

UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF FLORIDA

Case No.

Nikki McIntosh, on her own behalf
and on behalf of all other
similarly situated passengers
scheduled to have been aboard
the *M/V Liberty of the Seas*,

Plaintiffs,

v.

CLASS ACTION

ROYAL CARIBBEAN CRUISES LTD.,

Defendant.

_____ /

COMPLAINT AND DEMAND FOR JURY TRIAL

Plaintiff, Nikki McIntosh, on her own behalf, and on behalf of all other similarly situated passengers scheduled to have been aboard the *Liberty of the Seas*, hereby sues Defendant, ROYAL CARIBBEAN CRUISES LTD. ("RCCL"), and for good cause alleges:

JURISDICTION AND PARTIES

1. Plaintiff is a resident of Canada and Defendant RCCL is a corporation incorporated under the laws of Liberia having its principal place of business in Florida.
2. The matter in controversy exceeds the required amount, exclusive of interest and costs, and is a class action brought under this Honorable Court's jurisdiction pursuant to 28 U.S.C. § 1332(d)(2). In the event that class status is not certified, then this matter is brought under the diversity jurisdiction of this Honorable Court.
3. Defendant, RCCL, at all times material, personally or through an agent;
 - a. Operated, conducted, engaged in or carried on a business venture in this state and/or county or had an office or agency in this state and/or county;

- b. Was engaged in substantial activity within this state;
 - c. Operated vessels in the waters of this state;
 - d. Committed one or more of the acts stated in Florida Statutes, Sections 48.081, 48.181 or 48.193;
 - e. The acts of Defendant set out in this Complaint occurred in whole or in part in this county and/or state.
 - f. The Defendant was engaged in the business of providing to the public and to the Plaintiff in particular, for compensation, vacation cruises aboard the vessel, *Liberty of the Seas*.
4. Defendant is subject to the jurisdiction of the Courts of this state.
5. The causes of action asserted in this Complaint arise under the General Maritime Law of the United States.
6. At all times material hereto, Defendant owned, operated, managed, maintained and/or controlled the vessel, *Liberty of the Seas*.

GENERAL ALLEGATIONS COMMON TO ALL COUNTS

7. This Class Action lawsuit involves Defendant RCCL's knowing and intentional decision to effectively force individuals who had purchased a cruise aboard the *Liberty of the Seas* leaving August 27, 2017 to fly to Texas while it was in a state of emergency due to Hurricane Harvey, because RCCL would not cancel or modify its planned cruise. In so doing, RCCL forced hundreds of would be passengers, including children and the elderly, to be subjected to catastrophic flooding and potential loss of life.
8. Thousands of passengers traveled to the area around the Port of Galveston in Texas before and during Hurricane Harvey because RCCL would not offer *any* refund on their fare paid for the

August 27 – September 3 cruise trip on the *Liberty of the Seas* and would not cancel the voyage until *after* the original departure date. These passengers were strong armed into travelling to Houston based on RCCL's assurances that safety was the primary concern and the voyage would sail as scheduled; combined with RCCL repeatedly advising passengers that **if they cancelled they would lose the entire cost of the purchased cruise.**

9. Consequently, hundreds of passengers were subjected to days of danger, terror, and trauma as a result of being forced to travel into the path of a category 4 hurricane. The terror was amplified by forcing them to endure the category 4 hurricane in a state, or even country, far away from their homes and family, familiar surroundings, and at the mercy of available public facilities and services. These passengers were consequently forced to spend days in a foreign location trapped by a devastating storm – all of which could have been easily avoided if simply given the choice to stay at home and reschedule the cruise.

10. RCCL's misconduct was predicated on a profit motive because, simply put, cruise lines like RCCL make no money when passengers don't sail. Defendant RCCL's knowing, intentional and reckless conduct subjects RCCL to the imposition of punitive damages.

11. On Thursday, August 24, 2017, RCCL issued information online for those passengers traveling on the *Liberty of the Seas*:

"Hello, this is Royal Caribbean International. We would like to provide you with important information regarding your Sunday, August 27, sailing onboard Liberty of the Seas.

We are actively monitoring path and progression of Hurricane Harvey. At this time, Liberty of the Seas **will keep her original schedule for Sunday's** turnaround in Galveston, Texas. Should we make any changes to Liberty of the Seas itinerary, we will make sure to inform our guests and travel partners.

Royal Caribbean will provide you with an update tomorrow by 12:00 PM EST. We appreciate your understanding and cooperation

12. By Friday August 25, 2017, Hurricane Harvey had strengthened to a Category 2 Hurricane

and at 6:30 a.m. all flights to and from Corpus Christi, Texas were cancelled.

13. At noon, on Friday August 25, 2017, the Port of Galveston (where the subject cruise was supposed to begin) closed to all vessels and set the port condition at Zulu meaning all port waterfront operations were suspended.

14. Also on Friday August 25, 2017 it was widely reported by national news agencies such as CNN that residents of Texas' coastal cities were evacuating their homes in anticipation of the impending hurricane.

15. At 2:08 pm on August 25, 2017, RCCL sent another update to its prospective passengers aboard the *Liberty of the Seas*:

"Hello, this is Royal Caribbean International. We would like to provide you with important information regarding your Sunday, August 27th, sailing onboard Liberty of the Seas.

We are actively monitoring path and progression of Hurricane Harvey. At this time, **Liberty of the Seas will keep her original schedule for Sunday's turnaround in Galveston, Texas.** Should we make any changes to Liberty of the Seas itinerary, we will make sure to inform our guests and travel partners.

Royal Caribbean will provide you with an update tomorrow by 12:00 PM CT. We appreciate your understanding and cooperation."

Emphasis added.

16. By 5:00 p.m., **Carnival Cruise lines had already rerouted** two of its cruise ships that were scheduled to arrive in Galveston on Saturday, and another Carnival ship that was supposed to arrive in Galveston on Sunday (just like the Liberty of the Seas) spent another night in Cozumel.

As CNBC.com reported:

Hurricane Harvey is rerouting cruise ships

- Carnival has rerouted two cruise ships that were scheduled to arrive in Galveston, Texas, on Saturday.
- A Carnival ship that was supposed to arrive in Galveston on Sunday will spend another night in Cozumel.
- Royal Caribbean's Liberty of the Seas is still scheduled to return to Galveston on Sunday, though the cruise line said it is monitoring the situation.

Angelica LaVito

Published 5:00 PM ET Fri, 25 Aug 2017

Updated 6:14 PM ET Fri, 25 Aug 2017

16.

17. As of Friday afternoon, when Carnival cancelled and/or changed its cruises and yet RCCL sailed straight ahead, the National Hurricane Center was advising that the entire Texas coastline, including Galveston was in the cone of danger for this deadly storm.

17. On Saturday, August 26, 2017, the Port of Galveston remained closed:

19. At 1:40 p.m., RCCL's Chief Meteorologist James Van Fleet, posted on twitter:

"Weather looking favorable tonight and tomorrow. Need to verify infrastructure is safe Port/Island on a 7pm conference call, then will update."

20. As of 3:25 p.m. on Saturday August 26, 2017, RCCL was still giving information to passengers as though they were going to depart as regularly scheduled:

"Liberty of the Seas is keeping behind the storm and is currently making her way back to Galveston. **Our intention is to keep with our original schedule** return to Galveston on Sunday. However, because of the path and progression of Hurricane Harvey, the situation remains uncertain and the Port of Galveston remains closed. We ask that guests scheduled to sail on Liberty of the Seas tomorrow not proceed to the port until we let you know it is okay to do so."

21. By this time, catastrophic flooding had already begun. Hundreds of flight were cancelled and highways were flooded, impassable and deadly. **Yet RCCL was still attempting to find a way to make the scheduled sailing.**

22. As of Saturday, August 26, 2017, 10:15 p.m., RCCL sent an email to all its passengers which stated:

This is Royal Caribbean International with important information regarding your sailing onboard Liberty of the Seas. Due to Tropical Storm Harvey and weather conditions around the Galveston/Houston area, as well as the port's current closure, **Liberty of the Seas will arrive to the Port of Galveston later than originally scheduled.** Because of this, boarding for your cruise will now take place on Monday, August 28 between noon and 3 p.m. We ask that guests not arrive to the port before noon.

Emphasis added.

23. Despite the deadly weather situation and catastrophic flooding, RCCL still did not cancel its cruise, but rather pushed back the sailing roughly 24 hours.

24. At or around this time, was the last chance that these passengers likely could have escaped being trapped in Hurricane Harvey's flood waters, but RCCL did its best to convince these

passengers to stay *directly* in harm's way.

25. On Sunday, August 27, 2017, the originally scheduled date of departure, the Port of Galveston (not surprisingly) remained closed. And at 10:29 a.m., passengers received the following email message about their upcoming cruise from RCCL:

This is Royal Caribbean International with important information about your Liberty of the Seas sailing. **Due to Tropical Storm Harvey, current weather conditions, and port closure in Galveston, boarding for your cruise will now take place on Monday, August 28 between noon and 3 p.m.** We are sorry for the impact that this storm has had on your vacation and we are excited to welcome you onboard. Guests sailing with us will receive a one day refund of the cruise fare paid in the form of a refundable onboard credit, as well as a 25% percent future cruise credit, based on cruise fare. **Guests who can't sail with us due to being in an affected area will receive a 100% future cruise credit based on the cruise fare paid.** If you have any questions, please do not hesitate to contact us at 1 (866) 562 7625.

26. Remarkably, the very day of the cruise was the first time that RCCL actually began to offer passengers the ability to reschedule the cruise and receive a future cruise credit. Prior to this, again, all of the passengers were effectively forced to travel to South Texas unless they wanted to forfeit the entirety of what they paid for their cruise. As such, it was simply too late for these passengers to avoid being trapped in the path of Hurricane Harvey.

27. Finally, at 3:01 p.m., on Sunday August 27, 2017, RCCL cancelled the subject cruise, issuing the following email notice:

This is Royal Caribbean International with important information about your Liberty of the Seas sailing. Due to the severe impact of Hurricane Harvey and Galveston port closure, we unfortunately have to cancel your cruise scheduled for Sunday, August 27. We are sorry for the impact that this storm has had on your vacation and appreciate your patience as we worked through this. Please know that this decision was made with your safety in mind. Your cruise fare and fees will be 100% refunded to the original form of payment. It may take 4-5 business days to reflect on your account. We are looking forward to welcoming you back, so we are offering a 25% future cruise credit, based on your cruise fare, if you choose to book another cruise in the next 30 days. Please stay safe.

28. Simply put, had the cruise been cancelled a day or two earlier, just like Carnival did, then these passengers would not have been trapped in the path of Hurricane Harvey and subjected to 5-6 days of terror, hardship and inconvenience in a place foreign to them. As one person on Social Media aptly described:

29. As a result of the actions of RCCL, hundreds, if not thousands, of passengers traveled to Texas for a scheduled departure on August 27, 2017 even though a catastrophic weather event had already made multiple landfalls in Texas. These passengers were subjected to 5-6 days of being trapped in a state of emergency, often without power, limited food and water, and at all times material at risk of death. Many families travelled to South Texas with small children. As a result of RCCL's gross negligence, toddlers were forced to wade through flood waters in search of food.

30. RCCL knew these hurricane force winds, airports closures, and major roadways shut down due to catastrophic flooding but nonetheless, up until the day of departure, the *Liberty of the Seas* was still scheduled to leave on August 27, 2017 intending to sail to Mexico, carrying thousands of passengers.

31. Each and all of the foregoing conditions, including but not limited to, the impending dangerous weather conditions in Texas, were known to RCCL prior to the time RCCL decided to finally offer a refund to passengers on August 27, 2017, with Nikki McIntosh and all other passengers similarly situated. As such, RCCL knowingly, intentionally and recklessly decided not to offer refunds on the *Liberty of the Seas* before August 27, 2017, forcing passengers to travel to Texas during a catastrophic weather event or risk losing their entire pre-paid cruise fare, thereby placing the lives at risk of each and every one of the passengers.

CLASS ACTION ALLEGATIONS

32. This action is brought by Plaintiff on her own behalf, and on behalf of all others similarly situated, under the provisions of Rule 23(a) and 23(b)(3) of the Federal Rules of Civil Procedure.

33. The class so represented by the Plaintiff in this action, and of which Plaintiff is a member, consists of all passengers aboard the *Liberty of the Seas* who were subjected to traveling to the Galveston, Texas area during Hurricane Harvey.

34. The class of passengers was subjected to severe distress both physical, psychological and emotional; endured pain and suffering, along with physical and emotional injury as a result of Defendant RCCL's negligence and/or gross negligence and/or intentional conduct.

35. The exact number of members of the class is unknown at this time, but it is estimated that there are in excess of 500 members. The class is so numerous that joinder of all members is impracticable. This action satisfies the requirements of Rule 23(a)(1).

36. There are common questions of law and fact that relate to and effect the rights of each member of the class and the relief sought is common to the entire class. The same misconduct on the part of Defendant RCCL caused the same or similar injury to each class member. All class members seek damages under the general maritime law of the United States for Intentional Infliction of Emotional Distress, Negligent Infliction of Emotional Distress and Negligence. Accordingly, this action satisfies the requirement of Rule 23(a)(2).

37. The claims of Plaintiff are typical of the claims of the class, in that the claims of all members of the class, including Plaintiff, depend upon a virtually identical showing of the acts and omissions of Defendant RCCL, giving rise to the right of Plaintiff to the relief sought herein. Defendant RCCL was at all times material hereto engaged in the same conduct to the detriment of the entire class of Plaintiffs. Accordingly, this action satisfies the requirements of Rule 23(a)(3).

38. Plaintiff is the representative party for the class, and is able to, and will, fairly and adequately protect the interests of the class. There is no conflict between Plaintiff and other members of the class with respect to this action, or with respect to the claims for relief herein. The attorneys for Plaintiff are experienced and capable in the field of maritime claims for cruise ship passenger injury, including class actions, and have successfully represented claimants in other litigation of this nearly exact nature. Two of the attorneys designated as counsel for Plaintiff,

Jason R. Margulies and Michael A. Winkleman, will actively conduct and be responsible for Plaintiff's case herein. Accordingly, this action satisfies the requirement of Rule 23(a)(4).

39. This action is properly maintained as a class action under Rule 23(b)(3) inasmuch as questions of law and fact common to the members of the class predominate over any questions affecting only individual members, and a class action is superior to the other available methods for the fair and efficient adjudication of this controversy. In support of the foregoing, Plaintiff alleges that common issues predominate and can be determined on a class-wide basis regarding RCCL's failure to exercise reasonable care under the circumstances, by *inter alia*, deciding not to cancel or give refunds to passengers booked on the *Liberty of the Seas* for departure on August 27, 2017 prior into hurricane-force winds, flooding and dangerous weather conditions in Texas, the location of the departure port, despite NOAA weather, marine forecasts and warnings posted as early as August 23, 2017.

40. A class action is superior to other available methods for the fair and efficient adjudication of this controversy because it is unlikely that individual plaintiffs would assume the burden and the cost of this complex litigation, and Plaintiff is not aware of any class members who are interested in individually controlling the prosecution of a separate action. The interests of justice will be served by resolving the common disputes of the class members with RCCL in a single forum, and individual actions by class members, many of whom are citizens of different states would not be cost effective. The class consists of a finite and identifiable number of individuals which will make the matter manageable as a class action.

41. RCCL's passenger ticket contract contains a contractual provision which attempts to limit its passengers' right to file their claims against RCCL as a class action, but said provision is void

because such an attempt by RCCL to limit its liability to passengers violates 46 U.S.C. 30509.¹ See *Kornberg v. Carnival Cruise Lines, Inc.*, 741 F.2d 1332, 1335–36 (11th Cir. 1984). Additionally and/or alternatively, the above provision should be deemed null and void as RCCL acted intentionally² by placing passengers in dangerous conditions in the state of Texas that included 130 mph winds, flooding and mass destruction. This identical contractual provision has been upheld by other decisions in this district, but this action seeks, in good faith, the extension of modification of existing law. The Eleventh Circuit Court of Appeals has not ruled on the enforceability of said contract.

COUNT I – NEGLIGENCE

Plaintiff re-alleges, adopts, and incorporates by reference the allegations in paragraphs 1 through 31 as though alleged originally herein and further alleges:

42. It was the duty of Defendant RCCL to provide Plaintiff and all others similarly situated with reasonable care under the circumstances.

43. RCCL and/or its agents, servants, and/or employees breached its duty to provide Plaintiffs with reasonable care under the circumstances.

44. Plaintiff was injured due to the fault and/or negligence of Defendant RCCL, and/or its agents, servants, and/or employees as follows:

a. Failure to use reasonable care to provide and maintain a safe embarkation for

¹ § 30509(a)(1)(A) states: “The owner, master, manager, or agent of a vessel transporting passengers between ports in the United States, or between a port in the United States and a port in a foreign country, may not include in a regulation or contract a provision limiting [...] the liability of the owner, master, or agent for personal injury or death caused by the negligence or fault of the owner or the owner's employees or agents.”

² “[C]ontractual exculpatory clauses absolve the exculpated party only from ordinary negligence and should not be construed to include loss or damage resulting from intentional or reckless misconduct, gross negligence, or the like.” *In re New River Shipyard, Inc.*, 355 B.R. 894, 904 (Bankr. S.D. Fla. 2006)

Nikki McIntosh and others similarly situated, fit with proper and adequate safety, protection, and care; and/or

- b. Knowingly refusing to cancel and/or offer refunds to passengers as a result of severe weather conditions at or near the port where the trip was supposed to depart; and/or
- c. Failing to have proper policies and procedures in place to determine whether to offer refunds as a result of dangerous weather conditions; and/or
- d. Deciding not to cancel the trip and/or offer refunds despite severe weather warnings; and/or
- e. Failing to have adequate technology capable of properly monitoring weather conditions in real time; and/or
- f. Forcing passengers to travel into an area experiencing hurricane-force winds and/or flooding and/or otherwise wise perilous conditions; and/or
- g. Failure to reasonably offer refunds to passengers not wishing to travel to Texas during a catastrophic weather event; and/or
- h. Failing to notify and alert passengers with reasonable and/or sufficient notice that the trip would be cancelled so they could avoid traveling to an area experiencing a catastrophic weather event and/or seek safe harbor before encountering the storm; and/or
- i. Failing to warn passengers of the dangers of leaving their homes in light of the expected weather conditions; and/or
- j. Failing to promptly offer refunds before cancelling the departure; and/or
- k. Failing to alter the schedule and/or departure port; and/or

- l. Exposing passengers to weather conditions that they were unprepared for without proper warning from RCCL; and/or
- m. Failing to promulgate and/or enforce adequate policies and procedures to offer refunds to passengers before the expected catastrophic weather event made landfall near the departure port; and/or
- n. Failing to promulgate and or enforce adequate policies and procedures to protect passengers traveling to a port with a known catastrophic weather condition; and/or
- o. Failing to use reasonable care to promulgate and/or enforce adequate policies and procedures to ensure the departure schedule was modified when landfall of a hurricane near the departure port became likely to protect passenger safety; and/or
- p. Exposing its passengers to hurricane force weather conditions; and/or
- q. Failure to provide adequate training, instruction, and supervision to the RCCL employees; and/or
- r. Failure to promulgate and/or enforce adequate policies and procedures to ensure that safety would not be compromised for cost and/or profits; and/or
- s. Failure to adequately notify *Liberty of the Seas* passengers that they had an option before the hurricane made landfall in Texas of receiving a refund for their trip; and/or
- t. Failure to adequately notify *Liberty of the Seas* passengers that refunds were available before the scheduled departure date; and/or
- u. Failure to promulgate policies and/or procedures aimed at preventing

thousands of passengers from traveling to a state experiencing a catastrophic weather event to ensure the reasonable safety of its passengers; and/or

- v. Failure to promulgate policies and/or procedures aimed at ensuring an adequate emergency plan to protect the health and welfare of passengers during an emergency; and/or
- w. Failure to determine and/or appreciate the hazards associated with having passengers to travel to an area experiencing a catastrophic weather event; and/or
- x. Knowing, as a result of previous similar incidents, of the likelihood of a threat to passenger safety resulting from all of the above, yet failing to take corrective action and/or implement policies and procedures aimed at preventing and/or mitigating the harmful effects of the of the subject incident; and /or
- y. Failure to amend its cancellation policy to allow these passenger to cancel their cruise without financial penalty in light of the impending storm;
- z. Failure to promulgate adequate ticket and/or refund policies aimed at ensuring the safety of passengers.

45. At all material times, Defendant RCCL had exclusive custody and control of the vessel, *Liberty of the Seas*.

46. Defendant knew of the foregoing conditions causing Plaintiff's injuries and did not correct them, or the conditions existed for a sufficient length of time so that Defendant in the exercise of reasonable care under the circumstances should have learned of them and corrected them.

47. As a result of the negligence of RCCL, Plaintiff was injured about Plaintiff's body and

extremities, suffered both physical pain and suffering, mental and emotional anguish, loss of enjoyment of life, temporary and/or permanent physical disability, impairment, inconvenience in the normal pursuits and pleasures of life, feelings of economic insecurity, disfigurement, aggravation of any previously existing conditions therefrom, incurred medical expenses in the care and treatment of their injuries including life care, suffered physical handicap, lost wages, income lost in the past, and their working ability and earning capacity has been impaired. The injuries and damages are permanent or continuing in nature, and Plaintiffs will suffer the losses and impairments in the future.

WHEREFORE, the Plaintiff demands judgment for all damages recoverable under the law against the Defendant, including punitive damages, and demands trial by jury.

COUNT II – NEGLIGENT INFLICTION OF EMOTIONAL DISTRESS

Plaintiff re-alleges, adopts, and incorporates by reference the allegations in paragraphs 1 through 31 as though alleged originally herein and further allege:

48. At all times material, due to the negligence and/or gross negligence and/or intentional conduct of the Defendant, Plaintiff and all others similarly situated were placed in an immediate risk of physical harm. Said risk of physical harm included but is not limited to: injury and/or death and/or severe emotional and/or psychological trauma.

49. Defendant's negligence and/or gross negligence and/or intentional conduct caused severe mental and/or emotional harm and/or distress in the Plaintiff and all others similarly situated, such as fear and anxiety. These emotional injuries and/or damages have also resulted in physical manifestations, such as sickness, nausea, exhaustion, fatigue, headaches, insomnia, lack of sleep, poor sleep and nightmares.

50. Plaintiff and those similarly situated was/were forced to travel to an area experiencing a

known catastrophic weather event (or risk losing thousands of dollars in pre-paid fares) causing a reasonable fear of great bodily harm and death. At all times material, all similarly effected passengers were in the zone of danger at risk of serious bodily harm, including death due to, *inter alia*, the catastrophic flooding due to Hurricane Harvey.

51. Plaintiff and those similarly situated ticketed aboard the *Liberty of the Seas* were placed in the zone of danger as a result of the catastrophic weather event. Each Plaintiff was in close proximity to conditions which did cause or could have caused serious physical, mental and/or emotional injury and/or illness.

52. Plaintiff's fear of death and experience of mental, emotional and/or physical harm was genuine and well founded and Plaintiff suffered mental or emotional harm (such as fright and anxiety) that was caused by the negligence of RCCL. This fright and anxiety has further manifested itself as multiple physical symptoms experienced by the Plaintiff, including but not limited to insomnia, depression, anxiety, nightmares, and dizziness.

53. As a result of the negligent inflection of emotional distress by RCCL, Plaintiff was injured about Plaintiff's body and extremities, suffered both physical pain and suffering, mental and emotional anguish, loss of enjoyment of life, temporary and/or permanent physical disability, impairment, inconvenience in the normal pursuits and pleasures of life, feelings of economic insecurity, disfigurement, aggravation of any previously existing conditions therefrom, incurred medical expenses in the care and treatment of their injuries including life care, suffered physical handicap, lost wages, income lost in the past, and their working ability and earning capacity has been impaired. The injuries and damages are permanent or continuing in nature, and Plaintiffs will suffer the losses and impairments in the future.

WHEREFORE, the Plaintiff demands judgment for all damages recoverable under the law against the Defendant, including punitive damages, and demands trial by jury.

COUNT III – INTENTIONAL INFLICTION OF EMOTIONAL DISTRESS

Plaintiffs re-allege, adopt, and incorporate by reference the allegations in paragraphs 1 through 31 as though alleged originally herein and further allege:

54. As set forth above, the actions of RCCL were intentional or reckless and inflicted mental suffering. RCCL's conduct in both placing passengers in a violent storm or risk losing thousands of dollars in pre-bookings and subjecting passengers to a reasonable fear of death, despite RCCL's prior knowledge of the impending storm, was outrageous. This conduct is made more outrageous by the fact that this conduct was motivated by RCCL's desire to make profit rather than ensure the reasonable safety and welfare of its passengers.

55. RCCL's conduct caused the Plaintiff, and all those similarly situated, to suffer through the fearful conditions alleged above.

56. All of the conditions previously alleged and endured by the Plaintiff caused severe suffering and emotional distress as these conditions not only led to immediate risk of physical harm but also caused severe discomfort, anxiety, feelings of helplessness/hopelessness as the passengers battled the violent storm.

57. The conduct of RCCL as alleged above is so outrageous in character, and so extreme in degree, as to go beyond all possible bounds of decency, and to be regarded as atrocious, and utterly intolerable in a civilized community. Put simply, RCCL recklessly and intentionally put hundreds of its passengers through a living nightmare so it could protect its bottom line.

58. As a result of the intentional infliction of emotional distress by RCCL, Plaintiff and all those similarly situated was injured about Plaintiff's body and extremities, suffered both physical

pain and suffering, mental and emotional anguish, loss of enjoyment of life, temporary and/or permanent physical disability, impairment, inconvenience in the normal pursuits and pleasures of life, feelings of economic insecurity, disfigurement, aggravation of any previously existing conditions therefrom, incurred medical expenses in the care and treatment of their injuries including life care, suffered physical handicap, lost wages, income lost in the past, and their working ability and earning capacity has been impaired. The injuries and damages are permanent or continuing in nature, and Plaintiff will suffer the losses and impairments in the future.

WHEREFORE, the Plaintiff demands judgment for all damages recoverable under the law against the Defendant, including punitive damages, and demands trial by jury.

DATED September 28, 2017

LIPCON, MARGULIES,
ALSINA & WINKLEMAN, P.A.
Attorneys for Plaintiffs
Suite 1776, One Biscayne Tower
2 South Biscayne Boulevard
Miami, Florida 33131
Telephone: (305) 373-3016
Fax: (305) 373-6204
Email: mwinkleman@lipcon.com
Website: www.Lipcon.com

By /s/ Michael Winkleman
MICHAEL A. WINKLEMAN
FLORIDA BAR NO. 36719
JASON R. MARGULIES
FLORIDA BAR NO. 57916
MARC E. WEINER
FLORIDA BAR NO. 91699

CIVIL COVER SHEET

The JS 44 civil cover sheet and the information contained herein neither replace nor supplement the filing and service of pleadings or other papers as required by law, except as provided by local rules of court. This form, approved by the Judicial Conference of the United States in September 1974, is required for the use of the Clerk of Court for the purpose of initiating the civil docket sheet. (SEE INSTRUCTIONS ON THE REVERSE OF THE FORM.)

I. (a) PLAINTIFFS

Nikki McIntosh, on her own behalf and on behalf of all other similarly situated passengers scheduled to have been aboard...

(b) County of Residence of First Listed Plaintiff _____
(EXCEPT IN U.S. PLAINTIFF CASES)

(c) Attorney's (Firm Name, Address, and Telephone Number)

Lipcon, Margulies, Alsina, Winkleman P.A.; One Biscayne Tower
2 S Biscayne Blvd, Suite 1776 Miami, FL 33131

DEFENDANTS

ROYAL CARIBBEAN CRUISES LTD.

County of Residence of First Listed Defendant _____
(IN U.S. PLAINTIFF CASES ONLY)

NOTE: IN LAND CONDEMNATION CASES, USE THE LOCATION OF THE LAND INVOLVED.

Attorneys (If Known)

II. BASIS OF JURISDICTION (Place an "X" in One Box Only)

- ☐ 1 U.S. Government Plaintiff ☐ 3 Federal Question (U.S. Government Not a Party)
- ☐ 2 U.S. Government Defendant ☒ 4 Diversity (Indicate Citizenship of Parties in Item III)

III. CITIZENSHIP OF PRINCIPAL PARTIES (Place an "X" in One Box for Plaintiff and One Box for Defendant)

- | | PTF | DEF | | PTF | DEF |
|---|----------------------------|---------------------------------------|--|----------------------------|---------------------------------------|
| Citizen of This State | <input type="checkbox"/> 1 | <input checked="" type="checkbox"/> 1 | Incorporated <i>or</i> Principal Place of Business In This State | <input type="checkbox"/> 4 | <input checked="" type="checkbox"/> 4 |
| Citizen of Another State | <input type="checkbox"/> 2 | <input type="checkbox"/> 2 | Incorporated <i>and</i> Principal Place of Business In Another State | <input type="checkbox"/> 5 | <input type="checkbox"/> 5 |
| Citizen or Subject of a Foreign Country | <input type="checkbox"/> 3 | <input type="checkbox"/> 3 | Foreign Nation | <input type="checkbox"/> 6 | <input type="checkbox"/> 6 |

IV. NATURE OF SUIT (Place an "X" in One Box Only)

CONTRACT	TORTS	FORFEITURE/PENALTY	BANKRUPTCY	OTHER STATUTES
<input type="checkbox"/> 110 Insurance <input type="checkbox"/> 120 Marine <input type="checkbox"/> 130 Miller Act <input type="checkbox"/> 140 Negotiable Instrument <input type="checkbox"/> 150 Recovery of Overpayment & Enforcement of Judgment <input type="checkbox"/> 151 Medicare Act <input type="checkbox"/> 152 Recovery of Defaulted Student Loans (Excl. Veterans) <input type="checkbox"/> 153 Recovery of Overpayment of Veteran's Benefits <input type="checkbox"/> 160 Stockholders' Suits <input type="checkbox"/> 190 Other Contract <input type="checkbox"/> 195 Contract Product Liability <input type="checkbox"/> 196 Franchise	PERSONAL INJURY <input type="checkbox"/> 310 Airplane <input type="checkbox"/> 315 Airplane Product Liability <input type="checkbox"/> 320 Assault, Libel & Slander <input type="checkbox"/> 330 Federal Employers' Liability <input checked="" type="checkbox"/> 340 Marine <input type="checkbox"/> 345 Marine Product Liability <input type="checkbox"/> 350 Motor Vehicle <input type="checkbox"/> 355 Motor Vehicle Product Liability <input type="checkbox"/> 360 Other Personal Injury PERSONAL INJURY <input type="checkbox"/> 362 Personal Injury - Med. Malpractice <input type="checkbox"/> 365 Personal Injury - Product Liability <input type="checkbox"/> 368 Asbestos Personal Injury Product Liability PERSONAL PROPERTY <input type="checkbox"/> 370 Other Fraud <input type="checkbox"/> 371 Truth in Lending <input type="checkbox"/> 380 Other Personal Property Damage <input type="checkbox"/> 385 Property Damage Product Liability	<input type="checkbox"/> 610 Agriculture <input type="checkbox"/> 620 Other Food & Drug <input type="checkbox"/> 625 Drug Related Seizure of Property 21 USC 881 <input type="checkbox"/> 630 Liquor Laws <input type="checkbox"/> 640 R.R. & Truck <input type="checkbox"/> 650 Airline Regs. <input type="checkbox"/> 660 Occupational Safety/Health <input type="checkbox"/> 690 Other	<input type="checkbox"/> 422 Appeal 28 USC 158 <input type="checkbox"/> 423 Withdrawal 28 USC 157 PROPERTY RIGHTS <input type="checkbox"/> 820 Copyrights <input type="checkbox"/> 830 Patent <input type="checkbox"/> 840 Trademark LABOR <input type="checkbox"/> 710 Fair Labor Standards Act <input type="checkbox"/> 720 Labor/Mgmt. Relations <input type="checkbox"/> 730 Labor/Mgmt. Reporting & Disclosure Act <input type="checkbox"/> 740 Railway Labor Act <input type="checkbox"/> 790 Other Labor Litigation <input type="checkbox"/> 791 Empl. Ret. Inc. Security Act	<input type="checkbox"/> 400 State Reapportionment <input type="checkbox"/> 410 Antitrust <input type="checkbox"/> 430 Banks and Banking <input type="checkbox"/> 450 Commerce <input type="checkbox"/> 460 Deportation <input type="checkbox"/> 470 Racketeer Influenced and Corrupt Organizations <input type="checkbox"/> 480 Consumer Credit <input type="checkbox"/> 490 Cable/Sat TV <input type="checkbox"/> 810 Selective Service <input type="checkbox"/> 850 Securities/Commodities/Exchange <input type="checkbox"/> 875 Customer Challenge 12 USC 3410 <input type="checkbox"/> 890 Other Statutory Actions <input type="checkbox"/> 891 Agricultural Acts <input type="checkbox"/> 892 Economic Stabilization Act <input type="checkbox"/> 893 Environmental Matters <input type="checkbox"/> 894 Energy Allocation Act <input type="checkbox"/> 895 Freedom of Information Act <input type="checkbox"/> 900 Appeal of Fee Determination Under Equal Access to Justice <input type="checkbox"/> 950 Constitutionality of State Statutes
REAL PROPERTY <input type="checkbox"/> 210 Land Condemnation <input type="checkbox"/> 220 Foreclosure <input type="checkbox"/> 230 Rent Lease & Ejectment <input type="checkbox"/> 240 Torts to Land <input type="checkbox"/> 245 Tort Product Liability <input type="checkbox"/> 290 All Other Real Property	CIVIL RIGHTS <input type="checkbox"/> 441 Voting <input type="checkbox"/> 442 Employment <input type="checkbox"/> 443 Housing/Accommodations <input type="checkbox"/> 444 Welfare <input type="checkbox"/> 445 Amer. w/Disabilities - Employment <input type="checkbox"/> 446 Amer. w/Disabilities - Other <input type="checkbox"/> 440 Other Civil Rights	PRISONER PETITIONS <input type="checkbox"/> 510 Motions to Vacate Sentence Habeas Corpus: <input type="checkbox"/> 530 General <input type="checkbox"/> 535 Death Penalty <input type="checkbox"/> 540 Mandamus & Other <input type="checkbox"/> 550 Civil Rights <input type="checkbox"/> 555 Prison Condition	SOCIAL SECURITY <input type="checkbox"/> 861 HIA (1395ff) <input type="checkbox"/> 862 Black Lung (923) <input type="checkbox"/> 863 DIWC/DIWW (405(g)) <input type="checkbox"/> 864 SSID Title XVI <input type="checkbox"/> 865 RSI (405(g)) FEDERAL TAX SUITS <input type="checkbox"/> 870 Taxes (U.S. Plaintiff or Defendant) <input type="checkbox"/> 871 IRS—Third Party 26 USC 7609	

V. ORIGIN

(Place an "X" in One Box Only)

- ☒ 1 Original Proceeding ☐ 2 Removed from State Court ☐ 3 Remanded from Appellate Court ☐ 4 Reinstated or Reopened ☐ 5 Transferred from another district (specify) ☐ 6 Multidistrict Litigation ☐ 7 Appeal to District Judge from Magistrate Judgment

VI. CAUSE OF ACTION

Cite the U.S. Civil Statute under which you are filing (Do not cite jurisdictional statutes unless diversity):
General Maritime Law

Brief description of cause:

VII. REQUESTED IN COMPLAINT:

☒ CHECK IF THIS IS A CLASS ACTION UNDER F.R.C.P. 23

DEMAND \$

CHECK YES only if demanded in complaint:

JURY DEMAND: ☒ Yes ☐ No

VIII. RELATED CASE(S) IF ANY

(See instructions):

JUDGE

DOCKET NUMBER

DATE 09/28/2017 SIGNATURE OF ATTORNEY OF RECORD

Michael Winkleman

FOR OFFICE USE ONLY

RECEIPT # _____ AMOUNT _____ APPLYING IFP _____ JUDGE _____ MAG. JUDGE _____

INSTRUCTIONS FOR ATTORNEYS COMPLETING CIVIL COVER SHEET FORM JS 44

Authority For Civil Cover Sheet

The JS 44 civil cover sheet and the information contained herein neither replaces nor supplements the filings and service of pleading or other papers as required by law, except as provided by local rules of court. This form, approved by the Judicial Conference of the United States in September 1974, is required for the use of the Clerk of Court for the purpose of initiating the civil docket sheet. Consequently, a civil cover sheet is submitted to the Clerk of Court for each civil complaint filed. The attorney filing a case should complete the form as follows:

I. (a) Plaintiffs-Defendants. Enter names (last, first, middle initial) of plaintiff and defendant. If the plaintiff or defendant is a government agency, use only the full name or standard abbreviations. If the plaintiff or defendant is an official within a government agency, identify first the agency and then the official, giving both name and title.

(b) County of Residence. For each civil case filed, except U.S. plaintiff cases, enter the name of the county where the first listed plaintiff resides at the time of filing. In U.S. plaintiff cases, enter the name of the county in which the first listed defendant resides at the time of filing. (NOTE: In land condemnation cases, the county of residence of the "defendant" is the location of the tract of land involved.)

(c) Attorneys. Enter the firm name, address, telephone number, and attorney of record. If there are several attorneys, list them on an attachment, noting in this section "(see attachment)".

II. Jurisdiction. The basis of jurisdiction is set forth under Rule 8(a), F.R.C.P., which requires that jurisdictions be shown in pleadings. Place an "X" in one of the boxes. If there is more than one basis of jurisdiction, precedence is given in the order shown below.

United States plaintiff. (1) Jurisdiction based on 28 U.S.C. 1345 and 1348. Suits by agencies and officers of the United States are included here.

United States defendant. (2) When the plaintiff is suing the United States, its officers or agencies, place an "X" in this box.

Federal question. (3) This refers to suits under 28 U.S.C. 1331, where jurisdiction arises under the Constitution of the United States, an amendment to the Constitution, an act of Congress or a treaty of the United States. In cases where the U.S. is a party, the U.S. plaintiff or defendant code takes precedence, and box 1 or 2 should be marked.

Diversity of citizenship. (4) This refers to suits under 28 U.S.C. 1332, where parties are citizens of different states. When Box 4 is checked, the citizenship of the different parties must be checked. (See Section III below; federal question actions take precedence over diversity cases.)

III. Residence (citizenship) of Principal Parties. This section of the JS 44 is to be completed if diversity of citizenship was indicated above. Mark this section for each principal party.

IV. Nature of Suit. Place an "X" in the appropriate box. If the nature of suit cannot be determined, be sure the cause of action, in Section VI below, is sufficient to enable the deputy clerk or the statistical clerks in the Administrative Office to determine the nature of suit. If the cause fits more than one nature of suit, select the most definitive.

V. Origin. Place an "X" in one of the seven boxes.

Original Proceedings. (1) Cases which originate in the United States district courts.

Removed from State Court. (2) Proceedings initiated in state courts may be removed to the district courts under Title 28 U.S.C., Section 1441. When the petition for removal is granted, check this box.

Remanded from Appellate Court. (3) Check this box for cases remanded to the district court for further action. Use the date of remand as the filing date.

Reinstated or Reopened. (4) Check this box for cases reinstated or reopened in the district court. Use the reopening date as the filing date.

Transferred from Another District. (5) For cases transferred under Title 28 U.S.C. Section 1404(a). Do not use this for within district transfers or multidistrict litigation transfers.

Multidistrict Litigation. (6) Check this box when a multidistrict case is transferred into the district under authority of Title 28 U.S.C. Section 1407. When this box is checked, do not check (5) above.

Appeal to District Judge from Magistrate Judgment. (7) Check this box for an appeal from a magistrate judge's decision.

VI. Cause of Action. Report the civil statute directly related to the cause of action and give a brief description of the cause. **Do not cite jurisdictional statutes unless diversity.** Example: U.S. Civil Statute: 47 USC 553
 Brief Description: Unauthorized reception of cable service

VII. Requested in Complaint. Class Action. Place an "X" in this box if you are filing a class action under Rule 23, F.R.Cv.P.

Demand. In this space enter the dollar amount (in thousands of dollars) being demanded or indicate other demand such as a preliminary injunction.

Jury Demand. Check the appropriate box to indicate whether or not a jury is being demanded.

VIII. Related Cases. This section of the JS 44 is used to reference related pending cases if any. If there are related pending cases, insert the docket numbers and the corresponding judge names for such cases.

Date and Attorney Signature. Date and sign the civil cover sheet.

Signature of Clerk or Deputy Clerk

Civil Action No. _____

PROOF OF SERVICE*(This section should not be filed with the court unless required by Fed. R. Civ. P. 4 (l))*

This summons for *(name of individual and title, if any)* _____
 was received by me on *(date)* _____ .

☐ I personally served the summons on the individual at *(place)* _____
 _____ on *(date)* _____ ; or

☐ I left the summons at the individual's residence or usual place of abode with *(name)* _____
 _____, a person of suitable age and discretion who resides there,
 on *(date)* _____, and mailed a copy to the individual's last known address; or

☐ I served the summons on *(name of individual)* _____, who is
 designated by law to accept service of process on behalf of *(name of organization)* _____
 _____ on *(date)* _____ ; or

☐ I returned the summons unexecuted because _____ ; or

☐ Other *(specify)*: _____

My fees are \$ _____ for travel and \$ _____ for services, for a total of \$ 0.00 .

I declare under penalty of perjury that this information is true.

Date: _____

Server's signature

Printed name and title

Server's address

Additional information regarding attempted service, etc:

Print

Save As...

Reset