

**UNITED STATES DISTRICT COURT
EASTERN DISTRICT OF NEW YORK**

-----X
EUGENE DUNCAN, on behalf of himself and all :
others similarly situated, :
: :
Plaintiffs, :
: :
v. :
: :
IDB CAPITAL CORP., d/b/a IDB BANK :
: :
Defendant. :
: :
-----X

**CLASS ACTION COMPLAINT
JURY TRIAL DEMANDED**

INTRODUCTION

1. Plaintiff EUGENE DUNCAN, on behalf of himself and others similarly situated, asserts the following claims against Defendant IDB CAPITAL CORP., d/b/a IDB BANK (hereinafter “IDB BANK”) as follows.
2. Plaintiff is a visually-impaired and legally blind person who requires screen-reading software to read website content using his computer. Plaintiff uses the terms “blind” or “visually-impaired” to refer to all people with visual impairments who meet the legal definition of blindness in that they have a visual acuity with correction of less than or equal to 20 x 200. Some blind people who meet this definition have limited vision. Others have no vision.
3. Based on a 2010 U.S. Census Bureau report, approximately 8.1 million people in the United States are visually impaired, including 2.0 million who are blind, and according to the American Foundation for the Blind’s 2015 report, approximately 400,000 visually impaired persons live in the State of New York.

4. Plaintiff brings this civil rights action against IDB BANK 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.IDBNY.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. § 1281, *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 Eastern 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 the in this District: on several separate occasions, Plaintiff has been denied the full use and enjoyment of the facilities, products and services of Defendant's Website in Queens County. These access barriers that Plaintiff encountered have caused a denial of Plaintiff's full and equal access multiple times in the past, and now deter Plaintiff on a regular basis from visiting Defendant's brick-and mortar bank locations. This includes, Plaintiff attempting to obtain information about Defendant's bank (locations and hours and other important information) in Queens County.
10. This Court is empowered to issue a declaratory judgment under 28 U.S.C. §§ 2201 and 2202.

THE PARTIES

11. Plaintiff EUGENE DUNCAN, at all relevant times, is a resident of Queens, New York. Plaintiff is a blind, visually-impaired handicapped person and a member of member of a protected class of individuals under the ADA, under 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. The defendant IDB BANK is and was at all relevant times a New York FDIC Insured Banking Corporation doing business in New York.

13. Defendant's banks 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 banks.

NATURE OF ACTION

14. 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.
15. 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.
16. 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.

17. 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.
18. 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.
19. 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

20. Defendant operates IDB BANK as well as the IDB BANK website, offering features which should allow all consumers to access the products and services which Defendant offers in connection with their physical locations.
21. Defendant operates IDB BANK across the United States. At least one of these banks is located in New York City, including its bank located at 511 Fifth Avenue, New York, NY 10017. These banks constitute places of public accommodation. Defendant's banks provide to the public important products and services. Defendant's Website provides consumers with access to an array of products and services including bank locations and hours, information about the financial and banking products and services that it provides, the fees that Defendant charges, FDIC Insurance coverage, telephone contacts, online banking and bill paying, direct deposits and overdraft features.
22. Defendant offers the commercial website WWW.IDBNY.COM to the public. The website offers features which should allow all consumers to access the products and services which Defendant offers in connection with their physical locations. The products and services offered by Defendant include, but are not limited to the following, which allow consumers to ascertain: bank locations and hours, information about the financial and banking products and services that it provides,

- the fees that Defendant charges, FDIC Insurance coverage, telephone contacts, online banking and bill paying, direct deposits and overdraft features.
23. 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 products and services that are offered and integrated with Defendant's banks. 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 banks and the numerous products, services, and benefits offered to the public through the Website.
24. 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.
25. During Plaintiff's visits to the Website, the last occurring in January 2018, Plaintiff encountered multiple access barriers that denied Plaintiff full and equal access to the facilities, products and services offered to the public and made available to the public; and that denied Plaintiff the full enjoyment of the facilities, products, and services of the Website, as well as to the facilities, products, and services of Defendant's physical locations in New York by being unable to learn more information on the bank's locations and hours, information about the financial and banking products and services that it provides, the fees that Defendant charges, FDIC Insurance coverage, telephone contacts, online banking and bill paying, direct deposits and overdraft features.

26. 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 IDB BANK customers are unable to determine what is on the website, browse, look for bank locations and hours, information about the financial and banking products and services that it provides, the fees that Defendant charges, FDIC Insurance coverage, telephone contacts, online banking and bill paying, direct deposits and overdraft features.
- 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

27. 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, products, 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.
28. These access barriers on Defendant's Website have deterred Plaintiff from visiting Defendant's physical bank locations and enjoying them equal to sighted individuals because: Plaintiff was unable to find the location and hours of operation of Defendant's physical banks on its Website and other important information, preventing Plaintiff from visiting the locations to take advantage of the products and services that it provides to the public.
29. If the Website was equally accessible to all, Plaintiff could independently navigate the Website and complete a desired transaction as sighted individuals do.
30. 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.
31. 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.

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

33. 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).

34. 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. Plaintiff seeks that this

permanent injunction requires 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 Websites, with contact information for users to report accessibility-related problems.
35. If the Website was accessible, Plaintiff and similarly situated blind and visually-impaired people could independently view service items, locate Defendant's bank locations and hours of operation, shop for and otherwise research related products and services available via the Website.
36. 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.
37. Defendant has, upon information and belief, invested substantial sums in developing and maintaining their Website and has generated significant revenue

from the Website. These amounts are far greater than the associated cost of making their Website equally accessible to visually impaired customers.

38. 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

39. 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 products and services offered in Defendant's physical locations, during the relevant statutory period.
40. Plaintiff, on behalf of himself and all others similarly situated, seeks certify a New York State 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 products and services offered in Defendant's physical locations, during the relevant statutory period.
41. Plaintiff, on behalf of himself and all others similarly situated, seeks certify a New York City subclass under Fed. R. Civ. P. 23(a) and 23(b)(2): all legally blind individuals in the City of New York who have attempted to access Defendant's Website and as a result have been denied access to the equal enjoyment of products and services offered in Defendant's physical locations, during the relevant statutory period.
42. 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 products, 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 products, services, facilities, privileges, advantages, or accommodations to people with visual disabilities, violating the NYSHRL or NYCHRL.
43. 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, NYSYRHL or NYCHRL by failing to update or remove access barriers on its Website so either can be independently accessible to the Class.
44. 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.

45. 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.
46. 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. § 1281 *et seq.*

47. Plaintiff, on behalf of himself and the Class Members, repeats and realleges every allegation of the preceding paragraphs as if fully set forth herein.
48. 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).

49. Defendant's banks 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 banks. The Website is a service that is integrated with these locations.
50. 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 products, services, facilities, privileges, advantages, or accommodations of an entity. 42 U.S.C. § 12182(b)(1)(A)(i).

51. 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 products, 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).

52. 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).

53. 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.

54. 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

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

56. 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.”

57. 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 by and integrated with these physical locations.

58. 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).

59. 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, products and services that Defendant makes available to the non-disabled public.

60. 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”.
61. 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.”
62. 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.
63. 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.
64. Defendant has failed to take any prompt and equitable steps to remedy their discriminatory conduct. These violations are ongoing.
65. Defendant discriminates, and will continue in the future to discriminate against Plaintiff and New York State Sub-Class Members on the basis of disability in the full and equal enjoyment of the products, 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.
66. 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.
67. 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.
68. Plaintiff is also entitled to reasonable attorneys' fees and costs.
69. 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 STATE CIVIL RIGHTS LAW

70. Plaintiff, on behalf of himself and the New York State Sub-Class Members, repeats and realleges every allegation of the preceding paragraphs as if fully set forth herein.
71. Plaintiff served notice thereof upon the attorney general as required by N.Y. Civil Rights Law § 41.
72. 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 . . .”
73. 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.”
74. Defendant’s New York State 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 by and integrated with these establishments.

75. 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).
76. 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, products and services that Defendant makes available to the non-disabled public.
77. 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 . . ."
78. 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 ..."
79. Defendant has failed to take any prompt and equitable steps to remedy its discriminatory conduct. These violations are ongoing.
80. Defendant discriminates, and will continue in the future to discriminate against Plaintiff and New York State 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.

81. 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

82. Plaintiff, on behalf of himself and the New York City Sub-Class Members, repeats and realleges every allegation of the preceding paragraphs as if fully set forth herein.
83. 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.”
84. 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 integrated with its establishments.
85. 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).
86. 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, products, and services that Defendant makes available to the non-disabled public.
87. 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).
88. 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.
89. Defendant has failed to take any prompt and equitable steps to remedy their discriminatory conduct. These violations are ongoing.
90. 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 products, 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.
91. Defendant's actions were and are in violation of the NYCHRL and therefore Plaintiff invokes his right to injunctive relief to remedy the discrimination.
92. 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 as well as punitive damages pursuant to § 8-502.
93. Plaintiff is also entitled to reasonable attorneys' fees and costs.
94. 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

95. Plaintiff, on behalf of himself and the Class and New York State and City Sub-Classes Members, repeats and realleges every allegation of the preceding paragraphs as if fully set forth herein.
96. 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 products, services and facilities of its Website and by extension its physical locations, which Defendant owns, operations and controls, 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.
97. 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-Classes 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 and punitive damages and fines, to Plaintiff and the proposed class and subclasses 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.

Dated: Brooklyn, New York
February 19, 2018

COHEN & MIZRAHI LLP

By: Joseph H. Mizrahi
Joseph H. Mizrahi, Esq.
Joseph@cml.legal
300 Cadman Plaza West, 12 Fl.
Brooklyn, N.Y. 11201
Telephone: (929) 575-4175
Facsimile: (929) 575-4195

GOTTLIEB & ASSOCIATES
Jeffrey M. Gottlieb (JG7905)
nyjg@aol.com
Dana L. Gottlieb (DG6151)
danalgottlieb@aol.com
150 East 18th Street, Suite PHR
New York, N.Y. 10003-2461
Telephone: (212) 228-9795
Facsimile: (212) 982-6284

ATTORNEYS FOR PLAINTIFF

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 NEXT PAGE OF THIS FORM.)

I. (a) PLAINTIFFS

EUGENE DUNCAN, on behalf of himself and all others similarly situated,

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

(c) Attorneys (Firm Name, Address, and Telephone Number)

COHEN & MIZRAHI LLP, 300 Cadman Plz W, 12 Fl., Brooklyn, NY 11201, (929) 575-4175

DEFENDANTS

IDB CAPITAL CORP., d/b/a IDB BANK,

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

NOTE: IN LAND CONDEMNATION CASES, USE THE LOCATION OF THE TRACT OF 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 type="checkbox"/> 1	Incorporated or Principal Place of Business In This State	<input type="checkbox"/> 4	<input type="checkbox"/> 4
Citizen of Another State	<input type="checkbox"/> 2	<input type="checkbox"/> 2	Incorporated and 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)

Click here for: [Nature of Suit Code Descriptions.](#)

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 (Excludes 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 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 <input type="checkbox"/> 362 Personal Injury - Medical Malpractice	<input type="checkbox"/> 365 Personal Injury - Product Liability <input type="checkbox"/> 367 Health Care/Pharmaceutical 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"/> 625 Drug Related Seizure of Property 21 USC 881 <input type="checkbox"/> 690 Other LABOR <input type="checkbox"/> 710 Fair Labor Standards Act <input type="checkbox"/> 720 Labor/Management Relations <input type="checkbox"/> 740 Railway Labor Act <input type="checkbox"/> 751 Family and Medical Leave Act <input type="checkbox"/> 790 Other Labor Litigation <input type="checkbox"/> 791 Employee Retirement Income Security Act IMMIGRATION <input type="checkbox"/> 462 Naturalization Application <input type="checkbox"/> 465 Other Immigration Actions	<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"/> 835 Patent - Abbreviated New Drug Application <input type="checkbox"/> 840 Trademark 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	<input type="checkbox"/> 375 False Claims Act <input type="checkbox"/> 376 Qui Tam (31 USC 3729(a)) <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"/> 850 Securities/Commodities/Exchange <input type="checkbox"/> 890 Other Statutory Actions <input type="checkbox"/> 891 Agricultural Acts <input type="checkbox"/> 893 Environmental Matters <input type="checkbox"/> 895 Freedom of Information Act <input type="checkbox"/> 896 Arbitration <input type="checkbox"/> 899 Administrative Procedure Act/Review or Appeal of Agency Decision <input type="checkbox"/> 950 Constitutional of State Statutes
REAL PROPERTY	CIVIL RIGHTS	PRISONER PETITIONS			
<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	<input type="checkbox"/> 440 Other Civil Rights <input type="checkbox"/> 441 Voting <input type="checkbox"/> 442 Employment <input type="checkbox"/> 443 Housing/Accommodations <input type="checkbox"/> 445 Amer. w/Disabilities - Employment <input checked="" type="checkbox"/> 446 Amer. w/Disabilities - Other <input type="checkbox"/> 448 Education	Habeas Corpus: <input type="checkbox"/> 463 Alien Detainee <input type="checkbox"/> 510 Motions to Vacate Sentence <input type="checkbox"/> 530 General <input type="checkbox"/> 535 Death Penalty Other: <input type="checkbox"/> 540 Mandamus & Other <input type="checkbox"/> 550 Civil Rights <input type="checkbox"/> 555 Prison Condition <input type="checkbox"/> 560 Civil Detainee - Conditions of Confinement			

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 - Transfer
- 8 Multidistrict Litigation - Direct File

VI. CAUSE OF ACTION

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

42 U.S. Code § 12182

Brief description of cause:

Defendant violated the American With Disabilities Act

VII. REQUESTED IN COMPLAINT:

CHECK IF THIS IS A CLASS ACTION DEMAND \$ _____ UNDER RULE 23, F.R.Cv.P.

CHECK YES only if demanded in complaint:

JURY DEMAND: Yes No

VIII. RELATED CASE(S) IF ANY

(See instructions):

JUDGE _____

DOCKET NUMBER _____

DATE

SIGNATURE OF ATTORNEY OF RECORD

2/19/2018

/s/ Joseph H. Mizrahi

FOR OFFICE USE ONLY

RECEIPT # _____

AMOUNT _____

APPLYING IFP _____

JUDGE _____

MAG. JUDGE _____

CERTIFICATION OF ARBITRATION ELIGIBILITY

Local Arbitration Rule 83.10 provides that with certain exceptions, actions seeking money damages only in an amount not in excess of \$150,000, exclusive of interest and costs, are eligible for compulsory arbitration. The amount of damages is presumed to be below the threshold amount unless a certification to the contrary is filed.

I, Joseph H. Mizrahi, counsel for PLAINTIFF, do hereby certify that the above captioned civil action is ineligible for compulsory arbitration for the following reason(s):

- monetary damages sought are in excess of \$150,000, exclusive of interest and costs,
- the complaint seeks injunctive relief,
- the matter is otherwise ineligible for the following reason **Questions of law rather than questions of fact predominate**

DISCLOSURE STATEMENT - FEDERAL RULES CIVIL PROCEDURE 7.1

Identify any parent corporation and any publicly held corporation that owns 10% or more of its stocks:

NONE

RELATED CASE STATEMENT (Section VIII on the Front of this Form)

Please list all cases that are arguably related pursuant to Division of Business Rule 50.3.1 in Section VIII on the front of this form. Rule 50.3.1 (a) provides that "A civil case is "related" to another civil case for purposes of this guideline when, because of the similarity of facts and legal issues or because the cases arise from the same transactions or events, a substantial saving of judicial resources is likely to result from assigning both cases to the same judge and magistrate judge." Rule 50.3.1 (b) provides that " A civil case shall not be deemed "related" to another civil case merely because the civil case: (A) involves identical legal issues, or (B) involves the same parties." Rule 50.3.1 (c) further provides that "Presumptively, and subject to the power of a judge to determine otherwise pursuant to paragraph (d), civil cases shall not be deemed to be "related" unless both cases are still pending before the court."

NY-E DIVISION OF BUSINESS RULE 50.1(d)(2)

- 1.) Is the civil action being filed in the Eastern District removed from a New York State Court located in Nassau or Suffolk County? Yes No
- 2.) If you answered "no" above:
 - a) Did the events or omissions giving rise to the claim or claims, or a substantial part thereof, occur in Nassau or Suffolk County? Yes No
 - b) Did the events or omissions giving rise to the claim or claims, or a substantial part thereof, occur in the Eastern District? Yes No
 - c) If this is a Fair Debt Collection Practice Act case, specify the County in which the offending communication was received:

If your answer to question 2 (b) is "No," does the defendant (or a majority of the defendants, if there is more than one) reside in Nassau or Suffolk County, or, in an interpleader action, does the claimant (or a majority of the claimants, if there is more than one) reside in Nassau or Suffolk County? Yes No
(Note: A corporation shall be considered a resident of the County in which it has the most significant contacts).

BAR ADMISSION

I am currently admitted in the Eastern District of New York and currently a member in good standing of the bar of this court.

Yes No

Are you currently the subject of any disciplinary action (s) in this or any other state or federal court?

Yes (If yes, please explain) No

I certify the accuracy of all information provided above.

Signature: /s/ Joseph H. Mizrahi

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: