
Case 1:13-cv-11701-DJC Document 1 Filed 07/16/13 Page 1 of 8

UNITED STATES DISTRICT COURT
DISTRICT OF MASSACHUSETTS

SMALL JUSTICE LLC, and
RICHARD A. GOREN,

)
)
)
)
)
)

Plaintiffs,

v.) CIVIL ACTION NO. I :13-cv­
)
)

XCENTRJC VENTURES LLC,)

Defendants.
) JURY TRIAL DEMANDED
)

COMPLAINT FOR COPYRIGHT
INFRINGEMENT

Plaintiffs assert the following claims against Defendant.

JURISDICTION AND VENUE

I. This is a civil action seeking dama g e s and injunc tive r e 1 i e f for

copy r i g h t infringement under the copyri ght laws of the United States (17 U.S . C. § I 0 I, et

seq.).

2. This Court has jurisdiction under 17 U.S.C. § 101 , et seq. ; 28 U.S.C. § 1331

(Federal question); and 28 U.S.C. §1338(a) (copyright).

3. This Court has personal jurisdiction over the defendant, and venue in this District

is proper under 28 U.S.C. §1391 (b) and 28 U.S.C. §1400(a), in that the defendant is subject to

specific personal jurisdiction because, among other things and including but not limited to the

following:

Case 1:13-cv-11701-DJC Document 1 Filed 07/16/13 Page 2 of 8

(i) The alleged copyright infringement arises out of the defendant's publication of a

website in Massachusetts and has previously caused harm to the individual plaintiff and

threatens to cause further harm to both plaintiffs within the Commonwealth of Massachusetts;

(ii) Defendant deliberately has engaged in significant activities within the

Massachusetts forum including without limitation using its website to so licit business and/or

contracts from among others the individual plaintiff in Massachusetts and elsewhere and to

encourage potential customers of the defendant's Ripoff Report Corporate Advocacy Business

Remediation and Customer Satisfaction Program and the Ripoff Report Arbitration Program to

contact the defendant through the use of its interacti ve website;

(i ii) By knowingly and intentionally continuing to target its alleged copyright

infringement at the individual plaintiff the defendant should reasonably anticipate being sued in

Massachusetts;

(iv) In violation of plaintiffs' copyright defendant has engaged in intentional conduct in

Massachusetts calculated to cause harm to the Massachusetts plaintiffs by continuing to publish

via its website to Massachusetts residents materials adjudged libelous to the individual

plaintiff;

(v) On its website and in its correspondence with the plaintiffs the defendant touts that

as part of its routine business it "routinely" defends "lawsui ts in both state and federal courts;

(vi) According to a PACER search on July 7, 2013 over the past 9 years the defendant

has been a party to over forty (40) civil lawsuits in the United States District Courts for the

districts of Arizona, California, Florida, Georgia, Illinois, Nebraska, New York, New Jersey,

Tennessee, and Texas;

2

Case 1:13-cv-11701-DJC Document 1 Filed 07/16/13 Page 3 of 8

(vi i) The Commonwealth of Massachusetts has an interest in adjudicating defendant' s

tortious activities which have an impact on its residents in that among other things the alleged

infringement will have its most significant effects here; and,

(viii) The plaintiffs and their witnesses are in Massachusetts .

PARTIES.

4. The plaintiff SMALL JUSTICE LLC is a Delaware limited liability company

with its principal office in Massachusetts ("SMALL JUSTICE LLC").

5. The plaintiff Richard A. Goren is an individual who practices law dba Law

Office of Richard Goren with offices in Boston, Massachusetts.

6. The defendant XCENTRIC VENTURES LLC is an Arizona limited liability

company with its principal office in Arizona. At all times material hereto XCENTRIC

VENTURES LLC has been and is the owner and/or operator of the Ripoff Report.

COUNT I INFRINGEMENT OF
COPYRIGHT.

7. Plaintiffs incorporate herein by this reference each and every allegation contained

in paragraphs 1 tlu·ough 6.

8. SMALL JUSTICE LLC is the copyright owner of exclusive rights under

United States copyright with respect to t h e pu b li s hed work of John Doe dba Arabianights-

Boston Massachusetts January 31, 2012 Report # 831689 posted on the Ripoff Report website

captioned "Complaint Review: Richard A. Goren," and which is the subject of a valid Certificate

of Copyright Registration under an application dated July 3, 2013.

9. RipoffReport is "an interactive website" which describes itself as a worldwide

consumer reporting website and publication, by consumers, for consumers, to file and document

3

Case 1:13-cv-11701-DJC Document 1 Filed 07/16/13 Page 4 of 8

complaints about businesses, professionals or individuals. The Ripoff Report's published policy

is that it will not remove a report from its website even if the repo rt is adjudged defamatory or

even if the author requests the report to be taken down. The Ripoff Report's policy is that any

statement posted on its website is a "permanent record." Ripoff Report touts that it "has always

had a strict no-removal policy" and that "we have spent millions of dollars of legal fees over the

years defending that policy" and that under the federal Communications Decency Act while

"victims [who are defamed on the Ripoff Report may] pursue the original author of a fal se

statement" (emphasis original), the Ripoff Report (and its owner the defendant are each] immune

and may not be sued.

10. The defendant offers alternatives, commercial fee based solutions, for the

subjects of false and/or defamatory reports posted on its Ripoff Report website.

11. The Ripoff Report solicits the subjects of a fa lse and/or defan1atory Ripoff

Report to "join" the defendant's "Corporate Advocacy Program." The injured party is

encouraged to submit an application and registration via the Ripoff Report website for the

defendant' s "Corporate Advocacy Program" whereby for a fee the injured pa1iy may be

assisted to " restore their reputation." The defendant's targeted advertisement to those parties

defamed on its website touts that:

"to make your search engine listings change from a negative to a positive all you need
to know is this: by becoming a member of the Corporate Advocacy Program, no matter
how you search your name on search engines, it will all look as it should. Positive."

Fees "for enrolling in the program are based on the number of Reports" and/or "the number of

physical locations you have."

12. The Ripoff Report also solicits subjects of false and/or defamatory Ripoff

Reports to submit " the matter to ... [the defendant's] V.I.P. Arbitration process ." The

4

---- --- ----

Case 1:13-cv-11701-DJC Document 1 Filed 07/16/13 Page 5 of 8

defendant charges fees for administering the arbitral program. Regardless of the outcome of

the "arbitration" and the "redaction" of false statements, " the report itself will not be removed."

13. On May 8, 20 13, the plaintiff Richard A. Goren obtained a judgment and a

permanent injunction in civil action number 20 12-4 121-H in the Massachusetts Superior Court

in and for the County of Suffolk styled Richard A. Goren v. John Doe dba of John Doe dba

Arabianights-Boston Massachusetts and another (the "Lawsuit") , a copy of which is Exhibit A

(the "Judgment").

14. On May 14, 201 3 the p laintiff Richard A. Goren served the defendant with a

demand that it cease infringing on his copyright and that the defendant remove from the

defendant's Ripoff Report website the published w ork of John Doe dba Arabianights­

Boston Massachusetts' January 31, 20 12 Report # 83 1689 posted on the Ripoff Report website

captioned "Complaint Review: Richard A. Goren."

15. On June 25, 20 13, the plaintiff Richard A. Goren again demanded that the

defendant remove from the Ripoff Report website the infringing material.

16. On June 27, 2013 the defendant notified Richard A. Goren it refused to remove

the infringing report.

17. On November 26, 2012 in the Lawsuit the Massachusetts Superior Court entered

a preliminary injunction enjoining the publication and/or republication of the Ripoff Report #

831689. A copy of the preliminary injunction is Exhibit B. On November 26, 2012 Richard A.

Goren served Google with a copy of the preliminary injunction requesting that Ripoff Report #

831689 be removed from the Google search engine. Google informed the plaintiff that it

required a li st of the exact URLs containing the content specified in the injunction. In January

20 13 plaintiff informed Google of five URLs containing the offending material on a search

5

Case 1:13-cv-11701-DJC Document 1 Filed 07/16/13 Page 6 of 8

"Richard Goren attorney" and "Richard Goren fraud. " Upon information and belief, these

URLs referenced the original January 31, 2012 publication date of Ripoff Report # 831689.

Upon information and belief, Google did remove the URLs.

18. Upon information and belief, to the knowledge of the defendant and/or with the

approval of the defendant Ripoff Report # 831689 has been re-indexed such that the san1e

material bearing different dates including February 2, 2012 and July 24, 2012 appears on a

Go ogle search. A list of the URLs of a Google search conducted on July 16, 2013 for Richard

A Goren with different words from the January 31, 2012 Ripoff Report is Exhibit C. Each of

15 URLs is a publication by the defendant. Each of the publications constitutes an infringement

of the copyright of the plaintiff SMALL JUSTICE LLC.

19. Defendant's foregoing acts of infringement have been willful and intentional, in

disregard of and with indifference to the rights of both plaintiffs.

20. As a result of defendant' s infringement of his copyright and exclusive rights

under copyright, RICHARD A. GOREN is entitled to his actual damages and/or his statutory

damages pursuant to 17 U.S.C. § 504(c).

21. As a result of defendant's infringement of SMALL JUSTICE LLC's copyright

and exclusive rights under copyright, SMALL JUSTICE LLC is entitled to statutory damages

pursuant to 17 U.S.C. § 504(c) for defendant's infringement of its copyright. SMALL

JUSTICE LLC is further entitled to its attorneys' fees and costs pursuant to 17 U.S.C. § 505.

22. The conduct of defendant is causing and, unless enjoined and restrained by this

Court, will continue to cause both plaintiffs great and irreparable injury that cannot fully be

compensated or measured in money. Plaintiffs have no adequate remedy at law. Pursuant to

17 U.S.C. §§ 502 and 503, plaintiffs are entitled to injunctive relief prohibiting defendant from

6

Case 1:13-cv-11701-DJC Document 1 Filed 07/16/13 Page 7 of 8

further infringing plaintiffs copyright, and ordering defendant to remove from its Ripoff

Report website the published work of John Doe dba Arabianights-Boston Massachusetts'

January 31 , 2012 Report # 831689 posted on the Ripoff Report website captioned "Complaint

Review: Richard A. Goren."

WHEREFORE, plaintiffs pray for judgment against defendant XCENTRIC

VENTURES LLC as follows:

1. For an injunction providing:

"Defendant shall be and hereby is enjoined from directly or
indirectly infringing SMALL JUSTICE LLC 's rights under
federal or state law and from continuing to publish, and/or
from republishing all or any part of the John Doe dba
Arabianights-Boston Massachusetts' January 31, 2012 Report#
831689 posted on the Ripoff Report website captioned
"Complaint Review: Richard A. Goren."

2. For RICHARD A. GOREN'S actual and statutory damages for

each infringement pursuant to 17 U.S.C. Section 504.

3. For SMALL JUSTICE LLC 's statutory damages for each

infringement pursuant to 17 U.S.C. Section 504.

4. For plaintiffs' costs in this action.

5. For plaintiffs' reasonable attorneys' fees incurred herein.

6. For such other and fut1her relief, either at law or in equity, general

or special, to which they may be entitled.

DEMAND FOR JURY TRIAL.

In accordance with the provisions ofFed. R. Civ. P 38 (b), plaintiffs demand a jury

trial on all issues so triable.

7

Case 1:13-cv-11701-DJC Document 1 Filed 07/16/13 Page 8 of 8

DATE: July 16,2013

SMALL J USTICE LLC, and
RICHARD A. GOREN,

Plaintiffs,

Richard A. Goren, Esq. BBO #203700
Law Office of Richard Goren
101 Federal Street Suite 1900
Boston MA 021 I 0
617-261-8585
rgorentci{ri chardgorcn law .com

Fed. R. Civ. P. 7.1 CORPORATE DISCLOSURE STATEMENT

Pursuant to Fed. R. Civ. P. 7.1 SMALL JUSTICE LLC fi les this disclosure statement.

SMALL JUSTICE LLC has no corporate parent company.

DATE: July 16, 2013

SMALL JUSTICE LLC,

Richard A. Goren, Esq. BBO #203700
Law Office of Richard Goren
101 Federal Street Suite 1900
Boston MA 0211 0
617-26 1-8585
rgorcn@ri chard goren law.com

8

------ ~- ----

