
20-1076-cv

United States Court of Appeals
for the

Second Circuit
¡�� ¡

UNITED STATES SECURITIES AND EXCHANGE COMMISSION,

Plaintiff-Appellee,
– v. –

TELEGRAM GROUP, INC., TON ISSUER, INC.,

Defendants-Appellants.

ON APPEAL FROM THE UNITED STATES DISTRICT COURT
FOR THE SOUTHERN DISTRICT OF NEW YORK

PAGE PROOF BRIEF FOR DEFENDANTS-APPELLANTS

JONATHAN L. MARCUS
SKADDEN, ARPS, SLATE, MEAGHER

& FLOM LLP
1440 New York Avenue, N.W.
Washington, DC 20005
(202) 371-7000

GEORGE A. ZIMMERMAN
SCOTT D. MUSOFF
CHRISTOPHER P. MALLOY
ALEXANDER C. DRYLEWSKI
SKADDEN, ARPS, SLATE, MEAGHER

& FLOM LLP
One Manhattan West
New York, New York 10001-8602
(212) 735-3000

Attorneys for Defendants-Appellants

Case 20-1076, Document 39, 03/27/2020, 2810268, Page1 of 64

CORPORATE DISCLOSURE STATEMENT

Pursuant to Federal Rule of Appellate Procedure 26.1, Defendants-

Appellants certify as follows:

1. TON Issuer Inc is a directly or indirectly wholly owned

subsidiary of Telegram Group Inc.

2. Telegram Group Inc. is a privately held company that has no

parent corporation, and no publicly held corporation owns 10% or more of its

equity.

Case 20-1076, Document 39, 03/27/2020, 2810268, Page2 of 64

TABLE OF CONTENTS

TABLE OF AUTHORITIES .. i

INTRODUCTION ... 1

JURISDICTIONAL STATEMENT .. 6

ISSUES PRESENTED ... 6

STATEMENT OF THE CASE .. 7

STATEMENT OF FACTS .. 8

I. Blockchains and Digital Currencies .. 8

II. Telegram Seeks To Create a More Useable Blockchain 10

A. Telegram and Its Founders .. 10

B. The TON Blockchain and Grams .. 10

C. Telegram Conducts a Private Placement To Fund the TON
Blockchain ... 12

D. The Private Placement Materials ... 12

E. The Purchase Agreements ... 14

III. Development of the TON Blockchain ... 16

A. The TON Foundation .. 17

B. The TON Beta Version and Anticipated Validators 18

IV. Public Communications With Future Gram Purchasers 19

V. Procedural History ... 20

SUMMARY OF ARGUMENT ... 22

STANDARD OF REVIEW ... 25

ARGUMENT ... 26

Case 20-1076, Document 39, 03/27/2020, 2810268, Page3 of 64

I. THE DISTRICT COURT FAILED TO ANALYZE THE CORRECT
TRANSACTIONS AND PURCHASERS UNDER HOWEY 26

A. Howey is Transaction- and Offer-Specific .. 27

B. The District Court’s Analysis Is Contradicted by the SEC’s
Own Positions and Public Statements ... 32

C. The District Court Erred in Holding that Defendants’ Private
Placement Was Not Exempt .. 36

II. GRAMS ARE NOT INVESTMENT CONTRACTS WHEN
PROPERLY ANALYZED AT THE TIME OF PUBLIC SALE 38

A. Public Purchasers Will Not Expect Profits Based on
Defendants’ Essential Managerial Efforts .. 39

1. From the Beginning, Grams Were Designed and
Promoted for Consumptive Use .. 39

2. Any Expectation of Profits Will Not Be Based on
Telegram’s “Absolutely Necessary” Managerial Efforts 43

3. Any Expectation of Profits Based on Speculative Trading
is Insufficient. .. 47

B. There Will Not Be A “Common Enterprise” in Grams
Following Launch.. 49

1. No Horizontal Commonality ... 49

2. No Vertical Commonality ... 51

CONCLUSION .. 53

Case 20-1076, Document 39, 03/27/2020, 2810268, Page4 of 64

i

TABLE OF AUTHORITIES

CASES

Bender v. Continental Towers Ltd. Partnership,
632 F. Supp. 497 (S.D.N.Y. 1986) .. 44

Berman v. Dean Witter & Co,

353 F. Supp. 669 (C.D. Cal. 1973) .. 51

Charette v. Town of Oyster Bay,

159 F.3d 749 (2d Cir. 1988) .. 43

In re Coinflip, Inc.,

No. 15-29, 2015 WL 5535736 (CFTC Sept. 17, 2015) 48

Commodity Futures Trading Commission v. McDonnell,

287 F. Supp. 3d 213 (E.D.N.Y. 2018) ... 48

Copeland v. Hill,

680 F. Supp. 466 (D. Mass 1988) .. 53

Davis v. Rio Rancho Estates, Inc.,

401 F. Supp. 1045 (S.D.N.Y. 1975) .. 42, 46

Demarco v. Lapay,

No. 2:09–CV–190 TS, 2009 WL 3855704 (D. Utah Nov. 17, 2009) 42

Frederiksen v. Poloway,

637 F.2d 1147 (7th Cir. 1981) ... 39, 40

Garcia v. Santa Maria Resort, Inc.,

528 F. Supp. 2d 1283 (S.D. Fla. 2007) ... 42

Glen-Arden Commodities, Inc. v. Costantino,

493 F.2d 1027 (2d Cir. 1974) .. 44, 47

Gordon v. Terry,

684 F.2d 736 (11th Cir. 1982) ... 48

Case 20-1076, Document 39, 03/27/2020, 2810268, Page5 of 64

ii

Hsu ex rel Hsu v. Roslyn Union Free School District,
85 F.3d 839 (2d Cir. 1996) .. 25

International Brotherhood of Teamsters, Chauffeurs, Warehousemen &

Helpers of America v. Daniel, 439 U.S. 551 (1979). 49

Kemmerer v. Weaver,

445 F.2d 76 (7th Cir. 1971) ... 31

Liberty Property Trust v. Republic Properties Corp.,

577 F.3d 335 (D.C.C. Aug. 21, 2009) ... 36

Marine Bank v. Weaver,

455 U.S. 551 (1982)... 27, 48

Marini v. Adamo,

812 F. Supp. 2d 243 (E.D.N.Y. 2011) ... 52

Mastrovincenzo v. City of New York,

435 F.3d 78 (2d Cir. 2006) .. 25

McCurnin v. Kohlmeyer & Co.,

340 F. Supp. 1338 (E.D. La. 1972) ... 51

Moore v. Consolidated Edison Co. of N.Y., Inc.,

409 F.3d 506 (2d Cir. 2005) .. 26

Noa v. Key Futures, Inc.,

638 F.2d 77 (9th Cir. 1980) ... 47, 51

Revak v. SEC Realty Corp.,

18 F.3d 81 (2d Cir. 1994) .. 49, 50

Ring v. AXA Financial, Inc.,

483 F.3d 95 (2d Cir. 2007) .. 28

Rodriguez v. Banco Central Corp.,

990 F.2d 7 (1st Cir. 1993) .. 45

Case 20-1076, Document 39, 03/27/2020, 2810268, Page6 of 64

iii

Romer v. Green Point Savings Bank,
27 F.3d 12 (2d Cir. 1994) .. 25

Salameh v. Tarsadia Hotel,

726 F.3d 1124 (9th Cir. 2013) ... 32

Salameh v. Tarsadia Hotels,

No. 09CV2739 DMS, 2011 WL 1044129 (S.D. Cal. Mar. 22, 2011) 42

Schwartz v. Bache & Co.,

340 F. Supp. 995 (S.D. Iowa 1972) ... 30

SEC v. Aqua-Sonic Products Corp.,

524 F. Supp. 866 (S.D.N.Y. 1981) .. 27

SEC v. Belmont Reid & Co.,

794 F.2d 1388 (9th Cir. 1986) ... 47, 48

SEC v. C. M. Joiner Leasing Corp.,

320 U.S. 344 (1943)... 41

SEC v. Glenn W. Turner Enterprises, Inc.,

474 F.2d 476 (9th Cir. 1973) ... 43, 44, 46

SEC v. Koscot Interplanetary, Inc.,

497 F.2d 473 (5th Cir. 1974) ... 29, 30

SEC v. Life Partners, Inc.,

87 F.3d 536 (D.C. Cir. 1996) ... 42

SEC v. Unifund SAL,

910 F.2d 1028 (2d Cir. 1990) .. 26

SEC v. United Benefit Life Insurance Co.,

387 U.S. 202 (1967)... 28

SEC v. W.J. Howey Co.,

328 U.S. 293 (1946)... 1, 27, 31

Case 20-1076, Document 39, 03/27/2020, 2810268, Page7 of 64

iv

Sinva, Inc. v. Merrill, Lynch, Pierce, Fenner & Smith, Inc.,
253 F. Supp. 359 (S.D.N.Y. 1966) .. 30, 48

Somoza v. N.Y.C. Department of Education,

538 F.3d 106 (2d Cir. 2008) .. 25

United Housing Foundation, Inc. v. Forman,

421 U.S. 837 (1975)... 27, 39

Wals v. Fox Hills Development Corp.,

24 F.3d 1016 (7th Cir. 1994) ... 30

Walsh v. International Precious Metals Corp.,

510 F. Supp. 867 (D. Utah 1981) .. 49

STATUTES

15 U.S.C. § 77b(a)(11) ... 37

15 U.S.C. § 77e(c) .. 37

15 U.S.C. § 77t ... 6

15 U.S.C. § 77v .. 6

REGULATIONS

17 C.F.R. § 230.502 ... 38

17 C.F.R. § 230.506 ... 38

Case 20-1076, Document 39, 03/27/2020, 2810268, Page8 of 64

1

INTRODUCTION

Nearly seventy-five years ago, the Supreme Court established the

principle that a “contract, transaction or scheme whereby a person invests his

money in a common enterprise and is led to expect profits solely from the efforts

of the promoter or a third party” is an investment contract subject to regulation as a

security under the federal securities laws. SEC v. W.J. Howey Co., 328 U.S. 293,

298-99 (1946). That principle is designed to ensure that such a person receives the

protections of the securities laws, including the disclosure requirements that attend

registration of a security. Remarkably, the district court granted the SEC’s request

to block Defendants from issuing their digital currency, called Grams, on the

ground that the “public needs [securities law] protection” (Opinion and Order

dated March 24, 2020 (“Order”), ECF No. 277, at 41) without ever addressing

whether any public purchasers of Grams — those who purportedly need that

protection — would be purchasing securities.

Equally remarkable, the SEC led the district court down this

fundamentally flawed path by arguing that the only transactions relevant to the

Howey analysis were the initial purchase agreements (“Purchase Agreements”),

which Telegram privately entered into back in 2018 with a select group of highly

sophisticated, accredited investors (the “Private Investors”). Critically, Defendants

expressly treated these Purchase Agreements as investment contracts, and offered

Case 20-1076, Document 39, 03/27/2020, 2810268, Page9 of 64

2

them pursuant to valid exemptions from registration under Regulation D and

Regulation S of the Securities Act of 1933. Defendants did so because they

recognized that they were offering the Private Investors an opportunity to invest in

a common enterprise with the expectation of profit based on Telegram’s promise to

build the Telegram Open Network (“TON”) Blockchain platform on which Grams

are to be used as a new digital currency to purchase goods and perform digital

applications. If successful in building the platform, Telegram promised to create

Grams on the system and deliver them to the Private Investors as a return on their

investment. Defendants thus have conceded that the Private Investors reasonably

expected to profit from their investments in the Private Placement.

As Defendants have further explained, however, future sales of Grams

by the Private Investors to members of the public on the secondary market

following the launch of the TON Blockchain will not constitute investment

contracts under Howey because those future transactions — as distinct from the

Purchase Agreements through which the TON Blockchain was initially built —

will occur under very different facts and circumstances, and will not carry any

ongoing promises by Telegram to undertake “essential managerial efforts” leading

to an expectation of profits. To the contrary, as Telegram repeatedly informed the

Private Investors and the public at large, once the TON Blockchain is built and

launched, it will be an entirely open-source and “decentralized” platform over

Case 20-1076, Document 39, 03/27/2020, 2810268, Page10 of 64

3

which Telegram cannot exercise any ongoing managerial control, but rather will be

in the hands of the community of dispersed third-party developers and users. The

economic reality is that, at that point in time, Gram purchasers in the market will

not be participating in any common enterprise with Telegram or reasonably expect

to profit based on any ongoing managerial efforts of Telegram. Rather, Grams will

function like any other currencies or commodities, able to be bought, sold or used

and their value determined based on market forces of supply and demand.

The district court nevertheless enjoined the distribution of Grams to

the Private Investors, based on those Private Investors’ eventual sale of Grams to

the public, solely on the ground that the Private Investors expected profits from

Defendants’ efforts back in 2018. Under this erroneous framework, the district

court concluded that Defendants were engaged in an “ongoing” distribution of

securities to the public — but, fatally, did not even analyze (let alone decide)

whether transactions involving Grams will be securities if and when Grams are

created and actually sold to the public. The district court’s order thus failed to

recognize — and the SEC has refused to acknowledge — that if future public

purchasers of Grams will not be entering into investment contracts under Howey,

then by definition there will not be a public distribution of a security. And the

expectations of the Private Investors when entering into the pre-launch Purchase

Case 20-1076, Document 39, 03/27/2020, 2810268, Page11 of 64

4

Agreements say nothing about the expectations of future purchasers of Grams

under dramatically different circumstances.

It is well-established that the Howey test is a transaction-based

inquiry; an asset that may constitute a securities offering in one setting (when, for

example, it is coupled with a promise of profits based on the promoter’s essential

managerial efforts) but may not constitute a securities offering in other

circumstances where such promises are lacking. (Infra pp. 27-28.) The district

court initially recognized as much, stating that a digital currency by itself, “utilized

by members of a decentralized community connected via blockchain technology,”

like Bitcoin, “is not likely to be deemed a security” under Howey. (Order at 2.)

But the district court then proceeded to ignore its own observation, failing to

analyze future transactions in Grams under Howey at the point when Grams would

exist and be sold to the public. (See id. at 39 n.13.)

Had the district court conducted the proper analysis that Howey

mandates, it would have been clear that the SEC failed to establish any “ongoing”

violation of the securities laws justifying a preliminary injunction. As the record

reflects, any public purchaser who buys Grams post-launch will not have entered

into any contract or agreement with Defendants, will not have been given any

promises of investment returns, dividends, income or the like, and will not have

received any commitments by Telegram to undertake any post-launch efforts to

Case 20-1076, Document 39, 03/27/2020, 2810268, Page12 of 64

5

further improve the TON Blockchain, which will be open source and can be built

upon by anyone.

Having failed to conduct the relevant inquiry, the district court’s

assertion that the “public needs [securities law] protection” lacks any legal and

factual basis. It also bears emphasis that post-launch purchasers will not be

without protection when buying Grams in the market: digital assets are

commodities subject to anti-fraud and anti-manipulation enforcement by the U.S.

Commodity Future Trading Commission (“CFTC”), as both the SEC and CFTC

recognize.

By freezing the Howey analysis at the time of the 2018 Private

Placement, the district court has frozen technological innovation in the United

States. Under the district court’s reasoning, it will be virtually impossible to build

digital networks on which a digital currency could flourish, as one SEC

Commissioner recently warned and multiple amicus curiae explained below.

(Infra pp. 34-35.) That this result was reached at the behest of the SEC is

particularly ironic, given that the SEC’s litigation position here is contrary not only

to decades of case law interpreting Howey, but to repeated public statements from

the agency’s own leadership, including the SEC Chairman himself. (Infra p. 33.)

The district court’s preliminary injunction order rests upon a

fundamentally flawed analysis, untethered to the case law and contrary to common

Case 20-1076, Document 39, 03/27/2020, 2810268, Page13 of 64

6

sense, and will have a profound chilling effect on private capital formation in the

United States if not rectified. The order should be reversed.

JURISDICTIONAL STATEMENT

This district court has subject matter jurisdiction over this action

pursuant to 28 U.S.C. § 1331 and Sections 20(b), 20(d) and 22 of the Securities

Act. 15 U.S.C. §§ 77t(b), 77t(d) and 77v. This Court has jurisdiction over this

appeal pursuant to 28 U.S.C. § 1292(a)(1). (See Order.)

Defendants filed a timely notice of appeal on March 24, 2020.

ISSUES PRESENTED

1. Did the district court err in applying its Howey analysis

exclusively to the Purchase Agreements between Telegram and the Private

Investors, which Defendants expressly treated as investment contracts, as opposed

to analyzing future transactions in Grams by public purchasers once the TON

Blockchain has been built and launched?

2. Did the district court commit legal error in concluding that

Defendants’ Private Placement was not exempt from registration under Rule 506

and Section 4(a)(2) on the theory that the Private Investors were “underwriters”

engaged in a “public distribution” of Grams without ever analyzing, let alone

deciding, whether post-launch Grams sold to public purchasers will constitute

investment contracts?

Case 20-1076, Document 39, 03/27/2020, 2810268, Page14 of 64

7

STATEMENT OF THE CASE

Although the underlying technology at the heart of this case is novel

and complex, the legal issues presented are narrow and straightforward. In 2017,

Telegram’s team of developers and computer programmers set out to create a new

distributed ledger technology and digital currency. To achieve that goal,

Defendants searched for legally compliant ways to raise the funds necessary to

build their project. Recognizing, as many others have, the atmosphere of

uncertainty surrounding the application of the U.S. securities laws to the newly

emerging digital asset space, Defendants took a cautious approach. Contrary to

other cryptocurrency projects that have been the subject of SEC enforcement

actions, Defendants never sold any digital assets to the public through a so-called

“Initial Coin Offering.” Rather, Defendants entered into private Purchase

Agreements with accredited investors through which Telegram promised to build

the TON Blockchain, and if successful, to create Grams on the system and

distribute them to the Private Investors as a return on their investment.

At the same time, Defendants built maximum flexibility into the

project and engaged with the SEC to receive guidance regarding its details. For

over eighteen months, Defendants voluntarily produced thousands of pages of

documents, submitted numerous legal memoranda, and answered hundreds of

Case 20-1076, Document 39, 03/27/2020, 2810268, Page15 of 64

8

questions. When the SEC provided limited feedback, Defendants made changes to

the project to address the concerns expressed.

On October 11, 2019 — just weeks before Defendants were

contractually required to launch the TON Blockchain or return the unspent funds to

the Private Investors — the SEC rushed into court and filed an “emergency

application” for a preliminary injunction enjoining the launch of the TON

Blockchain and Defendants’ distribution of Grams to the Private Investors.

Defendants agreed not to sell or distribute Grams until the district court could rule

on the SEC’s request. On February 19, 2020, following several months of

expedited discovery, the court heard oral argument. On March 24, 2020, the court

granted the SEC’s motion for a preliminary injunction, prompting this appeal.

STATEMENT OF FACTS

I. Blockchains and Digital Currencies

A blockchain is a distributed ledger, which records the current and

historical state of accounts, transactions and/or events. Multiple parties, often

referred to as validators, miners and/or nodes, (Defendants’ Local 56.1 Statement

(“Def. 56.1”), ECF No. 75, ¶¶ 1-3), manage and operate a blockchain network.

(Id. ¶ 4.) Transactions are grouped over some time interval and posted to the

ledger in “blocks,” and each block is cryptographically linked to the previous

block, creating an unbroken chain of valid transactions. (Id. ¶¶ 7-8.) In this

Case 20-1076, Document 39, 03/27/2020, 2810268, Page16 of 64

9

respect, many blockchains are described as “decentralized,” meaning that any

ongoing governance and oversight of the ledger is not conducted by a single or

centralized source, but rather administered collectively by a dispersed community

of network users. This decentralized structure eliminates any central point of

failure and encourages wider participation in the development of the blockchain

code, which typically is open source and thus available to all. (Id. ¶¶ 9-12.)

Digital currencies are native units of account on blockchains and serve

as incentives for decentralized users to contribute to the platform by “validating”

transaction blocks. (Id. ¶¶ 17, 19-20.) Like traditional fiat currencies, digital

currencies are used to store value and as a medium of exchange that can be

transferred among users on the platform, but do not require any central authority or

intermediary. (See id. ¶¶ 21, 24.) Together, blockchains and digital currencies

facilitate forms of commerce that historically have been cost prohibitive or

functionally challenging with traditional forms of currency. (Id. ¶ 32.) Examples

of currently available cryptocurrencies are Bitcoin, which is native to the Bitcoin

blockchain, and Ether, which is native to the Ethereum blockchain. (See id. ¶¶ 22-

23.)

Case 20-1076, Document 39, 03/27/2020, 2810268, Page17 of 64

10

II. Telegram Seeks To Create a More Useable Blockchain

A. Telegram and Its Founders

In 2013, Pavel Durov and Dr. Nikolai Durov launched an encrypted

messaging application (“Telegram Messenger”) that today has a reported 300

million monthly users. (Def. 56.1 ¶¶ 42-43.) Pavel is the CEO of Telegram and

the founder of the popular social media site VKontakte (“VK”). (Id. ¶¶ 36-37, 45.)

Nikolai is the Chief Technology Officer of Telegram and an accomplished

mathematician and programmer who has won two World Championships in

programming and three Gold Medals in the International Mathematical Olympiads,

among other achievements. (Id. ¶ 41.)

Pavel and Nikolai determined that technological limitations inherent

in existing digital currencies, including slow transaction speeds, inability to scale,

and poor user interfaces, were limiting their widescale adoption for consumptive

use. (Id. ¶ 46.) They set out to design a new distributed ledger technology that

could give rise to a mass-market cryptocurrency and would improve upon the

speed, scalability, and ease of use of existing digital currencies, so that consumers

would more widely adopt and use it. (Id. ¶¶ 46-48.)

B. The TON Blockchain and Grams

In 2017, the Telegram team began developing a new distributed

ledger called the “TON Blockchain.” (See Def. 56.1 ¶ 49.) If successfully

launched, the TON Blockchain will support a native digital currency called Grams.

Case 20-1076, Document 39, 03/27/2020, 2810268, Page18 of 64

11

(Id. ¶ 52.) Telegram designed the TON Blockchain so that Grams will be

immediately useable as (i) tender for commercial transactions on the TON

Blockchain; (ii) stakes for validators to validate transactions on the platform; (iii)

capital for lending to validators and others; and (iv) voting power required to

support or oppose changes in the TON Blockchain code. (Id. ¶ 56.) Grams are

also designed to power decentralized applications (“dApps”) and smart contracts

that are built onto the TON Blockchain. (Id. ¶ 58.)

If the TON Blockchain is launched, it will be a decentralized system

with open-source code, meaning anyone can access it to build upon the platform.

(See id. ¶ 51.) Once launched, the TON Blockchain will have no central governing

body or management, but rather will be self-sufficient and maintained by the

community of validators. (Id. ¶ 72.) Telegram will not have any superior rights to

any third parties using the system. (Id. ¶¶ 72-73.) Moreover, Telegram has

committed to not hold any Grams post-launch, and any Grams held by Telegram’s

employees will be precluded from being used for any voting or validating. (Id.

¶¶ 87-88, 90.) Neither Telegram nor its employees will have any ability to change

the TON Blockchain code, its validation processes or its parameters; rather, all

such changes require a consensus vote of two-thirds of the validators. (Expert

Report of Stephen B. McKeon, ECF No. 102-1, ¶¶ 188-93; Def. 56.1 ¶¶ 87, 90.)

Case 20-1076, Document 39, 03/27/2020, 2810268, Page19 of 64

12

C. Telegram Conducts a Private
Placement To Fund the TON Blockchain

To build the TON Blockchain, Telegram needed to raise funds. After

initially considering both a private and public offering, Telegram raised $1.7

billion in funds exclusively through a global private placement (the “Private

Placement”), in which Defendants entered into the Purchase Agreements with

select, accredited investors, and through which Telegram promised to develop the

TON Blockchain and deliver Grams to the investors only upon successful launch

of the platform. (Def. 56.1 ¶¶ 96-07, 103, 106.) The Private Placement was

conducted in accordance with Rule 506 of Regulation D (for U.S. purchasers) and

Regulation S (for non-U.S. purchasers) under the Securities Act. (Id. ¶ 107.) The

investors were highly sophisticated and of high net worth, with an average

investment of approximately $10 million. (Id. ¶ 100.)

The Private Placement was executed in two $850 million rounds in

February and March 2018. (Id. ¶¶ 108-09, 113-14.)

D. The Private Placement Materials

In connection with the Private Placement, Telegram distributed

certain documents to potential purchasers under expectations of confidentiality.

(Def. 56.1 ¶¶ 160-62.) In one such document, Defendants explained that “[t]he

blockchain ecosystem needs a decentralized counterpart of everyday money – a

truly mass market cryptocurrency.” (Id. ¶ 164.) Additionally, Telegram provided

Case 20-1076, Document 39, 03/27/2020, 2810268, Page20 of 64

13

to Private Investors a document titled “Certain Risks Associated with the Purchase,

Sale and Use of Grams” (“Risk Disclosures”). (Id. ¶ 166.) In the Risk Disclosures

— which each Private Investor warranted to have read and understood —

Telegram emphasized that Grams themselves were not intended to be securities but

were instead intended for consumptive use, stating that “Grams are intended to act

as a medium of exchange between users in the TON ecosystem. Grams are not

investment products.” (Id.¶¶ 179-80 (emphasis added).)

These documents also explained that Telegram would not be

responsible for the continued enhancement of the TON Blockchain following its

launch. (See, e.g., JX9, ECF No. 72-9, at 20 (“Telegram will serve as a launch pad

for TON, ensuring its technological superiority and widespread adoption at launch.

But the future of TON is in the hands of the global open-source community.”

(emphasis added); see also JX7, ECF No. 72-7, at 19; Def. 56.1 ¶ 184 (“Neither

Telegram nor the Issuer has any fiduciary or other obligation to use the funds

generated by the token sale for the benefit of the purchasers.”).)

While Telegram imposed confidentiality obligations on the

prospective purchasers with respect to the above materials, some were leaked by

parties other than Defendants and also publicly filed by the SEC when it instituted

this action. Prior to Telegram’s Public Notice (see infra pp. 19-20), Telegram was

careful not to publicly comment on any of these materials or otherwise make any

Case 20-1076, Document 39, 03/27/2020, 2810268, Page21 of 64

14

statements about the details of the anticipated project to the public, particularly

because of the flexibility it maintained with respect to the details of the project.

(Def. 56.1 ¶ 218.)

E. The Purchase Agreements

Telegram entered into Purchase Agreements with each of the Private

Investors. The Purchase Agreements explained that Telegram intended “to create

and issue a new cryptocurrency called ‘Grams’ (‘Tokens’) following the

development and launch of a new blockchain platform (the ‘TON Network’),” and

that the purchasers were contracting to “subscribe for Tokens [i.e., Grams].” (Def.

56.1 ¶ 194.) The Purchase Agreements stated that they would terminate if the

TON Blockchain was not ready to successfully launch by October 31, 2019, at

which point any unspent funds would be returned to the Private Investors. (Id.

¶ 201.)
0F

1

Defendants placed express limitations on the ability of Private

Investors to transfer their Purchase Agreements or their interests in Grams before

the launch of the TON Blockchain. Specifically, the Private Investors could not:

“offer, pledge, sell, . . . or otherwise transfer or dispose of, directly or indirectly,

the investment contract represented by this Purchase Agreement or any Tokens”

1 After the SEC brought its action, this date was extended to April 30, 2020, by agreement of a
majority of the Private Investors. (Def. 56.1 ¶ 202.)

Case 20-1076, Document 39, 03/27/2020, 2810268, Page22 of 64

15

until at least the launch of the TON Blockchain platform. (Id. ¶ 203 (emphasis

added).) The Round 1 Purchase Agreements contained a further “Lock-Up”

provision that provided for these restrictions to be released in increments following

the launch. (Id.) All Purchase Agreements contained the following prominent

language on their very first page:

NOTICE TO RESIDENTS OF THE UNITED STATES

THE OFFER AND SALE OF THIS SECURITY HAS NOT
BEEN REGISTERED UNDER THE U.S. SECURITIES ACT
OF 1933, AS AMENDED (THE “U.S. SECURITIES ACT”),
OR UNDER THE SECURITIES LAWS OF ANY U.S.
STATES. THIS SECURITY MAY NOT BE OFFERED, SOLD
OR OTHERWISE TRANSFERRED, PLEDGED OR
HYPOTHECATED EXCEPT PURSUANT TO AN
EFFECTIVE REGISTRATION STATEMENT UNDER THE
U.S. SECURITIES ACT OR IN A TRANSACTION EXEMPT
FROM THE REGISTRATION REQUIREMENTS OF THE
U.S. SECURITIES ACT AND APPLICABLE STATE
SECURITIES LAWS.

(Id. ¶ 193.)

In the Purchase Agreements, the purchasers expressly warranted,

among other things, that:

• the Purchaser is “purchasing the Tokens for its own account and not with
a view towards, or for resale in connection with, the sale or distribution
thereof”; and

• “the Purchaser is entering into . . . this Purchase Agreement and purchasing
. . . Tokens for its own account and not for the benefit of any other person.”

(Id. ¶¶ 200, 209-10.) The Private Investors gave these and other warranties at the

time of the Purchase Agreements and must repeat them at the time of launch as a

Case 20-1076, Document 39, 03/27/2020, 2810268, Page23 of 64

16

condition precedent to any delivery of Grams, ensuring that Private Investors did

not sell their interests in the Private Placement or in Grams before launch of the

TON Blockchain. (Id. ¶ 212.)

III. Development of the TON Blockchain

The TON Blockchain was fully built and ready to be launched by

October 31, 2019. (See Def. 56.1 ¶ 21.) Since that date, Defendants have

continued to develop certain non-essential, “nice-to-have” features that could be

used on the platform. (Id. ¶¶ 221-22.) Defendants have made it clear, however,

that Telegram is under no commitment to further develop applications in

connection with the TON Blockchain after launch. (Id. ¶ 223.) To that end,

Defendants represented that they are not required to, and indeed may never, create

further products for the TON Blockchain following its launch. (Id. ¶ 224.)

Defendants have also disclosed that Telegram will not have any

control over the direction of the TON Blockchain following its launch. (Id. ¶ 73.)

Rather, like many other blockchain platforms operating today, the source code for

the TON platform will be completely open source, allowing anyone in the world to

build applications and smart contracts on the system. Following launch,

Defendants will stand in the exact same position as any other third-party user —

with the ability, but not the obligation, to develop further platform applications.

(Public Notice, Drylewski Declaration Exhibit 3 (“Drylewski Ex. 3”), ECF No. 73-

Case 20-1076, Document 39, 03/27/2020, 2810268, Page24 of 64

17

3.) The record reflects that numerous third parties have already developed, or

begun to develop, a multitude of applications and services in connection with the

TON Blockchain and Grams. (Def. 56.1 ¶¶ 273-74.)

A. The TON Foundation

Telegram originally contemplated the creation of a not-for-profit

organization, called the “TON Foundation,” to promote and support the TON

Blockchain in a role similar to that of other digital asset foundations, like the

Bitcoin and Ethereum Foundations. (Def. 56.1 ¶¶ 186, 225.) Telegram disclosed

to Private Placement purchasers (and later the public, see infra p. 19), however,

that the TON Foundation may never be established. (Def. 56.1 ¶¶ 186, 225-28.)

If established, the TON Foundation would be governed by a board

consisting of a majority of independent directors. (Id. ¶¶ 233-35.) The TON

Foundation’s role would be limited to (1) publishing non-binding opinions and

research regarding the TON Blockchain’s development and policy; (2) providing

small rewards of Grams to users of the TON Blockchain to promote the

consumptive use of Grams; and (3) in certain circumstances, selling Grams in the

market to attempt to dampen upward price volatility in the event that the market

price for Grams gets too high to be used as a functional currency. (Id. ¶¶ 236-38.)

Case 20-1076, Document 39, 03/27/2020, 2810268, Page25 of 64

18

1F

2 If the TON Foundation is established in the future, it will not have any ability to

change the TON Blockchain code, and, if the TON Foundation were to hold

Grams, none of them could be used for voting or validating. (Id. ¶¶ 244-45.)

B. The TON Beta Version and Anticipated Validators

In anticipation of the TON Blockchain’s launch, Telegram released a

test version (“Beta Test Version”) to the public, which allows any third party to

view and test the TON Blockchain’s open source code and security features, and to

develop and test applications for the platform before its launch. (Def. 56.1 ¶¶ 256-

59.) At least 36 independent parties have established validator nodes on the Beta

Test Version (Expert Report of Maurice P. Herlihy (“Herlihy Report”), ECF No.

122-9, ¶ 33) — more than the amount necessary for launch (Defendants’ Response

to SEC’s Local 56.1 Statement, ECF No. 120-9, ¶ 349) — and many others,

including Private Investors, have expressed interest in becoming validators once

the TON Blockchain is launched (see Ex. B to SEC Letter dated February 10,

2 Specifically, the TON Foundation would have the option to sell Grams by comparing the
Reference Price and market price of Grams. In the event that the market price of Grams exceeds
the Reference Price, the TON Foundation may elect (but is not required) to sell Grams where the
lowest acceptable bid price would be the Reference Price. (Def. 56.1 ¶ 239.) The Reference
Price is determined by a formula based on the total number of Grams in existence. (Id. ¶ 240.) It
does not bear any relationship to, or dictate in any way, the market price for Grams following
launch of the TON Blockchain, which will be determined by market forces, such as supply and
demand. (Id. ¶ 243.) The TON Foundation also was initially intended to be able to buy Grams
from the market to dampen downward price volatility in the event that the market price for
Grams got too low to be used as a functional currency. (Id. ¶ 247.) Defendants removed this
feature pre-litigation due to concerns raised by the SEC. (Id. ¶ 248.)

Case 20-1076, Document 39, 03/27/2020, 2810268, Page26 of 64

19

2020, ECF No. 180; TON Community Foundation Amicus Brief (“TCF Brief”),

ECF No. 195-1, at 12-13).

Moreover, robust testing and development of the TON code by third

parties continues to this day, despite the shadow cast by this lawsuit. (Def. 56.1

¶¶ 256-75; see also TCF Brief at 9-14.) There have been numerous public reports,

websites and articles regarding the third-party development of applications and

services for the TON Blockchain. (Def. 56.1 ¶ 273.)

IV. Public Communications With Future Gram Purchasers

On January 6, 2020, Telegram published “A Public Notice About the

TON Blockchain and Grams” (“Public Notice”) in response to the unauthorized

disclosure of the Private Placement materials and the SEC’s disclosures and

assertions in this lawsuit. (See Drylewski Ex. 3.) The Public Notice reemphasized

Telegram’s earlier statements that Grams are designed to be used as a medium of

exchange and not as an investment vehicle. (See id.) The Public Notice stated,

among other things:

• “Telegram and its affiliates have not made any promises or
commitments to develop any applications or features for the TON
Blockchain or otherwise contribute in any way to the TON
Blockchain platform after it launches. In fact, it is possible that
Telegram may never do so.”

• “[I]t is Telegram’s goal and hope that the decentralized
community of third party developers and others will contribute
to the TON ecosystem through the development of applications
and smart contracts. It will be the sole responsibility of third

Case 20-1076, Document 39, 03/27/2020, 2810268, Page27 of 64

20

parties and the community to adopt and implement such
applications or smart contracts on the TON Blockchain in the
manner they choose.”

• Gram purchasers “should NOT expect any profits based on your

purchase or holding of Grams, and Telegram makes no promises
that you will make any profits. Grams are intended to act as a
medium of exchange between users in the TON ecosystem.
Grams are NOT investment products and there should be NO
expectation of future profit or gain from the purchase, sale or
holding of Grams.”

• “Grams do NOT represent:

o Any equity or other ownership interest in Telegram or its affiliates
o Any rights to dividends or other distribution rights from Telegram

or its affiliates
o Any governance rights in Telegram or its affiliates.”

(Id. at 1-2 (emphasis in original).) Telegram’s Public Notice was made available

online and through Telegram’s website and social media accounts. (Def. 56.1

¶¶ 279-80.)

V. Procedural History

On October 11, 2019, the SEC filed this action and an emergency

application for a preliminary injunction. On March 24, 2020, after hearing

argument on the parties’ motions for summary judgment and the SEC’s application

for preliminary injunction, (see Feb. 19, 2020 Hearing Transcript (“Hearing

Transcript”)), the district court granted a preliminary injunction.

The district court held that the SEC showed a substantial likelihood of

success in proving that the distribution of yet-to-be-issued Grams to the Private

Case 20-1076, Document 39, 03/27/2020, 2810268, Page28 of 64

21

Investors is actually a “public distribution” of securities under the Howey test.

(Order at 3.) The court concluded that the Purchase Agreements are part of a

“larger scheme” to distribute Grams into a secondary public market. (Id. at 2.)

In concluding that Defendants have engaged in an “ongoing” public

distribution of securities, the district court examined the details of the Private

Placement and the expectations of the Private Investors in entering into the

Purchase Agreements. In doing so, the district court held that the SEC satisfied the

Howey test because the Private Investors, by entering into the Private Placement,

participated in a common enterprise with an expectation of profits based on the

managerial efforts of Telegram. (See, e.g., id. at 21 (“The ability of each Initial

Purchaser to profit was entirely dependent on the successful launch of the TON

Blockchain.”); id. at 22 (“Each Initial Purchaser’s anticipated profits were directly

dependent on Telegram’s success in developing and launching the TON

Blockchain.”); id. at 29 (“The Court’s finding that the Initial Purchasers had a

reasonable expectation of profit . . .”); id. at 32 (“[T]he Initial Purchasers were

entirely reliant on Telegram’s efforts . . .”).)

Having decided that the Private Investors had entered into investment

contracts — a point Defendants did not and do not dispute — the district court

never analyzed, let alone determined, whether post-launch public purchases and

sales of Grams on the secondary market will constitute investment contracts. To

Case 20-1076, Document 39, 03/27/2020, 2810268, Page29 of 64

22

the contrary, the district court made clear that it was not making that determination,

stating: “Even if the Court adopted Telegram’s theory and evaluated Grams upon

the launch of the TON Blockchain, it does not necessarily follow that Telegram’s

analysis under the Howey factors at launch is correct and, thereby, that Grams are

not a security.” (See id. at 39 n.13.)

The district court further concluded that the exemptions from

registration on which Defendants relied to conduct the Private Placement were not

available to them based on the same analysis. According to the court, because the

Private Investors had entered into the Private Placement with an intent to

eventually sell Grams in the secondary market, they were effectively

“underwriters” of a public distribution of securities. (Id. at 39-40.) Again, the

district court reached this conclusion without ever analyzing whether Grams would

be investment contracts at the time of future offers or sales to the public following

launch of the fully built TON Blockchain.

SUMMARY OF ARGUMENT

The district court committed reversable error when it concluded that

“Telegram’s present plan to distribute Grams is an offering of securities” to

secondary market purchasers without even analyzing, much less determining, that

Grams will be investment contracts at the time they are created and offered to the

public. As a result of this fatal flaw, the district court analyzed the entirely wrong

Case 20-1076, Document 39, 03/27/2020, 2810268, Page30 of 64

23

transactions under Howey, focusing exclusively on the characteristics of the

Private Placement and the expectations of the Private Investors at that time. The

error in this analysis is highlighted by the fact that Defendants have always treated

the Private Placement as a securities offering and the Purchase Agreements as

investment contracts.

While the district court appeared to recognize the well-established

principle that Howey is a transaction-specific test, it proceeded to ignore the

distinct facts, circumstances and economic realities of future offers and sales of

Grams to public purchasers, including the public purchasers’ reasonable

expectations following the launch of the TON Blockchain (at which point

Telegram will have no ongoing commitments or managerial role). By deeming

post-launch transactions with public purchasers irrelevant to the question of

whether a public distribution of securities will occur, the district court contravened

longstanding case law applying Howey.

In adopting this blinkered approach, the court accepted the SEC’s

arguments, which are contrary to public statements by numerous high-ranking SEC

officials, including the SEC Chairman, which have emphasized that an instrument

may be an investment contract at one point given the totality of facts and

circumstances at that time, but that same instrument may not be an investment

contract at another point based on the facts and circumstances existing at that other

Case 20-1076, Document 39, 03/27/2020, 2810268, Page31 of 64

24

time. As a result, the district court failed to answer the only question that matters:

whether transactions in Grams following the launch of the TON Blockchain will

constitute investment contracts. This failure compels reversal.

The district court’s holding that the Private Placement was not exempt

from registration suffers from the same flaw. That holding is based on the

mistaken view that the Private Placement was in fact a “public distribution” of

securities and the Private Investors were statutory “underwriters.” But, by

definition, there will not be a “public distribution” of securities, and Private

Investors will not be “underwriters,” if future transactions in Grams on the

secondary markets do not involve a statutory security. In focusing exclusively on

the expectations of Private Investors at the time of the Private Placement in 2018,

the district court thus concluded that Defendants were engaged in a public

distribution of a security regardless of whether Grams will be securities at the time

they are available to public purchasers. This result cannot be squared with the law

or common sense.

When the district court’s incorrect analytical framework is set aside,

the undisputed record reflects that the SEC cannot meet its burden to show a

violation of the securities laws. Indeed, the SEC cannot establish under Howey

that future Gram purchasers following the launch of the TON Blockchain will have

a reasonable expectation of profits based on the essential managerial efforts of

Case 20-1076, Document 39, 03/27/2020, 2810268, Page32 of 64

25

Telegram (infra pp. 39-49), or that such purchasers will be participating in a

common enterprise (infra pp. 49-53).

Accordingly, had the district court reached the relevant question here,

it would have been compelled to conclude that the SEC failed to establish that

post-launch market transactions in Grams themselves, divorced from the Purchase

Agreements through which they were initially offered to the Private Investors, will

not be investment contracts. This Court should accordingly reverse and remand

with directions to deny the SEC’s motion for a preliminary injunction.

STANDARD OF REVIEW

A district court’s grant of a preliminary injunction is typically

reviewed for abuse of discretion. See Somoza v. N.Y.C. Dep’t of Educ., 538 F.3d

106, 112 (2d Cir. 2008) (vacating preliminary injunction); Mastrovincenzo v. City

of New York, 435 F.3d 78, 88 (2d Cir. 2006) (same). “The District Court

necessarily abuses its discretion when its decision rests on an error of law.”

Somoza, 538 F.3d at 112.

However, de novo review is appropriate when the district court’s

ruling on a preliminary injunction resembles a final decision on the merits or has

the effect of a permanent injunction finally resolving the issue. See Hsu ex rel.

Hsu v. Roslyn Union Free Sch. Dist. No. 3, 85 F.3d 839, 852-53 (2d Cir. 1996);

Romer v. Green Point Sav. Bank, 27 F.3d 12, 16 (2d Cir. 1994). Here, the district

Case 20-1076, Document 39, 03/27/2020, 2810268, Page33 of 64

26

court’s preliminary injunction decision both resembles a final decision on the

merits and has the effect of a permanent injunction finally resolving the issue.

Regardless, preliminary injunctive relief is “an extraordinary and

drastic remedy, one that should not be granted unless the movant, by a clear

showing, carries the burden of persuasion.” Moore v. Consol. Edison Co. of N.Y.,

Inc., 409 F.3d 506, 510 (2d Cir. 2005) (emphasis added). “[A] preliminary

injunction can have very serious consequences,” and thus, “the more onerous . . .

the burdens” of the injunction sought, the “more persuasive [the] showing of [the

SEC’s] entitlement” to relief must be. SEC v. Unifund SAL, 910 F.2d 1028, 1039

(2d Cir. 1990).

As set forth below, the SEC did not carry its burden under either the

appropriate de novo standard of review or the abuse of discretion standard, and the

district court’s order rests on a clear error of law.

ARGUMENT

I. THE DISTRICT COURT FAILED TO ANALYZE THE
CORRECT TRANSACTIONS AND PURCHASERS UNDER HOWEY

The district court committed a fundamental legal error when it granted

the preliminary injunction without ever analyzing whether future sales of Grams to

the public will constitute investment contracts. By basing its entire ruling on the

expectations of the Private Investors in 2018, (see Order at 18-38), the district

court misapplied Howey and contravened decades of precedent requiring that

Case 20-1076, Document 39, 03/27/2020, 2810268, Page34 of 64

27

Howey be applied on a transaction- and offer-specific basis. Because the SEC

cannot show entitlement to a preliminary injunction unless public purchases of

Grams post-launch are investment contracts, and because the district court never

analyzed that critical question, its order granting a preliminary injunction is legally

unsound and should be reversed.

A. Howey is Transaction- and Offer-Specific

An investment contract “involves an investment of money in a

common enterprise with profits to come solely from the efforts of others.” Howey,

328 U.S. at 301; see also United Hous. Found., Inc. v. Forman, 421 U.S. 837, 852

(1975). Critically, the Howey test is transaction-specific and applies to the facts,

circumstances and economic realities existing at the time of each transaction. As a

decision affirmed by this Court explained, the Howey test “must be examined as of

the time that the transaction took place, together with the knowledge and objective

intentions and expectations of the parties at the time.” SEC v. Aqua-Sonic Prods.

Corp., 524 F. Supp. 866, 876 (S.D.N.Y. 1981), aff’d, 687 F.2d 577 (2d Cir. 1982)

(emphasis added).

Thus, an instrument that may be an investment contract in one context

or transaction can be a non-investment contract in another context or transaction as

circumstances change, including the way in which the instrument is offered and

sold. As the Supreme Court explained in Marine Bank v. Weaver, “[e]ach

Case 20-1076, Document 39, 03/27/2020, 2810268, Page35 of 64

28

transaction must be analyzed and evaluated on the basis of the content of the

instruments in question, the purposes intended to be served, and the factual setting

as a whole.” 455 U.S. 551, 560 n.11 (1982) (emphasis added); see also SEC v.

United Benefit Life Ins. Co., 387 U.S. 202, 207, 209 (1967) (“[W]e must assess

independently” under Howey two portions of the same contract that constitute

“[t]wo entirely distinct promises” and whose “operation is separated at a fixed

point in time.”); Ring v. AXA Fin., Inc., 483 F.3d 95, 100 (2d Cir. 2007) (“[W]e

must disaggregate separate promises of a product or transaction.”).

Despite this settled law, the district court collapsed two very different

types of transactions, offers and purchasers: (1) the Private Placement through

which the Private Investors paid money in exchange for Telegram’s express

promise to build the TON Blockchain and, if successful, repay the investors in

Grams through which the investors hoped to profit; and (2) the separate, future

transactions of Grams on the open market following launch of the TON

Blockchain, which will not carry with them any of the attendant promises or

commitments embodied in the Purchase Agreements:

 Private Placement (2018) vs. Future Public Sales (2020)

* Pooling of funds
* Promise to build working platform
* Promise to create and distribute

Grams upon launch
*Price set by Defendants

* Treated as securities offering

* NO raising or pooling of funds
* NO promise of ongoing efforts
* NO promise of profits
* NO contracts
* NO dividends
* Price dictated by market forces

Case 20-1076, Document 39, 03/27/2020, 2810268, Page36 of 64

29

Telegram has always treated the Private Placement as a securities

offering and the Purchase Agreements as investment contracts. (Defendants’

Summary Judgement Brief, ECF No. 71, at 39.) This is because the Private

Investors were supplying risk capital in exchange for Telegram’s contractual

promise to build the TON Blockchain, which gave rise to an expectation of profit

in the form of the Grams that would be delivered to the investors upon a successful

launch. But because this transaction was expressly treated as an investment

contract (and offered only to private, accredited investors under exemptions to

registration), the district court’s exclusive focus on the Private Investors’

expectation of profits in order to conclude that there would be a subsequent public

distribution of securities, without any analysis of Grams themselves at that later

point in time, is both perplexing and erroneous. (Order. at 18-38.)2F

3

The decision in SEC v. Koscot Interplanetary, Inc., 497 F.2d 473 (5th

Cir. 1974), on which the SEC relied below, is instructive. (SEC Summary

Judgment Brief, ECF No. 79, at 27.) There, the Fifth Circuit determined that a

3 In conducting its Howey analysis, the district court misconstrued Telegram’s position and the
point in time when the Purchase Agreements conclude and subsequent transactions in Grams will
occur. According to the court, “Telegram argues that a second and distinct set of transactions
will be the delivery of the newly created Grams to the Initial Purchasers upon the launch of the
TON Blockchain.” (Order at 17). But this was not Telegram’s argument. Rather, the delivery
of the Grams to the Initial Purchasers was the conclusion of the Purchase Agreements, bringing
the Private Placement to an end. (See JX11, ECF No. 72-11, § 7.1 (noting that the Purchase
Agreements terminate upon issuance of Grams).) It is the post-launch public purchases of
Grams that are the “second and distinct” transactions required to be analyzed.

Case 20-1076, Document 39, 03/27/2020, 2810268, Page37 of 64

30

pyramid scheme involving the sale of cosmetics constituted an “investment

contract” under Howey. Koscot, 497 F.2d at 476-77. In doing so, the Fifth Circuit

drew a clear distinction between “the distribution of cosmetics” by themselves, on

the one hand, and the “marketing of cosmetics and the recruitment aspects of

Koscot’s enterprise,” on the other. Id. at 475. Notably, the SEC itself argued that

these two aspects were “separable and that only the latter are within the definition

of a security.” Id. (emphasis added). The court agreed, holding that the “case-law

countenances the fragmented approach which the SEC presses upon us.” Id. at

476.

The “fragmented approach” urged by the SEC in Koscot has been

routinely assumed, if not expressly adopted, in every case involving purported

investment contracts. Courts focus on the agreement between the promoter and

investors at the time of each offer, not the underlying asset that is the subject of the

offering. See Wals v. Fox Hills Dev. Corp., 24 F.3d 1016, 1018 (7th Cir. 1994)

(analyzing contracts for sale of land units, not lots themselves); Schwartz v. Bache

& Co., 340 F. Supp. 995, 998-99 (S.D. Iowa 1972) (analyzing contracts for sale of

nickel rather than underlying nickel); Sinva, Inc. v. Merrill, Lynch, Pierce, Fenner

& Smith, Inc., 253 F. Supp. 359, 367 (S.D.N.Y. 1966) (analyzing contracts for sale

of sugar, not sugar itself); Kemmerer v. Weaver, 445 F.2d 76, 79 (7th Cir. 1971)

(analyzing contract to care for, breed and resell beaver, rather than beaver itself).

Case 20-1076, Document 39, 03/27/2020, 2810268, Page38 of 64

31

Indeed, in Howey, the Supreme Court held that the “investment

contract” at issue was the “offering [of] an opportunity to contribute money and to

share in the profits of a large citrus fruit enterprise managed and partly owned by

[defendants],” rather than the actual orange groves themselves. 328 U.S. at 299-

300. Thus, under Howey, any subsequent purchases of oranges or orange groves

without an accompanying service contract would have been analyzed separately

and would surely not have been deemed investment contracts.

The district court misinterpreted Howey on this point, stating that

“although the land purchase contracts and the service contracts were separate

agreements that took effect at different points in time and a purchaser was not

mandated to enter into both, the Court analyzed the entirety of the parties’

interaction, finding that the whole scheme comprised a single investment contract.”

(Order at 18.) To the contrary, the Howey Court’s finding of an investment

contract was based on the fact that the two contracts were offered together at the

same time, thus giving rise to a securities offering requiring registration. See

Howey, 328 U.S. at 300. If the service contract in Howey had been offered only at

a later point in time, after the purchasers had been sold the land contract alone, this

plainly would not have been sufficient to render the land contract itself an

investment contract. See, e.g., Salameh v. Tarsadia Hotel, 726 F.3d 1124, 1131

Case 20-1076, Document 39, 03/27/2020, 2810268, Page39 of 64

32

(9th Cir. 2013) (sale of hotel condominiums was not securities offering despite

later offer of rental management agreement relating to same condominiums).

Like the service contract in Howey, Telegram treated the Purchase

Agreements as investment contracts and offered them pursuant to exemptions from

registration. Yet, just like the land in Howey or the cosmetics in Koscot, the Grams

themselves that may be offered and sold to the public following launch of the TON

Blockchain will lack any corresponding promises of profits based on Telegram’s

essential managerial efforts. By collapsing these two distinct offers, time periods,

and purchasers into “a single scheme,” the district court’s order flouts decades of

jurisprudence and leads to the illogical result that future sales of Grams to public

purchasers are a “public distribution” of securities even if Grams themselves are

not investment contracts at that time. (Order at 18.)

The district court embraced that result, expressly acknowledging that

it was not making any determination whether Grams would be securities at the

time they are actually sold to public purchasers, (Id. at 39 n.13). This omission is

fatal to the district court’s analysis and contrary to the law; accordingly, the order

should be reversed.

B. The District Court’s Analysis Is Contradicted by
the SEC’s Own Positions and Public Statements

In determining that its exclusive focus on the Private Placement was

appropriate, the district court was led astray by the SEC, which advanced a

Case 20-1076, Document 39, 03/27/2020, 2810268, Page40 of 64

33

position contrary to its own high ranking officials and Strategic Hub for Innovation

and Financial Technology (“FinHUB”). SEC Chairman Jay Clayton has publicly

stated that the determination of whether a digital asset is an investment contract

must be analyzed at each distinct point in time. As he explained, “[t]he use [of

cryptocurrency] can evolve toward or away from a security,” and thus “[j]ust

because [a particular instrument is] a security today doesn’t mean it’ll be a security

tomorrow, and vice-versa.” Nikhilesh De & Mahishan Gnanaseharan, SEC Chief

Touts Benefits of Crypto Regulation, CoinDesk (Apr. 6, 2018 11:58 UTC),

https://www.coindesk.com/sec-chief-not-icos-bad/ (last visited May 24, 2018).

In illustrating this concept, Chairman Clayton offered an analogy that

is apt here: Broadway tickets. The Chairman has explained that an agreement to

fund the production costs of a Broadway play in return for tickets to the show may

be an investment contract under Howey, as investors are pooling their money in a

common enterprise to build a production in exchange for an asset that, if the

venture is successful, will have value that may very well lead to profit. But once

the play is up and running, Clayton explained, the tickets themselves would merely

provide access to the play and would not be an investment contract, even if some

may purchase those tickets with a view towards reselling them on a secondary

market for profit. At that point in time, the production has largely been completed

Case 20-1076, Document 39, 03/27/2020, 2810268, Page41 of 64

34

and the work of the promoter is less crucial to the success of the play — “you are

not growing the business, the business exists.”3F

4

SEC Director William Hinman agreed with this transaction-specific

approach, stating: “the analysis of whether something is a security is not static and

does not inhere to the instrument.” William Hinman, Digital Asset Transactions:

When Howey Met Gary (Plastic) (June 14, 2018). As he explained, a digital asset

like Grams “all by itself is not a security, just as the orange groves in Howey were

not. . . . But under certain circumstances, the same asset can be offered and sold in

a way that causes investors to have a reasonable expectation of profits based on the

efforts of others.” Id. And that same asset “may no longer represent a security

offering” once “the network on which the token or coin is to function is

sufficiently decentralized.” Id. This approach was recently supported by SEC

Commissioner Peirce as well, who noted that the “‘contract, transaction or scheme’

by which the token is sold may constitute an investment contract; but, the object of

the investment contract — the token — may not bear the hallmarks of a security.”

(Hester M. Peirce, Running on Empty: A Proposal to Fill the Gap Between

Regulation and Decentralization (Feb. 6, 2020).)

4 Times Talks, SEC Chairman Jay Clayton & Andrew Ross Sorkin (November 29, 2018),
https://www.timestalks.com/talks/timestalksdealbook-andrew-ross-sorkin-and-s-e-c-chairman-
jon-clayton/.

Case 20-1076, Document 39, 03/27/2020, 2810268, Page42 of 64

35

The SEC’s FinHUB, a unit dedicated to digital assets, has agreed as

well. In its published “Framework for ‘Investment Contract’ Analysis of Digital

Assets,” FinHUB purported to provide guidance to developers for determining

whether a particular digital asset is an investment contract under Howey.

(FinHUB, Framework for “Investment Contract” Analysis of Digital Assets,

https://www.sec.gov/corpfin/ framework-investment-contract-analysis-digital-

assets (last modified Apr. 3, 2019) [hereinafter Framework].) Critically, the

Framework splits its investment contract analysis into two different points in time:

first, when the digital asset is originally offered; and second, when a “digital asset

previously sold as a security should be reevaluated at the time of later offers or

sales.” (Id. (emphasis added).) Accordingly, under FinHUB’s own proposed

analysis, a digital currency that may have been offered through an investment

contract in one setting may no longer be considered a security “at the time of later

offers or sales.” (Id.)

This view comports with those of the CFTC’s Office of General

Counsel, which, at the request of the district court, submitted a letter explaining

that digital assets are generally considered commodities and noting that “[i]t is

possible that an asset that is a commodity may be a security at one point in time,

Case 20-1076, Document 39, 03/27/2020, 2810268, Page43 of 64

36

but not another.” (CFTC Letter dated February 18, 2020 (“CFTC Letter”), ECF

No. 203, at 1-2.)4F

5

Despite this clear and consistent emphasis on the need to analyze

digital transactions separately at each time of offer and sale, the district court’s

order eschewed this approach. By applying Howey only to the 2018 Private

Placement and expectations of the Private Investors, and then concluding that this

analysis was dispositive as to whether there will be a “public distribution of

securities” when Grams are sold to public purchasers in the future, the district

court committed a fundamental legal error that should not allowed to stand.

C. The District Court Erred in Holding that
Defendants’ Private Placement Was Not Exempt

The district court’s focus on the wrong transactions also resulted in its

erroneous holding that Defendants had not established an exemption to registration for

the Private Placement under of Sections 5(a) and 5(c) of the Securities Act. (See Order

at 39.) The district court’s conclusion that these private transactions were in fact a

“public distribution” lacks any basis because the district court admittedly did not

5 See also SEC Amicus Brief submitted in Liberty Property Trust v. Republic Properties Corp.,
577 F.3d 335, 341 (D.C.Cir. Aug. 21, 2009) (advocating for application of Howey analysis to
time period following completion of IPO, as that time period focused on “the expectations as to
how the business will operate”); SEC Amicus Brief submitted in In re HealthSouth Sec. Litig.,
No. CV-03-BE-1500-S. Dkt. No. 580, at 10-11 (N.D. Ala. Nov. 28, 2006) (arguing that exempt
sale of securities in a private placement, followed by a public follow-on exchange transaction,
should not be treated as a single transaction, and noting that “there is nothing inherently
nefarious about seeking to avoid Commission review” through a two-step process of private and
then public offerings).

Case 20-1076, Document 39, 03/27/2020, 2810268, Page44 of 64

37

analyze (let alone conclude) that sales of Grams to public purchasers would involve

investment contracts. (Supra pp. 20-22.) Without such analysis or finding, the district

court lacked any cogent rationale for finding a registration violation at the time of the

Private Placement. In other words, if Grams are not deemed “securities” at the time

they are created and sold to public purchasers, by definition, there can be no “public

distribution” of a statutory security. But the district court admittedly did not perform

this analysis (see Order at 39 n.13) — a fatal shortcoming.

Of course, any public distribution of securities requires that a “security”

be publicly distributed. See 15 U.S.C. § 77e(c). Relatedly, the text of the statute itself

dictates that for the purchasers to be deemed underwriters, what they distribute must be

a “security.” See 15 U.S.C. § 77b(a)(11) (“The term ‘underwriter’ means any person

who has purchased from an issuer with a view to, or offers or sells for an issuer in

connection with, the distribution of any security”) (emphasis added). As

explained above, (see supra p. 14), Grams may never be distributed (which means that

under the SEC’s distortion of the Securities Act, one can be found liable for a “public

distribution” of securities even where no securities were sold or even existed). The

district court disregarded this common sense reality and instead held that Telegram’s

Private Placement is in fact a public distribution of a security irrespective of whether

Case 20-1076, Document 39, 03/27/2020, 2810268, Page45 of 64

38

Grams will be securities when distributed. This conclusion finds no basis in logic or

the law.5F

6

The district court’s analysis also ignored that Defendants met their

obligation to take reasonable care, as defined by Rule 502(d), to ensure that the

purchasers could not sell any interests in Grams until after the launch, at which time

any subsequent sales of Grams would not constitute investment contracts. 17 C.F.R.

§ 230.506; 17 C.F.R. § 230.502; see also infra Part II. Again, the district court never

determined that Grams will be securities at the only point in time at which the Private

Investors would be permitted to sell them. This was reversible error.

II. GRAMS ARE NOT INVESTMENT CONTRACTS
WHEN PROPERLY ANALYZED AT THE TIME OF PUBLIC SALE

A proper assessment of whether Grams will be investment contracts at

the time they are created and sold to public purchasers makes clear that they will

not be securities because (1) public purchasers will not have an expectation of

6 The illogic of the district court’s conclusion is highlighted by the fact that there exist numerous
ways in which Private Investors may comply with the federal securities laws without being
deemed “underwriters” engaged in a distribution even if Grams are deemed to be “securities” at
the time of the launch. For example, Rule 144 under the Securities Act provides that a purchaser
who has held a security for more than 12 months may sell the security in the market without
being an “underwriter.” 17 C.F.R. § 230.144(b)(1)(i); 37 Fed. Reg. 596 (Jan. 14, 1972) (Rule
144 holding period ensures that purchasers “have assumed the economic risks of investment and
therefore are not acting as conduits for the sale to the public of unregistered securities”). Thus,
even accepting the theory that Grams were sold as securities on the date of the Purchase
Agreements, given that more than 12 months has passed since that time, purchasers could freely
transfer or sell the Grams at launch.

Case 20-1076, Document 39, 03/27/2020, 2810268, Page46 of 64

39

profits based on Telegram’s activities following launch; and (2) public purchasers

will not participate in any “common enterprise” involving post-launch Grams.

A. Public Purchasers Will Not Expect Profits
Based on Defendants’ Essential Managerial Efforts

1. From the Beginning, Grams Were Designed and Promoted for
Consumptive Use

“What distinguishes a security transaction . . . is an investment where

one parts with his money in the hope of receiving profits from the efforts of others,

and not where he purchases a commodity for personal consumption.” Forman,

421 U.S. at 858; see also Frederiksen v. Poloway, 637 F.2d 1147, 1150 (7th Cir.

1981). Similar to Bitcoin (which the SEC has concluded is not a security),6F

7 Grams

were designed from the outset to be a store of value and means of payment for

goods and services. (See supra p. 10; Def. 56.1 ¶ 55.) Additionally, like Ether

(another digital currency that the SEC has recognized is not a security), Grams

were designed to have consumptive utility as a means for powering decentralized

applications and smart contracts built on the TON Blockchain. (Def. 56.1 ¶¶ 58.)

In fact, the record reflects that numerous third parties have already begun to

develop such applications and uses for Grams in the TON ecosystem (see supra

7 See Letter to Cipher Technologies Management LP, Brent J. Fields, Assoc. Dir., Disclosure
Review and Accounting Office, Sec. Exch. Comm’n (Oct. 1, 2019),
https://www.sec.gov/Archives/edgar/data/1776589/
999999999719007180/filename1.pdf.

Case 20-1076, Document 39, 03/27/2020, 2810268, Page47 of 64

40

pp. 16-17), efforts that underscore the consumptive nature of Grams. See

Frederiksen, 637 F.2d at 1150.

Defendants’ marketing of Grams to future public purchasers has been

consistent with the digital asset’s original design. In its Public Notice, Telegram

stressed that “Grams are intended to act as a medium of exchange between users

in the TON ecosystem”; that potential public purchasers should have “NO

expectation of future profit or gain from the purchase, sale or holding of Grams”;

and that “Grams won’t help you get rich.” (Drylewski Ex. 3 at 2.) This is also

consistent with Defendants’ statements to Private Placement purchasers that Grams

were being developed as “a cryptocurrency used for regular value exchange in the

daily lives of ordinary people . . . a decentralized counterpart of everyday money –

a truly mass market currency.” (Def. 56.1 ¶ 164.) As the design and marketing of

Grams illustrate, the impetus for their development was to resolve the issues that

plagued others’ attempts to develop a useful, mass-market cryptocurrency — slow

transaction speeds, inability to scale, and poor user interfaces. (Id. ¶ 46; see also

JX7 at 4.) Defendants identified these issues as the problem they were attempting

to solve with Grams — namely, to create a digital currency that would actually be

used for consumptive purposes, not speculative investor gains.

As another example, Defendants have promoted the TON Foundation

as a means by which to sell Grams into the market if the market price of Grams

Case 20-1076, Document 39, 03/27/2020, 2810268, Page48 of 64

41

were to get too high and exceeded a theoretical “Reference Price” determined

based on the total number of Grams in circulation. (JSF ¶¶ 143-46, 152.) The

avowed purpose of this function is to lower the market price of Grams, to support

their use as an everyday currency and to negate the expectation of large investor

returns.7F

8

The district court disregarded these statements as mere “disclaimers,”

but in so doing ignored the Supreme Court’s directive that offerings must “be

judged as being what they were represented to be.” SEC v. C. M. Joiner Leasing

Corp., 320 U.S. 344, 353 (1943). In Joiner, the defendant promoter sold land

leases that contained oil drilling rights. The promotional materials touted the

profits that purchasers could obtain from such drilling, and the purchase price of

the lots reflected that economic reality. The Supreme Court emphasized that if the

promotional materials had “omitted the economic inducements of the proposed and

promised exploration well it would have been a quite different proposition.” Id. at

348. Thus, as the Court explained, the analysis as to whether an offering is a

security turns on the “character the instrument is given in commerce by the terms

of the offer.” Id. at 352-53.

8 While the district court pointed to Defendants’ early contemplated plan for the TON
Foundation to buy Grams from the market if the market price got too low, it downplayed that
Defendants agreed to remove that function after consultation with the SEC. (See Order at 10; see
also supra n. 2.)

Case 20-1076, Document 39, 03/27/2020, 2810268, Page49 of 64

42

Since Joiner, courts have placed significant weight on the actual

words and promises of the promoter in conducting the Howey analysis. See, e.g.,

SEC v. Life Partners, Inc., 87 F.3d 536, 546 (D.C. Cir. 1996); see also Demarco v.

Lapay, 2009 WL 3855704, at *9 (D. Utah Nov. 17, 2009) (due to disclaimer in sale

agreement, “even if representations were made, it was inappropriate for Plaintiff to

rely on them and, without subsequent or collateral agreement, no investment

contract can exist.”); Salameh v. Tarsadia Hotels, 2011 WL 1044129, at *6-7

(S.D. Cal. Mar. 22, 2011), aff’d, 726 F.3d 1124 (9th Cir. 2013); Garcia v. Santa

Maria Resort, Inc., 528 F. Supp. 2d 1283, 1292-93 (S.D. Fla. 2007).

Even where promotional materials contain a mix of both investment

and consumptive inducements, courts have found there to be no investment

contract under Howey. For example, in Davis v. Rio Rancho Estates, Inc., the

plaintiff bought arid land in New Mexico with an expectation of profits based on

the ongoing efforts of the promoter to develop and improve the land. 401 F. Supp.

1045, 1050 (S.D.N.Y. 1975). The court held that, although the themes of

investment potential and consumptive use were “interwoven” throughout the

promotional materials, the transaction at issue was not an investment contract

because the materials “place[d] more emphasis on development of a residential

community than on purchase as an investment.” Id. at 1049. The same is true

Case 20-1076, Document 39, 03/27/2020, 2810268, Page50 of 64

43

here.8F

9 Critically, the SEC admitted below that the evidence in the record is

“insufficient” to demonstrate what a reasonable public purchaser might expect

based on Telegram’s public statements about its future intentions. (SEC

Opposition to Summary Judgment Brief, ECF No. 98, at 9.)9F

10 As a result, the SEC

conceded that it cannot be entitled to a preliminary injunction on this basis.

2. Any Expectation of Profits Will Not Be Based on Telegram’s
“Absolutely Necessary” Managerial Efforts

Even assuming that some public purchasers may expect to profit from

their future acquisition of Grams, such expectations would not reasonably be based

on the ongoing efforts of Defendants following launch of the TON Blockchain.

This prong of Howey is satisfied only where “the efforts made by those other than

the investor are the undeniably significant ones, those essential managerial efforts

which affect the failure or success of the enterprise.” SEC v. Glenn W. Turner

Enters., Inc., 474 F.2d 476, 482 (9th Cir. 1973) (emphasis added). As this Court

9 Rather than address these issues, the district court created a straw man by stating that
Defendants argued that the Private Investors “bought Grams with the expectation to use them as
a currency.” (Order at 24.) In fact, Defendants have admitted that the Private Investors invested
money in the Private Placement with profit motive, which is irrelevant to whether future Gram
purchases in the open market when the TON Blockchain is operational are investment contracts.
(Defendants’ Brief in Opposition to Summary Judgment, ECF No. 93, at 4; see also Hearing
Transcript at 47:10-22.)

10 Despite this admission, and despite the SEC waiving its right to an evidentiary hearing on the
issue, the district court improperly found that Telegram intended to “remain committed to the
success of the TON Blockchain post-launch,” contrary to Telegram’s express representations to
the contrary. (Order at 3.) This contested issue could not be, and should not have been, decided
in the SEC’s favor under such circumstances. See, e.g., Charette v. Town of Oyster Bay, 159
F.3d 749, 755 (2d Cir. 1998).

Case 20-1076, Document 39, 03/27/2020, 2810268, Page51 of 64

44

has explained, such efforts must be “absolutely necessary to the turning of the

promised profit.” See Glen-Arden Commodities, Inc. v. Costantino, 493 F.2d

1027, 1035 (2d Cir. 1974) (emphasis added). Indeed, the managerial efforts must

be so necessary that, without them, “the investments would be virtually worthless.”

Bender v. Cont’l Towers Ltd. P’ship, 632 F. Supp. 497, 501 (S.D.N.Y. 1986); see

also Glenn W. Turner, 474 F.2d at 482 (efforts must be the “sine qua non” of

expected profits).

Here, at the time of launch when Grams will be created, Telegram’s

“essential managerial efforts” (i.e., successfully building the TON Blockchain) will

have been completed, and from that point forward Telegram has expressly

disavowed any ongoing managerial position within the decentralized system. (See,

e.g., Def. 56.1 ¶¶ 73, 224.) If there were any doubt on this point, Defendants

dispelled it in their Public Notice, in which they stated that “[o]nce [the platform]

launches, Telegram won’t be obligated to maintain the platform or create any apps

for it. It’s possible we never will.” (Drylewski Ex. 3 at 1 (emphasis added).)

Defendants further explained that “once the TON Blockchain is launched,

Telegram will occupy the same position as any other party with respect to the TON

Blockchain, and will not have any control over, any unique rights within, or any

responsibility for the management of, the TON Blockchain.” (Id. at 2).

Case 20-1076, Document 39, 03/27/2020, 2810268, Page52 of 64

45

These statements are not surprising, because the TON Blockchain’s

code is completely open source and purchasers of Grams would reasonably expect

that a decentralized community of third-party developers and others will contribute

to the TON ecosystem by adding applications and smart contracts. And, as the

record reflects, there already is strong interest from third parties to build their own

applications and products using Grams on the TON Blockchain platform. (Def.

56.1 ¶¶ 273-74.) In these circumstances, even the district court appeared to

recognize that Grams would not be securities, though it inexplicably never actually

addressed post-launch Gram purchases. (See Order at 2 (“[A]n investment of

money in a cryptocurrency utilized by members of a decentralized community

connected via blockchain technology, which itself is administered by this

community of users . . . is not likely to be deemed a security under the familiar

[Howey] test.”)); see also Rodriguez v. Banco Central Corp., 990 F.2d 7, 11 (1st

Cir. 1993) (no investment contract where buyers were given “strong and repeated

suggestions that the surrounding area would develop into a thriving residential

community” because “the evidence did not show that the promoter or any other

obligated person or entity was promising the buyers to build or provide anything”).

In any event, even if Telegram were to build additional applications

and use cases for Grams on the TON Blockchain following its launch – and it has

not made any promises or commitments to do so – courts decline to find

Case 20-1076, Document 39, 03/27/2020, 2810268, Page53 of 64

46

“investment contracts” when the promoter maintained non-essential involvement

that is not the “sine qua non of the scheme” to make profits. See Glenn W. Turner,

474 F.2d at 482. As the court in Davis held:

If defendants in fact built roads and other improvements, this is
not the type of managerial service contemplated in Howey . . .
Defendants did not promise to run the development and
distribute profits to the plaintiff, as did the operators of the
orange groves in Howey. There was no management contract
between plaintiff and defendants, nor were defendants obligated
by the Purchase Agreement to perform any such services.

Davis, 401 F. Supp. at 1050.

The district court recognized that Telegram’s post-launch efforts

would not be “essential” to the project, stating that if Telegram’s team “decamped

to the British Virgin Islands, where Telegram is incorporated, and ceased all

further efforts to support the TON Blockchain, the TON Blockchain and Grams

would exist in some form but would likely lack the mass adoption, vibrancy, and

utility that would enable the Initial Purchasers to earn their expected huge profits.”

(Order at 32.) This is recognition that (1) the TON Blockchain can function

without Defendants’ essential efforts, and (2) any non-essential efforts by

Defendants would be to increase the consumptive utility of Grams (as opposed to

pure investment profit).

Moreover, nowhere in Howey or its progeny can one find a

requirement that a promoter or developer of a product must “decamp” and never

Case 20-1076, Document 39, 03/27/2020, 2810268, Page54 of 64

47

have any involvement in order to avoid the “investment contract” label. That is

contrary to this Court’s view that Howey requires the managerial efforts to be

“absolutely necessary to the promised profits.” Glen-Arden, 493 F.2d at 1035.

Indeed, courts have routinely found there to be no investment contract even where

the promoter maintained significant involvement in the project. See, e.g., SEC v.

Belmont Reid & Co., 794 F.2d 1388, 1391 (9th Cir. 1986) (no investment contract

although promoter made commitments to protect investors from inability to deliver

gold coins or sharp decline in the world price of gold); Noa v. Key Futures, Inc.,

838 F.2d 77, 79 (9th Cir. 1980) (no investment contract where promoter agreed to

refine the purchased silver, guaranteed its purity and agreed to repurchase it at any

time and store it at the customer’s request for up to a year at no cost). Under these

decisions, any far more limited ongoing involvement by Telegram post-launch

cannot turn a digital asset like Grams into securities.

3. Any Expectation of Profits Based
on Speculative Trading is Insufficient.

Finally, the fact that some public purchasers may seek to engage in

speculative trading of Grams in order to make profits in the secondary market does

not and cannot transform Grams into an investment contract under Howey. Courts

consistently hold that profits generated by speculative trading are insufficient to

create an expectation of profits under Howey — and, indeed, could be applied to

any commodity or speculative consumer good (like baseball cards or comic

Case 20-1076, Document 39, 03/27/2020, 2810268, Page55 of 64

48

books). See, e.g., Belmont Reid, 794 F.2d at 1391 (no investment contract where

“purchasers in this case had as their primary purpose to profit from the anticipated

increase in the world price of gold”); see also Sinva, Inc. v. Merrill, Lynch, Pierce,

Fenner & Smith, Inc., 253 F. Supp. 359, 367 (S.D.N.Y. 1966). This is because

“[a]n investor who has the ability to control the profitability of his investment,”

such as having the decision-making authority concerning when and whether to buy

or sell to generate profits, “is not dependent upon the managerial skills of others.”

Gordon v. Terry, 684 F.2d 736, 741 (11th Cir. 1982).

Since the parties agree that the value of post-launch Grams will be

determined by market forces (JSF ¶ 170), the generation of profits (or losses) will

be entirely under the purchaser’s control as a function of their decision when to

buy and sell Grams. As a result, that purchaser will rely on itself for profits and

will not rely upon, or have any expectation of, profits based on the essential

managerial efforts of Defendants. (Def. 56.1 ¶¶ 252-55.) This is the antithesis of

an investment contract and, in this regard, the predominant role of market forces

makes clear that Grams are more akin to commodities. See Commodity Futures

Trading Comm’n v. McDonnell, 287 F. Supp. 3d 213, 217 (E.D.N.Y. 2018); In re

Coinflip, Inc., 2015 WL 5535736, at *2 (CFTC Sept. 17, 2015). 10F

11

11 On this score, the Supreme Court has held that the availability of another federal regulatory
scheme to protect investors is a factor that weighs against extending the federal securities laws.
See Marine Bank v. Weaver, 455 U.S. 551, 558-59 (1982); Int’l Bhd. Of Teamsters, Chauffeurs,

(cont’d)

Case 20-1076, Document 39, 03/27/2020, 2810268, Page56 of 64

49

B. There Will Not Be A “Common Enterprise”
in Grams Following Launch

Similarly, with the proper focus under Howey on the post-launch

purchase of Grams by public purchasers, it is clear that there will be no common

enterprise in Grams. As this Court has held, a common enterprise can be

established by showing “horizontal commonality,” which is when “each individual

investor’s fortunes [are tied] to the fortunes of the other investors by the pooling of

assets, [which is] usually combined with the pro-rata distribution of profits.”

Revak v. SEC Realty Corp., 18 F.3d 81, 87-88 (2d Cir. 1994). Although this Court

has not resolved the question, other courts have indicated that a common enterprise

may also be established by showing “strict vertical commonality,” which is when

the “fortunes of investors [are] tied to the fortunes of the promoter.” Id.11F

12 Neither

test is met here with respect to post-launch Grams.

1. No Horizontal Commonality

First, while the district court found horizontal commonality among the

Private Investors based on the terms of the Private Placement, that conclusion is

Warehousemen & Helpers of Am. v. Daniel, 439 U.S. 551, 569-70 (1979); see also Walsh v. Int’l
Precious Metals Corp., 510 F. Supp. 867, 872-873 (D. Utah 1981) (declining to “stretch the
protection of the securities laws” where CFTC had “filled the protective regulatory gap”). See
supra pp. 5, 35-36 (describing CFTC enforcement authority over commodities)).
12 This Court has rejected a third test for commonality, called “broad vertical commonality,”
which requires only that the fortunes of the investors be linked to the managerial efforts of the
promoter. Id. at 87-88.

Case 20-1076, Document 39, 03/27/2020, 2810268, Page57 of 64

50

irrelevant to whether there will be a common enterprise among future public

purchasers. The pooling of the Private Investors’ funds cannot create horizontal

commonality with respect to the public purchasers following launch; indeed, that

very pooling only highlights that public purchasers, whose purchase proceeds will

go to disparate individual Gram holders, are differently situated.

While the district court also concluded that “the plain economic

reality is that, post-launch, the Grams themselves continue to represent the Initial

Purchasers’ pooled funds” (Order at 21), this cannot be squared with the factual

record. It is undisputed that Grams do not represent any equity or other ownership

interest in Telegram, any rights to dividends or other distributions from Telegram,

or any governance rights in Telegram. (Id. ¶ 180; Drylewski Ex. 3.) Telegram

used the Private Investors’ pooled funds to build the TON Blockchain and

expressly reserved the right to use the remaining funds however it saw fit, without

any legal, contractual or other commitment to spend them in connection with the

TON platform. (Order at 9.)

By contrast, as noted above, the money paid by public purchasers to

acquire Grams on the open market following launch will not be pooled by anyone

— they will go to whomever is selling the Grams in the market and may be used

by the seller for any purpose. Without pooling, this Court has held there can be no

horizontal commonality. See Revak, 18 F.3d at 88.

Case 20-1076, Document 39, 03/27/2020, 2810268, Page58 of 64

51

Moreover, the purchase of Grams by public purchasers is an

individual enterprise, in which purchasers can decide how long they wish to hold

the Grams, whether to use the Grams to pay for smart contracts or other goods and

services, to accept them as payment, to stake them and earn more Grams by acting

as validators on the system, or when to exchange Grams for fiat currency or other

digital currency. (Def 56.1 ¶ 254.) Any profits from Grams would not be shared

but would be specific to that purchaser based on the timing and nature of his or her

decisions. (Id. ¶ 255.); see McCurnin v. Kohlmeyer & Co., 340 F. Supp. 1338,

1341 (E.D. La. 1972) (no “common enterprise” where “[t]he expectation of profit

arises solely from the speculative hope that the market price of the underlying

commodity will vary in [the investor’s] favor, permitting purchase or sale at a

profit”); Noa, 638 F.2d at 80; Berman v. Dean Witter & Co., 353 F. Supp. 669, 671

(C.D. Cal. 1973).

2. No Vertical Commonality

In concluding that there was strict vertical commonality, the district

court again improperly focused on the relationship between Private Investors and

Telegram in the context of the Private Placement. But none of the factors

identified by the district court establishes strict vertical commonality between

Defendants and future public purchasers.

Case 20-1076, Document 39, 03/27/2020, 2810268, Page59 of 64

52

First, the district court’s conclusion that Telegram may hold the TON

Reserve (Order at 23), is not supported by the record and, in any event, cannot

create strict vertical commonality with public purchasers of Grams. The TON

Reserve will be held by an independent, non-profit organization called the TON

Foundation (to the extent it is established; if it is not, the Grams in the TON

Reserve will be permanently locked and not accessible by Telegram or anyone

else). (Supra pp. 17-18; see also Hearing Transcript at 67:16-68:4.) Even more

fundamentally, the mere holding of a similar asset by the promoter and investors is

not enough to satisfy strict vertical commonality.

For example, in Marini, the investor’s and promoter’s ownership of

the same coins did not “establish[] the existence of strict vertical commonality.”

Marini v. Adamo, 812 F. Supp. 2d 243, 257-58 (E.D.N.Y. 2011). Instead, the

promoter could sell its coins independently and generate profits, irrespective of

whether the investor sold its own coins and received any profits. Conversely, the

promoter could sell its coins at a loss that would not be suffered by the investor if

she does not also sell at that time. The same reasoning applies to post-launch

Grams here — a point that the district court ignored entirely.

The district court’s finding that Defendants would suffer “reputational

damage” if the TON Blockchain were to fail after launch also cannot support a

finding of strict vertical commonality. The district court did not cite any cases to

Case 20-1076, Document 39, 03/27/2020, 2810268, Page60 of 64

53

support this proposition. That is unsurprising: reputational damage falls far short

of the requisite interdependence of promoter and investor fortunes. See, e.g.,

Copeland v. Hill, 680 F. Supp. 466, 468 (D. Mass 1988) (no vertical commonality

based on fact that promoter “guaranteed the coins’ authenticity . . . [and] stood to

lose money if they selected coins that were not authentic”). If a concern over

reputational damage were sufficient to create strict vertical commonality, this

would potentially sweep within the definition of common enterprise virtually any

traditional commercial activity performed by a reputable product manufacturer.

Accordingly, had the district court correctly focused on future public purchasers

rather than the Private Investors, it could not have concluded that the SEC

established vertical commonality.

CONCLUSION

For the foregoing reasons, the Court should vacate the district court’s

Order granting the SEC’s motion for a preliminary injunction.

Case 20-1076, Document 39, 03/27/2020, 2810268, Page61 of 64

54

Dated: New York, New York
 March 27, 2020

Respectfully submitted,

 /s/ Scott D. Musoff
George A. Zimmerman
Scott D. Musoff
Christopher P. Malloy
Alexander C. Drylewski
SKADDEN, ARPS, SLATE,
 MEAGHER & FLOM LLP
One Manhattan West
New York, New York 10001-8602
(212) 735-3000

Jonathan L. Marcus
1440 New York Avenue, N.W.
Washington, D.C. 20005
(202) 371-7000

Attorneys for Defendants-Appellants

Case 20-1076, Document 39, 03/27/2020, 2810268, Page62 of 64

CERTIFICATE OF COMPLIANCE

Pursuant to Fed. R. App. P. 32(g), the undersigned counsel hereby

certifies that this brief complies with the type-volume limitations set forth in Fed.

R. App. P. 32(a)(7)(B).

1. Exclusive of the exempted portions of the brief, as provided in Fed. R.

App. P. 32(f), the brief contains 12,694 words, including headings, footnotes, and

citations.

2. The brief has been prepared in proportionally spaced typeface using

Microsoft Word 2010 in 14-point Times New Roman font. As permitted by Fed.

R. App. P. 32(g), the undersigned has relied upon the word count feature of this

word processing system in preparing this certificate.

Dated: New York, New York
 March 27, 2020

 /s/ Scott D. Musoff
George A. Zimmerman
Scott D. Musoff
Christopher P. Malloy
Alexander C. Drylewski
Jonathan L. Marcus

Attorneys for Defendants-Appellants

Case 20-1076, Document 39, 03/27/2020, 2810268, Page63 of 64

CERTIFICATE OF SERVICE

I hereby certify that on March 27, 2020, I electronically filed the

foregoing with the Clerk of the Court for the United States Court of Appeals for

the Second Circuit by using the appellate CM/ECF system.

Participants in this case who are registered CM/ECF users will be

served by the appellate CM/ECF system.

Dated: New York, New York
 March 27, 2020

 /s/ Scott D. Musoff
George A. Zimmerman
Scott D. Musoff
Christopher P. Malloy
Alexander C. Drylewski
Jonathan L. Marcus

Attorneys for Defendants-Appellants

Case 20-1076, Document 39, 03/27/2020, 2810268, Page64 of 64

