FIL	ED
-----	----

	STATES DISTRICT COURT ERN DISTRICT OF VIRGINIA	Δ
LAGIE	Alexandria Division	2014 SEP 26 P 4: 18
UNITED STATES OF AMERICA)) Civil No. 1:14	CLERK US DISTRICT
v.)) FILED EX PA	1273 (Lng) Trop 14 ARTE AND UNDER SEAL
HAMMAD AKBAR,)	
Defendant.)	

COMPLAINT

Plaintiff, the United States of America, by and through its undersigned counsel, alleges the following:

- 1. This is a civil action brought under Title 18, United States Code, Section 2521, and Federal Rule of Civil Procedure 65, to enjoin the Defendants from continuing to engage in violations of Title 18, United States Code, Sections2512(1)(b) (sale of an interception device), 2512(1)(c)(i) (advertisement of a known interception device), and 2512(1)(c)(ii) (advertising a device as an interception device), by means of marketing, advertising, and selling a mobile spyware application ("app") that illegally intercepts wire and electronic communications made using smartphones.
- 2. StealthGenie is an app designed to run on a variety of mobile smartphone platforms, including Google Inc.'s Android platform, Blackberry Limited's Blackberry platform, and Apple Inc.'s iPhone platform. It surreptitiously intercepts a variety of both outgoing and incoming wire and electronic transmissions to and from the smartphone on which it is installed.

¹ This filing is accompanied by a Motion to Seal and a Memorandum in Support, as required by Local Civil Rule 5(D).

Parties

- 3. Plaintiff is the United States of America.
- 4. Defendant Hammad Akbar is a citizen of Pakistan believed to be residing at 48 D-la Gulberg III, off MM Alam Road, Lahore, 54660, PAKISTAN. Akbar is the Chief Executive Officer of InvoCode Pvt Ltd ("InvoCode"), the company that sells the StealthGenie app. He is a leader of the criminal conspiracy responsible for StealthGenie.

Jurisdiction and Venue

- 5. Subject matter jurisdiction lies pursuant to Title 18, United States Code, Sections 1345(a)(1) and 2521 and Title 28, United States Code, Sections 1331 and 1345.
- 6. Defendant is subject to the personal jurisdiction of this Court, having sold and advertised StealthGenie using a computer server located at an Amazon Web Services, Inc. data center located in Ashburn, Virginia, which is in the Eastern District of Virginia.
 - 7. Venue is proper in this District pursuant to 28 U.S.C. § 1391(b)(2).

Sale and Advertisement of StealthGenie

- 8. Akbar and his employees and agents created StealthGenie. The app was designed with numerous functionalities that permitted it to intercept a variety of both outgoing and incoming wire and electronic transmissions to and from the smartphone on which it was installed. These functionalities included the interception of the following types of wire and electronic communications:
 - a. Call Recording: Records all incoming/outgoing voice calls or those specified by the purchaser of the app (hereinafter "purchaser");

- Call Interception: Allows the purchaser to intercept calls on the phone to be monitored while they take place, without the knowledge of the monitored smartphone user (hereinafter "user");
- c. Recorded Surroundings: Allows the purchaser to call the phone and activate it at any time to monitor all surrounding conversations within a fifteen (15)-foot radius without the knowledge of the user;
- d. Electronic Mail: Allows the purchaser to monitor the incoming and outgoing e-mail messages of user, read their saved drafts, and view attachments;
- e. SMS: Allows the purchaser to monitor the user's incoming and outgoing SMS messages;
- f. Voicemail: Allows the purchaser to monitor incoming voicemail messages;
- g. Contacts: Allows the purchaser to monitor the entries in the user's address book;
- h. Photos: Allows the purchaser to monitor the photos on the user's phone;
- Videos: Allows the purchaser to monitor the videos on the user's phone;
 and
- j. Appointments: Allows the purchaser to monitor the user's calendar entries.
- 9. Akbar and his employees and agents created a website to advertise StealthGenie,

www.stealthgenie.com, and hosted this website at a U.S.-based provider, Amazon Web Services, Inc. headquartered in Seattle Washington (hereinafter "AWS"). AWS provides web hosting services in the United States, including at a data center located in Ashburn, Virginia, which is in the Eastern District of Virginia. Language and testimonials on this website focused significantly on potential purchasers who did not have any ownership interest in the phone to be monitored, including those suspecting a spouse or romantic partner of infidelity.

- 10. The domain name <u>stealthgenie.com</u> is registered at Verisign,Inc.located in Reston, Virginia 20190. Akbar and his employees and agents developed the testimonials for the website advertising StealthGenie, meaning they appear to be fictitious.
- 11. Akbar and his employees and agents sell StealthGenie at this website to purchasers both inside and outside of the United States.
- 12. Akbar and his employees and agents operate an online portal, located at subdomain <u>cp.stealthgenie.com</u>, that allows purchasers to review the wire and electronic communications intercepted from smartphone users. The intercepted communications, which included volumes of sensitive and personal information, are stored at AWS.
- 13. Akbar and his employees and agents programmed StealthGenie to permit the app to synchronize the wire and electronic communications intercepted by the app with the server hosting the StealthGenie website in close-to-real time. This allows users to, at their option, review intercepted communications almost immediately, from any computer with access to the Internet.
- 14. Akbar and his employees and agents programmed StealthGenie to make the app undetectable to average smartphone users, once operational. To install the app, a purchaser needs only to obtain physical control over the phone to be monitored for a few minutes. The

purchaser can then review communications intercepted from the monitored phone without ever again having physical control over the phone.

- 15. Akbar and his employees and agents developed a business plan for the development, sale, and advertisement of StealthGenie. This document explained that "StealthGenie application [once] installed on the phone is 100% undetectable and starts to upload onto the online server instantly." The document also noted that "[o]nce installed, the [S]tealth[G]enie application is completely undetectable and runs in the background of the mobile phone without disturbing any of the other functions running. . . . User only needs access to the target phone one time. Once installed, everything can be controlled from the online interface."
- 16. This business plan also stated that the first target population for the marketing of the app was "[s]pousal cheat: Husband/Wife of boyfriend/girlfriend suspecting their other half of cheating or any other suspicious behaviour or if they just want to monitor them." The document further explained that this "[s]pousal cheat" market would likely constitute sixty-five percent (65%) of total StealthGenie purchasers, and noted, "According to our market research[,] the majority chunk of the sales will come from people suspecting their partners to be cheating on them or just wanting to keep an eye on then [sic]."
- 17. On or about December 14, 2012, via www.stealthgenie.com, hosted by AWS, Akbar and his employees and agents sold the Android version of StealthGenie to an undercover agent of the Federal Bureau of Investigation in the Eastern District of Virginia.
- 18. On or about December 17, 2012, Akbar and his employees and agents made available wire and electronic communications intercepted from a smartphone transmitting such communications in the Eastern District of Virginia, to wit, by intercepting wire and communications from an Android smartphone operated by an undercover agent of the Federal

Bureau of Investigation and then making such communications available on the StealthGenie website.

19. As of the date of this Complaint, the StealthGenie website and its associated domain name remain active and operational. The website continues to be hosted by AWS.

COUNT I

(Injunctive Relief under 18 U.S.C. § 2521)

- 20. The United States of America alleges and incorporates by reference the preceding paragraphs of this Complaint as if fully set forth herein.
- 21. Defendant is engaging in violations of Title 18, United States Code,

 Sections2512(1)(b) (sale of an interception device), 2512(1)(c)(i) (advertisement of a known interception device), and 2512(1)(c)(ii) (advertising a device as an interception device), by means of marketing, advertising, and selling StealthGenie.

Pursuant to Title 18, United States Code, Section 2521, the United States of America requests the issuance of a temporary restraining order, preliminary injunction, and permanent injunction against the defendants and their agents in order to prevent a continuing and substantial injury to unknowing smartphone users whose communications are being surreptitiously intercepted by StealthGenie.

PRAYER FOR RELIEF

WHEREFORE, the United States of America prays that the Court:

A. Pursuant to Title 18, United States Code, Section 2521, enter a preliminary injunction and permanent injunction against the Defendant and his agents, servants, employees, and all persons and entities in active concert or participation with him from engaging in any of the activity complained of herein or from causing any of the injury complained of herein and

from assisting, aiding or abetting any other person or business entity from engaging in or performing any of the activity complained of herein or from causing any of the injury complained of herein;

B. Order such other relief that the Court deems just and proper.

Respectfully submitted,

Dana J. Boente

United States Attorney

By:

Kevin J. Mikolashek

Jay V. Prabhu

Assistant United States Attorneys United States Attorney's Office Counsel for the United States 2100 Jamieson Avenue

Alexandria, VA 22314 Phone: (703) 299-3700

Fax: (703) 299-3981

Email: jay.prabhu@usdoj.gov Kevin.mikolashek@usdoj.gov

William A. Hall, Jr. Trial Attorney Criminal Division, U.S. Department of Justice

1301 New York Ave., NW, Ste. 600

Washington, DC 20530 Phone: (202) 353-4249 Fax: (202) 514-6113

Email: william.a.hall@usdoj.gov

JS 44 (Rev. 12/12)

CIVIL COVER SHEET

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

purpose of initiating the civil de	ocket sheet. (SEE INSTRUC	TIONS ON NEXT PAGE O	F THIS FO	·	2.			
I. (a) PLAINTIFFS United States of America				DEFENDANTS Hammad Akbar				
					2014 SEP 21	b P	4: 18	
(b) County of Residence of	f First Listed Plaintiff			County of Residence	of First Listed Defe	ndant _	Unknown	
(EX	XCEPT IN U.S. PLAINTIFF CA	(SES)	NOTE: IN LAND CONDENS AT TO LEASES, USE THE LOCATION OF THE TRACT OF AND					
(c) Attorneys (Firm Name, A	Address, and Telephone Numbe	r)		Attorneys (If Known)				
AUSAs Kevin Mikolashek	and Jay Prabhu, U.S	. Attorney's Ofc., 2	100	Unknown				
Jamieson Avenue, Alexa	ndria, Virginia 22314 7	703.299.3700			1	:14-	(1)-1273	
II. BASIS OF JURISDI	CTION (Place an "X" in O	ne Box Only)	III. CI	TIZENSHIP OF P			(Place an "X" in One Box for Plainti,	
■ 1 U.S. Government	☐ 3 Federal Question			(For Diversity Cases Only)	ΓF DEF		and One Box for Defendant) PTF DEF	
Plaintiff	(U.S. Government Not a Party)		Citiz	Citizen of This State PTF DEF Citizen of This State PTF DEF I Incorporated or Principal Place of Business In This State				
2 U.S. Government Defendant	☐ 4 Diversity (Indicate Citizenshi)	ip of Parties in Item III)	Citiz	en of Another State	2 🗇 2 Incorporation of E		Principal Place	
				ten or Subject of a Dreign Country	3 🗇 3 Foreign	n Nation	□ 6 □ 6	
IV. NATURE OF SUIT			P	ORFEITURE/PENALTY	RANIZDIJE	CV	OTHER STATUTES	
☐ 110 Insurance ☐ 120 Marine	PERSONAL INJURY 310 Airplane	PERSONAL INJUR 365 Personal Injury -		25 Drug Related Seizure of Property 21 USC 881	BANKRUPT ☐ 422 Appeal 28 US ☐ 423 Withdrawal	e collections	☐ 375 False Claims Act ☐ 400 State Reapportionment	
☐ 130 Miller Act	☐ 315 Airplane Product	Product Liability	□ 69	90 Other	28 USC 157		☐ 410 Antitrust	
☐ 140 Negotiable Instrument ☐ 150 Recovery of Overpayment	Liability 320 Assault, Libel &	367 Health Care/ Pharmaceutical			PROPERTY RIC	GHTS	☐ 430 Banks and Banking ☐ 450 Commerce	
& Enforcement of Judgment 151 Medicare Act	Slander ☐ 330 Federal Employers'	Personal Injury Product Liability			☐ 820 Copyrights ☐ 830 Patent		☐ 460 Deportation ☐ 470 Racketeer Influenced and	
☐ 152 Recovery of Defaulted	Liability	☐ 368 Asbestos Personal	1		☐ 840 Trademark		Corrupt Organizations	
Student Loans (Excludes Veterans)	☐ 340 Marine ☐ 345 Marine Product	Injury Product Liability	The sa	LABOR	SOCIAL SECUR	UTY	☐ 480 Consumer Credit ☐ 490 Cable/Sat TV	
☐ 153 Recovery of Overpayment	Liability	PERSONAL PROPER	RTY 🗆 7	10 Fair Labor Standards	☐ 861 HIA (1395ff)		☐ 850 Securities/Commodities/	
of Veteran's Benefits ☐ 160 Stockholders' Suits	☐ 350 Motor Vehicle ☐ 355 Motor Vehicle	☐ 370 Other Fraud ☐ 371 Truth in Lending	O 72	Act 20 Labor/Management	☐ 862 Black Lung (9☐ 863 DIWC/DIWW		Exchange 890 Other Statutory Actions	
☐ 190 Other Contract ☐ 195 Contract Product Liability	Product Liability 360 Other Personal	☐ 380 Other Personal Property Damage	G 7	Relations 40 Railway Labor Act	☐ 864 SSID Title XV	VI	☐ 891 Agricultural Acts ☐ 893 Environmental Matters	
☐ 196 Franchise	Injury	☐ 385 Property Damage		51 Family and Medical	D 003 RS1 (403(g))		☐ 895 Freedom of Information	
	☐ 362 Personal Injury - Medical Malpractice	Product Liability	O 79	Leave Act Other Labor Litigation			Act ☐ 896 Arbitration	
REAL PROPERTY 210 Land Condemnation	CIVIL RIGHTS	PRISONER PETITION	NS 0 79	91 Employee Retirement	FEDERAL TAX		☐ 899 Administrative Procedure	
☐ 220 Foreclosure	☐ 440 Other Civil Rights ☐ 441 Voting	Habeas Corpus: ☐ 463 Alien Detainee		Income Security Act	☐ 870 Taxes (U.S. P or Defendant		Act/Review or Appeal of Agency Decision	
☐ 230 Rent Lease & Ejectment ☐ 240 Torts to Land	☐ 442 Employment ☐ 443 Housing/	☐ 510 Motions to Vacate Sentence	:		☐ 871 IRS—Third P 26 USC 7609		☐ 950 Constitutionality of State Statutes	
245 Tort Product Liability	Accommodations	☐ 530 General			20 000 700		State Battates	
☐ 290 All Other Real Property	☐ 445 Amer. w/Disabilities - Employment	☐ 535 Death Penalty Other:	O 40	IMMIGRATION 62 Naturalization Application	1		1	
	☐ 446 Amer. w/Disabilities - Other	☐ 540 Mandamus & Oth ☐ 550 Civil Rights		65 Other Immigration Actions				
	☐ 448 Education	☐ 555 Prison Condition		Actions				
		Conditions of Confinement						
V. ORIGIN (Place an "X" in	n One Box Only)							
▼ 1 Original □ 2 Ren	moved from 3	Remanded from Appellate Court		nstated or	r District	Multidistr Litigation		
<u> </u>			re filing (Do not cite jurisdictional stat				
VI. CAUSE OF ACTIO	ON Brief description of ca		11 - 121				.1	
-	Request for injund	ctive relief to preve		ndant from selling or i				
VII. REQUESTED IN COMPLAINT:	☐ CHECK IF THIS UNDER RULE 2	IS A CLASS ACTION 3, F.R.Cv.P.	N D	EMAND \$		YES only EMAND:	if demanded in complaint:	
VIII. RELATED CASE IF ANY	E(S) (See instructions):	JUDGE T.S. Ellis			DOCKET NUM	1:	14-cr-276	
DATE 9/2//2	2111	SIGNATURE OF AT				-	Att a	
	014	Kó	ring	7. Wikolosh	ck, AUSI	4	12221 2	
FOR OFFICE USE ONLY	AOUNT	ADDI VING IED		WIDOS		VII.0	DOP.	

AMOUNT

APPLYING IFP

JUDGE_

MAG. JUDGE