

PX12

CONFIDENTIAL PURSUANT TO PROTECTIVE ORDER

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF NEW YORK

SECURITIES AND EXCHANGE)	
COMMISSION,)	
)	
Plaintiff,)	
)	19 Civ. 9439 (PKC)
- against -)	
)	
TELEGRAM GROUP INC. and)	
TON ISSUER INC.,)	
)	
Defendants.)	
)	

CONFIDENTIAL PURSUANT TO PROTECTIVE ORDER

Videotaped deposition of PAVEL DUROV (as 30(b)(6) corporate representative of Defendants and also in his personal capacity), Volume 1, taken on behalf of Plaintiff at HadeF & Partners, LLC, Emaar Square, Building 3, Level 5, Downtown Dubai, Dubai, United Arab Emirates, beginning at 11:21 a.m. and ending at 9:54 p.m., on Tuesday, January 7, 2020, before LEAH WILLERSDORF, Member of the British Institute of Verbatim Reporters, Accredited Verbatim Reporter, Qualified Realtime Reporter - Level 2, International Participating Member NCRA.

JOB No. 200107LWI

CONFIDENTIAL PURSUANT TO PROTECTIVE ORDER

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF NEW YORK

SECURITIES AND EXCHANGE)	
COMMISSION,)	
)	
Plaintiff,)	
)	19 Civ. 9439 (PKC)
- against -)	
)	
TELEGRAM GROUP INC. and)	
TON ISSUER INC.,)	
)	
Defendants.)	
)	

CONFIDENTIAL PURSUANT TO PROTECTIVE ORDER

Videotaped deposition of PAVEL DUROV (as 30(b)(6) corporate representative of Defendants and also in his personal capacity), Volume 2, taken on behalf of Plaintiff at HadeF & Partners, LLC, Emaar Square, Building 3, Level 5, Downtown Dubai, Dubai, United Arab Emirates, beginning at 10:23 a.m. and ending at 6:09 p.m., on Wednesday, January 8, 2020, before LEAH WILLERSDORF, Member of the British Institute of Verbatim Reporters, Accredited Verbatim Reporter, Qualified Realtime Reporter - Level 2, International Participating Member NCRA.

JOB No. 200108LWI

CONFIDENTIAL PURSUANT TO PROTECTIVE ORDER

11:52:40 1 platform.

11:52:40 2 BY MR. TENREIRO:

11:52:41 3 Q. A blogging platform?

11:52:44 4 A. Yes.

11:52:44 5 Q. And you're saying that is a part of
11:52:46 6 Messenger but could also be used independently of
11:52:49 7 Messenger; did I understand that correctly?

11:52:51 8 A. Correct. You don't have to be a user of
11:52:53 9 Telegram Messenger to use Telegraph.

11:52:55 10 Q. Okay. Other than Telegram Messenger and
11:52:56 11 Telegraph, in 2017 was Telegram Group Inc. offering
11:53:02 12 any other platforms or applications?

11:53:25 13 A. I'm not sure. It could have but I'm not
11:53:27 14 sure.

11:53:27 15 Q. Okay. And how many employees in 2017 did
11:53:39 16 Telegram Group Inc. have?

11:53:54 17 A. We had about 25 to 30 employees in the
11:54:01 18 core team. In addition, we used the services of
11:54:05 19 hundreds of independent contractors.

11:54:10 20 Q. And today, how many employees does
11:54:13 21 Telegram Group have?

11:54:17 22 A. I don't think those numbers changed
11:54:20 23 meaningfully.

11:54:20 24 Q. Okay. And the core -- I think what you
11:54:23 25 described as the core team of approximately 25, what

CONFIDENTIAL PURSUANT TO PROTECTIVE ORDER

11:54:27 1 do they do, generally speaking?

11:54:34 2 A. They write programming code.

11:54:37 3 Q. I'm sorry, they?

11:54:39 4 A. They write code.

11:54:40 5 Q. Programming code, okay.

11:54:41 6 Is this for Telegram Messenger and

11:54:43 7 Telegraph? Let's start with 2017. Is that the

11:54:47 8 programming code they were writing for -- I'm sorry,

11:54:49 9 that they were writing?

11:54:50 10 MR. DRYLEWSKI: Objection to form.

11:55:04 11 THE WITNESS: It depends on which part of

11:55:06 12 2017 we are talking about.

11:55:07 13 BY MR. TENREIRO:

11:55:07 14 Q. So let's talk about before the development

11:55:10 15 of the TON Blockchain.

11:55:13 16 A. Okay.

11:55:13 17 Q. Or the beginning of the development of the

11:55:15 18 TON Blockchain.

11:55:18 19 A. Yeah, I believe their efforts were mostly

11:55:20 20 focused on features, implementing features related

11:55:28 21 to Telegram Messenger, although we did have certain

11:55:37 22 experiments from time to time that not necessarily had

11:55:40 23 to do with Telegram Messenger directly.

11:55:43 24 Q. Okay. And today, this core team, what

11:55:47 25 applications or programs are they programming code

CONFIDENTIAL PURSUANT TO PROTECTIVE ORDER

11:55:52 1 for?

11:55:52 2 MR. DRYLEWSKI: Objection to form.

11:55:55 3 BY MR. TENREIRO:

11:55:56 4 Q. If any, I guess.

11:56:03 5 A. Those are the same applications, with the
11:56:06 6 addition of the work on the TON Blockchain.

11:56:10 7 Q. Okay. Let me just get some background
11:56:13 8 information on TON Issuer Inc. Again, what is
11:56:16 9 TON Issuer Inc.?

11:56:20 10 MR. DRYLEWSKI: And to the extent it's not
11:56:22 11 clear, I'm objecting to this line of questioning as
11:56:24 12 beyond the scope of the 30(b)(6) topics agreed and
11:56:27 13 narrowed by the parties.

11:56:28 14 MR. TENREIRO: Understood.

11:56:52 15 THE WITNESS: TON Issuer Inc. is a legal
11:56:57 16 entity created for the purpose of conducting the
11:57:17 17 private placement and issuing Grams at the time of
11:57:22 18 launch of the TON Blockchain.

11:57:26 19 BY MR. TENREIRO:

11:57:27 20 Q. And who owns TON Issuer Inc.? Is it
11:57:31 21 100 percent owned by Telegram Group Inc.?

11:57:33 22 A. It is.

11:57:38 23 Q. Does it have any employees separate than
11:57:41 24 the 25 or so core employees that Telegram Group Inc.
11:57:44 25 has, plus the contractors, or are they the same ones?

CONFIDENTIAL PURSUANT TO PROTECTIVE ORDER

11:58:04 1 A. I think there are certain employees that
11:58:08 2 have dual roles and act as employees of both Telegram
11:58:17 3 Group Inc. and -- or other Telegram-related entities,
11:58:23 4 such as Telegram FZ LLC --

11:58:32 5 (Reporter clarification.)

11:58:37 6 THE WITNESS: -- and the role in
11:58:43 7 TON Issuer Inc. in a different capacity, whether there
11:58:51 8 are any employees that TON Issuer Inc. employs that
11:58:58 9 are not at the same time, that do not have any role at
11:59:01 10 other Telegram-related entities? I'm not sure. There
11:59:08 11 could be but it would be very few people, if there are
11:59:14 12 any.

11:59:14 13 BY MR. TENREIRO:

11:59:15 14 Q. Okay. And what's your title at Telegram
11:59:18 15 Group Inc.?

11:59:18 16 MR. DRYLEWSKI: This is obviously
11:59:19 17 a question in his personal capacity.

11:59:21 18 MR. TENREIRO: Yes.

11:59:23 19 THE WITNESS: I believe I'm the director
11:59:24 20 of the company.

11:59:25 21 BY MR. TENREIRO:

11:59:25 22 Q. And who's the CEO?

11:59:33 23 A. I think that in the jurisdiction where
11:59:39 24 TON Issuer Inc. is incorporated, the term "CEO" may
11:59:43 25 not be necessarily applicable --

CONFIDENTIAL PURSUANT TO PROTECTIVE ORDER

11:59:46 1 Q. Sorry, I don't mean to interrupt you but
11:59:48 2 I'm just talking about Telegram Group Inc.

11:59:50 3 A. Ah, you were talking about Telegram
11:59:53 4 Group Inc.

11:59:53 5 Q. Yes.

11:59:54 6 A. I act as the CEO of Telegram Group Inc.

11:59:56 7 Q. Has that changed at any time since the
11:59:59 8 existence of Telegram Group Inc.? Has there been any
12:00:01 9 other CEO?

12:00:02 10 A. No, I don't think so.

12:00:02 11 Q. Okay. Now, you -- now, TON Issuer Inc.,
12:00:06 12 who is the CEO, if any?

12:00:15 13 A. Although, to supplement my previous
12:00:16 14 answer, I think I have to point out that Telegram
12:00:22 15 Group Inc. was -- I think it has been renamed at
12:00:26 16 a certain point in time. It had a different name
12:00:30 17 a few years ago, and before it got renamed to Telegram
12:00:36 18 Group Inc. it may have had a different director, but
12:00:41 19 at that point in time it was not related to the
12:00:43 20 operations of Telegram, so it may not be relevant.

12:00:47 21 I just want to clarify that.

12:00:52 22 Would you mind repeating your last
12:00:53 23 question?

12:00:54 24 BY MR. TENREIRO:

12:00:54 25 Q. Yes. But before I do so, just the last

CONFIDENTIAL PURSUANT TO PROTECTIVE ORDER

12:00:56 1 thing you said, it was not related to the operations
12:00:58 2 of Telegram, you mean Telegram Messenger?

12:00:59 3 A. Yes.

12:01:00 4 Q. Right, okay. I just want to be clear
12:01:03 5 because when I say "Telegram," I'm talking about the
12:01:06 6 companies, but you seem to say "Telegram" to relate to
12:01:10 7 Messenger and that's fine, I just want to make sure
12:01:12 8 we understand what we're saying.

12:01:13 9 When you talk about Telegram, are you
12:01:15 10 talking about Messenger? Is that how you think
12:01:18 11 about it?

12:01:20 12 A. Yeah, I use it in the same way a consumer
12:01:29 13 would use this name, and they would mainly refer to
12:01:35 14 the messaging application.

12:01:36 15 Q. As "Telegram"?

12:01:38 16 A. Yes.

12:01:38 17 Q. Right, okay. So my prior question was
12:01:43 18 TON Issuer Inc., who was the CEO today and who has it
12:01:46 19 been for its existence, if any?

12:01:50 20 A. I am the director of this company.
12:01:59 21 As I started to explain, I don't believe the term
12:02:06 22 "CEO" is necessarily applicable for the legal entities
12:02:13 23 incorporated in the jurisdiction where these companies
12:02:16 24 are incorporated.

12:02:21 25 But being the sole director is basically

CONFIDENTIAL PURSUANT TO PROTECTIVE ORDER

12:06:31 1 of these entities owned the IP for Telegram Messenger?

12:06:34 2 MR. DRYLEWSKI: Same objection; scope.

12:06:50 3 THE WITNESS: If I had to guess, at least
12:06:51 4 some of the IP may have been held by Telegram
12:06:56 5 Messenger LLP. That's the left bottom part.

12:07:00 6 BY MR. TENREIRO:

12:07:01 7 Q. A UK entity?

12:07:03 8 A. Yes.

12:07:03 9 Q. Okay. Just describe in your own words
12:07:07 10 what is Telegram Messenger. You have talked about it
12:07:11 11 a little bit more but just give me a general
12:07:14 12 description of it.

12:07:25 13 A. It is a social media application
12:07:28 14 supporting a wide range of use cases. It allows its
12:07:33 15 users to communicate privately and in groups to do
12:07:46 16 Voice over IP voice calls, to host large communities
12:07:52 17 and publish broadcasts. It also allows users to
12:08:11 18 create apps that are called bots. It also allows
12:08:17 19 users to run polls, to share videos and voice
12:08:32 20 messages, to view contents of certain URLs and news
12:08:39 21 stories in a private way without running the risk of
12:08:45 22 being surveilled.

12:08:51 23 There are -- there's a wide range of use
12:08:56 24 cases because Telegram is a multipurpose application.

25 ///

CONFIDENTIAL PURSUANT TO PROTECTIVE ORDER

12:11:06 1 the world as Telegram Messenger does are the messaging
12:11:13 2 apps owned by Facebook Corporation.

12:11:17 3 Q. WhatsApp?

12:11:20 4 A. WhatsApp and other services run by
12:11:23 5 Facebook, yeah.

12:11:25 6 Q. Okay. How many subscribers does Telegram
12:11:31 7 have today, approximately?

12:11:34 8 MR. DRYLEWSKI: Objection; scope.

12:11:42 9 THE WITNESS: "Subscribers" can be
12:11:47 10 a vaguely defined term, but if we use the metric that
12:11:53 11 is typically used in our industry, which is monthly
12:12:01 12 active users, I would say that Telegram has by now
12:12:09 13 about 300 million monthly active users.

12:12:13 14 BY MR. TENREIRO:

12:12:13 15 Q. What about at the end of 2017, how many
12:12:15 16 monthly active users did Telegram have?

12:12:18 17 MR. DRYLEWSKI: Objection; scope.

12:12:29 18 THE WITNESS: It's hard to tell. Based on
12:12:31 19 my recollection, it was somewhere around 180 million
12:12:36 20 users, depending on the month.

12:12:39 21 BY MR. TENREIRO:

12:12:39 22 Q. Okay. And who hosts the servers for
12:12:44 23 Telegram Messenger?

12:12:44 24 MR. DRYLEWSKI: Objection; scope.

12:12:57 25 THE WITNESS: Would you mind clarifying

CONFIDENTIAL PURSUANT TO PROTECTIVE ORDER

12:13:00 1 the question?

12:13:02 2 BY MR. TENREIRO:

12:13:03 3 Q. Who has control of the servers?

12:13:05 4 MR. DRYLEWSKI: Same objection.

12:13:16 5 THE WITNESS: Our team has full control
12:13:17 6 over the servers.

12:13:19 7 BY MR. TENREIRO:

12:13:19 8 Q. Okay. And Telegram Messenger, when did it
12:13:23 9 -- when did -- who created it? Who created that app?

12:13:38 10 A. It was created by a subset of the
12:13:44 11 engineers and managers that are still working at
12:13:48 12 Telegram.

12:13:49 13 Q. Does that include you?

12:13:50 14 A. Yes.

12:13:51 15 Q. Okay. Whose idea was it?

12:13:54 16 MR. DRYLEWSKI: Objection; form.
12:13:56 17 Objection; scope.

12:14:02 18 THE WITNESS: I believe it was my idea.

12:14:03 19 BY MR. TENREIRO:

12:14:04 20 Q. Okay. And when -- more or less, when was
12:14:08 21 it created?

12:14:17 22 A. I believe we started working on this
12:14:21 23 technology in early 2012 and we launched it publicly
12:14:34 24 somewhere around August 2013.

12:14:39 25 Q. From August 2013 approximately to today,

CONFIDENTIAL PURSUANT TO PROTECTIVE ORDER

12:18:52 1 MR. TENREIRO: Great.

12:18:53 2 MR. DRYLEWSKI: -- that we're going to hand
12:18:54 3 to the witness and to you, if there's no objection.

12:18:57 4 MR. TENREIRO: Why don't we just hold off
12:19:00 5 for a second. I'm going to go off this topic and when
12:19:03 6 I come back, you can, if that's okay?

12:19:05 7 MR. DRYLEWSKI: Fine.

12:19:05 8 BY MR. TENREIRO:

12:19:06 9 Q. Let me just take a step back before we get
12:19:08 10 into the breakdown, Mr. Durov.

12:19:10 11 Does Telegram charge its users for either
12:19:14 12 downloading or using the app in any way?

12:19:16 13 MR. DRYLEWSKI: Objection; scope.

12:19:17 14 THE WITNESS: It does not.

12:19:19 15 BY MR. TENREIRO:

12:19:20 16 Q. Has it ever?

12:19:20 17 MR. DRYLEWSKI: Same objection.

12:19:27 18 THE WITNESS: No.

12:19:27 19 BY MR. TENREIRO:

12:19:27 20 Q. Okay.

12:19:30 21 Up until the time -- from August 2013
12:19:33 22 until the time of the offering or the raising of funds
12:19:36 23 that's at issue in this litigation, how did
12:19:39 24 Telegram -- from what sources did Telegram fund its
12:19:41 25 operations?

CONFIDENTIAL PURSUANT TO PROTECTIVE ORDER

12:19:41 1 MR. DRYLEWSKI: Same objection.

12:19:59 2 THE WITNESS: The source was my personal
12:20:07 3 savings that resulted from the sale of the previous
12:20:13 4 company I started and eventually sold. That was the
12:20:21 5 largest social network on the post-Soviet space, and
12:20:28 6 I managed to sell it at the right time.

12:20:32 7 BY MR. TENREIRO:

12:20:33 8 Q. I might pronounce the name wrong and,
12:20:36 9 if so, I apologize. Is this VKontakte?

12:20:39 10 A. Yes. We can refer to it as VK.

12:20:41 11 Q. You refer to it as VK, okay.

12:20:44 12 A. Yes.

12:20:44 13 Q. All right. So the proceeds from your sale
12:20:48 14 of VK is some of the funds that you used to fund the
12:20:53 15 operations of Telegram from August 2013, at least
12:20:57 16 until end of 2017; is that correct?

12:20:59 17 MR. DRYLEWSKI: Objection; scope.

12:21:21 18 THE WITNESS: Well, I definitely used
12:21:23 19 those funds to support the growth of our servers up
12:21:39 20 until 2018. I may have used some of the funds after
12:21:47 21 that, because typically I wouldn't separate my
12:22:07 22 personal savings from the needs of Telegram Messenger
12:22:10 23 in the sense of if I see that Telegram needs more
12:22:17 24 resources, I would happily invest more because
12:22:27 25 I'm a person that prefers not to own any real estate

CONFIDENTIAL PURSUANT TO PROTECTIVE ORDER

12:28:11 1 to understand a little bit. Because you said earlier
12:28:13 2 that it's possible you might have continued to spend
12:28:15 3 some of your own savings after the private placement
12:28:18 4 happened, so I just want to make sure I understand
12:28:20 5 exactly what the 218 million is.

12:28:22 6 A. Yeah.

12:28:23 7 Q. So the question is, is the 218 million all
12:28:26 8 of the expenditures that Telegram has had in that time
12:28:30 9 period, or is it only the amount that has been spent
12:28:34 10 from the private placement?

12:28:36 11 A. Ah, now I understand your question.
12:28:40 12 Those are all the expenditures. Those are all the
12:28:53 13 expenditures that we had.

12:28:54 14 Q. Those are all the expenditures, okay.
12:28:57 15 And is it your -- I'm sorry.

12:28:59 16 A. But I have maybe to clarify my last answer
12:29:02 17 a little bit. There may have been certain additional
12:29:10 18 expenses. For example, when I paid for the rental
12:29:27 19 costs or the travel costs for my team, I would
12:29:34 20 typically cover those from my personal accounts, but
12:29:41 21 those were related to Telegram, not to myself
12:29:43 22 personally, and in that sense there may have been
12:29:48 23 certain other expenses, but I think it would be fair
12:29:53 24 to say that the majority of expenses are stated here.

12:29:59 25 Q. Can you do better than "the majority"?

CONFIDENTIAL PURSUANT TO PROTECTIVE ORDER

12:30:03 1 Is it the overwhelming majority of expenses?

12:30:06 2 A. I would say it is the vast majority; it
12:30:10 3 should be way over 90 percent of expenses.

12:30:12 4 Q. Okay, thank you. And what I'm seeing --
12:30:18 5 what does "Equipment" mean? What does that refer to?

12:30:26 6 A. "Equipment" refers to the servers and
12:30:32 7 routers and other networking equipment that we would
12:30:37 8 buy to host the operations of both Telegram and TON.

12:30:53 9 Q. Do you use the same equipment to host the
12:31:00 10 operations of Telegram and TON, or is it separate
12:31:02 11 equipment?

12:31:19 12 A. We used most equipment -- we use --
12:31:22 13 I'm sorry. We use the same equipment in most cases.

12:31:24 14 Q. The same equipment, okay. And what's
12:31:27 15 "Traffic Hosting Fees"?

12:31:38 16 A. I think it's important to clarify that
12:31:41 17 unlike certain other internet services, Telegram
12:31:51 18 doesn't use -- or doesn't rely only on the help of
12:32:08 19 cloud-hosting platforms, such as AWS, to maintain its
12:32:17 20 operations, and, like, the vast majority of servers
12:32:26 21 that we use is owned by ourselves, and since we own
12:32:34 22 it, this equipment, ourselves we also have to pay to
12:32:44 23 internet providers, you know, providers of telecoms,
12:32:49 24 providers of connectivity to be able to make sure that
12:32:57 25 our servers are accessible by our users globally.

CONFIDENTIAL PURSUANT TO PROTECTIVE ORDER

12:33:03 1 Q. And so is that traffic hosting fees, just
12:33:06 2 to get an answer to my question?

12:33:07 3 A. Yes.

12:33:08 4 Q. Okay, thanks.

12:33:09 5 So what I'm seeing from page 1 is that
12:33:12 6 approximately 41 percent of costs were spent on
12:33:19 7 equipment between January 2018 and January 2019, and
12:33:23 8 then 38 percent in the next page, which you said is up
12:33:29 9 to November 2019, correct?

12:33:30 10 A. Yeah.

12:33:31 11 Q. Okay. So is it fair to say that
12:33:34 12 approximately 40 percent of the expenses of Telegram
12:33:37 13 are in equipment?

12:33:37 14 A. That is fair.

12:33:38 15 Q. Okay. And why have you never charged
12:33:41 16 users a fee for using Telegram?

12:33:44 17 MR. DRYLEWSKI: Objection; scope.

12:34:09 18 THE WITNESS: We have a very long-term
12:34:11 19 vision for Telegram and we have been focused on
12:34:14 20 growth, and the ways our service can be used by more
12:34:34 21 and more people, we thought that charging a fee could
12:34:39 22 have been detrimental to growth.

12:34:50 23 As you may know, none of the other
12:34:54 24 competing messaging apps are charging fees from their
12:34:58 25 users, with the exception of really small niche ones,

CONFIDENTIAL PURSUANT TO PROTECTIVE ORDER

12:35:05 1 and I would say it wouldn't be sensible, commercially
12:35:11 2 and strategically, to start charging users.

12:35:15 3 BY MR. TENREIRO:

12:35:15 4 Q. You would say it would or would not be?

12:35:18 5 MR. DRYLEWSKI: I think he said "would not
12:35:19 6 be."

12:35:20 7 MR. TENREIRO: Okay, because I saw
12:35:22 8 "would," that's why I was clarifying.

12:35:25 9 THE WITNESS: Thank you.

12:35:26 10 BY MR. TENREIRO:

12:35:26 11 Q. It would not be, okay.

12:35:29 12 Up until the end of December 2017, since
12:35:32 13 it was not charging fees, was Telegram generating any
12:35:36 14 other sources of revenue, such as ads or anything
12:35:39 15 else?

12:35:39 16 MR. DRYLEWSKI: Objection; scope.

12:35:52 17 THE WITNESS: We contemplated several
12:35:54 18 potential revenue streams for Telegram and we
12:35:58 19 considered that the ad-driven monetization could be
12:36:09 20 very profitable; however, since we are a small team
12:36:29 21 and limited in the resources that we have available
12:36:31 22 in terms of talent and time, we decided to focus on
12:36:44 23 other projects and return to these other potential
12:37:08 24 revenue streams -- I mean the consideration or the
12:37:11 25 implementation of those -- sometime later in the

CONFIDENTIAL PURSUANT TO PROTECTIVE ORDER

12:47:26 1 from the question whether you can ask the questions.

12:47:28 2 MR. TENREIRO: Our position is these
12:47:29 3 questions about the use of the private placement funds
12:47:31 4 are within the scope of 26 and 27, and within the
12:47:34 5 scope of what Judge Castel allowed us to ask yesterday
12:47:40 6 as a 30(b)(6) witness.

12:47:40 7 MR. DRYLEWSKI: We are going to reserve
12:47:41 8 our rights to object to that characterization.
12:47:44 9 But there is no need to bog this down. You can ask
12:47:48 10 the questions, the witness is going to answer them,
12:47:48 11 and if we have a dispute later about whether that was
12:47:50 12 within or without the scope of these topics, we can
12:47:53 13 discuss it then.

12:47:54 14 MR. TENREIRO: Fair enough.

12:47:55 15 BY MR. TENREIRO:

12:47:55 16 Q. Mr. Durov, so how much money has Telegram
12:47:59 17 spent since October -- since the letter to the
12:48:01 18 investors to today on equipment for the TON Blockchain
12:48:07 19 specifically?

12:48:08 20 MR. DRYLEWSKI: Objection; scope.

12:48:10 21 MR. TENREIRO: And, again, I disagree that
12:48:13 22 this is outside of the scope. This is squarely within
12:48:15 23 the scope of 26 and 27.

12:48:17 24 MR. DRYLEWSKI: Same response.

12:48:29 25 THE WITNESS: Well, due to the fact that

CONFIDENTIAL PURSUANT TO PROTECTIVE ORDER

12:48:31 1 we use the same equipment and same suppliers for
12:48:35 2 equipment for both Telegram Messenger and TON,
12:48:45 3 it's hard to make this distinction.

12:48:57 4 I would assume it's -- well, it's fair to
12:49:10 5 say that a substantial part of the equipment costs
12:49:29 6 supported Telegram Messenger because Telegram is a
12:49:44 7 large, popular service; however, we did use a lot of
12:49:52 8 equipment for TON, you know, to be able to stress-test
12:50:01 9 it properly and also in order to stress-test the new
12:50:23 10 applications for TON that we are currently working on.

12:50:28 11 BY MR. TENREIRO:

12:50:28 12 Q. How much money has been spent in equipment
12:50:31 13 since October 2019?

12:50:32 14 MR. DRYLEWSKI: And we'll just reserve our
12:50:35 15 respective rights on all of this, okay. I don't want
12:50:39 16 to bog you down.

12:50:40 17 MR. TENREIRO: Okay.

12:50:53 18 THE WITNESS: Well, my estimate would be
12:51:08 19 around -- somewhere around \$10 million about.

12:51:15 20 BY MR. TENREIRO:

12:51:15 21 Q. Okay. And if you wanted to -- I'm sorry.
12:51:18 22 Were you finished?

12:51:20 23 A. Or slightly less. I mean, I think it's
12:51:22 24 possible that we spent that amount of money.

12:51:23 25 Q. Okay. If you wanted to get not an

CONFIDENTIAL PURSUANT TO PROTECTIVE ORDER

12:58:33 1 expenses, so ...

12:58:34 2 Q. Okay. So the more substantial share is
12:58:38 3 the core team, what you've described as the core team?

12:58:40 4 A. Correct.

12:58:41 5 Q. Okay. But the core team also includes
12:58:44 6 coders and programmers, right?

12:58:47 7 A. That's right.

12:58:47 8 Q. Okay. And today, do the coders and
12:58:52 9 programmers work on both Telegram Messenger and
12:58:56 10 TON Blockchain, or do some do only one? How is that
12:59:00 11 broken up?

12:59:07 12 A. So the engineers we employ are high-scale,
12:59:13 13 multifaceted professionals that are used to work on
12:59:27 14 a wide range of tasks and projects, and I would say
12:59:37 15 that pretty much the entire team, the entire
12:59:45 16 engineering team, has been involved in the development
12:59:47 17 of TON and its applications.

12:59:53 18 Q. But also Telegram Messenger, at least at
12:59:56 19 various times; is that correct?

12:59:57 20 A. Yes.

12:59:57 21 Q. Okay. Let me just ask you one more before
13:00:04 22 we go off the record. The logo for Telegram is
13:00:08 23 a little paper airplane; is that correct?

13:00:11 24 A. That's right.

13:00:11 25 Q. Okay. And do you have copyright over that

CONFIDENTIAL PURSUANT TO PROTECTIVE ORDER

13:03:14 1 it's logical to assume that we have tried to register
13:03:24 2 the logo in most developed countries and significant
13:03:34 3 markets in order not to have bad actors trying to scam
13:03:42 4 users into believing they're downloading the messaging
13:03:52 5 app that we created.

13:03:55 6 MR. TENREIRO: Okay. Good time to go off?

13:03:57 7 MR. DRYLEWSKI: Yes.

13:03:57 8 MR. TENREIRO: Let's go off the record.

13:04:00 9 THE WITNESS: Okay, thank you.

13:04:01 10 THE VIDEOGRAPHER: We are going off the
13:04:02 11 record. The time is 1:03.

13:04:04 12 (Lunch break taken.)

13:53:32 13 THE VIDEOGRAPHER: We are back on record.
13:53:34 14 The time is 1:52.

13:53:36 15 MR. TENREIRO: Thank you.

13:53:37 16 BY MR. TENREIRO:

13:53:37 17 Q. Mr. Durov, at some point -- I'm sorry,
13:53:41 18 are you ready to proceed?

13:53:42 19 A. Yes.

13:53:42 20 Q. Okay, sorry.

13:53:44 21 At some point in 2017 and 2018, Telegram
13:53:47 22 raised funds from investors; is that correct?

13:53:49 23 A. Yes.

13:53:49 24 Q. And how much money was raised?

13:54:09 25 A. Well, as a result of the private placement