
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

26

27

28

CLASS ACTION COMPLAINT

2381042 v2

Andrew Friedman (pro hac vice forthcoming)

Geoffrey Graber (SBN 211547)

Eric Kafka (pro hac vice forthcoming)

Julia Horwitz (pro hac vice forthcoming)

COHEN MILSTEIN SELLERS & TOLL PLLC

1100 New York Ave. NW, Fifth Floor

Washington, DC 2000

Telephone: (202) 408-4600

Facsimile: (202) 408-4699

afriedman@cohenmilstein.com

ggraber@cohenmilstein.com

ekafka@cohenmilstein.com

jhorwitz@cohenmilstein.com

CHARLES REICHMANN (SBN 206699)

Charles.reichmann@gmail.com

LAW OFFICES OF CHARLES REICHMANN

16 Yale Circle

Kensington, CA 94708-1015

Telephone: (415) 373-8849

Counsel for Plaintiffs and Proposed Class

UNITED STATES DISTRICT COURT FOR THE

NORTHERN DISTRICT OF CALIFORNIA

Danielle A. Singer, and Project Therapy, LLC

(d/b/a Therapy Threads), individually and on

behalf of others similarly situated

Plaintiffs,

v.

FACEBOOK, INC.,

Defendant.

 Case No.: ________________

CLASS ACTION COMPLAINT

DEMAND FOR JURY TRIAL

Case 3:18-cv-04978 Document 1 Filed 08/15/18 Page 1 of 20

mailto:ggraber@cohenmilstein.com
mailto:ekafka@cohenmilstein.com
mailto:Charles.reichmann@gmail.com

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

26

27

28

 1

CLASS ACTION COMPLAINT

Plaintiffs Danielle Singer and Project Therapy, LLC (d/b/a Therapy Threads), individually and

on behalf all others similarly situated, hereby file suit against Facebook, Inc., and allege the following:

INTRODUCTION

1. Facebook, Inc. (“Facebook”) is a social media company that “generate[s] substantially

all of [its] revenue from advertising.”1 In 2017, Facebook earned approximately $40 billion from

advertising revenue.2

2. The core of Facebook’s business is its large purported user base, which ostensibly

enables advertisements placed on Facebook.com to reach a large number of people. Facebook claims

to have 2.13 billion monthly active users globally, with over 240 million monthly active users in the

U.S. alone.3

3. Before advertisers make a purchase, Facebook represents that their advertisements can

potentially reach a specified number of people (“Potential Reach”). Facebook defines “potential reach”

as “an estimation of how many people are in an ad set’s target audience.”4 Depending on the

demographic targeting selected by the advertiser, the Potential Reach is often millions of people.

Facebook also represents that the advertisement will reach an estimated number of people per day

(“Estimated Daily Reach”). The Estimated Daily Reach is based, in part, on the audience size or

Potential Reach. According to Facebook, Estimated Daily Reach “gives you an idea of how many of

the people in your target audience [or Potential Reach] you may be able to reach on a given day.”5

4. These foundational representations are false. Based on publicly available research and

Plaintiffs’ own analysis, Facebook overstates the Potential Reach of its advertisements. For example,

based on publicly available data, Facebook’s purported Potential Reach among the key 18-34 year-

old demographic in every state exceeds the actual population of 18-34 year-olds. Based on a

1 Facebook, Inc., Annual Report (Form 10-K) for 2017 Fiscal Year, at 41 (Feb. 1, 2018).
2 Id., at 43 (Feb. 1, 2018).
3 See Facebook’s Ads Manager, available at https://www.facebook.com/adsmanager/creation

(last accessed August 1, 2018)
4 See “About potential Reach”, available at https://www.facebook.com/adsmanager/creation
5 See What are “Potential Reach” and “Estimated Daily Reach?”, available at

https://www.facebook.com/business/help/717368264947302/?ref=u2u (last accessed August 1,
2018)

Case 3:18-cv-04978 Document 1 Filed 08/15/18 Page 2 of 20

https://www.facebook.com/adsmanager/creation
https://www.facebook.com/adsmanager/
https://www.facebook.com/business/help/717368264947302/?ref=u2u

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

26

27

28

 2

CLASS ACTION COMPLAINT

combination of publicly available research and Plaintiffs’ own analysis, among 18-34 years-olds in

Chicago, for example, Facebook asserted its Potential Reach was approximately 4 times (400%) higher

than the number of real 18-34 year-olds with Facebook accounts in Chicago. Based on a combination

of publicly available research and Plaintiffs’ own analysis, Facebook’s asserted Potential Reach in

Kansas City was approximately 200% higher than the number of actual 18-54 year-olds with Facebook

accounts in Kansas City. This inflation is apparent in other age categories as well.

5. Facebook’s own former employees have confirmed the problem. For example, a former

Facebook employee who worked in the infrastructure/mapping team, (Confidential Witness 1), stated

that those who were responsible for ensuring the accuracy of the Potential Reach at Facebook were

indifferent to the actual numbers and in fact “did not give a sh--.” This former employee further stated

that the” Potential Reach” statistic is “like a made-up PR number.” Another former Facebook

employee (Confidential Witness 2), stated that Facebook does not care about the accuracy of

information related to the number of users so long as advertising revenue is not negatively affected.

And a third former Facebook employee (Confidential Witness 3), stated that Facebook was not

concerned with stopping duplicate or fake accounts in calculating Potential Reach.

6. Because Facebook has inflated its Potential Reach, Plaintiffs and putative class

members purchased more advertisements from Facebook and paid a higher price for advertisements

than they otherwise would have. Plaintiffs and putative class members accordingly seek compensation

and injunctive relief for violations of California’s Unfair Competition Law and for restitution.

JURISDICTION

7. This Court has subject matter jurisdiction over this action under 28 U.S.C. § 1332(d)(2)

because this is a class action wherein the amount in controversy exceeds the sum or value of

$5,000,000, exclusive of interest and costs, there are more than 100 members in the proposed class,

and at least one member of the class of Plaintiffs is a citizen of a state different from a Defendant.

8. This Court has personal jurisdiction over Defendant Facebook, Inc., because Facebook,

Inc., is headquartered in California, and conducts business in the state of California.

9. Venue is proper in this Court pursuant to 28 U.S.C. §1391(b) because a substantial part

of the events or omissions giving rise to the claims occurred in, were directed to, and/or emanated

Case 3:18-cv-04978 Document 1 Filed 08/15/18 Page 3 of 20

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

26

27

28

 3

CLASS ACTION COMPLAINT

from this District. Venue is also proper because Facebook’s terms of service require that claims be

resolved “exclusively in the U.S. District Court for the Northern District of California or a state court

located in San Mateo County….”6

PARTIES

10. Plaintiff Danielle Singer is a citizen and resident of the state of Kansas. Plaintiff owns

and operates a business, Project Therapy, LLC, under the trade name Therapy Threads in the state of

Kansas. The primary business activity of Therapy Threads is the selling of aromatherapy fashionwear,

sold online through the United States.

11. Project Therapy, LLC is a limited liability company registered to do business in the

state of Kansas.

12. Defendant Facebook, Inc., is incorporated in Delaware, and its principal place of

business is 1 Hacker Way, Menlo Park, CA 94025.

FACTUAL ALLEGATIONS

13. Facebook is one of the largest social media companies in the world. It owns and

operates Facebook.com, as well as Instagram and the WhatsApp Messenger service.

14. In 2017, Facebook saw its revenues from online advertisements reach approximately

$40 billion.7

15. In marketing its online advertisement services, Facebook claims that more than

2 billion people use Facebook every month.8 Additionally, in its Ads Manager, Facebook has claimed

that 240 million of those active users are located in the United States.9

16. Facebook defines a Monthly Active User (MAU) as a “registered Facebook user who

logged in and visited Facebook through [Facebook’s] website or a mobile device, or used [Facebook’s]

Messenger application (and is also a registered Facebook user), in the last 30 days as of the date of

6 Facebook, Statement of Rights and Responsibilities, https://www.facebook.com/terms (last

accessed: Jan. 9, 2017).
7 Facebook, Inc., Annual Report (Form 10-K) for 2017 Fiscal Year, at 41 (Feb. 1, 2018), at 43.
8 Facebook, Inc., Annual Report (Form 10-K) for 2017 Fiscal Year, at 41 (Feb. 1, 2018), at 34.
9 See Facebook’s Ads Manager, available at https://www.facebook.com/adsmanager/creation

(last accessed August 1, 2018).

Case 3:18-cv-04978 Document 1 Filed 08/15/18 Page 4 of 20

https://www.facebook.com/adsmanager/creation

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

26

27

28

 4

CLASS ACTION COMPLAINT

measurement. MAUs are a measure of the size of our global active user community.”10

17. Audience size is an important factor when advertisers determine where to spend

marketing dollars. Indeed, Potential Reach and Estimated Daily Reach are the only information

Facebook provides to advertisers regarding the anticipated performance of the ad campaign prior

purchasing an advertisement. Moreover, user inflation can skew an advertiser’s decision making,

which is frequently based on the anticipated reach of the advertising campaign, or “Potential Reach.”11

18. Reach inflation can have “real consequences for an advertiser’s overall

communications plain.”12 For advertisers, “Facebook Ads Manager functions as a tool for an advertiser

to plan, budget, buy and optimize their own campaigns across Facebook platforms.”13

19. Among the most important—if not the most important—demographic for advertisers

is the 18-34 year-old audience. This is because younger audiences are generally believed to have less

brand loyalty and more disposable income.14

I. Facebook’s Representations to Advertisers

20. In describing the advantages of advertising on its website, Facebook tells advertisers

that “[t]wo billion people use Facebook every month.”15

21. Facebook touts the reach of its platform, telling advertisers “Show your ads to more

people in more places. Improve your reach by running your ads across Facebook, Instagram, and

Audience Network.”16

22. Facebook makes these representations when advertisers purchase advertisements from

Facebook, which they do through Facebook’s “Ads Manager.”

10 Id. at 36
11 “Facebook Audience Inflation a Global Issue-Ad News Study”, AdNews (September 8, 2017)

available at http://www.adnews.com.au/news/facebook-audience-inflation-a-global-issue-adnews-
study (visited July 16, 2018).

12 Video Advertising Bureau, “Facebook’s Reach (on Reach), Miscalculations in the Age of
Precision”, p. 19, September 2017, available at https://www.thevab.com/wp-content/uploads/2017
/09/Facebooks-Reach.pdf (accessed August 6, 2018).

13 Id.
14 See e.g., Weinman, Jaime J. (2012). “Television's mid-life crisis.” Maclean's. 125 (27): 72
15 Quoted from https://www.facebook.com/business/products/ads (accessed August 13, 2018).
16 Id.

Case 3:18-cv-04978 Document 1 Filed 08/15/18 Page 5 of 20

http://www.adnews.com.au/news/facebook-audience-inflation-a-global-issue-adnews-study
http://www.adnews.com.au/news/facebook-audience-inflation-a-global-issue-adnews-study
https://www.thevab.com/wp-content/uploads/2017%20/09/Facebooks-Reach.pdf
https://www.thevab.com/wp-content/uploads/2017%20/09/Facebooks-Reach.pdf
https://www.facebook.com/business/products/ads

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

26

27

28

 5

CLASS ACTION COMPLAINT

23. The terms on the “Ads Manager” are part of Facebook’s contract with advertisers.

24. The “Ads Manager” provides only two data points related to audience size, “Potential

Reach” and “Estimated Daily Results Reach.” The Estimated Daily Results Reach is derived in part

from the Potential Reach audience size. Facebook’s Estimated Daily Reach “gives you an idea of how

many of the people in your target audience [or Potential Reach] you may be able to reach on a given

day.”17

25. The Potential Reach and the Estimated Daily Results Reach are part of Facebook’s

contract with advertisers.

26. On the “Ads Manager,” advertisers can target their advertisement to users of different

demographics. See Figure 1. Using the demographic criteria on “Ads Manager,” advertisers can target

people in various locations, age ranges, or genders.

Figure 1

17 See What are “Potential Reach” and “Estimated Daily Reach?”, available at

https://www.facebook.com/business/help/717368264947302/?ref=u2u (last accessed August 1,
2018)

Case 3:18-cv-04978 Document 1 Filed 08/15/18 Page 6 of 20

https://www.facebook.com/business/help/717368264947302/?ref=u2u

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

26

27

28

 6

CLASS ACTION COMPLAINT

27. Regardless of the demographic criteria used to target the advertisements, the “Ads

Manger” shows a graphic with the audience size based on the criteria that advertisers selected. See

Figure 2.

Figure 2

28. Below the audience size graphic, the “Ads Manager” states “Potential Reach:

________ people.” See Figure 2. The “Ads Manager” displays the “Potential Reach” statistic before

the advertiser purchasers the advertisement.

29. Facebook consistently represents that the Potential Reach is a measurement of actual

people, not just accounts.

30. When an advertiser clicks on the “i” icon next to the Potential Reach, Facebook’s

website states, “Estimates are based on the placements and targeting criteria you select and include

factors like Facebook user behaviors, user demographics and location data. They’re designed to

estimate how many people in a given area could see an ad a business might run. They’re not designed

to match population or census estimates. Numbers may vary due to performance reasons.” (emphasis

added) See Figure 3.

Case 3:18-cv-04978 Document 1 Filed 08/15/18 Page 7 of 20

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

26

27

28

 7

CLASS ACTION COMPLAINT

Figure 3

31. When an advertiser clicks on “Learn More” for potential reach, Facebook’s website

states, “Potential reach is an estimation of how many people are in an ad set’s target audience…. It

updates in real time as you create or edit your ad set to help you understand how your targeting and

placement choices affect the number of people you could reach.” (emphasis added) See Figure 4.

Figure 4

32. Facebook’s Advertiser Help Center states that the “Potential Reach is an estimation of

the potential number of people your ads could reach.”18

18 Quoted from https://www.facebook.com/business/help (accessed August 13, 2018).

Case 3:18-cv-04978 Document 1 Filed 08/15/18 Page 8 of 20

https://www.facebook.com/business/help

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

26

27

28

 8

CLASS ACTION COMPLAINT

II. Facebook’s Potential Reach is Inflated

33. According to Census data, the U.S. population numbered over 320 million individuals

in 2017, with just over 250 million adults over 18 years old.19

34. Facebook represents to advertisers a Potential Reach of 230 million monthly active

users over the age of 18 in the U.S.20

35. According to a 2018 survey from the Pew Research Center, 68% of U.S. adults, aged

18 and over, use Facebook.21 Based on this 68% figure, only 170 million U.S. adults have a Facebook

account. Thus, Facebook represents to advertisers that it has approximately 35% more users in the

United States than it actually does.

36. Using the usage rate estimate provided by Pew Research Center, Facebook’s Potential

Reach is inflated with respect to the 18 years and over demographic in the four largest states, as set

forth below:

State

Estimated

Actual Facebook Users22

Facebook’s

Claimed Reached23

Inflation Rate

California 20.7 million 30 million 45%

Texas 14.2 million 21 million 48%

Florida 11.4 million 16 million 40%

New York 10.6 million 16 million 50%

37. Even more inflated is the key marketing demographic of young adults aged 18-34,

where the U.S. population in 2017 numbered just under 76 million.24 Facebook represents to

19 See United States Census Bureau’s “American Fact Finder” available at

https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=PEP_2017_PEPA
GESEX&prodType=table (last accessed August 1, 2018).

20 See Facebook’s Ads Manager, available at https://www.facebook.com/adsmanager/creation
(last accessed August 1, 2018)

21 Pew Research Center, March 2018, “Social Media Use in 2018”.
22 These figures are based on the U.S. Census Bureau’s estimated demographic size and

accounting for the national average of Facebook participation as determined by Pew Research’s
polling data of 68%.

23 See Facebook’s Ads Manager, available at https://www.facebook.com/adsmanager/creation
(last accessed August 1, 2018)

24 See United States Census Bureau’s “American Fact Finder”, available at

Case 3:18-cv-04978 Document 1 Filed 08/15/18 Page 9 of 20

https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=PEP_2017_PEPAGESEX&prodType=table
https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=PEP_2017_PEPAGESEX&prodType=table
https://www.facebook.com/adsmanager/creation
https://www.facebook.com/adsmanager/creation

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

26

27

28

 9

CLASS ACTION COMPLAINT

advertisers that it can reach 100 million people in this age category.25 Accordingly, Facebook claims

that it can reach 24 million more people in this demographic than actually exist. Additionally,

according to Pew Research only 80% of this demographic actually use Facebook.26 Thus, only 61

million 18-34 year-olds are actually using Facebook, resulting in a nationwide inflation rate of 64%.

38. Publicly available research has shown that the Potential Reach for 18-34 years-olds is

not only overstated at a national level but exceeds the U.S. Census Population Data in every state. See

Figure 5.27

Figure 5

https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=PEP_2017_PEPS
YASEXN&prodType=table (last accessed August 1, 2018).

25 See Facebook’s Ads Manager, available at https://www.facebook.com/adsmanager/creation
(last accessed August 1, 2018)

26 Pew Research Center, March 2018, “Social Media Use in 2018”.
27 Video Advertising Bureau Report, at 13.

Case 3:18-cv-04978 Document 1 Filed 08/15/18 Page 10 of 20

https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=PEP_2017_PEPSYASEXN&prodType=table
https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=PEP_2017_PEPSYASEXN&prodType=table
https://www.facebook.com/adsmanager/creation

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

26

27

28

 10

CLASS ACTION COMPLAINT

39. The difference between Facebook’s Potential Reach and U.S. Census Bureau statistics

can be illustrated at the metropolitan level as well. For example, the following chart provides examples

of the massive inflation of Facebook’s claimed Potential Reach in selected cities:

40. Other examples28 from September 2017 for the 18-34 year-old demographic include:

City 18-34 year-old Census Pop. Facebook’s Claimed Reach Inflation Rate

Dallas 379,567 1,200,000 216%

Houston 645,229 1,800,000 179%

Los Angeles 1,125,300 2,700,000 140%

New York 2,305,171 4,100,000 78%

Philadelphia 459,386 1,100,000 139%

Phoenix 410,220 720,000 76%

San Antonio 401,801 690,000 72%

San Diego 434,646 760,000 75%

San Jose 256,343 490,000 91%

41. Because not every 18-34 year-old has a Facebook Account, the discrepancy between

Facebook’s Potential Reach for the 18-34 year-old demographic and the Census Population does not

capture the full extent to which Facebook’s Potential Reach is overstated.

42. For example, Plaintiffs commissioned their own survey to determine the percentage of

18-34 years old in Chicago who have a Facebook account. The survey found that 59% of 18-34 year-

olds in Chicago have Facebook accounts. In September 2017 in Chicago, Facebook’s Potential Reach

was 1,900,000. However, the Census Population for 18-34 year-olds in Chicago was only 808,785.29

Thus, based on this comparison alone, Facebook’s Potential Reach for 18-34 years old in September

2017 was 2.35 times the Census Population.

43. The inflation of Facebook’s Potential Reach is even more dramatic when compared to

the survey. In 2017, based on the survey described above, approximately 485,000 actual Chicago

residents between 18-34 had Facebook accounts. Therefore, when Facebook represented that the

“Potential Reach” for this demographic was 1,900,000, it was almost 4 times that true number of

people potentially reached.

44. A similar analysis reveals dramatic inflation of the Potential Reach number in Kansas

28 See Video Advertising Bureau Report, at 14.
29 Id.

Case 3:18-cv-04978 Document 1 Filed 08/15/18 Page 11 of 20

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

26

27

28

 11

CLASS ACTION COMPLAINT

City. Among the 18-54 year-olds demographic in the Kansas City metropolitan area, Facebook claims

advertisements placed on its marketplace have the potential to reach 1.4 million people.30

45. But the 18-54 demographic in the Kansas City metropolitan area only consists of

approximately 1 million people.31 And even then, based on survey data commissioned by the Plaintiff

only 70% of that demographic has Facebook accounts. This puts the inflation rate in Kansas City at

100%.

III. Former Facebook Employees Confirm the Problem

46. Former Facebook employees have acknowledged that Facebook did not care about the

accuracy of its “Potential Reach” statistic.

47. When asked about Facebook’s reach numbers, Confidential Witness 1, a data rating

and labeling specialist formerly employed at Facebook, stated that the Potential Reach statistic sounds

“like a made-up PR number” and that it was “fluff”. When asked if Facebook cared about getting

these numbers right, Confidential Witness 1 stated that those who were responsible for ensuring the

accuracy “did not give a sh--.”

48. When directly asked about potential inflation of Facebook’s user base, Confidential

Witness 2, a former Engineering Lead with Facebook, stated that Facebook does not care about the

accuracy of information related to number of users so long as advertising revenue is not negatively

affected. Confidential Witness 2 believed that number of Facebook purported users – and therefore

the Potential Reach – is inflated.

49. Confidential Witness 3, a former Operations Contractor with Facebook, stated that

Facebook was not concerned with stopping duplicate or fake accounts. Confidential Witness 3

explained that Facebook primarily relied on ad hoc written complaints from Facebook users and

ineffective algorithms to assure accuracy. Generally, Confidential Witness 3 claimed Facebook was

only concerned with accounts created for nefarious purposes and Facebook turned a blind eye to other

30 See Facebook’s Ads Manager, available at https://www.facebook.com/adsmanager/creation

(last accessed August 1, 2018)
31 See United States Census Bureau’s “American Fact Finder”, available at

https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=DEC_10_SF1_Q
TP2&prodType=table (last accessed August 1, 2018).

Case 3:18-cv-04978 Document 1 Filed 08/15/18 Page 12 of 20

https://www.facebook.com/adsmanager/creation
https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=DEC_10_SF1_QTP2&prodType=table
https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=DEC_10_SF1_QTP2&prodType=table

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

26

27

28

 12

CLASS ACTION COMPLAINT

non-unique individual accounts.

IV. Facebook’s User Base Inflation Is Material

50. Advertising purchasers, including Plaintiffs, viewed the “Potential Reach” as an

important statistic because it means that more individuals could potentially view their advertisement.

51. Facebook’s misrepresentation of the Potential Reach of its advertisements induced

advertising purchasers, including Plaintiffs, to continue purchasing advertisements, and to purchase

additional advertisements, because purchasers believed that more people could potentially be reached

by their advertisements than possibly could have been.

52. Facebook’s misrepresentation of the Potential Reach of its advertisements induced

advertising purchasers, including Plaintiffs, to pay more for Facebook advertising than they otherwise

would have been willing to pay.

53. Facebook’s misrepresentation of the Potential Reach of its advertisements thereby

distorted the market price for its advertising by artificially increasing the price of Facebook

advertising, causing advertising purchasers, including Plaintiffs, to pay more than they otherwise

would have paid.

54. Facebook’s misrepresentation of the Potential Reach of its advertisements provided

Facebook with an unfair competitive advantage over other online advertising platforms, such as

YouTube, LinkedIn, and Twitter.

PLAINTIFFS’ EXPERIENCES

55. Plaintiff Danielle Singer (“Singer”) owns and operates Plaintiff Project Therapy, LLC

d/b/a Therapy Threads (“Therapy Threads”).

56. Therapy Threads is an online business that sells aromatherapy fashionwear and

accessories, including scarfs, jewelry, and essential oils.

57. During the period starting in October 2013 and ending in April 2018, Plaintiff Singer

ran advertising campaigns on Facebook for Therapy Threads.

58. Over this time period, Plaintiffs spent over $14,000 on advertisements with Facebook.

59. In purchasing the advertisements with Facebook, Plaintiffs relied on the accuracy of

Facebook’s “Potential Reach” and “Estimated Daily Results Reach” in determining their online

Case 3:18-cv-04978 Document 1 Filed 08/15/18 Page 13 of 20

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

26

27

28

 13

CLASS ACTION COMPLAINT

advertising strategy.

60. Plaintiff Singer ran nationwide campaigns for various age demographics, as well as

campaigns targeted at specific large metropolitan areas, including, but not limited to, Austin, Chicago,

Dallas, Denver, Kansas City, Las Vegas, Los Angeles, New York, San Diego, San Francisco, and

Phoenix.

61. As noted above, Facebook’s Potential Reach is vastly inflated at the state and local

levels.

62. This inflation impacted the Potential Reach and Estimated Reach of Plaintiffs’

advertising campaigns on Facebook.

63. For example, in Chicago’s 18-34 year-old demographic, U.S. census data showed a

population of 808,785 while Facebook’s Potential Reach showed 1,900,000 in September of 2017.

This is an inflation rate of 135%. Plaintiffs purchased advertising campaigns on Facebook for the

Chicago metropolitan area for nearly the identical demographic 18-35 year-olds the following month

in October 2017.

64. Even this calculation understates the level of inflation in Chicago, since not everyone

in the demographic has a Facebook account.

65. Based on Plaintiffs’ own research, only 59% of the 18-34 year-olds in Chicago have a

Facebook account. This means the real number of available 18-34 year-olds in the Chicago

metropolitan area is closer to 500,000.

66. To take another example, Plaintiffs purchased multiple advertising campaigns in the

Kansas City metropolitan area, the metropolitan area where Plaintiffs reside.

67. The Kansas City metropolitan area has a total population of approximately 2.1 million,

based on the 2016 Census, and approximately 1 million of that population is between the ages of 18-

54.

68. Based on Plaintiffs’ own surveys, only 70% or approximately 700,000 18-54 year-olds

in the Kansas City metropolitan area have Facebook accounts. But Facebook claims to be able to reach

twice that number – 1.4 million 18-54 year olds as of July 2018.

Case 3:18-cv-04978 Document 1 Filed 08/15/18 Page 14 of 20

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

26

27

28

 14

CLASS ACTION COMPLAINT

CLASS ALLEGATIONS

69. Plaintiffs re-alleges and incorporates by reference herein all of the allegations

contained above.

70. Pursuant to the Federal Rule of Civil Procedure 23(b)(3), Plaintiff asserts claims on

behalf of the following “Class”: All persons or entities who, from January 1, 2013, to the present

(“Class Period”), had an account with Facebook, Inc., and who paid for placement of advertisements

on Facebook.com. Excluded from the Class are Defendant, any entity in which Defendant has a

controlling interest, and Defendant’s officers, directors, legal representatives, successors,

subsidiaries, and assigns. Also excluded from the Class is any judge, justice, or judicial officer

presiding over this matter and the members of their immediate families and judicial staff.

71. This action has been brought and may properly be maintained as a class action as it

satisfies the numerosity, commonality, typicality, adequacy, and superiority requirements of Rule

23(b)(3). Plaintiffs seek to represent an ascertainable Class, as determining inclusion in the class can

be done through Facebook’s own records.

72. Plaintiffs reserve the right to amend the Class definition if discovery and further

investigation reveal that the Class should be expanded, divided into subclasses, or modified in any

other way.

73. Although the precise number of Class members is unknown and can only be

determined through appropriate discovery, Plaintiffs believe, and on that basis alleges, that the

proposed Class is so numerous that joinder of all members would be impracticable as Facebook sells

millions of advertisements annually to hundreds of thousands or even millions of advertisers.

74. Questions of law and fact common to the putative Class predominate over questions

affecting only individual members, including inter alia:

a. Whether Facebook made material misrepresentations about its advertising services,

including misrepresenting its Potential Reach; and

b. Whether Facebook breached its contractual duty to perform competently and with

reasonable care by providing its inflated Potential Reach.

75. Plaintiffs are members of the putative Class. The claims asserted by Plaintiffs in this

Case 3:18-cv-04978 Document 1 Filed 08/15/18 Page 15 of 20

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

26

27

28

 15

CLASS ACTION COMPLAINT

action are typical of the claims of the members of the putative Class, as the claims arise from the

same course of conduct by the Defendant and the relief sought is common.

76. Plaintiffs will fairly and adequately represent and protect the interests of the members

of the putative Class, as their interests are coincident with, and not antagonistic to, the other

members of the putative Class.

77. Plaintiffs have retained counsel competent and experienced in both consumer

protection and class action litigation. Plaintiffs’ counsel has experience litigating some of the largest

and most complex consumer class actions, including numerous consumer class actions in the

Northern District of California.

78. Certification of the Class is appropriate pursuant to Fed. Rule of Civil Procedure

23(b)(3) because questions of law or fact common to the respective members of the Class

predominate over questions of law or fact affecting only individual members. This predominance

makes class litigation superior to any other method available for the fair and efficient adjudication of

these claims including consistency of adjudications. Absent a class action it would be highly

unlikely that the members of the Class would be able to protect their own interests because the cost

of litigation through individual lawsuits might exceed the expected recovery.

79. A class action is a superior method for the adjudication of the controversy in that it

will permit a large number of claims to be resolved in a single forum simultaneously, efficiently, and

without the unnecessary hardship that would result from the prosecution of numerous individual

actions and the duplication of discovery, effort, expense, and the burden of the courts that individual

actions would create.

80. In the alternative, the Class should be certified pursuant to Federal Rule of Civil

Procedure 23(b)(2) because:

a. The prosecution of separate actions by the individual members of the proposed class

would create a risk of inconsistent adjudications, which could establish incompatible

standards of conduct for Facebook;

b. The prosecution of individual actions could result in adjudications, which as a

practical matter, would be dispositive of the interests of non-party class members or

Case 3:18-cv-04978 Document 1 Filed 08/15/18 Page 16 of 20

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

26

27

28

 16

CLASS ACTION COMPLAINT

which would substantially impair their ability to protect their interests; and

c. Facebook has acted or refused to act on grounds generally applicable to the proposed

Class, thereby making appropriate final and injunctive relief with respect to the

members of the proposed Class as a whole.

FIRST CAUSE OF ACTION

CALIFORNIA UNFAIR COMPETITION LAW,

CAL. BUS. & PROF. CODE § 17200, et seq. 32

81. Plaintiffs re-allege and incorporate by reference herein all of the allegations contained

above.

82. Facebook violated California’s Unfair Competition Law (UCL), Cal. Bus. & Prof.

Code §17200 et seq., by engaging in the fraudulent and unfair business acts and practices alleged

previously, and as further specified below.

83. Facebook’s misrepresentation of the Potential Reach of advertisements constitutes a

fraudulent practice under the UCL, as it deceived Class members into believing that their

advertisements could potentially reach more people than their advertisement could actually reach.

84. Facebook fails to disclose to advertisers the extent to which the Potential Reach

statistic is inflated. This omission constitutes a fraudulent practice under the UCL, as it deceived

Class members into believing that their advertisements could potentially reach more people than

their advertisement could actually reach.

85. Facebook’s failure properly to audit and verify the accuracy of its Potential Reach

statistics before disseminating them to Class members is unethical, unscrupulous, and substantially

injurious to advertising purchasers, and thus constitutes an unfair practice under the UCL. The harm

these practices caused to Plaintiffs and the Class members outweigh their utility, if any.

86. Facebook should have known that its Potential Reach was inaccurate and inflated,

and had Facebook properly audited and verified its Potential Reach, it would have known that the

32 Pursuant to Facebook’s terms of service, the laws of the State of California govern “any claim”
that arises between Facebook and its users, “without regard to conflict of law provisions.” Facebook,
Statement of Rights and Responsibilities, https://www.facebook.com/terms (last accessed: August
13, 2018).

Case 3:18-cv-04978 Document 1 Filed 08/15/18 Page 17 of 20

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

26

27

28

 17

CLASS ACTION COMPLAINT

Potential Reach is inaccurate and inflated. The Potential Reach inflation would have been caught by

a reasonable auditing and verification process.

87. Facebook’s failure to employ reasonable auditing and verification procedures gives it

an unfair competitive advantage, as it allowed Facebook to provide advertising services at a lower

cost and made those advertising services appear to be more effective than they were.

88. Plaintiffs have standing to bring these claims under the UCL because they were

injured and lost money or property, including but not limited to money paid for Facebook

advertisements, as a result of Facebook’s fraudulent and unfair business practices. Among other

things, Plaintiffs would not have bought as much advertising services if Facebook had not

disseminated an inflated Potential Reach statistic, and Plaintiffs would have paid a lower price for

the advertising services they did purchase.

89. Pursuant to Cal. Bus. & Prof. Code § 17203, Plaintiffs seek equitable relief to prevent

the continued use of Facebook’s unfair and fraudulent practices and to restore to the Class all money

Facebook may have acquired by means of its fraudulent and unfair business practices.

SECOND CAUSE OF ACTION

QUASI-CONTRACT CLAIM FOR RESTITUTION

90. Plaintiffs re-allege and incorporate by reference herein all of the allegations contained

above.

91. Plaintiffs seek restitution in quasi contract.

92. Facebook’s inflated Potential Reach made advertising on its platform appear more

effective and valuable than it really was—leading Plaintiffs and the Class to pay more money to

Facebook for advertising services than they otherwise would have paid.

93. Facebook knew about, accepted, and benefited from Plaintiffs’ and Class members’

purchase of these advertising services.

94. Under the circumstances, it would be inequitable for Facebook to benefit from its

inaccurate and inflated Potential Reach calculation and the persistent failure to correct the error.

95. To avoid injustice, Plaintiffs and the Class accordingly seeks restitution and/or

disgorgement of profits in an amount to be proven at trial.

Case 3:18-cv-04978 Document 1 Filed 08/15/18 Page 18 of 20

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

26

27

28

 18

CLASS ACTION COMPLAINT

96. Plaintiffs will likely amend their complaint to assert claims for breach of contract, at

which point Plaintiffs will seek restitution in quasi-contract as an alternative to those contract claims

in the event the parties’ agreements for advertising services are found not to cover Facebook’s

provision of information regarding Potential Reach and Estimated Reach.

PRAYER FOR RELIEF

 WHEREFORE, Plaintiffs Danielle Singer and Project Therapy, LLC (d/b/a Therapy

Threads), on behalf of themselves and the Class, seek the following relief:

 A. An order certifying this action as a class action under Fed. R. Civ. P. 23, defining the

Class as requested herein, appointing Cohen Milstein Sellers & Toll PLLC, as Class Counsel, and

finding that Plaintiffs are proper representatives of the Class requested herein.

 B. Plaintiffs request injunctive relief. Awarding injunctive and other equitable relief as

is necessary to protect the interests of the Class, including: (i) an order prohibiting Facebook from

engaging in the wrongful acts described herein; (ii) requiring Facebook to engage third-party

auditors to conduct audits and evaluations of Facebook’s purported user base and its Potential

Reach, and ordering them to promptly correct any problems or issues detected by these auditors, and

(iii) requiring Facebook to disclose any further inaccuracies with respect to its user base in a timely

and accurate manner.

 C. Plaintiffs also request damages, restitution, attorneys’ fees, statutory costs, and such

other and further relief as is just and proper. Plaintiffs seek attorneys’ fees under California Code of

Civil Procedure 1021.5.

Case 3:18-cv-04978 Document 1 Filed 08/15/18 Page 19 of 20

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

26

27

28

 19

CLASS ACTION COMPLAINT

JURY TRIAL DEMAND

 Pursuant to Rule 38 of the Federal Rules of Civil Procedure, Plaintiffs hereby demand trial

by jury in this action of all issues so triable.

DATED: August 15, 2018 Respectfully submitted,

By: /s/ Charles Reichmann

Charles Reichmann

ANDREW N. FRIEDMAN (pro hac vice forthcoming)

afriedman@cohenmilstein.com

GEOFFREY GRABER (SBN 211547)

ggraber@cohenmilstein.com

ERIC KAFKA (pro hac vice forthcoming)

ekafka@cohenmilstein.com

JULIA HORWITZ (pro hac vice forthcoming)

jhorwitz@cohenmilstein.com

COHEN MILSTEIN SELLERS & TOLL PLLC

1100 New York Ave. NW, Fifth Floor

Washington, DC 20005

Telephone: (202) 408-4600

Facsimile: (202) 408-4699

Counsel for Plaintiffs and Proposed Class

CHARLES REICHMANN (SBN 206699)

Charles.reichmann@gmail.com

LAW OFFICES OF CHARLES REICHMANN

16 Yale Circle

Kensington, CA 94708-1015

Telephone: (415) 373-8849

MICHAEL RAPP (pro hac vice forthcoming)

mr@kcconsumerlawyer.com

STECKLEIN & RAPP

748 Ann Ave.

Kansas City, KS 66101-3014

Telephone: (913) 703-5354

Case 3:18-cv-04978 Document 1 Filed 08/15/18 Page 20 of 20

mailto:ggraber@cohenmilstein.com
mailto:ekafka@cohenmilstein.com
mailto:Charles.reichmann@gmail.com

