

In re: WhatsApp, Inc. 1 Federal Trade Commission
 March 6, 2014

FEDERAL TRADE COMMISSION
Washington, DC 20580

In the Matter of)
)

WhatsApp, Inc.)
)

)

Complaint, Request for Investigation, Injunction, and Other Relief

Submitted by

The Electronic Privacy Information Center

and

The Center for Digital Democracy

I. Introduction

1. This complaint concerns the impact on consumer privacy of the proposed
acquisition of WhatsApp, Inc. by Facebook, Inc. As set forth in detail below,
WhatsApp built a user base based on its commitment not to collect user data for
advertising revenue. Acting in reliance on WhatsApp representations, Internet
users provided detailed personal information to the company including private
text to close friends. Facebook routinely makes use of user information for
advertising purposes and has made clear that it intends to incorporate the data of
Whats App users into the user profiling business model. The proposed acquisition
will therefore violate WhatsApp users’ understanding of their exposure to online
advertising and constitutes an unfair and deceptive trade practice, subject to
investigation by the Federal Trade Commission.

II. Parties

2. The Electronic Privacy Information Center (“EPIC”) is a public interest research

center located in Washington, D.C. EPIC focuses on emerging privacy and civil
liberties issues and is a leading consumer advocate before the FTC. EPIC has a
particular interest in protecting consumer privacy, and has played a leading role in
developing the authority of the FTC to address emerging privacy issues and to
safeguard the privacy rights of consumers.1 EPIC’s 2010 complaint concerning

1 See, e.g., Letter from EPIC Exec. Dir. Marc Rotenberg to FTC Comm’r Christine

In re: WhatsApp, Inc. 2 Federal Trade Commission
 March 6, 2014

Google Buzz provided the basis for the Commission’s investigation and October
24, 2011 subsequent settlement concerning the social networking service.2 In that
case, the Commission found that Google “used deceptive tactics and violated its
own privacy promises to consumers when it launched [Buzz].”3 The
Commission’s settlement with Facebook also followed from a Complaint filed by
EPIC and a coalition of privacy and civil liberties organization in December 2009
and a Supplemental Complaint filed by EPIC in February 2010.4 EPIC has
previously urged the Commission to investigate businesses that make misleading
representations as to record destruction practices. In 2008, EPIC notified the
Commission that AskEraser falsely represented that search queries would be
deleted when in fact they were retained by the company and made available to
law enforcement agencies.5

3. The Center for Digital Democracy (CDD) is a not-for-profit DC-based

organization focused on protecting consumers in the digital marketplace.6 During
the 1990’s (and then operating as the Center for Media Education) its work to
protect privacy on the Internet led to the passage of the Children’s Online
Protection Act (COPPA) by Congress in 1998.7 CDD’s advocacy on the Google-
Doubleclick merger played a major role in the FTC's decision to address privacy
concerns arising from online behavioral advertising.8 Through a series of
complaints filed at the commission, CDD has brought attention to privacy
concerns with mobile devices, real-time tracking and targeting platforms, social

Varney (Dec. 14, 1995) (urging the FTC to investigate the misuse of personal information by the
direct marketing industry), http://epic.org/privacy/internet/ftc/ftc_letter.html; DoubleClick, Inc., FTC File
No. 071-0170 (2000) (Complaint and Request for Injunction, Request for Investigation and for Other
Relief), http://epic.org/privacy/internet/ftc/DCLK_complaint.pdf; Microsoft Corporation, FTC File No. 012
3240 (2002) (Complaint and Request for Injunction, Request for Investigation and for Other Relief),
http://epic.org/privacy/consumer/MS_complaint.pdf; Choicepoint, Inc., FTC File No. 052-3069 (2004)
(Request for Investigation and for Other Relief) , http://epic.org/privacy/choicepoint/fcraltr12.16.04.html.
2 Press Release, Federal Trade Comm’n, FTC Charges Deceptive Privacy Practices in Google’s Rollout of
Its Buzz Social Network (Mar. 30, 2011), http://ftc.gov/opa/2011/03/google.shtm (“Google’s data practices
in connection with its launch of Google Buzz were the subject of a complaint filed with the FTC by the
Electronic Privacy Information Center shortly after the service was launched.”).
3 Id.
4 In the Matter of Facebook, Inc., (2009) (EPIC Complaint, Request for Investigation, Injunction, and Other
Relief), https://epic.org/privacy/inrefacebook/EPIC-FacebookComplaint.pdf [hereinafter EPIC 2009
Facebook Complaint]; In the Matter of Facebook, Inc., (2010) (EPIC Supplemental Materials in Support of
Pending Complaint and Request for Injunction, Request for Investigation and for Other Relief),
https://epic.org/privacy/inrefacebook/EPIC_Facebook_Supp.pdf [hereinafter EPIC 2009 Facebook
Supplement]; In the Matter of Facebook, Inc., (2010) (EPIC Complaint, Request for Investigation,
Injunction, and Other Relief) , https://epic.org/privacy/facebook/EPIC_FTC_FB_Complaint.pdf
[hereinafter EPIC 2010 Facebook Complaint].
5 EPIC: Does AskEraser Really Erase?, https://epic.org/privacy/ask/
6 Ctr. for Digital Democracy, About CDD, http://www.democraticmedia.org/about-cdd (last accessed Mar.
6, 2014).
7 Katherine C. Montgomery, Generation Digital, MIT PRESS, http://mitpress.mit.edu/books/generation-
digital (last accessed Mar. 6, 2014).
8 Louise Story, F.T.C. Approves Doubleclick Deal, N.Y. TIMES, Dec. 21, 2007, available at
http://www.nytimes.com/2007/12/21/business/21adco.html.

In re: WhatsApp, Inc. 3 Federal Trade Commission
 March 6, 2014

media, and from the databroker industry.9 CDD’s recent four-year campaign to
ensure that COPPA was effectively implemented across all major platforms and
applications resulted in the FTC’s December 2012 decision to strengthen its rules
on children’s privacy.10

4. WhatsApp, Inc. is an American incorporated in Delaware.11 WhatsApp, Inc.’s

primary place of business is 650 Castro Street, Suite 120-219, Mountain View,
CA 94041.12 WhatsApp, Inc. is the developer of WhatsApp, a subscription-based
Small Message Service (SMS) application for mobile phones.13 WhatsApp, Inc.
was formed in 2009. The company currently processes over 10 billion messages
per day from approximately 450 million active users.14

III. Factual Background

A. WhatsApp’s Privacy Policies and Official Blog Posts Reflect a Strong

Commitment to User Privacy

5. According to WhatsApp’s privacy policy, last updated in July 2012, WhatsApp

“does not collect names, emails, addresses or other contact information from its
users’ mobile address book or contact lists” other than mobile phone numbers.15

6. The mobile application’s association of a phone number with a user’s name

“occurs dynamically on the mobile device itself and not on WhatsApp’s servers
and is not transmitted to WhatsApp.”16

7. The only messages stored on WhatsApp servers are “undelivered” messages

whose recipients have not logged into WhatsApp to retrieve messages. These are
automatically deleted after 30 days.17

8. “The contents of messages that have ben delivered by the WhatsApp Service” are

not copied, kept, or archived by WhatsApp in the normal course of business.”18

9 Rimma Katz, Center for Digital Democracy asks FTC to investigate mobile data targeting, MOBILE
MARKETER, Apr. 9, 2010, available at http://www.mobilemarketer.com/cms/news/legal-privacy/5927.html.
10 Press Release, Federal Trade Comm’n, FTC Strengthens Kids' Privacy, Gives Parents Greater Control
Over Their Information By Amending Childrens Online Privacy Protection Rule (Dec. 19, 2012),
http://www.ftc.gov/news-events/press-releases/2012/12/ftc-strengthens-kids-privacy-gives-parents-greater-
control-over.
11 California Secretary of State Business Entity Detail, http://kepler.sos.ca.gov/
12 Id.
13 Brian X. Chen and Vindu Goel, Founders of an Anti-Facebook Are Won Over, N.Y. TIMES, Feb. 21,
2014, http://nytimes.com/2014/02/21/technology/founders-of-an-anti-facebook-are-won-over.html.
14 Id.
15 WhatsApp Privacy Policy, http://www.whatsapp.com/legal/#Privacy
16 Id.
17 Id.
18 Id.

In re: WhatsApp, Inc. 4 Federal Trade Commission
 March 6, 2014

9. WhatsApp’s privacy policy states, “We do not use your mobile phone number or

other Personally Identifiable Information to send commercial or marketing
messages without your consent or except as part of a specific program or feature
for which you will have the ability to opt-in or opt-out.”19

10. On November 19, 2009, founder Jan Koum posted to the WhatsApp official Blog,

“So first of all, let’s set the record straight. We have not, we do not and we will
not ever sell your personal information to anyone. Period. End of story. Hopefully
this clears things up.”20

11. On June 18, 2012, Koum posted to the WhatsApp Blog:

At every company that sells ads, a significant portion of their
engineering team spends their day tuning data mining, writing
better code to collect all your personal data, upgrading the servers
that hold all the data and making sure it’s all being logged and
collated and sliced and packaged and shipped out… And at the end
of the day the result of it all is a slightly different advertising
banner in your browser or on your mobile screen. … At
WhatsApp, our engineers spend all their time fixing bugs, adding
new features and ironing out all the little intricacies in our task of
bringing rich, affordable, reliable messaging to every phone in the
world. That’s our product and that’s our passion. Your data isn’t
even in the picture. We are simply not interested in any of it.21

12. On February 19, 2014, Koum posted to the WhatsApp Blog:

Here’s what will change for you, our users: nothing. WhatsApp
will remain autonomous and operate independently. You can
continue to enjoy the service for a nominal fee. You can continue
to use WhatsApp no matter where in the world you are, or what
smartphone you’re using. And you can still count on absolutely no
ads interrupting your communication. There would have been no
partnership between our two companies if we had to compromise
on the core principles that will always define our company, our
vision and our product.22

19 Id.
20 WhatsApp Blog, Just Wanted to Say a Few Things, https://blog.whatsapp.com/index.php/2009/11/a-few-
things/ (Nov. 9, 2009).
21 WhatsApp Blog, Why We Don’t Sell Ads, http://blog.whatsapp.com/index.php/2012/06/why-we-dont-
sell-ads/ (Jun. 18, 2012).
22 WhatsApp Blog, Facebook, http://blog.whatsapp.com/index.php/2014/02/facebook/ (Feb. 19, 2014).

In re: WhatsApp, Inc. 5 Federal Trade Commission
 March 6, 2014

13. Asked if the US government has attempted to access WhatsApp servers,
Koum said, “People need to differentiate us from companies like Yahoo!
and Facebook that collect your data and have it sitting on their servers. We
want to know as little about our users as possible. We don't know your
name, your gender… We designed our system to be as anonymous as
possible. We're not advertisement-driven so we don't need personal
databases.”23

B. WhatsApp’s Business Practices Affect Millions of Consumers

14. On August 23, 2012, WhatsApp processed ten billion user messages.24

15. On June 13, 2013, processed 27 billion user messages.25

16. As of December 2013, WhatsApp claimed that 400 million active users use the
service each month.26

17. By the time the Facebook acquisition was announced at the end of February 2014,

WhatsApp was processing 50 billion messages per day from 450 million monthly
users.27

C. Facebook’s Messaging Service Regularly Collects And Stores Virtually All
Available User Data

18. When Facebook revamped its messaging system in November 2010, it

automatically opted all users into the new messaging system.28

19. Facebook’s new messaging system initially disabled users’ ability to delete
individual messages. 29

20. Without user consent, the new messaging system also pulled data from

Facebook’s social graph to prioritize messages from certain users. 30

23 Id.
24 Twitter, https://twitter.com/WhatsApp/status/238680463139565568 (“new daily record: 4B inbound, 6B
outbound = 10B total messages a day! #freebsd #erlang”) (last accessed Mar. 5, 2014).
25 Twitter, https://twitter.com/WhatsApp/status/344966710241161216 (last accessed Mar. 5, 2014).
26 WhatsApp Blog, http://blog.whatsapp.com/index.php/2013/12/400-million-stories/?lang=de
27 Kristin Burnham, Facebook’s WhatsApp Buy: 10 Staggering Stats, InformationWeek (Feb. 21, 2014),
http://www.informationweek.com/software/social/facebooks-whatsapp-buy-10-staggering-stats-/d/d-
id/1113927.
28 Joel Seligstein, See the Messages That Matter, Facebook Blog, Nov. 15, 2011,
https://www.facebook.com/notes/facebook/see-the-messages-that-matter/452288242130.
29 Jan Jezabek, Steps Toward the New Messaging System, Facebook Blog, Nov. 2, 2011,
https://developers.facebook.com/blog/post/591/
30 Alex Wawro, Facebook Messages: Our First Look, PCWORLD, Nov. 15, 2010,
http://www.techhive.com/article/210709/fbmessages_video1.html

In re: WhatsApp, Inc. 6 Federal Trade Commission
 March 6, 2014

21. Even when users delete a message, it continues to be stored on Facebook’s

servers.31

22. Even when a user chooses not to send a message, Facebook still tracks what the
user wrote.32

D. Facebook Routinely Incorporates Data from Companies It Has Acquired

23. Facebook has regularly collected user data from companies it acquires.

24. For example, when Facebook purchased Instagram in 2012, Instagram users were
not subjected to advertisements based on the content they uploaded to the site.33

25. Like WhatsApp, Instagram’s Terms of Service included a provision that in the
event of acquisition, users’ “information such as name and email address, User
Content and any other information collected through the Service may be among
the items sold or transferred.”34

26. After the acquisition, Facebook did in fact access Instagram users’ data and
changed the Instagram Terms of Service to reflect this change. 35

E. Many WhatsApp Users Object to the Facebook Acquisition

27. Aliya Abbas, a Delhi-based mediaperson, said, “I started using WhatsApp five
months ago. If it gets integrated with Facebook, I will uninstall [WhatsApp]. And
I think others will do the same if this happens. WhatsApp is popular because of its

31 Zack Whittaker, Facebook Does Not Erase User-Deleted Content, ZD NET, Apr. 28, 2010,
http://www.zdnet.com/blog/igeneration/facebook-does-not-erase-user-deleted-content/4808; Miranda
Miller, Your Facebook Data File: Everything You Never Wanted Anyone to Know, Search Engine Watch,
Oct. 3, 2011, http://searchenginewatch.com/article/2114059/Your-Facebook-Data-File-Everything-You-
Never-Wanted-Anyone-to-Know.
32 Jennifer Golbeck, On Second Thought… Facebook Wants to Know Why You Didn’t Publish that Status
Update You Started Writing, SLATE, Dec. 13, 2013,
http://www.slate.com/articles/technology/future_tense/2013/12/facebook_self_censorship_what_happens_t
o_the_posts_you_don_t_publish.html
33 Craig Timberg, Instagram outrage reveals a powerful but unaware Web community, WASH. POST, Dec.
21, 2012, http://www.washingtonpost.com/business/technology/instagram-outrage-reveals-a-powerful-but-
unaware-web-community/2012/12/21/b387e828-4b7a-11e2-b709-667035ff9029_story.html.
34 Id.
35 Hayley Tsukayama, Instagram reminds users of privacy policy change, WASH. POST, Jan. 16, 2013,
http://www.washingtonpost.com/business/technology/instagram-reminds-users-of-privacy-policy-
change/2013/01/16/124a8712-5fee-11e2-9940-6fc488f3fecd_story.html

In re: WhatsApp, Inc. 7 Federal Trade Commission
 March 6, 2014

privacy, and I don't think users will like the idea of advertisements popping up in
the middle of a conversation.”36

28. Columnist Carly Page wrote, “I'm a user of Whatsapp, and of course Facebook’s

ridiculously expensive acquisition of the firm has got me concerned about my
privacy, especially the fact that the social network likely now has access to my
mobile phone number.”37

29. Journalist Tali Arbel wrote, “WhatsApp is my respite from Facebook. For me, the

world's largest social network has become a junkyard of updates from people I
don't really know and ads for products I don't care about. It's all about people
jostling for publicity and craving approval, seeking likes and comments from
near-strangers. But WhatsApp is the best stand-in for a conversation you have
over dinner with people you love. It's intimate. It's personal. I rely on it. […]
Facebook says it won’t run ads on WhatsApp. But I'm afraid they won't be able to
help themselves. With all those food pictures, won't Facebook figure I want to see
ads for restaurants and cookware? And will Facebook urge my ‘friends’ to
connect with me on WhatsApp? Facebook has done something similar with
Instagram, the photo-sharing app it has owned since 2012.”38

30. Corley Paige, a product developer from Austin, Texas, wrote, “I suddenly want to

delete my Whatsapp. Hello Viber.”39

31. Twitter user Tara Aghdashloo wrote, “Facebook is like an evil parent that keeps
finding the new hiding place for your diary.”40

32. User @tabandchord posted to Twitter, “Facebook + WhatsApp = The Ultimate

Spying Machine #facebook #WhatsApp.”41

33. Some users of both WhatsApp and Facebook created a Facebook Page titled
“Please Don’t Ruin WhatsApp.” Under the designation “Community description,”

36 Nitin Sreedhar, Status update: WhatsApp now a chapter in Facebook, BUSINESS STANDARD, Feb. 24,
2014, http://www.business-standard.com/article/technology/status-update-whatsapp-now-a-chapter-in-
facebook-114022300669_1.html.
37 Carly Page, Facebook’s Whatsapp buy is a privacy nightmare for users, but it makes sense for the social
network, THE INQUIRER, Feb. 20, 2014, http://www.theinquirer.net/inquirer/opinion/2329985/facebooks-
whatsapp-buyout-is-a-privacy-nightmare-for-users-but-it-makes-sense-for-the-social-network.
38 Tali Arbel, My Love Affair With WhatsApp: Does It Have to End?, WASH. TIMES, Feb. 20, 2104,
http://www.washingtontimes.com/news/2014/feb/20/my-love-affair-with-whatsapp-does-it-have-to-end.
39 Jessica Guynn, Users threaten to delete WhatsApp now that Facebook is buying it, LOS ANGELES TIMES,
Feb. 19, 2014, http://www.latimes.com/business/technology/la-fi-tn-users-threaten-to-delete-whatsapp-
20140219,0,4153795.story#axzz2v7TZZFCR.
40 Twitter, https://twitter.com/taraaghdashloo/status/436272358312378371 (last accessed Mar. 5, 2014).
41 Twitter, twitter.com/tabandchord

In re: WhatsApp, Inc. 8 Federal Trade Commission
 March 6, 2014

the page creators posted, “Hey Facebook: Please don't ruin WhatsApp and make
all of our message go through Facebook Messenger.” 42

F. Industry Experts Warn that the Merger Will Diminish User Privacy

34. Industry experts object to the Facebook acquisition because it allows Facebook

access to the repository of mobile phone numbers that WhatsApp has collected.

35. Wim Nauwelaerts, a lawyer specializing in EU data protection law at Hunton &
Williams, LLP in Brussels, told Bloomberg, “Facebook is not only buying a
popular messaging app, it is also acquiring the addresses and telephone numbers
of 450 million users worldwide. […] Many of these users are already signed up to
Facebook, so through this deal Facebook will be able to build complete profiles
on users.”43

36. St. John Deakins, the head of the online identity monitoring application

Citizenme, said, “Facebook already has a very broad copyright license on people's
content and already shares your data with many other services. Now with
Facebook buying Whatsapp, this could see more and more private information
becoming part of Facebook's database. From a personal data standpoint, this is
extremely worrying.”44

37. Tim Grossman, a senior branding consultant at Brand Union, wrote in The

Guardian:

“One of the reasons why so many millions have flocked to WhatsApp is
the added level of privacy the brand provides. In a world where your every
word echoes endlessly across the internet it was a communication channel
where sharing could take place on a more contained level. However, much
like Google's acquisition of Nest and Facebook's of Instagram, with this
purchase consumers are suddenly associated with, and have their
information accessible by a brand that they didn't buy into. It's this
intrusion that can make it feel uncomfortable, as both you and your data
are seized without your say-so.”45

42 Facebook, Please Don’t Ruin WhatsApp, https://www.facebook.com/dontruinwhatsapp
43 Stephanie Bodoni, Facebook WhatsApp Deal Risks Sparking Privacy Probes Across EU, BLOOMBERG,
Feb. 25, 2014, http:// bloomberg.com/news/2014-02-25/facebook-whatsapp-deal-risks-sparking-privacy-
probes-across-eu.html.
44 Samuel Gibbs, Six Alternatives to WhatsApp Now That Facbook Owns It, THE GUARDIAN, Feb. 20, 2014,
http://www.theguardian.com/technology/2014/feb/20/six-alternatives-whatsapp-facebook.
45 Tim Gosman, Why WhatsApp is a worthy addition to the Facebook fold, THE GUARDIAN,
http://www.theguardian.com/media-network/partner-zone-brand-union/facebook-acquisition-whatsapp-
damage-brand-privacy.

In re: WhatsApp, Inc. 9 Federal Trade Commission
 March 6, 2014

G. Facebook’s Acquisition of WhatsApp Implicates Safe Harbor Compliance

38. The Commission has previously issued an Order and Settlement Agreement with
Facebook, following an investigation into whether “Facebook deceived
consumers by telling them they could keep their information on Facebook private,
and then repeatedly allowing it to be shared and made public.”46

39. In addition to requiring Facebook to give users “clear and prominent notice” and

obtain “their express consent before sharing their information beyond their
privacy settings,” and to maintain “a comprehensive privacy program to protect
consumers’ information,” the Order also prohibited Facebook from
misrepresenting the extent to which it participates in the US-EU Safe Harbor
program.47

40. The Safe Harbor Framework is an industry-developed self-regulatory approach to

privacy compliance.48 Coordinated by the Department of Commerce, the Safe
Harbor program allows firms to self-certify privacy policies in lieu of establishing
adequate privacy protections in the United States that regulate business practice.
The Safe Harbor arrangements developed in response to the European Union Data
Directive, a comprehensive legal framework that established essential privacy
safeguards for consumers across the European Union.49

41. The Federal Trade Commission has been tasked with penalizing US firms that

incorrectly claim current Safe Harbor certification.50

42. Currently, Facebook represents that it complies with the requirements of Safe
Harbor program.51

H. European Data Protection Authorities Have Already Begun Investigations

43. Jacob Kohnstamm, the Dutch data protection Commissioner, has begun an
investigation into data protection issues related to Facebook’s purchase of

46 In the Matter of Facebook, Inc., a corporation; FTC File No. 092 3184, FTC.gov (Dec. 30, 2011),
http://www.ftc.gov/enforcement/cases-proceedings/092-3184/facebook-inc.
47 Id.
48 U.S. Dep’t of Commerce, Safe Harbor Privacy Principles,
http://export.gov/safeharbor/eu/eg_main_018475.asp (last updated Jan. 30, 2009).
49 Directive 95/46/EC of the European Parliament and of the Council of Oct. 24, 1995 on the Protection of
Individuals with Regard to the Processing of Personal Data and on the Free Movement of Such Data, 1995
O.J. (L 281) 31, available at http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31995L0046:EN:HTML.
50 Fed. Trade Comm’n, Bureau of Consumer Protection Business Center, US-E.U. Safe Harbor
Framework, http://www.business.ftc.gov/us-eu-safe-harbor-framework (last accessed Mar. 6, 2014).
51 Facebook, Safe Harbor, https://www.facebook.com/safeharbor.php (last accessed Mar. 6, 2014).

In re: WhatsApp, Inc. 10 Federal Trade Commission
 March 6, 2014

WhatsApp.52 His investigation is focusing on the collection of data from
WhatsApp users’ address books and the potential for misuse of that information.53

44. Thilo Weichert, the data protection commissioner for the German state of

Schleswig-Holstein, has also begun an investigation into the acquisition.54 He told
Bloomberg, “The mixing of data is strictly regulated by German law, especially
through the Telemedia Act and the Federal Data Protection Act. Both acts rely on
the principle of purpose binding, that data stored for one purpose cannot be
processed for any other purposes - there are no such restrictions in the U.S.”55

45. Commissioner Kohnstamm, who served as the head of the European Union’s

Article 29 Data Protection Working Party until February 27, 2014, said that any
of the European Union’s “28 data protection regulators could open an
investigation” into the acquisition as well.56

IV. Legal Analysis

A. The FTC’s Section 5 Authority

46. The FTC Act prohibits unfair and deceptive acts and practices, and empowers the
Commission to enforce the Act’s prohibitions.57 These powers are described in
FTC Policy Statements on Deception58 and Unfairness.59

47. A trade practice is unfair if it “causes or is likely to cause substantial injury to
consumers which is not reasonably avoidable by consumers themselves and not
outweighed by countervailing benefits to consumers or to competition.”60

48. The injury must be “substantial.”61 Typically, this involves monetary harm, but

may also include “unwarranted health and safety risks.”62 Emotional harm and

52 Gibbs, supra at 47.
53 Id.
54 Jabeen Bhatti and Stephanie Bodoni, Facebook Purchase of WhatsApp Raises German, Dutch, Art. 29
Privacy Concerns, BLOOMBERG BNA, Mar. 3, 2014, http://www.bna.com/facebook-purchase-whatsapp-
n17179882555.
55 Id.
56 Bodoni, supra at 46.
57 See 15 U.S.C. § 45 (2010).
58 Fed. Trade Comm’n, FTC Policy Statement on Deception (1983), available at
http://www.ftc.gov/bcp/policystmt/ad-decept.htm [hereinafter FTC Deception Policy].
59 Fed. Trade Comm’n, FTC Policy Statement on Unfairness (1980), available at
http://www.ftc.gov/bcp/policystmt/ad-unfair.htm [hereinafter FTC Unfairness Policy].
60 15 U.S.C. § 45(n); see, e.g., Fed. Trade Comm’n v. Seismic Entertainment Productions, Inc., Civ. No.
1:04-CV- 00377 (Nov. 21, 2006) (finding that unauthorized changes to users’ computers that affected the
functionality of the computers as a result of Seismic’s anti-spyware software constituted a “substantial
injury without countervailing benefits.”).
61 FTC Unfairness Policy, supra.

In re: WhatsApp, Inc. 11 Federal Trade Commission
 March 6, 2014

other “more subjective types of harm” generally do not make a practice unfair.63
Secondly, the injury “must not be outweighed by an offsetting consumer or
competitive benefit that the sales practice also produces.”64 Thus the FTC will not
find a practice unfair “unless it is injurious in its net effects.”65 Finally, “the injury
must be one which consumers could not reasonably have avoided.”66 This factor
is an effort to ensure that consumer decision making still governs the market by
limiting the FTC to act in situations where seller behavior “unreasonably creates
or takes advantage of an obstacle to the free exercise of consumer
decisionmaking.”67 Sellers may not withhold from consumers important price or
performance information, engage in coercion, or unduly influence highly
susceptible classes of consumers.68

49. An act or practice is deceptive if it involves a representation, omission, or practice

that is likely to mislead the consumer acting reasonably under the circumstances,
to the consumer’s detriment.”69

50. There are three elements to a deception claim. First, there must be a
representation, omission, or practice that is likely to mislead the consumer.70 The
relevant inquiry for this factor is not whether the act or practice actually misled
the consumer, but rather whether it is likely to mislead.71

51. Second, the act or practice must be considered from the perspective of a
reasonable consumer.72 “The test is whether the consumer’s interpretation or
reaction is reasonable.”73 The FTC will look at the totality of the act or practice
and ask questions such as “how clear is the representation? How conspicuous is
any qualifying information? How important is the omitted information? Do other
sources for the omitted information exist? How familiar is the public with the
product or service?”74

62 Id.; see, e.g., Fed. Trade Comm’n v. Information Search, Inc., Civ. No. 1:06-cv-01099 (Mar. 9, 2007)
(“The invasion of privacy and security resulting from obtaining and selling confidential customer phone
records without the consumers’ authorization causes substantial harm to consumers and the public,
including, but not limited to, endangering the health and safety of consumers.”).
63 FTC Unfairness Policy, supra.
64 Id.
65 Id.
66 Id.
67 Id.
68 Id.
69 FTC Deception Policy, supra.
70 FTC Deception Policy, supra ; see, e.g., Fed Trade Comm’n v. Pantron I Corp., 33 F.3d 1088 (9th Cir.
1994) (holding that Pantron’s representation to consumers that a product was effective at reducing hair loss
was materially misleading, because according to studies, the success of the product could only be attributed
to a placebo effect, rather than on scientific grounds).
71 FTC Deception Policy, supra.
72 Id.
73 Id.
74 Id.

In re: WhatsApp, Inc. 12 Federal Trade Commission
 March 6, 2014

52. Finally, the representation, omission, or practice must be material.75 Essentially,

the information must be important to consumers. The relevant question is whether
consumers would have chosen another product if the deception had not
occurred.76 Express claims will be presumed material.77 Materiality is presumed
for claims and omissions involving “health, safety, or other areas with which the
reasonable consumer would be concerned.”78

53. The FTC presumes that an omission is material where “the seller knew, or should
have known, that an ordinary consumer would need omitted information to
evaluate the product or service, or that the claim was false . . . because the
manufacturer intended the information or omission to have an effect.”79

54. The Commission has previously found that a company may not alter the privacy
settings of its users.80

55. The Commission has previously found that a company may not repurpose user
data for a use other than the one for which the user’s data was collected without
first obtaining the user’s “express affirmative consent.”81

56. In the FTC’s consideration of the Google acquisition of Doubleclick, where
similar issues were raised about the impact on user privacy, the Commission
allowed the merger to go forward, but only because the Commission found that
the scope of its antitrust review did not encompass issues related to consumer
privacy.82

57. In the Google acquisition of Doubleclick, Commissioner Harbor dissented and
warned, “The truth is, we really do not know what Google/DoubleClick can or
will do with its trove of information about consumers’ Internet habits. The merger
creates a firm with vast knowledge of consumer preferences, subject to very little
accountability.”83

75 Id.
76 Id.
77 Id.
78 Id.
79 Cliffdale Associates, Inc., 103 F.T.C. 110, 110 (1984).
80 In the Matter of Facebook, Inc., a corporation; FTC File No. 092 3184, FTC.gov (Dec. 30, 2011),
http://www.ftc.gov/enforcement/cases-proceedings/092-3184/facebook-inc.
81 In the Matter of Google, Inc.; FTC File No. 102 3136 (Oct. 13, 2011) (Decision and Order),
http://www.ftc.gov/sites/default/files/documents/cases/2011/10/111024googlebuzzdo.pdf.
82 In the Matter of DoubleClick, Inc., FTC File No. 071-0170 (2000) (Statement of the Commission),
http://www.ftc.gov/sites/default/files/documents/cases/2007/12/071220statement.pdf.
83 In the Matter of DoubleClick, Inc., FTC File No. 071-0170 (2000) (Dissenting Statement of
Commissioner Pamela Jones Harbour), http://www.ftc.gov/os/caselist/0710170/071220harbour.pdf.

In re: WhatsApp, Inc. 13 Federal Trade Commission
 March 6, 2014

B. Count I: Deceptive Failure to Represent that WhatsApp’s Governing Principles
of Anonymity and Privacy Were Subject to Reversal

58. As described above, WhatsApp represented to consumers that the company will
not retain or repurpose information collected from their mobile phones.

59. As described in detail above, facts about WhatsApp’s philosophy of privacy and

anonymity were material to users in their decision to install and use WhatsApp.

60. As described above, some users selected WhatsApp as a pro-privacy alternative to
other messaging services.

61. Therefore, WhatsApp’s failure to adequately disclose that this commitment to

privacy was subject to reversal constitutes a deceptive act or practice in violation
of Section 5(a) of the FTC Act, 15 U.S.C. § 45(a).

62. Users could not reasonably avoid being aware of the inadequate disclosures

regarding the potential for reversal of the privacy policy.

63. The inadequate disclosures are not outweighed by countervailing benefits to
consumers or to competition.

64. WhatsApp’s inadequate disclosures constitute deceptive acts or practices in

violation of Section 5 of the FTC Act, 15 U.S.C. § 45(a).

C. Count II: Unfair Failure to Adequately Protect User Data In the Event of an
Acquisition

65. As described in detail above, WhatsApp users reasonably expected that selecting
WhatsApp would provide them with a privacy-protective messaging service.

66. As described in detail above, industry experts have identified that Facebook’s

acquisition of WhatsApp will dramatically expand Facebook’s ability to gather
user data.

67. As described in detail above, Facebook regularly collects and stores virtually all

user information that it can extract.

68. By failing to make special provisions to protect user data in the event of an
acquisition, WhatsApp “unreasonably creates or takes advantage of an obstacle to
the free exercise of consumer decisionmaking.”

69. Specifically, WhatsApp users could not reasonably have anticipated that by

selecting a pro-privacy messaging service, they would subject their data to
Facebook’s data collection practices.

In re: WhatsApp, Inc. 14 Federal Trade Commission
 March 6, 2014

70. The inadequate protections are not outweighed by countervailing benefits to

consumers or to competition.

71. Therefore, WhatsApp’s inadequate disclosures constitute unfair acts or practices
in violation of Section 5 of the FTC Act, 15 U.S.C. § 45(n).

V. Prayer for Investigation and Relief

1. EPIC urges the Commission to investigate WhatsApp, Inc., and enjoin its unfair
and deceptive data collection practices for any future changes to its privacy
policy.

2. Specifically, EPIC requests the Commission to:

a. Initiate an investigation of the proposed acquisition of WhatsApp by

Facebook specifically with regard to the ability of Facebook to access
WhatsApp’s store of user mobile phone numbers and metadata;

b. Until the issues identified in this Complaint are adequately resolved, use
the Commission’s authority to review mergers to halt Facebook’s
proposed acquisition of WhatsApp;

c. In the event that the acquisition proceeds, order Facebook to insulate
WhatsApp users’ information from access by Facebook’s data collection
practices; and

d. Provide such other relief as the Commission finds necessary and
appropriate.

In re: WhatsApp, Inc. 15 Federal Trade Commission
 March 6, 2014

Respectfully Submitted,

Marc Rotenberg, EPIC Executive Director
Julia Horwitz, EPIC Consumer Protection Counsel
Ginger McCall, EPIC Associate Director
Khaliah Barnes, EPIC Administrative Law Counsel
Electronic Privacy Information Center
1718 Connecticut Ave. NW Suite 200
Washington, DC 20009
202-483-1140 (tel)
202-483-1248 (fax)

Jeff Chester, CDD Executive Director
Hudson Kingston, CDD Legal Director
Center for Digital Democracy
1621 Connecticut Ave. NW Suite 550
Washington, DC 20009
(202) 332-2670 (tel)

