1 2 3 4 5 6 7 8	COOLEY LLP MICHAEL G. RHODES (116127) (rhodesmg@cooley.com) WHITTY SOMVICHIAN (194463) (wsomvichian@cooley.com) KYLE C. WONG (224021) (kwong@cooley.com) 101 California Street, 5th Floor San Francisco, CA 94111-5800 Telephone: (415) 693-2000 Facsimile: (415) 693-2222 Attorneys for Defendant GOOGLE INC.		
10	UNITED STATES DISTRICT COURT		
11	NORTHERN DISTRICT OF CALIFORNIA		
12	SAN JOSE DIVISION		
13			
14	IN RE GOOGLE INC. GMAIL LITIGATION	Case No.	5:13-md-02430 LHK (PSG)
15 16	LITIGATION	SUPPORT O	TION OF KYLE C. WONG IN OF GOOGLE INC.'S OPPOSITION CIFFS' MOTION FOR CLASS
17		CERTIFICA	
18		Date:	January 16, 2013
19		Time: Dept.:	1:30 p.m. Courtroom 8 - 4th Floor
20		Judge:	Hon. Lucy H. Koh
21			
22			
23			
24			
2526			
26			
28		Dect., c	OF KYLE C. WONG ISO GOOGLE'S OPPO

COOLEY LLP ATTORNEYS AT LAW SAN FRANCISCO

1340069 /SF

DECL. OF KYLE C. WONG ISO GOOGLE'S OPPOS. TO PLTFS' MOT. FOR CLASS CERT CASE NO. 5:13-MD-02430-LHK (PSG)

I, Kyle C. Wong, declare:

- 1. I am an attorney licensed to practice law in the State of California, where I am special counsel with the law firm of Cooley LLP, counsel of record for Defendant Google Inc. ("Google"). Except as otherwise noted, I have personal knowledge of the following facts and if called to testify could and would testify competently thereto.
- 2. Google's free, advertising-supported email service, Gmail, automatically scans the content of email messages sent to and from Gmail users' accounts. This automated scanning serves several functions, such as spam filtering, virus detection, inbox organization, and serving advertisements that are targeted to the content of the Gmail users' emails. I understand that Plaintiffs allege that Google's automated scanning violates federal and state wiretapping laws because Google has not obtained non-Gmail users' consent to this scanning. (*See* Plaintiffs' Consolidated Individual and Class Action Complaint, ¶¶ 216, 288, 328, 349, 370, filed May 16, 2013.)
- 3. Google discloses its email scanning practices through its Terms of Service, Privacy Policy, Gmail Privacy Notice, and Gmail Legal Notice. These documents form the agreement between Google and the Gmail user; the user must accept these terms before using the service. These disclosures, and the numerous Google Help Pages that further explain Google's automated scanning features, are discussed in depth in the Declaration of Brad Chin (the "Chin Declaration"), filed herewith.
- 4. I understand that in addition to these Google disclosures, there are thousands of non-Google sources of information about Gmail's email scanning practices. Online news articles, radio programs, technology and privacy blogs, law review articles, discussion forums, and videos address Gmail's automated scanning of emails, and countless news reporters, industry commentators, and readers have expressed their opinions about Gmail's automated scanning features. Gmail users and non-Gmail users have commented on or discussed automated scanning in online forums and other media since Google first introduced Gmail in 2004. These comments, far too voluminous to present before the Court, provide ample proof that a large segment of

1340069 /SF

Case5:13-md-02430-LHK Document107 Filed11/22/13 Page3 of 47

News and public reaction to the 2004 Gmail launch;

below a sample of those comments for the Court.

Below, I address:

Gmail and non-Gmail users alike knew about Google's scanning of emails. I have excerpted

The parameters of our online search for non-Google information sources;

The California legislature's 2004 proposal to ban email content scanning;

7	 Continued discussion of Gmail's automated scanning from 2005 through 2010;
8	News and commentary regarding the 2011 roll-out of the new ad-targeting system;
9	 News and public reaction to the 2012 privacy policy consolidation;
10	News and commentary on the Microsoft "Scroogled" marketing campaign against
11	Google's email scanning practices;
12	Publicity surrounding the Gmail lawsuits;
13	• Comments from Gmail and non-Gmail users regarding their knowledge of
14	automated scanning (including for targeted advertising); and
15	Disclosures from Google Apps for Education customers regarding automated
16	scanning and terms of use.
17	ONLINE SEARCHES FOR NON-GOOGLE INFORMATION SOURCES
18	6. With the assistance of three colleagues, I directed a broad search of publicly
19	accessible online material published between January 1, 2004 (three months before Gmail's
20	launch) and October 31, 2013.
21	7. On February 24, 2013, Ray Sardo, an associate at Cooley, searched Westlaw News
22	to identify articles and other news sources published between January 1, 2004 and July 1, 2004
23	that describe Google's automated scanning of Gmail messages. In particular, Mr. Sardo searched
24	for articles that referenced "Gmail" or "Google" and "email," on the one hand, and in which the
25	term "scan" appeared in the same sentence as one of the following words, on the other: "email,"
26	"content," "keyword," "message," or "attachment." Mr. Sardo chose the January 1, 2004 to July
2728	¹ Mr. Sardo performed this search by inputting the following string into the Westlaw search engine: ((G-MAIL or GMAIL) & SCAN! /S (EMAIL! or E-MAIL! or CONTENT! or
v	DECL. OF KYLE C. WONG ISO GOOGLE'S OPPOS. 1340069 /SF 2. TO PLTFS' MOT. FOR CLASS CERT

COOLEY LLP ATTORNEYS AT LAW SAN FRANCISCO

1

2

3

4

5

6

5.

TO PLTFS' MOT. FOR CLASS CERT CASE No. 5:13-MD-02430-LHK (PSG)

Case5:13-md-02430-LHK Document107 Filed11/22/13 Page4 of 47

1, 2004 timeframe because this six month period spans the three months before and the three
months after the launch of Gmail. His search returned 268 results, including relevant articles
from the New York Times, USA Today, the Los Angeles Times, the Washington Post, the
Chicago Tribune, the San Francisco Chronicle, the Houston Chronicle, the Boston Globe, the
Seattle Times, PC World, U.S. News & World Report, the San Jose Mercury News, the Dallas
Morning News, the Philadelphia Inquirer, the Economist, and the Milwaukee Journal Sentinel,
among many others. ² The Internet versions of many of these articles remain available for viewing
on the Internet, free of charge, almost nine years after they were first published. I discuss some of
these articles in more depth below.

- 8. After Mr. Sardo's initial search, I used the same search string (see footnote 1) to identify articles and other news sources published after July 1, 2004—a period of time that extends from three months after Gmail's launch to today. This search returned 1738 results, including multiple articles from the New York Times, the Washington Post, the Los Angeles Times, the San Jose Mercury News, and the Chicago Tribune. The Internet-versions of these articles remain available for viewing on the Internet, free of charge, and I discuss some of these articles below.
- 9. Using Google's search engine (accessible at www.google.com), one can easily find many other sources of information that describe automated scanning of Gmail messages. For example, on February 25, 2013, Mr. Sardo typed the phrase "Gmail scans email content" into

KEYWORD! or MESSAGE! or ATTACHMENT!)) or (GOOGLE /S (EMAIL! or E-MAIL!) & SCAN! /S (EMAIL! or E-MAIL! or CONTENT! or KEYWORD! or MESSAGE! or ATTACHMENT!)). The Boolean operator "/s" means that the words to the left and the right of the operator must appear in the same sentence. By way of example, the search "Gmail /s scan" would only return results in which the word "Gmail" appeared in the same sentence as the word "scan." The Boolean operator "!" asks Westlaw to search for words that share a common root. Thus, the search "Gmail /s scan!" would return results in which the word "Gmail" appeared in the same sentence as any of the following words: "scan," "scans," "scanning," or "scanner."

² As of March 31, 2013, the following average circulation totals (digital and print) were available for these news sources: New York Times (1,865,318), USA Today (1,674,306), Los Angeles Times (653,868), Washington Post (474,767), Chicago Tribune (414,590), Dallas Morning News (405,349), Houston Chronicle (360,251), and Philadelphia Inquirer (306,831). *Alliance for Audited Media*, "Top 25 U.S. Newspapers for March 2013," http://www.auditedmedia.com/news/blog/top-25-us-newspapers-for-march-2013.aspx (last visited Nov. 5, 2013).

LP

7

1011

12 13

141516

17

18 19

2021

22

2324

25

26

27

28

1340069 /SF

Google's search engine. This search returned approximately 13,000,000 results, including many from non-traditional media sources, such as web blogs, online magazines, and privacy-focused websites. Attached hereto as *Exhibit 1* is a true and correct copy of Mr. Sardo's Google search and page 1 of the accompanying search results. I discuss some of these search results in more detail in paragraphs 12-68 below.

- 10. With my knowledge and at my direction, Cooley staff conducted online searches for material addressing Gmail scanning. From October 14-30, Cooley staff ran LexisNexis searches, using the terms "Google," "Scan," "Gmail," and "Email" for news sources published from 2004 to the present. From October 18-30, 2013, they typed the phrase, "Google scans email for ads," among other similar terms and phrases, into Google's search engine to obtain online materials discussing Gmail's email content scanning and targeted advertising. I have reviewed the articles they gathered.
- 11. Due to the volume of relevant results, I discuss below only a sample of the articles we culled from these online searches. For the most part, I have organized my discussion of these articles chronologically, from just before Google's 2004 introduction of its new Gmail email service, to Google's 2011 implementation of its improved targeted advertising system, to Google's 2012 announcement of a consolidated privacy policy, and finally, to the present-day lawsuits alleging that Google violates state and federal wiretap laws because Plaintiffs did not consent to Gmail's automated scanning.

NEWS AND PUBLIC REACTION TO THE 2004 GMAIL LAUNCH

- 12. Google launched Gmail, its new free, web-based email service, on April 1, 2004, after a period of invitation-only beta testing. Accompanying the public launch, there were hundreds of articles published in the press, as noted in paragraph 7, above, and this public commentary continued in earnest throughout 2004.
- 13. The SearchEngineWatch.com article entitled *Google Launches Gmail, Free Email Service*, first published on March 30, 2004 before Gmail's launch, notes that:

Mixing ads with email isn't new. Free services have long earned by inserting ads into the footers of emails that their users send. But

some users might be disturbed by the concept that Google, even if only in an automated fashion, would be essentially reading their mail in order to know what ads to place. . . . And while the messages might stay private, the contextual ads that Google serves simply can't be targeted without the email's content being analyzed.

(emphasis added.) Attached hereto as *Exhibit 2* is a true and correct copy this article, which is also available at http://searchenginewatch.com/article/2065293/Google-Launches-Gmail-Free-Email-Service (last visited Oct. 31, 2013).

- 14. The Forbes article entitled *A First Look At Google's Gmail*, first published on April 12, 2004, discusses the automated scanning of Gmail messages to deliver targeted advertisements, and concludes with the following observation: "Google insists quite clearly in its privacy policy that 'No human reads your mail to target ads or other information without your consent.' The process by which it pushes ads at its users is fully automated. Fears about privacy problems inherent with the Gmail service are, in our opinion, overblown." Attached hereto as *Exhibit 3* is a true and correct copy of this article, which is also available at http://www.forbes.com/2004/04/12/cx ah 0412tentech.html (last visited Oct. 30, 2013).
- 15. The USA Today article entitled, *Targeted ads tied to Gmail's super space*, first published on April 14, 2004, notes that "Google's computers automatically scan the body of messages for keywords used to tailor ads." The author then provides an example: he received an email "mentioning NBA owner Mark Cuban," and next to it "were links related to his Dallas Mavericks." The article also mentions the legislation California state Senator Liz Figueroa introduced in 2004 that would have banned the automated scanning of Gmail messages. Attached hereto as *Exhibit 4* is a true and correct copy of this article, which is also available at http://usatoday30.usatoday.com/tech/columnist/edwardbaig/2004-04-14-baig x.htm (last visited Oct. 30, 2013).
- 16. The Salon.com article, *Don't be afraid of the big bad Gmail*, first published on April 26, 2004, discusses "Google's plan to scan e-mail for advertising purposes" and, after testing the Gmail service, concludes that "you shouldn't let it frighten you." Attached hereto as

1	Exhibit 5 is a true and correct copy of this article, which is also available at	
2	http://www.salon.com/2004/04/26/gmail_2/ (last visited Oct. 30, 2013.)	
3	17. The News & World Report article entitled, The World According To Google, first	
4	published on May 10, 2004, notes that Gmail users will be shown "ads targeted to their	
5	interests—as determined by Google's spiders, which will automatically scan every message."	
6	Attached hereto as Exhibit 6 is a true and correct copy of this article, which is also available	
7	online at http://www.usnews.com/usnews/biztech/articles/040510/10google_print.htm (last	
8	visited Oct. 30, 2013.)	
9	18. New York Times article entitled State of the Art; Google Mail: Virtue Lies In the	
10	<i>In-Box</i> , first published on May 13, 2004, notes that Google uses "software" to "place ads in your	
11	incoming messages, relevant to their contents," and opines that privacy advocates' initial	
12	"reactions" to Gmail were "overblown" because:	
13	no human ever looks at the Gmail e-mail. Computers do the	
14	scanning just the way your current e-mail provider scans your messages for spam and viruses Besides, if you're that kind of	
15	private, Gmail is the least of your worries. You'd better make sure that the people at credit-card companies, mail-order outfits and	
16	phone companies aren't sitting in back rooms giggling at your	
17	monthly statements If Gmail creeps you out, just don't sign up. That would be a shame, though, because you'd be missing a	
18	wonderful thing. Even in its current, early state, available only to a few thousand testers, Gmail appears destined to become one of the	
19	most useful Internet services since Google itself. Those people [uncomfortable with computer-generated ads] are free to ignore or	
20	even bad-mouth Gmail, but they shouldn't try to stop Google from	
21	offering Gmail to the rest of us. We know a good thing when we see it.	
22	This article also discusses the legislation California state Senator Liz Figueroa introduced in 200	
23	that would have banned the automated scanning of Gmail messages (this legislation is discussed	
24	in more detail below). Attached hereto as <i>Exhibit 7</i> is a true and correct copy of this article,	
25	which is also available at http://www.nytimes.com/2004/05/13/technology/state-of-the-art-	
26	google-mail-virtue-lies-in-the-in-box.html?pagewanted=all&src=pm (last visited Oct. 30, 2013.)	
27		
28		
v	DECL. OF KYLE C. WONG ISO GOOGLE'S OPPOS. 1340069 /SF 6. TO PLTFS' MOT. FOR CLASS CERT	

- 19. The Wired article entitled, *My Left Arm for a Gmail Account*, first published on May 20, 2004, states that "one other aspect of Gmail *has received a great deal of attention*: The service automatically searches members' e-mails for keywords and then adds targeted advertisements to accompany the messages." (Emphasis added). The article further states that "[m]any privacy activists have raised questions about such a program," but notes that the Gmail user it had interviewed for the story had "pooh-pooh[ed] such worries." The articles quotes this Gmail user as saying: "I think the privacy concerns are overblown, really, and I think most people agree . . . As commercial e-mail services go, Gmail's extremely benign, and unless you're scared about evil e-mail-scanning robots, there's not much to worry about." Attached hereto as *Exhibit 8* is a true and correct copy of this article, which is also available at http://www.wired.com/culture/lifestyle/news/2004/05/63524 (last visited Oct. 30, 2013).
- 20. The Washington Post article entitled, *Search Is On for Gmail Names*, was first published on May 21, 2004 notes that the Gmail service "generated some controversy among privacy activists for the way its technology serves up text ads to users based on the content of their messages," but states that "[n]one of the Gmail account holders or would-be account holders contacted for this article expressed concerns along these lines." The article quotes one prospective Gmail user as stating: "[t]he privacy thing doesn't bother me, because it's a computer scanning your e-mail, not a person." Attached hereto as *Exhibit 9* is a true and correct copy of this article, which is also available at http://www.washingtonpost.com/wp-dyn/articles/A43620-2004May20.html (last visited Oct. 30, 2013).
- 21. PCWorld.com article entitled, *Gmail Hits the Auction Block*, first published May 26, 2004, quotes a Gmail user as saying, "Nothing's for nothing. I think it's kind of ridiculous that people are concerned. If you want the gigabyte of storage for free, it's not giving up that much to see ads that are based on your email." Attached hereto as *Exhibit 10* is a true and correct copy of this article, which is also available online at http://www.pcworld.com/article/116293/article.html (last visited Nov. 7, 2013).
- 22. The Chicago Tribune article entitled, *Google generous with mailbox size, vows no eyes will pry*, first published on April 25, 2004, explains that Gmail "uses [Google's] AdSense

1	S
2	d
3	h
4	<u>h</u>
5	<u>n</u>
6	

1340069 /SF

software," and that "AdSense is an algorithm that scans keywords and sites, then automatically displays ads and links from outfits that pay a fee for placement and priority listings." Attached hereto as *Exhibit 11* is a true and correct copy of this article, which is also available at http://articles.chicagotribune.com/2004-04-25/business/0404240315_1_gmail-google-simplest-e-mail (last visited Oct. 30, 2013).

23. The Boston Globe article entitled, *Google's Gmail is still a Rough Draft*, first published on May 31, 2004, states that: "[m]uch has been made of Google's plan to make money off the service by featuring ads inspired by the contents of the e-mail messages. Intrusive? Not really. Indeed, it's sort of cool. A note about the Bank of America merger with FleetBoston Financial Corp. spawns an ad from the Internet service MapQuest, offering to draw a map of all Fleet offices." The article also discusses Senator Figueroa's proposed Gmail legislation, and notes that "[i]n all, the system offers much to admire and nothing to fear." Attached hereto as *Exhibit 12* is a true and correct copy of this article, which is also available at http://www.boston.com/business/globe/articles/2004/05/31/googles_gmail_is_still_a_rough_draft?pg=full (last visited Oct. 30, 3013.)

24. The Houston Chronicle article entitled, *Getting Gmail put them on the A list*, first published on June 20, 2004, notes that "some industry watchers have complained that Google scans account holders' messages for keywords and then delivers text-based ads relevant to the keywords detected. However, most Gmail users said they're not bothered by it." Attached hereto as *Exhibit 13* is a true and correct copy of this article, which is also available at http://www.chron.com/business/technology/article/Getting-Gmail-put-them-on-the-A-list-1493632.php (last visited Oct. 30, 2013).

25. The Seattle Times article entitled, *Microsoft counters the Gmail buzz with more Hotmail space*, first published on June 24, 2004, notes that: "Google sparked a controversy when it said it would include text-based advertisements in Gmail messages that are tailored to the content of the message. Privacy advocates complained that reading e-mail messages to match them with advertising was invasive, even if a computer did it and not a person." Attached hereto as *Exhibit 14* is a true and correct copy of this article, which is also available at

1	http://seattletimes
2	2013).
3	26. Tł
4	July 1, 2004 tin
5	Philadelphia Inq
6	various database
7	articles as they ap
8	
9	27. In
10	number of priva
11	Gmail.
12	28. O
13	Bill No. 1822 ("S
14	Gmail messages
15	No. 1822 (2003-0
16	29. SI
17	Senate on May
18	Assembly Judicia
19	"Complete Bill
20	California state
21	report. Public re
22	is discussed furth
23	30. O
24	known privacy v
25	and the World Pi
26	available on EP
27	FAQ") (accessib
20	

http://seattletimes.com/html/businesstechnology/2001963770_msn24.html (last visited Oct. 30, 2013).

26. The remainder of the above-referenced articles spanning the January 1, 2004 and July 1, 2004 time frame, from the San Jose Mercury News, the Dallas Morning News, the Philadelphia Inquirer, the Economist, and the Milwaukee Journal Sentinel, are available from various database services. Attached hereto as *Exhibits 15-19* are true and correct copies of these articles as they appeared in Mr. Sardo's Westlaw search results.

OTHER RESPONSES TO GMAIL SCANNING

- 27. In addition to the voluminous press accounts accompanying Gmail's launch, a number of privacy groups and government officials publicly responded to the introduction of Gmail.
- 28. On February 20, 2004, California state Senator Liz Figueroa introduced Senate Bill No. 1822 ("SB 1822"). As drafted, the bill would have prohibited the automated scanning of Gmail messages. Attached hereto as *Exhibit 20* is a true and correct copy of Senate Bill No. 1822 (2003-04 Reg. Sess.), as amended May 3, 2004.
- SB 1822 was amended on May 3 and May 25 and was passed as amended by the Senate on May 27, but was never passed by the Assembly. Specifically, the bill died in the Assembly Judiciary Committee. On February 26, 2013, Mr. Sardo accessed and printed the bill's "Complete Bill History Report" by visiting www.leginfo.ca.gov, a website maintained by the California state Legislature. Attached hereto as Exhibit 21 is a true and correct copy of the report. Public reaction to the May 3 and May 27 amendments and the bill's passing in the Senate is discussed further in the paragraphs below.
- 30. On May 3, 2004, the Electronic Privacy Information Center ("EPIC"), a well-known privacy watchdog, and two other privacy watchdogs (the Privacy Rights Clearinghouse and the World Privacy Forum) sent a letter to then-Attorney General Bill Lockyer. This letter is available on EPIC's website, http://epic.org/. EPIC has a webpage entitled "Gmail Privacy FAQ") (accessible at http://epic.org/privacy/gmail/faq.html), which contains links to various

28

Case5:13-md-02430-LHK Document107 Filed11/22/13 Page11 of 47

sources of information pertaining to Gmail. The May 3, 2004 EPIC letter is available through
one of these links, at http://epic.org/privacy/gmail/agltr5.3.04.html (last visited Nov. 1, 2013), and
attached hereto as Exhibit 22 is a true and correct copy of EPIC's letter. The "Gmail Privacy
FAQ" web page also links to a June 4, 2004 letter then-Attorney General Bill Lockyer wrote in
response to EPIC's earlier letter. I clicked on this link as well (which directed me to
http://epic.org/privacy/gmail/caagack.pdf), and printed out a copy of this second letter. Attached
hereto as <i>Exhibit 23</i> is a true and correct copy of the second letter.
31. The CNet.com article entitled, Lawmaker tones down anti-Gmail bill, firs
published on May 25, 2004, explained that Google's new Gmail service "proposed placing ads in
messages based on the mail's content, requiring customers to agree to let the company scan their
correspondence for keywords." In addressing the amended bill, the article noted that the revised
SB 1822:
omits a provision that would have required Google to win the full and informed consent of non-Gmail users sending e-mail to the service—a hurdle that Gmail advocates assumed would be impossible to meet. In addition, the bill would explicitly allow e-mail and instant-messaging providers to scan the content of messages in order to deliver advertisements, as long as the providers meet certain restrictions on how the data is used The draft states in part: 'A provider of electronic mail or instant-messaging service may review, examine or otherwise evaluate the content of a customer's incoming, outgoing, or stored e-mail or instant messages only if the review is for the automated and
contemporaneous display of an advertisement to the user while the user is viewing the e-mail or instant message.'
Several readers weighed in on the amended bill. For example:
Frankly, I'd personally like for Google to take into account mail I send and receive in order to show me more targeted ads over time AND improve my searches. — Adam (bold and italics added.)
Despite the claim of critics, I don't see that the kind of automated text scanning that Google would need to do to insert context-sensitive ads is all that different from the kind of automated text scanning that is used to detect spam [P]rogrammed scanning of email for targeted ad insertion doesn't seem like too big a deal to me, especially when it's disclosed up front to participants in the service No one is going to be forced to use gmail. If you don't like ads in your mail, don't use the service. — bnathan1240

(emphasis added.)

Attached hereto as *Exhibit 24* is a true and correct copy of this article, which is also available at http://news.cnet.com/2100-1025_3-5220492.html (last visited Oct. 31, 2013).

1340069 /SF

32. The Los Angeles Times article entitled, *California State Senate Expected to OK E-Mail Bill*, first published on May 27, 2004, discusses amendments to Senator Figueroa's proposed Gmail legislation and notes that, prior to amendment, the bill "could have hamstrung Google Inc.'s upcoming e-mail service, called Gmail, which is designed to [scan messages] to select appealing advertising and display it with the e-mails." The article also contains the following quote from "Lenny Goldberg, a lobbyist for the Privacy Rights Clearing House": "'We liked the original version [of the bill], but apparently that wasn't going to fly' on the Senate floor." The thrust of the article is that Senator Figueroa amended her legislation to boost its chances of passing the Senate. According to the article, Google had "agreed to the changes," and "[p]rivacy advocates said they supported the revised version of the bill" which, as revised, no longer banned the automated scanning of Gmail messages. Attached hereto as *Exhibit 25* is a true and correct copy of this article, which is also available at http://articles.latimes.com/2004/may/27/business/figooglelaw27 (last visited Oct. 30, 2013).

33. The CNet.com article entitled, *California Senate approves anti-Gmail bill*, first published May 27, 2004, announced that the California state Senate approved Senator Figueroa's bill, "after revisions that removed a key provision that would have required e-mail providers to win the consent of anyone sending messages to their service before scanning messages." The article noted that "some critics raised concerns that Gmail could subject consumers to unwarranted privacy risks," including the fact that "Google proposed placing ads in messages based on the mail's content, requiring customers to let the company scan their correspondence for keywords." Attached hereto as *Exhibit 26* is a true and correct copy of this article, which is also available at http://news.cnet.com/California-Senate-approves-anti-Gmail-bill/2100-1028_3-5222062.html (last visited Nov. 1, 2013).

COOLEY LLP ATTORNEYS AT LAW SAN FRANCISCO

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	

34. As documented in the Complete Bill History Report, as referenced in paragraph 29 above, SB 1822 ultimately died in the Assembly Judiciary Committee and was never passed into law.

CONTINUED DISCUSSION OF GMAIL'S SCANNING FEATURES POST-LAUNCH

- 35. Even after Gmail's initial launch, news sources continued to discuss the Gmail's scanning technology and any privacy implications that could arise from the automated scanning of email contents for purposes of targeted advertising. In the section below, I discuss a sample of sources from 2004 to 2012 addressing Gmail's automated scanning.
- 36. From July 1, 2004 to today, the New York Times published 14 different articles that describe the automated scanning of Gmail messages to deliver targeted advertisements. I discuss six of these articles below, and the remaining five New York Times articles—from 2005, 2006, 2007, 2012, and 2013—are also available on the internet, free of charge.
- 37. The New York Times article entitled, *You've Got Mail (and Court Says Others Can Read It)*, first published on July 6, 2004, notes that "Gmail, Google's new e-mail service . . . shows advertising based on the content of a subscriber's email messages." Attached hereto as *Exhibit 27* is a true and correct copy of this article, which is also available at http://www.nytimes.com/2004/07/06/business/you-ve-got-mail-and-court-says-others-can-read-it.html (last visited Oct. 30, 2013).
- 38. The ZDNet.com article entitled, Google Gmail personal data mining: Where is the outrage?, first published on August 11, 2006, notes that "[m]illions of tech savvy individuals use, and are clamoring to use, Google's Gmail, a system which openly states it data mines personal email communications, and sells ads against the personal data." Attached hereto as *Exhibit 28* is true and correct copy of this article, which is also available at http://www.zdnet.com/blog/micro-markets/google-gmail-personal-data-mining-where-is-theoutrage/325 (last visited Oct. 30, 2013).
- 39. The New York Times article entitled, *Companies Fret as Office E-Mail Is Detoured Past Security Walls*, first published on January 11, 2007, notes that Google uses "automated software [to] scan messages in Gmail, looking for keywords that might generate

27

28

1340069 /SF

related text advertisements on the page." Attached hereto as *Exhibit 29* is a true and correct copy of this article, which is also available at https://query.nytimes.com/gst/fullpage.html?res="https://query.nytimes.com/gst/fullpage.html">https://query.nytimes.com/gst/fullpage.html?res="https://query.nytimes.com/gst/fullpage.html">https://query.nytimes.com/gst/fullpage.html?

- 40. The New York Times article entitled, *A company will monitor phone calls and devise ads to suit*, first published on September 24, 2007, notes in the first sentence that "Companies like Google scan their e-mail users' in-boxes to deliver ads related to those messages." Attached hereto as *Exhibit 30* is a true and correct copy of this article, which is also available at http://www.nytimes.com/2007/09/24/business/worldbusiness/24iht24adcol.
 7614035.html (last visited Oct. 30, 2013).
- 41. The Crosscut.com article entitled, *Google's scan of user-email: fair or creepy?*, first published on November 18, 2007, the author opined that "[t]he fact that Google scans the content of my e-mails, not just to block viruses but to see what's been discussed, is creepy." Attached hereto as *Exhibit 31* is a true and correct copy of my print out of this article, which is also available at http://crosscut.com/2007/11/18/seattle/9222/Googles-scan-user-email-fair-or-creepy/ (last visited Oct. 31, 2013).
- 42. In the midst of this continued press coverage of Gmail scanning, the New York State Bar Association issued Ethics Opinion No. 820 ("Opinion") on February 8, 2008 to address the question of whether a lawyer may "use an e-mail service provider that scans e-mails by computer for keywords and then sends or displays instantaneously (to the side of the e-mails in question) computer-generated advertisements to users of the service based on the e-mail communication[.]" The Opinion noted that "[t]he e-mail provider identifies the presumed interests of the service's user by scanning for keywords in e-mails opened by the user. The provider's computers then send advertising that reflects the keywords in the e-mail." The Opinion concluded that a lawyer may use an email provider that automatically scans emails to generate computer advertising "where the e-mails are not reviewed by or provided to other individuals," because the risks posed to client confidentiality "are not meaningfully different from the risks in using other e-mail service providers that do not employ this practice." Attached hereto as *Exhibit 32* is a true and correct copy of this article, which is available at

1	http://www.nysba.org/CustomTemplates/Content.aspx?id=5222 (last visited Nov. 1, 2013). This
2	Ethics Opinion was the subject of a 2010 Washington Journal of Law, Technology & Arts article
3	entitled Trusting the Machines: New York State Bar Ethics Opinion Allows Attorneys to Use
4	Gmail. The law review article notes that this Opinion "directly implicates Gmail," which "scans
5	the content of an open e-mail for relevant text and then displays advertisements related to that
6	text." Attached hereto as Exhibit 33 is a true and correct copy of this article, which is also
7	available at http://digital.law.washington.edu/bitstream/handle/1773.1/452/Raudebaugh
8	,%206%20Wash.%20J.L.%20Tech.%20%26%20Arts%2083.pdf?sequence=3 (last visited Nov. 1,
9	2013).
10	43. In a June 12, 2008 radio segment entitled "Privacy vs. Profit on the Internet," the
11	All Things Considered program on National Public Radio, reporters discussed the "many ways
12	companies are trying to use your personal information to hone their marketing message." The

- companies are trying to use your personal information to hone their marketing message." The reporter noted that "when Google launched its ad-based Gmail, a lot of people were concerned that Google would be scanning private email to sell targeted ads. Today, most people don't seem to mind so much and continue to use it." Attached hereto as *Exhibit 34* is a true and correct copy this radio of which available of segment, transcript is also a at http://www.npr.org/templates/story/story.php?storyId=91436209 (last visited Oct. 31, 2013).
- 44. The WashingtonPost.com article entitled, Internet Providers' New Tool Raises Deep Privacy Concerns, first published on August 21, 2008, notes that "[m]illions of people subject themselves to more intensive scrutiny when they use Google's Gmail service, which scans the text of each message to place more relevant ads." Attached hereto as Exhibit 35 is a true and correct copy of this article, which is also available at http://articles.washingtonpost.com/2008-08-21/opinions/36793288 1 internet-providers-inspection-nebuad (last visited Oct. 31, 2013).
- 45. In the CNet.com article entitled 5 Little Gmail annoyances Google needs to fix, first published on December 22, 2008 as a follow-up to the previous week's article about "why Gmail is the best e-mail service on the Web," the author lists "E-mail scans for advertising" as his first "little Gmail annoyance" to be fixed. A Gmail user himself, the author states: "I don't like that Google scans my e-mail to deliver more relevant ads. It's not that I'm against relevant ads—

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

Case5:13-md-02430-LHK Document107 Filed11/22/13 Page16 of 47

1	I think that's what makes Google's success online so compelling and the main reason why the
2	company is in the place it is today—but I simply don't like knowing that my content is being
3	watched by a public company so it can make money At least no one at the company actually
4	reads my e-mails, I guess." The author does not state that these "little annoyances" made him
5	stop using Gmail, or change his opinion that "Gmail is the best e-mail service on the Web."
6	Attached hereto as <i>Exhibit 36</i> is a true and correct copy of my print out of this article, which is
7	also available at http://news.cnet.com/8301-17939_109-10127183-2.html (last visited Nov. 1,
8	2013).
9	46. TechDirt.com blog post entitled, Privacy Group Wants FTC to Shut Down
10	GmailAgain, first published on March 18, 2009, reports that five years after Gmail's launch,
11	EPIC asked the Federal Trade Commission (FTC) to shut down all Google online applications,
12	claiming Google is unable to safeguard users' confidential information. The author commented:
13	"I think privacy is a very important issue that often is given short-shrift but I've never been

able to understand some of the positions staked out by [EPIC], who seems to have decided long ago that, even if people are making a conscious choice, anything that puts their privacy at risk is downright evil and must be stopped." (emphasis added.) Readers commenting on the blog post tended to agree with the author's position that EPIC should not interfere with users' ability to use Google's services. One reader noted:

> Nothing you do online is ever private, every where you go every instant message every email, is logged on multiple servers. I signed up for Gmail BECAUSE they scan my emails, and because they show me advertisements that relate to my interests. - Guy One, March 18, 2009 (bold and italics added).

Attached hereto as *Exhibit 37* is a true and correct copy of this article, which is also available at http://www.techdirt.com/articles/20090318/0010124159.shtml (last visited Oct. 31, 2013).

47. The Geek.com article entitled, Google attempts to make Gmail ads more relevant, first published on January 21, 2010, begins by stating "We all know that using a Gmail account means that Google automatically scans your mail and serves up adverts it thinks are relevant to you in the hope you will click them." The article goes on to describe Gmail's update of its

26 27

28

1340069 /SF

14

15

16

17

18

19

20

21

22

23

24

25

Case5:13-md-02430-LHK Document107 Filed11/22/13 Page17 of 47

advertising system to serve more relevant advertising: "Now, if it can't find a relevant advert
related to your active e-mail it looks at other e-mails on your account and finds and advert related
to them. So you should see any adverts for pay day loans anymore, unless of course you have
some e-mails relating to loans in your account. But that PS3 you were discussing with a friend
last week might pop up in a special offer this week. Google also makes it very clear that no
human is ever involved in this ad serving process. It's just an algorithm looking at the text and
finding keyword matches so this change has no impact on what data Google collects or the way it
is used." The author opines, "I'm really surprised Google weren't doing this before and instead
relying on the best guess system." The article embeds the "Serving better ads in Gmail"
information video Google posted on The Official Gmail Blog, available at
http://gmailblog.blogspot.com/2010/01/serving-better-ads-in-gmail.html (last visited Oct. 31,
2013). Attached hereto as Exhibit 38 is a true and correct copy of this article, which is also
available at http://www.geek.com/news/google-attempts-to-make-gmail-ads-more-relevant-
<u>1062531/</u> (last visited Oct. 31, 2013).

48. The CBSNews.com article entitled, *Google Will "Scan" Your Email, Not "Read"*It. What Hypocrisy, first published on October 27, 2010, notes that "the Gmail privacy policy made it clear that Google goes through all emails to target advertising." The author notes that Google "goes through each and every one of the emails—sent and received—that the Gmail system processes. It uses all the information it gains to better deliver ads, and so all that data becomes part of the extensive personal information the company keeps on individuals." Attached hereto as *Exhibit 39* is a true and correct copy of this article, which is also available at http://www.cbsnews.com/8301-505124_162-43446393/google-will-scan-your-email-not-read-it-what-hypocrisy/ (last visited Oct. 31, 2013).

49. Additional online articles published between 2004 and 2012 discussing Gmail's automated scanning of email contents and the creation of user profiles for targeted advertising appeared in the Daily Mail and Vancouver Sun, widely read British and Canadian news sources. Attached hereto as *Exhibits 40-43* are true and correct copies of these articles.

//

1340069 /SF

NEWS AND REACTION TO 2011 ROLL-OUT OF NEW AD TARGETING SYSTEM

50. In 2011, Google launched a new advertising system designed to increase the relevance of advertising results by matching ads based on the contents of a users' inbox, rather than just the individual email the user has open. The information compiled from the automated scan of the users' emails helps create a more accurate user profile, based on the users' interests and online habits. These user profiles are then used to match more relevant ads. As discussed in the Chin Declaration, Google made clear that this improved ad-targeting algorithm did not change the fact this scanning is completely automated, and no humans read users' emails. The articles discussed below address the details of this new advertising system.

51. The New York Times article entitled, *Google Shows Ads with Images in Gmail*, first published on January 27, 2011, discussed Google's introduction of "display ads," or ads with images, on January 21. The article noted that "Ads in Gmail have always been related to e-mail messages," and "Gmail ads struck some users as eerie when they were first introduced in 2004, but most Gmail users have grown accustomed to them. Google says that all ad placement is automatic and no human reads private e-mail messages." As of October 30, 2013, thirty-one readers left comments on the article. For example:

I agree that it's disturbing to have my personal data saved and analyzed by Google, but not to the point that I will forsake its free useful software. If I had secrets, I wouldn't use it[.] – JLS, February 1, 2011 (emphasis added.)

Attached hereto as *Exhibit 44* is a true and correct copy of this article, which is also available at http://searchenginewatch.com/article/2065293/Google-Launches-Gmail-Free-Email-Service (last visited Oct. 31, 2013).

52. The TechCrunch.com article entitled, *Gmail to Roll Out Ads that Learn from Your Inbox*, first published on March 29, 2011, discussed Gmail's March 2011 roll out of its new ad system, which author Jason Kincaid noted "could prove to be quite powerful: ads that learn what you're interested in based on your email habits." A Gmail user himself, Kincaid noted that "[t]he feature first showed up in my Gmail account earlier this afternoon (there's a prompt informing users about the new ads)," and included a screenshot of the yellow butter bar at the top of his

Case5:13-md-02430-LHK Document107 Filed11/22/13 Page19 of 47

1	inbox announcing "Coming Soon: Better ad in Gmail" with a "Learn more" link to more		
2	information about Gmail's new ads. As Kincaid explained:		
3	Google says that the system uses signals similar to those utilized		
4	by Priority Inbox, the automated system launched last August that attempts to highlight which of your incoming email is most		
5	important. These signals include things like who sent the message,		
6	whether or not you read it, and keywords that appear in the message.		
7	For example, if you frequently email with your friends about		
8	cooking (and you actually <i>read</i> those messages), Gmail might start showing more ads related to cooking classes or a local merchant		
9	that specializes in cookware. Google says that by improving its		
10	existing ads it's reduced the number it shows to users by a third, and hopes to continue that trend with the new system.		
11	Gmail's ads have used an automated system similar to AdSense for		
12	years—it looks for keywords in your message content and then attempts to place a relevant ad in the sidebar. But now, as Gmail		
13	learns your habits, you'll start seeing ads that aren't directly related		
14	to the email you're reading (but are hopefully related to your interests).		
15	Of course, this is probably going to spark some privacy concerns.		
16	Google is explicitly stating that, just as with the original ad product, this is an automated system, and if you're really		
17	concerned about privacy you can just turn it off. And the interest profile established by Gmail will not be used by any other Google		
18	advertising products. It seems like a long time ago now, but		
19	Gmail raised waves of privacy issues years ago when it first rolled out its ads in 2004—and people obviously got over it.		
20	(emphasis added.) Attached hereto as <i>Exhibit 45</i> is a true and correct copy of this article, which		
21	is also available at http://techcrunch.com/2011/03/29/gmail-to-roll-out-ads-that-learn-from-your-page-12.25		
22	inbox/ (last visited Oct. 30, 2013)		
23	53. The NBCNews.com article entitled, Gmail will soon personalize ads based or		
24	your emails, first published March 30, 2011, began by asking, "What if your email service		
25	gradually learned from the emails you send and read so that it could show you ads which yo		
26	might actually be interested in? That's exactly what Gmail will be doing soon." After describin		
27	how the new ads system by using quotes from the March 29 TechCrunch.com article discussed in		

28

1340069 /SF

paragraph 51 above, the article continued: "Now before you panic and worry that someone is

Case5:13-md-02430-LHK Document107 Filed11/22/13 Page20 of 47

snooping through your email and handpicking ads for you, know this: The system is fully
automated—as in, no human is actually reading your messages and no personally identifiable
information is handed to advertisers. All that's happening is that Google's improving the chances
that you'll want to click an ad." The reporter concludes the article by describing herself, stating
"Rosa Golijan writes about tech here and there. She's a bit obsessed with Twitter, loves to be
liked on Facebook, and barely even notices ads in Gmail anymore." (emphasis added.)
Attached hereto as Exhibit 46 is a true and correct copy of this article, which is also available at
http://www.nbcnews.com/technology/gmail-will-soon-personalize-ads-based-your-emails-124201
(last visited Oct. 31, 2013).

54. The PCWorld.com article entitled, Gmail to Get Better at Mining E-Mails, Displaying Relevant Ads, first published on March 30, 2011, begins by stating "For years, Gmail has been reading users' e-mails to display relevant ads, but soon it'll go a step further by learning users' habits. Under the existing system, Gmail ads are based solely on keywords in the message you're currently reading. In the coming months, Gmail will get smarter, borrowing methods from Priority Inbox to learn which ad topics are most important to each user." The article continued, "Like the original Gmail advertising that rolled out in 2004, the new system could be kind of creepy at first. Gmail won't just be spitting back ads in the moment. It'll be building a profile of things that are most important to you based on your personal correspondences." (emphasis added.) In response to one of the reader's comment that Google is violating their constitutional right to privacy, the author replied: "Last I checked, no one's forcing you to use Gmail. Your constitutional right to privacy is intact if you take your business elsewhere." Attached hereto as Exhibit 47 is a true and correct copy of this article, which is also available at http://www.pcworld.com/article/223711/Gmail to Get Better at Mining E Mails Displaying_Relevant_Ads.html (last visited Nov. 7, 2013).

55. The TechCrunch.com article entitled, *Google Moves to Profile-Based Gmail Ads*, first published on March 30, 2011, noted that Google "has announced that it will change the way it uses the information that it gathers from your scanned Gmail messages. (Or did you forget that Gmail scans every single one of your messages in order to show relevant advertising?) The big

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

Case5:13-md-02430-LHK Document107 Filed11/22/13 Page21 of 47

change is this: rather than scanning your email on a per-message basis, Google will now begin		
building a profile about you based on all of your emails. It's this profile that will then be used		
to deliver advertising to you." (emphasis added.) The article continues, "It's not hard to		
understand. Say you email your buddy a lot during the NFL season about how great the Giants		
are. 'The Giants are so great,' you might say to your friend. 'Totally,' he might reply. You have		
several weeks' worth of these emails, so Google will have built up a profile that says, 'This user		
loves the Giants, and football more generally. Let's serve him ads about Giants tickets packages,		
or Giants memorabilia.' You won't see ads about the Jets because, well, you clearly have		
established, in the eyes of the Google bot, you're only a Giants fan; no point trying to sell you Joe		
Namath analog clocks It's different from the existing system in that ads aren't served based		
on a one-off scan, but instead are based on your long-term profile that's been built." (emphasis		
added.) Attached hereto as Exhibit 48 is a true and correct copy of this article, which is also		
available at http://techcrunch.com/2011/03/30/google-moves-to-profile-based-gmail-ads/ (last		
visited Oct. 31, 2013).		
56. On April 3, 2011, participants in the Warrior Forum discussed the topic, "Google		
will now scan your emails to show relevant ads. Invasion of privacy?" Below I excerpt some of		
the comments raised during the discussion:		
Google has been scanning your email in order to display context sensitive advertising for years now. Their system is more accurate, that[']s all. Invasion of privacy? No way. No one is forcing you to use it. Use hushmail or something like it if you're that paranoid. – Headfirst, April 3, 2011 (emphasis added.)		
The Google software is simply responding or reacting to pre established keywords or phrases in your email. <i>I like gmail very much and I don't take too much notice of the ads.</i> If I did and they got on my nerves, I'd simply not use the service. – Jeff Henshaw, April 3, 2011 (emphasis added.)		
Attached hereto as <i>Exhibit 49</i> is a true and correct copy of this article, which is available on the		
Warrior Forum at http://www.warriorforum.com/main-internet-marketing-discussion-		
forum/358855-google-will-now-scan-your-emails-show-relevant-ads-invasion-privacy.html (last		
visited Oct. 31, 2013).		

57. The New York Times article entitled, *Q&A: Personalized Ads in Gmail*, first published on April 25, 2011, notes that "Gmail uses targeted ads that are often related to the places or topics mentioned within your messages. . . . The ads only appear when you use Gmail on the Web, so downloading your messages with a regular e-mail program like Microsoft Outlook or Apple Mail is one way to avoid them." The article also links to several Google web pages and a Google video which provide additional information about Google's practices. Attached hereto as *Exhibit 50* is a true and correct copy of this article, which is also available at http://gadgetwise.blogs.nytimes.com/2011/04/25/qa-personalized-ads-in-gmail/ (last visited Oct. 30, 2013).

58. The ReadWrite.com article entitled, What Do Google Ads Know About You?, first published on November 10, 2011, discussed Google's new "why these ads?" campaign to "increase transparency and show users why a particular ad was targeted to them." The article described how Gmail ads display "why these ads?" links that, when clicked, explain that the ad is based on search terms or the contents of a users' inbox. The article also discusses "Google Profiling" through the Ads Preferences Manager, which "infers" the user's age bracket and other interests. The author concluded, "the preferences are pretty accurate, and none of these data points are creepy. It knows I like music, computers, and news. Wow. Good guess." Attached hereto as Exhibit 51 is a true and correct copy of this article, which is also available at http://readwrite.com/2011/11/10/what_do_google_ads_know_about_you#awesm=~olZk6IlqbXpwrP (last visited Nov. 1, 2013).

59. The Engadget.com article entitled, *Google rolls out improved Gmail search, scans* your emails for better results, first published on May 21, 2012, addressed Google's new Gmail search feature with tailored auto complete suggestions that include "email info based on the conversations stored in a user's account, like flight or hotel reservations," to supplement results for labels and contacts. In the comments section, readers further discussed the new Gmail search feature:

I must admit that it was Google's search features in Gmail that was a key in my decision to quit Outlook. — Kyle Jones (emphasis added.)

21.

This is awesome! Take the best email search available and make it better! Way to go goog! – gmaninvan (emphasis added.)

I think if they start leaking our info, we would not want to use them. It is definitely a scary thought knowing they not only have all of our info, but they remember our searches and pretty much anything we do on the web. *Nonetheless, Google is still great I will definitely continue using all of their services.* — Aaron Goldblatt (emphasis added.)

Just when I was considering switching to Hotmail, just in time Google, just in time. – gbafa (emphasis added.)

You choose to use Gmail knowing that their software will read your email. By my standards, if that improves my user experience, I don't care. Google products are awesome. If you want privacy, pull the plug on your computer and stay inside. – er_tomas (emphasis added).

Attached hereto as *Exhibit 52* is a true and correct copy of this article, which is also available at http://www.engadget.com/2012/05/21/google-rolls-out-improved-gmail-search-reads-your-emails-for-be/ (last visited on Oct. 31, 2013).

NEWS AND REACTION TO GOOGLE'S 2012 PRIVACY POLICY CONSOLIDATION

- 60. In March 2012, Google consolidated its numerous product-specific privacy policies into one Google policy designed to be shorter and easier to read. This policy informed users that their information would also be consolidated and used to improve users' experience across all Google products. As discussed further in the Chin Declaration, Google publicized the new privacy policy through pop-up windows and butter bars on Google products where users would be sure to see these notifications. The new policy sparked debate amongst news reporters and users, as demonstrated in the articles discussed below.
- 61. The Wall Street Journal article entitled, *What Do Google's Privacy Changes Mean For You?*, first published January 25, 2012, reported on the upcoming consolidation of Google's privacy policies and the implications for users. The privacy policy put all of the policy terms in one place, but it also consolidated users' information across Google products. As the article notes, "[i]n practice this could mean that you'll search for something on Google and see ads for a subject you've just been discussing with a friend over email." The author opines, "In some ways,

1	t
2	e
3	a
4	r
5	7
6	<u>c</u>
7	
8	C
9	ŗ
10	г
11	C
12	8
13	S
14	г
15	1
16	Ī
17	
18	
19	
20	
21	
22	
23	
24	

this change isn't shocking; Google has always consolidated this sort of information. For example, you may have noticed ads in your Gmail based on emails you had typed. Those appear because Google scans the content of emails for things like keywords that may be relevant for advertising." Attached hereto as Exhibit 53 is a true and correct copy of this article, which is also available at http://blogs.wsj.com/digits/2012/01/25/what-do-googles-privacy-changes-mean-for-you/ (last visited Nov. 1, 2013).

62. In the ZDNet.com article entitled, *Google's privacy policy doomsday goes ahead despite warnings*, first published on March 1, 2012, strongly criticized Google's new consolidated privacy policy "allowing signed in users to have their data shared from one Google product to another, even if they don't want to. Google Maps records are now kept with search results, and combine Google+ and Gmail searches, records, and uploaded information, and so on." The author dismissed Google's efforts at informing users of the policy change, opining that Google should not have allowed users to click the "dismiss" link in the pop-up notification warning users about the new privacy policy, but still notes that Google advertised in U.S. newspapers and New York and Washington D.C. subways to educate users about its data security and privacy protection. Below are some of the readers' comments in response to the article:

I'm glad I've kept my other mail addresses active, time to say goodbye to Gmail. . . . - GarlynSav, March 1, 2012 (bold and italics added.)

Oh, really, did the author of this article even read the privacy policy and TOS for themselves? . . . I don't really care if the new policy gives Google more rights or not (although I don't think it does), it makes it easy for me to understand exactly what they can and cannot do with my information. I am ok with what they can do with my information, I don't run national secrets and they are not taking my content for their own (although they can use it to make the service better, etc. and will share it, if I choose to allow them to do so), so I think it is a fair balancing act. — cmwade1877, March 1, 2012 (bold and italics added.)

Attached hereto as *Exhibit 54* is a true and correct copy of this article, which is also available at http://www.zdnet.com/blog/btl/googles-privacy-policy-doomsday-goes-ahead-despite-warnings/70578 (last visited Nov. 1, 2013).

25

26

27

28

1	63. The New York Times article entitled, Microsoft Tightens Personal Data Rules,
2	first published on October 22, 2012, notes that Google "scans the content of e-mails sent through
3	its Gmail system, focusing on keywords to generate advertising that it thinks will interest the
4	user." Attached hereto as Exhibit 55 is a true and correct copy of this article, which is also
5	available at http://www.nytimes.com/2012/10/23/technology/microsoft-tightens-personal-data-
6	rules.html (last visited Oct. 30, 2013).
7	MICROSOFT'S ANTI-GMAIL MARKETING CAMPAIGN
8	64. Since 2011, Microsoft has criticized Google's email scanning and targeted
9	advertising practices in ongoing anti-Gmail ad campaigns, as documented by news sources and
10	industry blogs, including the sources discussed below.
11	65. The ZDNet.com article entitled, Microsoft's Latest Google-compete weapon: The
12	Gmail man, first published on July 28, 2011, states that "Google has acknowledged that Gmail
13	scans content and context of email as part of its ad system" and describes a video Microsoft
14	presented at an internal marketing conference, which featured Microsoft's spoof character,
15	"Gmail man," "riffl[ing] through mail to find keywords for serving up ads." Attached hereto as
16	Exhibit 56 is a true and correct copy of this article. which is also available at
17	http://www.zdnet.com/blog/microsoft/microsofts-latest-google-compete-weapon-the-gmail-
18	man/10217 (last visited on Oct. 30, 2013).
19	66. The Newser.com article entitled, Microsoft Video Slams Snooping "Gmail Man,"
20	first published July 29, 2011, addressed the same Microsoft "Gmail Man" video discussed in the
21	paragraph immediately above. In the comments section, readers noted:
22	Hmmmlet's see here; I have used the ads in gmail cause I've
23	typed to someone about a specific topic and it said here's the site; well guess what, that site had relevant information on what I was
24	looking for. WOW! Can you believe that? An algorithm that scans words in an email you receive or send and suggests articles
25	based on words in it? WOW! It's giving me a more personal
26	experience of my inbox cause it may find me information that I should have searched for and instead emailed someone to ask for.
27	darkness_falls, July 30, 2011 (bold and italics added)
28	Great, mudslinging is no longer a thing of politics. Thanks

1340069 /SF

Microsoft. . . . Now I will NEVER go with [Microsoft Office] 365. **GMail, I am with ya.** . . . –roseie80 (bold and italics added)

Attached hereto as *Exhibit 57* is a true and correct copy of this article, which is also available at http://www.newser.com/story/124586/microsoft-video-slams-snooping-gmail-man.html (last visited Nov. 1, 2013).

- 67. The New York Times article entitled, *A Political Brawler, Now Battling for Microsoft*, first published on December 14, 2012, discusses Microsoft's anti-Google ad campaign, which "criticiz[es] Google for scanning Gmail users' messages so it could deliver related advertising." Attached hereto as *Exhibit 58* is a true and correct copy of this article, which is also available at http://www.nytimes.com/2012/12/15/technology/microsoft-battles-google-by-hiring-political-brawler-mark-penn.html (last visited Oct. 30, 2013).
- 68. The Techland.Time.com article entitled, *How Microsoft Scroogled Itself*, first published on February 16, 2013, criticized Microsoft's Scroogled campaign. Attached hereto as *Exhibit 59* is a true and correct copy of this webpage, which is also available at http://techland.time.com/2013/02/16/how-microsoft-scroogled-itself/ (last visited Nov. 5, 2013).
- 69. The KQED News article entitled, *Update: Microsoft Renews its 'Scroogled' Ads*, Claims They're Working, first published April 9, 2013, reports that Microsoft released new "Scroogled" television "Scroogled" ads and in the updated website. on http://www.scroogled.com/ (last visited Nov. 5, 2013). The article stated that "Microsoft was convinced the ads were working because 'nearly 4 million people visited the Scroogled site in February during the Gmail campaign, and more than 115,000 people signed a petition asking Google to stop reading their emails." Attached hereto as *Exhibit 60* is a true and correct copy of this article, which is also available at http://blogs.kqed.org/newsfix/2013/04/09/microsoftrefocuses-scroogled-attack-ads-on-android/ (last visited Nov. 5, 2013).

PUBLICITY SURROUNDING GMAIL LAWSUITS

70. Years after Google launched Gmail, sparking a multimedia discourse regarding Google's email scanning emails for purposes of targeted advertising, plaintiffs around the country filed lawsuits, including this on, which allege that Google violates state and federal wiretap laws

27

28

by scanning email without obtaining users' consent. The articles and newscasts discussed below are just a few of the many reports on these lawsuits.

- 71. The Register.com article entitled, *Google sued for scanning emails of non-Gmail users*, first published on November 23, 2010, reports that Keith Dunbar initiated a lawsuit claiming Google's Gmail service violates federal wiretapping laws. Attached hereto as *Exhibit* 61 is a true and correct copy of this article, which is also available at http://www.theregister.co.uk/2010/11/23/gmail_privacy_lawsuit/ (last visited Oct. 31, 2013).
- 72. The InformationWeek.com article entitled, Google Again Sued Over Gmail Content Scanning, first published March 10, 2011, described Kelly Michaels' suit against Google, which similarly alleged that Gmail "violates users' privacy by scanning e-mail messages to serve relevant ads." The article noted, "the latest complaint argues Google's disclosures are inadequate because nobody reads lengthy legal documents." Attached hereto as Exhibit 62 is a true and correct ofthis article. which is also available copy at http://www.informationweek.com/security/privacy/google-again-sued-over-gmail-contentsca/229300677 (last visited Oct. 31, 2013).
- 73. The CNet.com entitled, *Massachusetts woman sues over Gmail snooping*, first published on August 10, 2011, reports that Debra Marquis ("Plaintiff Marquis") filed a class action lawsuit against Google, alleging Google violates a Massachusetts wiretapping law by scanning the email communications "without the prior consent of the non-Gmail users." The article noted that prior to Plaintiff Marquis' lawsuit, "Gmail's scanning has occasionally been a lightening rod for privacy advocates. Google has faced similar suits in the past." Attached hereto as *Exhibit 63* is a true and correct copy of this article, which is also available at http://news.cnet.com/8301-1023_3-20090939-93/massachusetts-woman-sues-over-gmail-snooping/ (last visited Nov. 1, 2013).
- 74. The Yahoo! News article entitled, *Pa. woman sues Google over Gmail privacy*, *ads*, first published on December 10, 2012, reports that a Pennsylvania plaintiff brought a class action lawsuit alleging Google's email scanning practices violate Pennsylvania wiretapping laws. The article quotes the plaintiff's attorney, who had also sued Google for similar alleged violations

27

28

Case5:13-md-02430-LHK Document107 Filed11/22/13 Page28 of 47

in Maryland and Florida. Attached hereto as *Exhibit 64* is a true and correct copy this article, which is also available at http://news.yahoo.com/pa-woman-sues-google-over-182256512.html (last visited Nov. 1, 2013).

75. On November 5, 2013, I visited, http://www.justice4you.com/, the website for the Arnold Law Firm, counsel of record for Plaintiff in this matter. The Arnold Law Firm's website includes a web page entitled "Lawsuit filed against Google and Yahoo for ad targeting" (accessible http://www.justice4you.com/lawsuit-filed-against-google-and-yahoo-for-adat targeting.html), which contains links to: (1) a 3 minute 25 second video from the Fox News Channel in which a Fox News "legal panel" debates the merits of the automated scanning of Gmail messages, in general, and the underlying lawsuits, in particular; and (2) an ABC News report that also discusses Gmail's automated email scanning, and even quotes one of the attorneys representing Plaintiff here. (The first sentence of the ABC News article reads: "By now most of us have accepted a fact of the digital age: If, say, we write the word 'eyeglasses' in the body of an email, advertisements for LensCrafters and Armani specs will most likely pop up on our computer screens soon. We may not like it, but we understand that we trade privacy for the convenience of modern technology.") Attached hereto as Exhibit 65 is a true and correct of the Fox News webpage were the video, entitled "Google, Yahoo accused of scanning e-mails from non-users," is available (http://video.foxnews.com/v/1717019780001/google-yahoo-accused-ofscanning-e-mails-from-non-users, last visited Nov. 7, 2013). Attached hereto as **Exhibit 66** is a true and correct copy of the ABC News report, entitled "Lawsuit: Gmail, Yahoo Email Invade Privacy, Even Non-Users'," which is also available at http://abcnews.go.com/Business/lawsuitgmail-yahoo-invade-privacy-email-account/story?id=16680463#.T NAkCdJlag.email (last visited Nov. 7, 2013).

76. The June 11, 2013 CBS News video, Google surveillance far surpasses the NSA, author says, published the transcript at CBSNews.com, introduces Brent Scott and his lawsuit against Google alleging Gmail scanning violates wiretapping laws. The video states, "For years, Google's computers have scanned the content of millions of Gmails—Google's popular email service—in order to figure out what ads the users might respond to. Many users don't realize

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	they've given Google permission to eavesdrop in the agreement that opens their account.'
2	Attached hereto as <i>Exhibit 67</i> is a true and correct copy of the CBS News video and transcript as
3	it is available online at http://www.cbsnews.com/8301-18563_162-57588833/ (last visited Nov
4	5, 2013).
5	77. Additional press accounts of these lawsuits – and others filed throughout the
6	United States and elsewhere - have appeared in reports by the Associated Press, TechCrunch
7	Information Week, the Vancouver Sun, Wikipedia, and The Register, among others, and can be
8	found by performing a simple Google search (e.g., entering the phrase "Gmail lawsuit" into
9	Google's search engine).
10	78. The CNet.com article entitled, Google filing says Gmail users have no expectation
11	of privacy, first published on August 13, 2013, reports on Google's Motion to Dismiss Plaintiffs'
12	Consolidated Individual and Class Action Complaint (ECF No. 44). As of October 30, 2013, 192
13	people left comments after the article. For example:
1415	I hope Google doesn't have any expectation of me being one of their future customers! Ever! – alankdkd, August 17, 2013 (emphasis added.)
16 17	@alankdkd: <i>then read the TOS</i> , <i>delete your account</i> , <i>and go elsewhere</i> . – theoctagon, August 17, 2013
18 19	They just need to remember that it isn't private. <i>It seems a lot of people knew that it wasn't private and then forgot as they used the service more and more.</i> – ShadowITninja, August 15, 2013 (emphasis added.)
202122	I think people are getting way too upset about this. First of all, when we say Google is 'reading' our e-mails, it's not like someone is sitting there actually going through each individual e-mail, <i>E</i> -
2324	mails are being scanned for a specific purpose of removing Spam e-mails and targeting ads toward my personal interests. Since I dislike Spam and advertisements that have no relevance to me, I
25	am glad that Google scans my e-mails for me, so that I don't have to do thatch4meleon (emphasis added.)
2627	I am actually comfortable with Google using my information for its targeting and selling ads – ExpandThePie, August 14, 2013 (emphasis added.)
28	2013 (Cinphasis added.)

@ExpandThePie: *If auto-scanning to prevent spam is okay, why would auto-scanning to display auto-ads be any worse?* – transpar3nt, August 14, 2013 (emphasis added.)

@transpar3net @ExpandThePie: I agree, fact is *I rather they use* that information to show me relevant things (ads) that matter to me. . . . – Ricky_y, August 14, 2013 (emphasis added.)

Attached hereto as *Exhibit 68* is a true and correct copy of this article, which is also available at http://news.cnet.com/8301-1023_3-57598420-93/google-filing-says-gmail-users-have-no-expectation-of-privacy/ (last visited Oct. 30, 2013).

- The Huffington Post video entitled, *Google: Email Users Can't Legitimately Expect Privacy When Emailing Someone on Gmail*³, first published August 13, 2013, also reported on Google's Motion to Dismiss. In the video, the technology correspondent, stated: "As everybody knows, or as *I thought* everybody knew, Gmail, one of the reasons Gmail is free, is because Google scans your email and serves you ads based on what you've written about in emails, what you've searched for...." (emphasis added.) As of November 4, 2013, the webpage noted that "1,486 people are discussing this article with 3,870 comments." Attached hereto as *Exhibit 69* is a true and correct copy of this video and the accompanying article, which is also available at http://www.huffingtonpost.com/2013/08/13/gmail-privacy n 3751971.html (last visited Nov. 4, 2013).
- 80. Local television news station ABC7 ran a story on September 4, 2013 about the lawsuit now before this Court. Business and Technology reporter David Louie introduced the story by stating, "Google does not hide the fact that it scans emails in order to target advertising based on what people write about." Attached hereto as Exhibit 70 is a true and correct copy of this video it appears the Consumer Watchdog website on at http://www.consumerwatchdog.org/video/kabc-tv-7-los-angeles-ca-google-argues-right-continuescanning-gmail (last visited Nov. 13, 2013).

never taken the position, that there is no expectation of privacy in email.

COOLEY LLP ATTORNEYS AT LAW SAN FRANCISCO

25

26

27

28

1340069 /SF

DECL. OF KYLE C. WONG ISO GOOGLE'S OPPOS. TO PLTFS' MOT. FOR CLASS CERT CASE NO. 5:13-MD-02430-LHK (PSG)

³ In its Motion to Dismiss, Google argued that "the automated processing of email is so widely understood and accepted that the act of sending an email constitutes implied consent to automated processing as a matter of law." (ECF No. 44 at 19:17-20.) It did not take the position, and has

81. CBC News, a Canadian media outlet, reported on this lawsuit in a video posted to Youtube.com on September 14, 2013. The broadcaster stated, "[I]f you're one of the more than 400 million people using Google's free version of Gmail, you signed a user agreement allowing Google to use your information with advertisers. You probably noticed it. Do a Google search or send an email about say, a yoga class, and next thing you know, there are ads for yoga classes in your area." Molly Wood of CNet was interviewed for the story and stated: "This is a fact of life about Gmail and any other free webmail service that you're going to use. These are all businesses and their business is not to give you free email." Attached hereto as *Exhibit 71* is a true and correct copy of the CBC News video as it appears on Youtube.com at. http://www.youtube.com/watch?v=5FZx0YbgmHE (last visited Nov. 13, 2013).

82. The Washington Post article entitled, *No, Gmail's ad-targeting isn't wiretapping*, first published September 28, 2013, argues that "Google *did* seek consent for advertising" through its terms of service and "Google's ad-targeting policies have never been a secret. They were widely debated at the time the service was launched." Attached hereto as *Exhibit 72* is a true and correct copy of the article, which is also available at http://www.washingtonpost.com/blogs/the-wiretapping-its-customers/ (last visited Nov. 6, 2013).

83. In an Al Jazeera America news story posted October 3, 2013, John Simpson, consumer advocate at Consumer Watchdog, was asked about his Gmail privacy concerns in the wake of this Court's Order on Google's Motion to Dismiss. The newscaster described his own experience with Gmail scanning, stating: "They're scanning in an automated way, they're going through these emails that people send, and they're just picking up keywords. For example, my son plays tennis, and all of a sudden I remember a couple of years ago I started getting all sorts of information about tennis, all sorts of tennis-related ads." Below the video, one person commented, "[D]o you think we didn't know what we are signing up for[?] That is part of the agreement when we signed up for gmail. Please leave our gmail alone!!!!" Attached hereto as *Exhibit 73* is a true and correct copy of the Al Jazeera video, which is available at the Consumer

30.

COOLEY LLF

ATTORNEYS AT LAW

SAN FRANCISCO

Watchdog website, http://www.consumerwatchdog.org/video/al-jazeera-america-john-simpson-discusses-gmail-privacy-concerns (last visited Nov. 12, 2013).

//

1340069 /SF

GMAIL AND NON-GMAIL USERS' COMMENTARY ON GMAIL SCANNING

84. Many of the online sources discussed above allow and encourage readers to leave comments reflecting on the articles. The volume of these reader comments is too great to provide an exhaustive list, but the chart below provides a sample of the comments left by Gmail users and non-Gmail users alike in reaction to news regarding Google's automated scanning of user emails.

COMMENTS	ARTICLE
Frankly, I'd personally like for Google to take into account mail I send and receive in order to show me more targeted ads over time AND improve my Web searches. — Adam (emphasis added) There is nothing about Gmail I have read that gives me any pause whatsoever There are already hundreds of millions of users of hosted mail services at AOL, Hotmail, MSN, and Yahoo! These services routinely scan all mail for viruses and spam Despite the claims of critics, I don't see that the kind of automated text scanning that Google would need to do to insert context-sensitive ads is all that different from the kind of automated text scanning that is used to detect spam Google doesn't have humans reading this mail; it has programs reading them For that matter, the very act of sending an email message consists of having a number of programs on different machines read and store your mail. Every time you send an email message, it is typically routed through a number of computers to get to its destination [P]rogrammed scanning of email for targeted ad insertion doesn't seem like too big a deal to me, especially when it's disclosed up front to participants in the service No one is going to be forced to use gmail. If you don't like ads in your mail, don't use the service.	Lawmaker tones down anti-Gmail bill CNet.com, May 25, 2004 Exhibit 24, http://news.cnet.com/2100- 1025_3-5220492.html (last visited Oct. 31, 2013)
My understanding was that the senator finally got a clue as to what was going on, and took out the language banning GMail, and basically saying that no human could read the mail. It's a stupid law anyways, since it's totally voluntary,	California Senate approves anti-Gmail bill, CNet.com, May 27, 2004

1	COMMENTS	ARTICLE
3	and not sneaky in any way I was one of the ones that wrote her to express these opinions; hopefully, she read it (I did get a canned reply).	Exhibit 26, http://news.cnet.com/California
4	– winfidel, May 27, 2004 (emphasis added)	<u>-Senate-approves-anti-Gmail-bill/2100-1028_3-5222062.html</u> (last visited Nov. 1, 2013).
5 6	Are you kidding me?? If you don't like whatever intrusion you think there will be using gMail, DON'T USE IT! It's	(last visited 110v. 1, 2013).
7	your choice	
8	– anonymous, May 28, 2004	
9	Gmail scans your email in the same way as Hotmail or Yahoo! or any other service would scan your emails in order	Google Gmail personal data mining: Where is the outrage?
10	to mark junk mail, insert hyperlinks for web addresses, etc. Your mail is "read" by computers by all of these services,	ZDNet.com, August 11, 2006
11 12	and I'm quite happy for there to be relevant discrete text adds [sic] rather than the huge annoying Flash banners you	Exhibit 28, http://www.zdnet.com/blog/mic
13	get on Hotmail and the like. If you find it creepy, just don't sign up.	ro-markets/google-gmail- personal-data-mining-where-is-
14	– iandavies, August 12, 2006	the-outrage/325 (last visited Oct. 30, 2013).
15	It's not like there's a team of Google marketers personally reading our emails. Who cares? All it's doing is making ads	
1617	more relevant and therefore less annoying. I can't blame them for doing it. If you don't like the idea, then you shouldn't sign up for Gmail. My guess will be that Google	
18	is trendsetting this type of data mining/ad serving and you'll see it on Yahoo, MSN and others in the future.	
19	– suedelock, August 11, 2006	
20	Gmail: When you set up your gmail account you can opt out	Cooole's soon of user smail.
21	of this kind of adds [sic] that are related to your emails.	Google's scan of user-email: fair or creepy?
22	Google does not do this unless you have authorized it. When I set up my account I opted in and find it useful but I	Crosscut.com, November 18,
23	was very aware of allowing them to do it and the prompt was not hidden at all.	2007
24	–dawsea	Exhibit 31, http://crosscut.com/2007/11/18/
25	No news This is news to you? Where were you 3+ years	seattle/9222/Googles-scan-user- email-fair-or-creepy/ (last
2627	ago when Google introduced gmail? Didn't you read their privacy/disclosure info when you signed up for your	visited Oct. 31, 2013)
28	account? They made it clear that they would be scanning content for ad placement. There was some uproar when	

1	COMMENTS	ARTICLE
2	they first started, but folks signed up anyway.	
3	–slugbiker (emphasis added)	
4 5	So you sent emails to Google users, via Google's email service, and you're surprised they had a look at the email	Google sued for scanning emails of non-Gmail users
6	contents? Serves you right! How many of these "Google violates privacy" stories are we going to read before people wake up to Google?	Register.com, November 23, 2010
7 8	– The Fuzzy Wotnot, November 23, 2010	Exhibit 61, http://www.theregister.co.uk/20
9	Putting the court case aside for a moment, the problem is the fact that you have to know all about gmail before you send	10/11/23/gmail_privacy_lawsui t/ (last visited Oct. 31, 2013).
10	an e-mail to it. To avoid this kind of thing, you'd probably have to check the T&Cs of every domain you send an e-mail	
11	to before you send it. Now, you and I know all about google and their antics, but someone fresh to the world of web and	
12	e-mail wouldn't know this.	
13	– Z1, November 23, 2010	
14 15	I agree that it's disturbing to have my personal data saved and analyzed by Google, but not to the point that I will	Google Shows Ads with Images in Gmail
16	forsake its free useful software. If I had secrets, I wouldn't use it[.]	New York Times, January 27, 2011
17	– JLS, February 1, 2011 (emphasis added)	Exhibit 44,
18		http://searchenginewatch.com/a rticle/2065293/Google-
19 20		Launches-Gmail-Free-Email-Service (last visited Oct. 31,
21		2013).
22	Google has been scanning your email in order to display context sensitive advertising for years now. Their new	"Google will now scan your emails to show relevant ads?
23	system is more accurate, that[']s all. <i>Invasion of privacy? No way.</i> No one is forcing you to use it. Use hushmail or	Invasion of privacy?"
24	something like it if you're that paranoid.	Warrior Forum, April 3, 2011.
25	– Headfirst, April 3, 2011 (emphasis added)	Exhibit 49, http://www.warriorforum.com/
26	The Google software is simply responding or reacting to	main-internet-marketing-
27	pre established keywords or phrases in your emails. I like gmail very much and I don't take too much notice of the	discussion-forum/358855- google-will-now-scan-your-
28	ads. If I did and they got on my nerves, I'd simply not use	emails-show-relevant-ads-

COMMENTS	ARTICLE
the service.	invasion-privacy.html (last visited Oct. 31, 2013).
– Jeff Henshaw, April 3, 2011 (emphasis added)	
It didn't even bother me if google will try to upgrade their ads in gmail.	
– greggycooper, April 3, 2011 (emphasis added)	
Truth is they both [Microsoft and Google] probably rifle through all of your docs. - Rick_K	Microsoft's Latest Google- compete weapon: The Gmail
-	man
[T]o use almost any online service in existence you have to agree to ToS that state that you grant them that right, [paid]	ZDNet.com, July 28, 2011
or not, you give them the right to look at your stuff. - blakjak.au	Exhibit 56, http://www.zdnet.com/blog/mi
	rosoft/microsofts-latest-google compete-weapon-the-gmail-
	man/10217 (last visited on Oct. 30, 2013).
Hmmmlet's see here; I have used the ads in gmail cause I've typed to someone about a specific topic and it said	Microsoft Video Slams Snooping "Gmail Man"
here's the site; well guess what, that site had relevant information on what I was looking for. WOW! Can you	Newser.com, July 29, 2011
believe that? An algorithm that scans words in an email you receive or send and suggests articles based on words	Exhibit 57,
in it? WOW! It's giving me a more personal experience of my inbox cause it may find me information that I	http://www.newser.com/story/ 24586/microsoft-video-slams-
should have searched for and instead emailed someone to ask for	snooping-gmail-man.html (las visited Nov. 1, 2013).
-darkness_falls, July 30, 2011 (emphasis added)	
Great, mudslinging is no longer a thing of politics.	
Thanks Microsoft Now I will NEVER go with [Microsoft Office] 365. <i>GMail, I am with ya</i>	
-roseie80 (emphasis added)	
I'm glad I've kept my other mail addresses active, time to say goodbye to Gmail	Google's Privacy Policy Doomsday Goes Ahead Despit
- GarlynSav, March 1, 2012 (emphasis added)	Warnings

COMMENTS	ARTICLE
Oh, really, did the author of this article even read the privacy policy and TOS for themselves? I don't really	ZDNet.com, March 1, 2012
care if the new policy gives Google more rights or not (although I don't think it does), it makes it easy for me to	Exhibit 54, http://www.zdnet.com/blog/btl/
understand exactly what they can and cannot do with my information. <i>I am ok with what they can do with my</i>	googles-privacy-policy- doomsday-goes-ahead-despite- warnings/70578 (last visited
information, I don't run national secrets and they are not taking my content for their own (although they can use it to make the service better, etc. and will share it, if I	Nov. 1, 2013).
choose to allow them to do so), so I think it is a fair balancing act.	
- cmwade1877, March 1, 2012 (emphasis added)	
Personal RESPONSIBILITY!!! The people who dismissed the notice WHO CARES!!! I'm tired of this nanny	
treatment everyone gets. Take some responsibility people. This change in policy amounts to nothing.	
codecrackx15, March 1, 2012 (emphasis in original)	
I've just deleted my Google account along with Google Docs and Youtube!!	Google will know more about you than your partner: Uproar
– brian	as search giant reveals privacy policy that will allow them to track you on all their products
If you don't want to be tracked and spied on then delete your Google accounts such as gmail and youtube, install adblock plus on your browser and then use one of the search engines	MailOnline.com, March 2, 2012
of the search engines such as dogpile or metacrawler. —Sean	Exhibit 43, http://www.dailymail.co.uk/scie
Google scans all of your emails to provide consumer information, so they can sell you stuff. Use a more secure	ncetech/article- 2091508/Google-privacy- policy-Search-giant-know-
email provider - Crazy Bert	partner.html (last visited Nov. 1, 2013)
I must admit that it was Google's search features in Gmail that was a key in my decision to quit Outlook. - Kyle Jones (emphasis added)	Google rolls out improved Gmail search, scans your
This is awesome! Take the best email search available	emails for better results
and make it better! Way to go goog!	Engadget.com, May 21, 2012

28
COOLEY LLP

ATTORNEYS AT LAW

SAN FRANCISCO

1		
1	COMMENTS	ARTICLE
2	– gmaninvan (emphasis added)	Exhibit 52,
3	I think if they start leaking our info, we would not want to	http://www.engadget.com/2012 /05/21/google-rolls-out-
5	use them. It is definitely a scary thought knowing they not only have all of our info, but they remember our searches and pretty much anything we do on the web. <i>Nonetheless</i> ,	improved-gmail-search-reads- your-emails-for-be/ (last visited
6	Google is still great I will definitely continue using all of	on Oct. 31, 2013).
7	their services.	
8	 Aaron Goldblatt (emphasis added) 	
9	Just when I was considering switching to Hotmail, just in time Google, just in time.	
10	– gbafa (emphasis added)	
11	You choose to use Gmail knowing that their software will	
12	read your email. By my standards, if that improves my user experience, I don't care. Google products are	
13	awesome. If you want privacy, pull the plug on your computer and stay inside.	
14		
15	<pre>- er_tomas (emphasis added)</pre>	
16	Google is one of the best search engines and also very popular because of its services. It always try [sic] to	
17	improve their services and thinking of new ways for profiting to its users. I think it is new improvement in	
18	Google's Gmail service	
19	– Website Design	
20	GMail's ever expanding indexing capabilities (they read text	
21	printed in images you send, too) inspired me to create this "side channel" where you can communicate without the all	
22	seeing eye regurgitating your past into advertisingif you care about that.	
23		
24	- MangoCat (emphasis in original)	
25	[G]lad to know Google's servers are reading through all of my emails [N]ot that it's all too surprising.	
26	– GadgetGeezer (emphasis in original)	
27	[Y]ou're using a free service with tons of storeage [sic] for a	
28	t-1 and a mee service with tone of storeage [sie] for the	

1		
2	COMMENTS free email account and given the ability to conveniently	ARTICLE
3	search through all of your archived emails for the one your [sic] looking for quickly and easily and you're	
4	complaining? [H]onestly if you don't like it, don't use it.	
5	 WizardKnight (emphasis in original) 	
6	You're using a free service for a free email made by a	
7	SEARCH COMPANY. [H]onestly, if you don't like it, don't use it. Those ads are what keep it free. I'm not trying	
8	to be a jerk but there's so many other options out there, if you don't like what one is doing, use a different one.	
9	Gmail[']s spam filtering, integrated Gtalk (which we use at work constantly), integrated calendar alerts, and huge	
10	amount of free storage make[s] it an easy choice for me. Being able to easily search through hundreds of emails for	
11	the one I'm looking for just makes it that much better. <i>If</i>	
12	you have privacy concerns about itgo to yahoo or hotmail.	
13	– WizardKnight (emphasis added)	
1415	I hope Google doesn't have any expectation of me being one of their future customers! Ever!	Google filing says Gmail users have no expectation of privacy
16 17	– alankdkd, August 17, 2013 (bold and italics added)	CNet.com, August 13, 2013
18	then read the TOS, delete your account, and go elsewhere.	Exhibit 68, http://news.cnet.com/8301- 1023_3-57598420-93/google-
19 20	- theoctagon, August 17, 2013 (emphasis added)	filing-says-gmail-users-have- no-expectation-of-privacy/
20	They just need to remember that it isn't private. It seems a lot of people knew that it wasn't private and then forgot	(last visited Oct. 30, 2013)
22	as they used the service more and more.	
23	ShadowITninja, August 15, 2013 (emphasis added)	
24	I think people are getting way too upset about this. First	
25	of all, when we say Google is 'reading' our e-mails, it's not like someone is sitting there actually going through	
26	each individual e-mail, <i>E-mails are being scanned for a</i>	
27	specific purpose of removing Spam e-mails and targeting ads toward my personal interests. Since I dislike Spam	
28	and advertisements that have no relevance to me, I am	

COLOUTENTE	A DOVICE E
	ARTICLE
have to do that	
- ch4meleon, August 14, 2013 (emphasis added)	
I am actually comfortable with Google using my information for its targeting and selling ads	
added) – Expand ThePie, August 14, 2013 (emphasis	
@ExpandThePie: If auto-scanning to prevent spam is	
okay, why would auto-scanning to display auto-ads be any worse?	
- transpar3nt, August 14, 2013 (emphasis added)	
@transpar3net @ExpandThePie: Lagree, fact is <i>Lrather</i>	
they use that information to show me revant [sic] things	
(ads) that matter to me	
– Ricky_y, August 14, 2013 (emphasis added)	
"Microsoft asserts its e-mail service automatically scans the	
and other unwanted activity." What hypocrite would worry	
with the only addition being to target advertising, and run to	
Microsoft based on this statement, and then say that it was	
being done, if you're worried about your email being	
Outlook.com, and Microsoft shouldn't be using it to	
advertise a strength. If, on the other hand, you're worried about the targeted advertising itself, well that's separate and	
different from a privacy concern and you shouldn't be calling foul on a privacy basis.	
– martinp9999, August 28, 2013	
People want better spam filtering so they provided it. Gmail	
has the best spam filtering across the three providers I use[:]	
outlook, yahoo and gmail. I already knew they did this, this was pretty much old news. I think I even read somewhere	
that they scan emails in order to provided [sic] target ads.	
– kratm, August 16, 2013	
	- ch4meleon, August 14, 2013 (emphasis added) I am actually comfortable with Google using my information for its targeting and selling ads - ExpandThePie, August 14, 2013 (emphasis added) @ExpandThePie: If auto-scanning to prevent spam is okay, why would auto-scanning to display auto-ads be any worse? - transpar3nt, August 14, 2013 (emphasis added) @transpar3net @ExpandThePie: I agree, fact is I rather they use that information to show me revant [sic] things (ads) that matter to me - Ricky_y, August 14, 2013 (emphasis added) "Microsoft asserts its e-mail service automatically scans the contents of users' e-mails only to prevent spam, malware, and other unwanted activity." What hypocrite would worry about Google scanning their email for these same reasons, with the only addition being to target advertising, and run to Microsoft based on this statement, and then say that it was because of privacy concerns??! It shouldn't matter why it's being done, if you're worried about your email being scanned, then you should be just as worried about Outlook.com, and Microsoft shouldn't be using it to advertise a strength. If, on the other hand, you're worried about the targeted advertising itself, well that's separate and different from a privacy concern and you shouldn't be calling foul on a privacy basis. - martinp9999, August 28, 2013 People want better spam filtering so they provided it. Gmail has the best spam filtering across the three providers I use[:] outlook, yahoo and gmail. I already knew they did this, this was pretty much old news. I think I even read somewhere that they scan emails in order to provided [sic] target ads.

1		
2	COMMENTS	ARTICLE
3	[T]he mail servers are still through gmail.com even if the email address is @companyname.com.	
4	– Citizen X, August 15, 2013	
5	We need to boycott Google. NOW.	
6	– Harold_Gideon, August 14, 2013 (emphasis in	
7	original)	
8	@Harold_Gideon: if by 'we' you mean all the people being	
9	duped by the scroogled campaigns, then yeah! you naive fools go right ahead the rest of the informed populace will continue to use the best services available.	
10		
11	– ukjb, August 14, 2013 (emphasis added)	
12	@Harold_Gideon: 'we'? You go right ahead.	
13	– mavfan2, August 14, 2013 (emphasis added)	
14	Ummmexcept they open and scan to sort. Then sell the	
15	contents to advertisers. There are email services that don't do this. Everyone who values privacy should boycott Google	
16	services.	
17	– jfoulk1981, August 14, 2013 (emphasis in original)	
18	@jfoulk1981: Correct me if I'm mistaken but they don't sell	
19	the actual content of your emails to advertisers. They use an algorithm to determine what ad topics would be most appealing to you and sell ads based on that result	
20		
21	- transpar3nt, August 14, 2013	
22	[D]o you think we didn't know what we are signing up for[?] That is part of the agreement when we signed up for	Al Jazeera America, Oct. 3, 2010
23	gmail. Please leave our gmail alone!!!!	
24	– retoddded (signed up for Gmail in 2006).	Exhibit 73, http://www.consumerwatchdog.
25		org/video/al-jazeera-america- john-simpson-discusses-gmail-
26		privacy-concern, (last visited
27		Nov. 12, 2013)

COOLEY LLP
ATTORNEYS AT LAW

SAN FRANCISCO

UNIVERSITIES' DISCLOSURES REGARDING GOOGLE APPS FOR EDUCATION

85. Many colleges and universities contract with Google to provide Google Apps, a
suite of integrated Google products that includes Gmail, to their students or other end users. As
discussed in the Chin Declaration, these universities have a contractual obligation to obtain their
students' and end users' consent to Google's automated scanning. Google does not, as the Chin
Declaration notes, mandate how these Google Apps for Education customers obtain the necessary
consent from their end users. (See Chin Decl. ¶ 3.) An exhaustive examination of the thousands
of the organizations that use Google Apps is too voluminous for our purposes here, but I provide
examples below demonstrating that a number of organizations informed their end users of (1)
their adoption of Gmail to provide email services, and (2) Google's automated scanning of
emails. Schools have approached this differently and it appears that information available to
Google Apps end users may be unique.

- 86. The FAQ webpages operated by these schools inform students that their email and other online services are provided by Google. For example, the University of the Pacific ("UoP") student email sign-in page informs users that their UoP email is "powered by Google." The UoP sign-in page provides links to Google's Privacy Policy and the Google Apps Terms of Service (which available http://www.google.com/intl/en/policies/privacy/ are at and http://www.google.com/apps/intl/en/terms/user terms.html, respectively (last visited Nov. 13, 2013). A true and correct copy of the UoP sign-in page is attached hereto as **Exhibit 74**, and is available https://www.google.com/a/u.pacific.edu/ServiceLogin?service=mail&passive at =true&rm=false&continue=https://mail.google.com/a/u.pacific.edu/&ss=1<mpl=default<mpl cache=2&emr=1 (last visited Nov. 13, 2013).
- 87. From the "Google@UH" page, University of Hawaii end users click the "Gmail" link to access their email, or the Google "Help Center" link to receive more information on Google Apps for Education tools. After clicking this "Help Center" link, users are directed to the "Google Apps Documentation & Support—Using Google Apps at work or school" page, which contains a "Learn by app" section that includes a Gmail icon. Clicking the Gmail icon, users are directed to the "Using Gmail at work or school" page, which provides links to the Gmail 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

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

Center. The Gmail Help Center contains links to the Google Apps TOS and Privacy Policy. True and correct copies of the "Google@UH" page, the "Using Google Apps at work or school" page, the "Using Gmail at work or school page," and the Gmail Help Center page are attached as *Exhibits 75-78* to this declaration.

- 88. The University of Alaska ("UA") has a "Google Mail FAQs," which asks, "I hear that Google reads my email. Is this true?" The answer states, "They do not 'read' your email per For use in targeted advertising on their other sites, and if your email is not encrypted, software (not a person) does scan your mail and compile keywords for advertising. For example, if the software looks at 100 emails and identifies the word 'Doritos' or 'camping' 50 times, they will use that data for advertising on their other sites." Attached as *Exhibit 79* is a true and correct print UA's Google Mail FAQ page, which is also available www.alaska.edu/google/faqs/general/#mail (last visited Nov. 13, 2013).
- 89. The FAQs page on the Rochester Institute of Technology ("RIT") websites asks, "What is Google doing with my email?" RIT responds by "encourag[ing] you to review the Gmail Privacy Notice, as it should answer many of your privacy-related questions." According to my searches on the "Way Back Machine" (https://archive.org), a website that archives internet pages as they change overtime, the link in this RIT FAQ directed users to the September 12, 2008 and February 9, 2010 versions of the Gmail Privacy Notice until the Gmail Privacy Notice was superseded by the Google Privacy Policy, as discussed in the Chin Declaration (and attached as Exs. M-N). Today, the RIT FAQ directs users to the most current Google Privacy Policy. Attached hereto as *Exhibits 80* is a true and correct copy of the RIT FAQs page, which is also available at http://google.rit.edu/faq.php#privacy (last visited Nov. 13, 2013).
- 90. Like RIT, Carnegie Mellon University's FAQ page asks "What is Google doing with my email?" Carnegie Mellon also "encourages you to review the Gmail Privacy Notice," which links to Google's most recent Privacy Policy. Attached hereto as *Exhibit 81* is a true and correct copy of the Carnegie Mellon FAQ page, which is also available at http://www.cmu.edu/computing/email/google/faq.html#privacy1 (last visited Nov. 18, 2013).

41.

COOLEY LLF

ATTORNEYS AT LAW

SAN FRANCISCO

25

26

27

- 91. The University of California, Santa Cruz ("UC Santa Cruz") has a "Security Information for Google Apps" webpage which provides links to Google's Privacy Policy and Terms of Service and further states: "The University of California has a contract with Google that provides assurances regarding the security and privacy of customer information stored on Google's systems. UC's contract with Google takes precedence if there is a conflict with Google's posted terms or policies. For more information about how to protect your own privacy using Google Apps, please visit Privacy Tools." The "Privacy Tools" link takes the user to Google's "Know your Google security and privacy tools" webpage, which provides links to the Google Dashboard, Ads Preferences Manager, and other privacy tools discussed in the Chin Declaration. Attached hereto as *Exhibit 82* is a true and correct copy of the UC Santa Cruz information page, which is available at http://its.ucsc.edu/google/security.html#privacy (last visited Nov. 18, 2013).
- 92. The Rutgers University FAQs page responds to the question of "Why Gmail?" by stating: "This project was initiated as a result of university wide student input. Other free, hosted email solutions that were available to support the Rutgers student constituency were considered such as Microsoft Live@edu, Yahoo, etc. Gmail was selected because of its extensive suite of applications and its success at many other universities." Although recommended, Google Apps are not required to be used by all students. The FAQs provide links to the Google Apps Terms of Service, Google's Privacy Policy, Google's Privacy Center and Google's Good to Know pages (which are discussed further in the Chin Declaration). Attached hereto as *Exhibit 83* is a true and available correct copy of the Rutgers FAO page, which is also at http://scarletmail.rutgers.edu/index.php?page=faq (last visited Nov. 18, 2013).
- 93. The University of California, Davis ("UC Davis") FAQs page addressing Google Apps asks, "Do I need to agree to a Terms of Service?" The answer states: "Yes. You must agree to two Terms of Service (TOS) agreements: Google's and UC Davis'. If you reject the Google TOS, you must redirect your email to an external provider of your choice." The FAQS page provides links to the Google Apps Terms of Service and Google's Privacy Policy. UC Davis students are not required to use a "DavisMail" Google Apps account, and may decide to

http://davismail.ucdavis.edu/faq.cfm (last visited Nov. 18, 2013).

3

5

8

14

16

17

18 19

20

21 22

23

24

25

26

27

94. In the Western Piedmont Community College FAQ page, the question asks: "I've heard that Google scans the text in emails of Gmail accounts. Is that true?" The answer explains: "Well, yes, but probably not in the way you might be thinking. Google does use software or a 'bot' to scan Gmail emails for key words for the purposes of targeted advertising. Google then places small, unobtrusive, and relevant text ads alongside your Gmail messages, similar to those on the side of Google search results pages. The matching of ads to content is a completely automated process performed by computers. No humans read your email to target the ads, and no

"direct [their] mail to an outside account at [their] own risk." Attached hereto as Exhibit 84 is a

true and correct copy of the UC Davis FAQ page, which is also available at

Attached hereto as Exhibit 85 is a true and correct copy of the FAQ, available at

email content or other personally identifiable information is ever provided to advertisers."

http://www.wpcc.edu/distance_learning.php?cat=428 (last visited Nov. 5, 2013).

95. Student publications reporting on the schools' switch to Google Apps reveal that many students were already forwarding their school emails to their pre-existing, personal Gmail accounts, and such students were already familiar with Gmail and welcomed the transition to school-sponsored Google Apps.

96. The University of California, Los Angeles ("UCLA") Google Apps sign-in page provides links to the Google Apps Learning Center, Gmail Help Center, and articles from the student newspaper, the Daily Bruin, announcing UCLA's decision to migrate to Google Apps. In an October 31, 2011 article entitled, "UCLA to outsource email accounts to Gmail," the Daily Bruin reports that members of the UCLA technology planning board voted to outsource student email accounts to Gmail—"a move greeted enthusiastically by students"—because "student use of Gmail substantially surpassed the use of Bruin OnLine accounts[.]" One student interviewed for the article noted that he "already forwards his Bruin OnLine emails to his Gmail account," and that the full switch to Gmail would just reflect what many students already do. Attached hereto as Exhibits 86-87 are true and correct copies of the UCLA sign-in page and the Daily Bruin

43.

28

COOLEY LLF

ATTORNEYS AT LAW

SAN FRANCISCO

available

com/2011/10/31/4eae6847bdca1/, respectively (last visited Nov. 18, 2013).

also

are

1

article,

which

6

7

4

10

11

9

12

13 14

15 16

17

18 19

20

21 22

23

24

25

26

27

28

1340069 /SF

97. In a February 10, 2012 article entitled, Zimbra to be axed, replaced by Gmail, The Stanford Daily, the Stanford University student newspaper, announces that Stanford had contracted with Google to provide Google Apps and Gmail to Stanford students. After an 18month evaluation period, administrators decided the transition was "necessary due to consistent feedback from the student body preferring Gmail to Zimbra. . . . 95 percent of students who currently send their email outside Stanford forward their messages to Gmail." One Stanford student—"one of many students who currently forwards his Zimbra emails to a Gmail account" stated that he had "always had Gmail, so [he] knew it better." Attached hereto ask *Exhibit 88* is a true and correct copy of The Stanford Daily article, which is also available at http://www.stanforddaily.com/2012/02/10/zimbra-to-be-axed-replaced-by-gmail/ (last visited Nov. 18, 2013).

at

http://g.ucla.edu/

http://dailybruin.

and

98. Stanford also provides Google Apps accounts for its alumni, and it informs those users on a FAQ webpage that "Google runs completely automated scanning and indexing processes to offer spam filtering, anti-virus protection and malware detection. Their systems also scan content to make sure Apps work better for users, enabling functionality like search in Gmail or Google Docs. This is completely automated and involves no humans." Attached hereto as Exhibit 89 is a true and correct copy of the FAQ, which is also available at http://alumni.stanford.edu/get/page/perks/alumniemail/faq?CSRT=10704275189001307355 (last visited Nov. 18, 2013).

99. In a February 23, 2012 article entitled, SAS email service switches to Gmail, the Daily Pennsylvanian, the University of Pennsylvania student newspaper, reports that students in the School of Arts and Sciences ("SAS") would be able to switch their university email accounts from Microsoft's Windows Live Hotmail to Google@SAS. The school made after observing that "more than 50 percent of students forward emails from their Hotmail to Gmail accounts." The article reports that as of October 2011, 62 of the nation's top 100 universities use Google Apps for Education, including Yale, Brown, and Harvard. Attached hereto as Exhibit 90 is a true and

Case5:13-md-02430-LHK Document107 Filed11/22/13 Page46 of 47

1	correct copy of the Daily Pennsylvanian article, which is also available at
2	http://www.thedp.com/article/2012/02/college_email_service_switches_to_gmail (last visited
3	Nov. 18, 2013).
4	100. In a March 26, 2012 article entitled, USG signals support for Gmail as
5	replacement, the Princeton University student newspaper, the Daily Princetonian, reports that in a
6	poll of 150 students participating in the pilot testing of Gmail and Microsoft Office 365—the two
7	options for the universities' switch away from Webmail—only two students chose Office 365
8	over Gmail. Attached hereto as Exhibit 91 is a true and correct copy of the Daily Princetonian
9	article, which is also available at http://dailyprincetonian.com/news/2012/03/usg-signals-support-
10	for-gmail-as-replacement/ (last visited Nov. 18, 2013). The Princeton Google Apps "Terms of
11	Service" page states that "By using Google Apps at Princeton University, you acknowledge,
12	understand, and consent to the above Terms of Service," which include the Princeton University
13	policy and the Google Apps Terms of Service. The Princeton Google Apps sign-in page also
14	provides links to Google's Privacy Policy and the Google Apps Terms of Service. Attached
15	hereto as Exhibits 92-93 are true and correct copies of the Princeton Terms of Service and sign-in
16	pages, which are also available at http://www.princeton.edu/studentapps/google-apps/terms-of-
17	service/ and https://www.google.com/a/princeton.edu/ServiceLogin?service=mail&passive
18	=true&rm=false&continue=https://mail.google.com/a/princeton.edu/&ss=1<mpl=default<mpl
19	cache=2&emr=1, respectively (last visited Nov. 18, 2013).
20	
21	I declare under penalty of perjury under the laws of the United States of America that the
22	foregoing is true and correct. Executed on November 21, 2013, in San Francisco, California.
23	
24	/s/ Kyle C. Wong
25	Kyle C. Wong
26	
27	
28	

COOLEY LLP ATTORNEYS AT LAW SAN FRANCISCO

1	FILER'S ATTESTATION	
2	Pursuant to Local Civil Rule 5-1(i), the undersigned attests that the party whose signatur	
3	appears above has concurred in the filing of this declaration. The undersigned shall maintain	
4	records to support this concurrence in accordance with Rule 5-1(i)(3).	
5		
6	Dated: November 21, 2013 COOLEY LLP	
7	/-/ Will to Committee	
8	/s/ Whitty Somvichian Whitty Somvichian (194463)	
9	Attorneys for Defendant GOOGLE INC.	
10	GOOGLE INC.	
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		
26		
27		
28		

COOLEY LLP ATTORNEYS AT LAW SAN FRANCISCO

1340069 /SF

DECL. OF KYLE C. WONG ISO GOOGLE'S OPPOS. TO PLTFS' MOT. FOR CLASS CERT CASE NO. 5:13-MD-02430-LHK (PSG)