

1
2
3
4
5
6
7
8 UNITED STATES DISTRICT COURT
9 NORTHERN DISTRICT OF CALIFORNIA
10 SAN JOSE DIVISION
11

12 PAUL PERKINS, et al.,

13 Plaintiffs,

14 v.

15 LINKEDIN CORPORATION,

16 Defendant.

Case No. 13-CV-04303-LHK

**ORDER GRANTING MOTION FOR
FINAL APPROVAL OF SETTLEMENT
AND GRANTING MOTION FOR
ATTORNEY'S FEES, COSTS, AND
REPRESENTATIVE PLAINTIFF
AWARDS**

Re: Dkt. Nos. 116, 126

17
18 This matter is before the Court on Class Counsel's motion for final approval of the
19 proposed class action settlement ("Settlement") between individual and representative Plaintiffs
20 Paul Perkins, Pennie Sempell, Ann Brandwein, Erin Eggers, Clare Connaughton, Jake Kushner,
21 Natalie Richstone, Nicole Crosby, and Leslie Wall, and the Class they represent (collectively,
22 "Plaintiffs"), and Defendant LinkedIn Corporation ("LinkedIn" or "Defendant"). ECF No. 126
23 ("Mot. for Final Approval"). Class Counsel has also filed a motion for approval of attorney's fees,
24 costs, and Class Representative awards. ECF No. 116 ("Mot. for Atty's Fees"). LinkedIn does
25 not oppose either motion. The Court held a Final Approval Hearing on February 11, 2016.

26 Having considered these motions, the parties' Settlement Agreement, the record in this

1 case, and the arguments at the Final Approval Hearing, IT IS HEREBY ORDERED as follows:

2 Unless otherwise defined herein, all terms contained herein shall have the same meaning as
3 set forth in the Settlement Agreement.

4 The Court has jurisdiction over the subject matter of the Settlement Agreement with
5 respect to and over all parties to the Settlement Agreement, including all Class Members and
6 Defendant.

7 **I. The Settlement Is Fair, Adequate, and Reasonable**

8 In evaluating a proposed class action settlement under Federal Rule of Civil Procedure
9 23(e), the standard is whether the settlement “is fundamentally fair, adequate and reasonable.”
10 *Officers for Justice v. Civil Serv. Comm’n*, 688 F.2d 615, 625 (9th Cir. 1982); *accord Torrissi v.*
11 *Tucson Elec. Power Co.*, 8 F.3d 1370, 1375 (9th Cir. 1993). A district court may consider some or
12 all of the following factors when making this determination: “the strength of plaintiffs’ case; the
13 risk, expense, complexity, and likely duration of further litigation; the risk of maintaining class
14 action status throughout the trial; the amount offered in settlement; the extent of discovery
15 completed, and the stage of the proceedings; the experience and views of counsel; the presence of
16 a governmental participant; and the reaction of the class members to the proposed settlement.”
17 *Officers for Justice*, 688 F.2d at 625. The Court finds that the Settlement is fair, adequate, and
18 reasonable in light of these factors.

19 First, the Settlement reflects the strength of Plaintiffs’ case as well as the Defendant’s
20 position. This Court has been “exposed to the litigants, and their strategies, positions and proof,”
21 *Hanlon v. Chrysler Corp.*, 150 F.3d 1011, 1026 (9th Cir. 1988) (quoting *Officers for Justice*, 688
22 F.2d at 626), and finds that the judicial policy favoring the compromise and settlement of class
23 action suits is applicable here, *see Class Plaintiffs v. City of Seattle*, 955 F.2d 1268, 1276 (9th Cir.
24 1992). The Court is also satisfied that the Settlement was reached after arm’s length negotiations
25 by capable counsel, aided by two experienced mediators, and was not a product of fraud,
26 overreaching, or collusion among the parties. *Class Plaintiffs*, 955 F.2d at 1290.

1 Second, the risks, expense, complexity, and likely duration of further litigation also
2 support final approval. Had litigation proceeded without settlement, Plaintiffs would have had to
3 move for class certification, which LinkedIn intended to contest on multiple bases. Additionally,
4 based on LinkedIn’s representations at the Final Approval Hearing, it is likely that Plaintiffs
5 would have had to defend against a motion for summary judgment. Further litigation would have
6 also required Plaintiffs to undertake significantly more discovery. Moreover, any litigation
7 outcome would be subject to potential appeals, which would have (at best) substantially delayed
8 any potential recovery. Lastly, claims under California’s statutory right of publicity, Cal. Civ.
9 Code § 3344, raise the additional risk that, should Plaintiffs not prevail, Defendants would be
10 entitled to an award of attorney’s fees. *See* Cal. Civ. Code § 3344(a); *see also Perfect 10, Inc. v.*
11 *Gigawatts, Inc.*, No. CV 11-07098-AB (SHx), 2015 WL 1746484, at *14-*15 (C.D. Cal. Mar. 24,
12 2015) (discussing § 3344’s fee-shifting provision). Taken together, these circumstances suggest
13 that further litigation would have delayed any potential recovery for the Class and have been
14 costly and risky. By contrast, the Settlement provides the Class with timely and certain recovery.

15 Third, as a result of this Settlement, LinkedIn has revised the disclosures relating to the
16 Add Connections service challenged in the instant suit. In particular, the disclosures now clarify
17 that up to two Reminder Emails will be sent for each Add Connections invitation. These
18 disclosures enable LinkedIn members to make fully-informed decisions before sending an Add
19 Connections invitation. On its website, LinkedIn has added language to its Import Permission
20 Screens, including new “Learn More” and “Help Center” buttons, which alert LinkedIn users that
21 importing contact information in the Add Connections process entails a “one-time upload of [the
22 user’s] address book contacts as well as their detailed contact information.” It also notifies users
23 that, in the course of importing a user’s email contacts, “[LinkedIn] automatically selects all
24 contacts on the displayed list to be invited” and offers users the option to “uncheck the Select All
25 box” rather than manually de-selecting the contacts, as previously required. LinkedIn has
26 amended its Invitation Permission Screens, adding that “[i]f someone you invite doesn’t respond
27

1 right away, we'll send up to two reminders.” Finally, LinkedIn has implemented functionality
2 allowing users to manage their contacts, including viewing and deleting contacts and sending
3 invitations, as well as added functionality allowing members who invite contacts to connect
4 through Add Connections to withdraw those invitations. This withdrawal functionality stops
5 Reminder Emails from being sent. This non-monetary relief benefits millions of Class Members,
6 including those who did not submit a Claim Form. The Court finds that this non-monetary relief
7 weighs in favor of final approval.

8 Moreover, the Settlement provides for meaningful consideration—a total of \$13 million
9 where the class size is approximately 20.8 million. The size of this fund provides more recovery
10 to the Class than other settlements that have been approved in privacy cases in this district, even
11 when factoring in the carve-outs for attorney’s fees and service awards. *See In re Google Referrer*
12 *Header Privacy Litig. (“In re Google”),* 87 F. Supp. 3d 1122, 1128, 1132 (N.D. Cal. 2015)
13 (granting final approval to \$8.5 million settlement where the class size was estimated 129 million
14 members); *Fraley v. Facebook, Inc.*, 966 F. Supp. 2d 939, 940, 943-44 (N.D. Cal. 2013) (granting
15 final approval of \$20 million cash fund where the class size was estimated 150 million members);
16 *In re Netflix Privacy Litig.*, No. 5:11-CV-00379 EJD, 2013 WL 1120801, at *6-*7 (N.D. Cal. Mar.
17 18, 2013) (granting final approval to \$9 million settlement where class size was estimated 62
18 million members). Additionally, there is no possibility of reversion to LinkedIn.

19 Fourth, the extent of discovery completed and the stage of proceedings support approval.
20 The parties litigated two motions to dismiss, and Plaintiffs filed four complaints. Plaintiffs
21 propounded requests for production and interrogatories to LinkedIn, which timely served
22 responses. Plaintiffs assert that, before the Settlement, Plaintiffs were preparing to notice
23 depositions of eight senior LinkedIn employees. ECF No. 116-1, Decl. of Nicholas Diamand
24 (“Diamand Decl.”), ¶ 17. Discovery was thus underway, and both parties had developed a
25 perspective on the strengths and weaknesses of their respective cases.

1 Fifth, the views of Plaintiffs’ counsel, who are experienced in litigating and settling
 2 complex consumer class actions, weigh in favor of final approval. *Linney v. Cellular Alaska*
 3 *P’Ship*, No. 96-3008-DJL, 1997 WL 450064, at *5 (N.D. Cal. July 18, 1997), *aff’d* 151 F.3d 1234
 4 (9th Cir. 1998). Class Counsel endorses the Settlement as fair, adequate, and reasonable. ECF
 5 No. 126-1, Decl. of Nicholas Diamand in Support of Plaintiffs’ Motion for Final Approval
 6 (“Diamand Final Approval Decl.”) ¶2; ECF No. 126-2, Decl. of Nathan D. Meyer (“Meyer
 7 Decl.”), ¶ 2.

8 Finally, the reaction of the Class Members supports the Court’s final approval of the
 9 Settlement. Out of 20.8 million Class Members, only nine individuals submitted valid objections.
 10 ECF No. 126-4, Decl. of Daniel Burke (“Burke Decl.”), ¶ 27. An additional 77 individuals
 11 submitted objections that failed to comply with the procedural requirements set forth in this
 12 Court’s order granting preliminary approval. *See id.* ¶ 28. Thus, in total, 86 individuals objected
 13 to the Settlement, or 0.0004% of the Class. Moreover, only 145 Class Members have opted out of
 14 the Settlement (0.0007% of the Class). Burke Decl. ¶ 30. Such low rates of objections and opt-
 15 outs are “indicia of the approval of the class.” *Hughes v. Microsoft Corp.*, No. C98-1646C, C93-
 16 0178C, 2001 WL 34089697, at *1, *8 (W.D. Wash. Mar. 26, 2001) (finding indicia of approval
 17 when 9 class members out of 37,155, or just over .02%, who received notice submitted objections,
 18 and “less than 1%” opted out); *see also Sugarman v. Ducati N. Am., Inc.*, No. 5:10-CV-05246-JF,
 19 2012 WL 113361, at *3 (N.D. Cal. Jan. 12, 2012) (objections from 42 of 38,774 class members—
 20 more than 0.1 percent—is a “positive response”); *Churchill Vill., LLC v. Gen. Elec.*, 361 F.3d 566,
 21 577 (9th Cir. 2004) (affirming district court’s approval of settlement where forty-five of 90,000
 22 class members objected to the settlement (.05%), and 500 class members opted out (.56%)).

23 The Court has considered each objection and the arguments made by three objectors at the
 24 Final Approval Hearing. Attorney Alan Sherwood appeared at the Final Approval Hearing for
 25 Objectors Daniel Brown and Jenny Hill. Attorney Frederic Fletcher appeared at the Final
 26 Approval Hearing for Objector Mary Means. *See* ECF No. 133. The Court appreciates the

1 concerns expressed by the objectors. However, the Court concludes that none of the objections
 2 warrant rejection of the Settlement. *See Browne v. Am. Honda Motor Co.*, No. CV 09-06750 MM
 3 DTBX, 2010 WL 9499072, at *15 (C.D. Cal. July 29, 2010) (“The fact that there is opposition
 4 does not necessitate disapproval of the settlement. Instead, the court must independently evaluate
 5 whether the objections being raised suggest serious reasons why the proposal might be unfair.”
 6 (brackets and internal quotation marks omitted)). The Court first addresses general objections to
 7 the Settlement and to the Settlement fund. The Court then addresses objections to the Notice Plan,
 8 the distribution plan, attorney’s fees, and incentive awards respectively.

9 As a preliminary matter, the Court notes that at least five of the objectors are not members
 10 of the Class—Boyan Boyanov, Nora Cordero, Johnnie Graham, Keith Miller, and Olen York—
 11 and LinkedIn could not verify the class membership of an additional 29 objectors due to
 12 insufficient information.¹ ECF No. 131, Supplemental Decl. of Nicholas Diamand (“Diamand
 13 Supp. Decl.”), ¶ 13. The Court need not consider the objections of non-Class members. *See*
 14 *Chavez v. PVH Corp.*, No. 13-CV-01797-LHK, 2015 WL 9258144, at *3 (N.D. Cal. Dec. 18,
 15 2015) (declining to consider objections of individuals who do not appear to be class members).
 16 Additionally, 77 of the objections are procedurally improper.² On this basis alone, the Court may

17
 18 ¹ The objectors for whom Class Counsel determined insufficient information was available to
 19 determine class membership are: June Barrett, Antuan Booker, William Calterwood, Ian Cornell,
 20 Leanna Denham, Mary Don, Susan Entin, Melodie Ford, Elizabeth Garcia, Ashley Houston,
 21 Anthony Krauch, Gloria Larravide, Tom Lucas, Gerald Monge, Donald Muldoon, Caleb Nelson,
 22 Christopher Peters, Daniel Pratt, Karrie Reuter, Talita Robinson, Christine Ryan, Doug Smith,
 23 Jeanine Thompson, Domenic Vitanza, K. Weeks, Steven White, Daniel Whiting, Philip Wronga,
 24 Farage Yusupov. *See* Diamand Supp. Decl. ¶ 14; *see also* ECF No. 126-7, Decl. of Kenneth Jue
 25 on Behalf of Settlement Administrator Gilardi & Co. LLC, Attaching Objections, (“Jue Decl.”),
 26 Exs. 2, 7, 11, 14, 16-18, 21-22, 30, 38, 41, 44, 49, 50-51, 53, 56, 59, 61, 63, 64, 72, 76-77, 79-80,
 27 83, 85.

28 ² For example, the Court’s order granting preliminary approval required objectors to file their
 objection with the Court, as well as provide the objector’s name and contact information, an
 explanation of the basis upon which the objector claims to be a member of the Class, and the
 grounds for the objection. *See* ECF No. 106, at 5-6; Settlement § 6.3. Of the 77 procedurally
 improper objections, 27 were not filed with the Court. Burke Decl. ¶ 27-28, Ex. 3. The remaining
 50 objections lacked some of the information required by the Court’s order granting preliminary
 approval. *Id.* Ex. 3. According to the Settlement Administrator, the only procedurally valid
 objections are from Daniel Brown and Jenny Hill, Susan House, Dylan Jacobs, Kin Wah Kung,
 Timothy Lezon, Mary Means, Carol Tomczyk, and Olen York. *See id.* ¶ 27. One of those

1 refuse to consider these objections. *See id.*; *see also Moore v. Verizon Commc 'ns Inc.*, No. C 09-
2 1823 SBA, 2013 WL 4610764, at *12 (N.D. Cal. Aug. 28, 2013) (overruling objections that were
3 submitted because these objections “fail[ed] to comply with the procedural requirements for
4 objecting to the Settlement”). Nevertheless, the Court also rejects these objections on the merits.

5 The majority of objectors—44 of the 86³—object on the grounds that this case should
6 never have been brought. These objections do not comment on any aspect of the Settlement but,
7 rather, oppose the claims alleged as being frivolous. Because such objections appear to support no
8 recovery for the Class, these objectors’ interests are adverse to the Class, and the objections are
9 overruled. *See Ko v. Natura Pet Prods., Inc.*, No. C 09-02619 SBA, 2012 WL 3945541, at *6
10 (N.D. Cal. Sept. 10, 2012) (“[A]n objection based on a concern for the Defendants and an apparent
11 non-substantive assessment of the frivolity of the action are not germane to the issue of whether
12 the settlement is fair.”); *Wren v. RGIS Inventory Specialists*, No. C-06-05778 JCS, 2011 WL
13 1230826, at *13 (N.D. Cal. Apr. 1, 2011) (overruling objections submitted that “do not go to the
14 fairness of the settlement”).

15 By contrast, 32 objectors wrote in support of the instant lawsuit. Youssef Rifai wrote, “I
16 am requesting the case system administrator to consider my letter and approve the settlement.”
17 Jue Decl. Ex. 60. Lindsay Finnie wrote that she objects to the Settlement but “agree[s] with the
18 terms of the lawsuit and expect[s] reimbursement.” *Id.* Ex. 19. Nineteen additional individuals
19 wrote to object to the conduct of LinkedIn at issue in this case.⁴ For example, June Barrett wrote

20
21 objectors, Olen York, is not a Class Member. Diamand Supp. Decl. ¶ 13.

22 ³ These 44 objections were filed by Jamie Anderson-Stewart, Claude Baudoin, Erich Berg, Boyan
23 Boyanov, William Calderwood, Ian Cornell, BC Crothers, Stephen Foerster, Melodie Ford, Gary
24 Gill, Julie Gordon, Kevin Grell, Kira Harris, Ashley Houston, Mark Howard, Michael Hughes,
25 Cassandra Jones, Roland Klose, Chinmay Kommuru, Anthony Krauch, August Lasseter, Timothy
26 Lezon, Tom Lucas, Timothy McDonald, William McNamara, Keith Miller, Donald Muldoon,
27 Caleb Nelson, Robert Petersen, Lyle Polyak, Philip Reinemann, Karrie Reuter, John Rollinson,
28 Doug Smith, Gabriel Smith, Ken Stuczynski, Jeanine Thompson, Nozima Tojimatova, Carol
Tomczyk, K. Weeks, Frederick Wells, Steven White, Daniel Whiting, and Philip Wrona. Jue
Decl. Exs. 1, 3-4, 8, 11, 14-15, 17, 20-21, 23, 25, 27-28, 30-32, 34-35, 37-38, 42, 46, 48, 50-51,
54-55, 58-59, 62, 64-65, 69, 72-74, 77-80, 93.

⁴ These 19 objections were filed by June Barrett, Shataia Blocker, Anuan Booker, Anne Butman,
Rustin Coburn, Nora Cordero, Susan Entin, Elizabeth Garcia, Julius Gonzalez, Johnnie Graham,

1 “I did not agree to the two follow-up emails. That persistence was annoying.” *Id.* Ex. 2; *see also*,
2 *e.g.*, Ex. 24 (“I Julius Gonzalez object to LinkedIn[’s] improper use of Add Connections.”); Ex. 40
3 (Objection of Diane Kushmer) (“I did not give LinkedIn permission to send Reminder
4 endorsement emails to people in my personal email contact list through their ‘Add Connections’.
5 I see this as an invasion to my privacy and to the privacy of the people in my contacts.”). These
6 individuals do not object to any specific terms of the Settlement, but object to the Settlement
7 generally. Their disapproval of LinkedIn’s conduct suggests that these individuals believe that the
8 Settlement is too low.

9 Lastly, eleven of the 32 objectors in support of the instant lawsuit expressly argue that the
10 Settlement is too low or otherwise insufficient. These objectors are Gregory Berning, Daniel
11 Brown and Jenny Hill, Mary Don, Dylan Jacobs, Kim Wah Kung, Mary Means, Darline Spencer,
12 Gessica Still, Olen York, and Farage Yuzupov. *See id.* Exs. 5, 9, 17, 33, 39, 47, 66-67, 84-85. For
13 example, Daniel Brown and Jenny Hill assert that the Settlement is too low given that the
14 Settlement releases LinkedIn from potentially hundreds of millions of dollars in liability. *Id.* Ex.
15 9. At the Final Approval Hearing, the attorney for Daniel Brown and Jenny Hill argued that the
16 Settlement does not fully account for the level of harm caused by LinkedIn’s conduct. Objector
17 Farage Yuzupov wrote that it is “unjust” for the Class Members to receive only \$10 each. *Id.* Ex.
18 85.

19 In objecting to the size of the Settlement, none of these Class Members adequately take
20 into account the risks and delays involved in proceeding to class certification, summary judgment,
21 and/or trial. They ignore that the Settlement provides the class with a timely, certain, and
22 meaningful cash recovery, while further litigation and any subsequent appeal are uncertain, would
23 entail significant additional costs, and in any event would substantially delay any recovery
24 achieved. “[T]he very essence of a settlement is compromise, a yielding of absolutes and an
25

26 Diane Kushmer, Gerald Monge, Christopher Peters, Donata Ray, Carol Stocks, Scott Teague,
27 Efrain Valdez, Melanie Wobig, and Quintena Woodward. *Jue Decl.* Exs. 2, 6-7, 10, 12-13, 18, 22,
24, 26, 40, 49, 53, 57, 68, 71, 75, 81-82.

1 abandoning of highest hopes.” *Linney v. Cellular Alaska P’ship*, 151 F.3d 1234, 1242 (9th Cir.
2 1998) (quoting *Officers for Justice*, 688 F.2d at 624) (affirming settlement approval). “Estimates
3 of what constitutes a fair settlement figure are tempered by factors such as the risk of losing at
4 trial, the expense of litigating the case, and the expected delay in recovery (often measured in
5 years).” *Browne*, 2010 WL 9499072, at *12. Thus, “[t]he fact that a proposed settlement may
6 only amount to a fraction of the potential recovery does not, in and of itself, mean that the
7 proposed settlement is grossly inadequate and should be disapproved.” *Linney*, 151 F.3d at 1242
8 (internal quotation marks omitted).

9 Additionally, these objectors do not account for the fact that the Settlement fund does not
10 constitute all of the relief to the Class. As discussed above, LinkedIn has also implemented new
11 disclosures and added functionality regarding the Add Connections service. Objector Mary Means
12 argues that this non-monetary relief is a “scam” and that LinkedIn should be disclosing (1) that
13 LinkedIn “intend[s] to sell the data collected on the open market for profit,” and (2) any data
14 LinkedIn collects is at risk for cybercrime or a security breach. Jue Decl. Ex. 47. The Court
15 disagrees. The instant lawsuit did not raise concerns about the sale of data or possible data
16 breaches. Instead, the lawsuit challenged LinkedIn’s practice of harvesting contact information
17 from LinkedIn members’ external email accounts and sending two reminder emails to those
18 harvested contacts for each Add Connections invitation. *See* ECF No. 70 (Third Amended Class
19 Action Complaint); *cf.*, *e.g.*, Jue Decl. Ex. 10 (Objection of Anne Butman) (“I am not happy with
20 LinkedIn’s decision to send the two follow [u]p emails to contacts listed in my mail account.”); *id.*
21 Ex. 13 (Objection of Nora Cordero) (“LinkedIn has not been given my consent to remind my
22 contacts twice to connect with me. I think it is annoying and pesters people who I respect
23 professionally.”). The disclosures secured by the Settlement precisely target this challenged
24 conduct, and substantially benefit the Class by enabling LinkedIn members to make fully-
25 informed decisions before sending an Add Connections invitation. The added functionality also
26 provides LinkedIn members the ability to cancel the reminder emails for many Add Connections
27

1 invitations at once. Moreover, contrary to Mary Means’s assertion, Class Counsel has confirmed
2 that all of the non-monetary relief has been implemented. *See* ECF No. 105-4, Decl. of Adam I.
3 Kaplan ¶¶ 3-5, Exs. A-E; ECF No. 126-3, Decl. of Dorian S. Berger.

4 A number of objectors⁵ contend that the result here is inadequate because California’s
5 statutory right of publicity, Cal. Civ. Code § 3344, provides for \$750 in statutory damages, much
6 more than the total amount that will be distributed to each Class Member through this Settlement.
7 Objector Mary Means, for example, argues that the statutory penalty alone would have resulted in
8 a recovery of \$1.56 billion for the 20.8 million members of the Class. *Jue* Decl. Ex. 47. While
9 such a recovery may theoretically have been possible, the Settlement represents a fair and
10 adequate compromise in light of significant risks faced by the class and the delay in any potential
11 recovery from proceeding with litigation. As explained by Class Counsel at the Final Approval
12 Hearing, Plaintiffs may have had difficulty in certifying a class and in demonstrating “mental
13 harm,” a requirement for claims under § 3344. *See also* ECF No. 69 (Court’s Order Granting in
14 Part and Denying in Part Defendant’s Motion to Dismiss), at 21-27 (noting that a plaintiff must
15 plead mental harm in order to claim minimum statutory damages under § 3344). Additionally, if
16 Plaintiffs failed to prevail on the § 3344 claim, Plaintiffs risked being ordered to pay LinkedIn’s
17 attorney’s fees. *See* Cal. Civ. Code § 3344(a); *see also Perfect 10, Inc.*, 2015 WL 1746484, at
18 *14-15 (discussing § 3344’s fee-shifting provision). Even if Plaintiffs were to prevail after further
19 litigation, recovery would be delayed by the time needed to finish discovery, resolve motions for
20 class certification and summary judgment, conduct a trial, and possibly defend against any
21 appeals.

22 That certain Class Members evaluate the risks differently, or would prefer to go to trial
23 despite those risks, does not prevent the Court from granting final approval to the Settlement. *See*
24 *Browne*, 2010 WL 9499072, at *15 (“The fact that there is opposition does not necessitate
25

26 ⁵ Daniel Brown and Jenny Hill, Susan House, Dylan Jacobs, and Mary Means. *Jue* Decl. Exs. 9,
27 29, 33, 47.

1 disapproval of the settlement. Instead, the court must independently evaluate whether the
2 objections being raised suggest serious reasons why the proposal might be unfair.” (citation
3 omitted)). Accordingly, these objections are overruled.

4 Next, five individuals object to the Settlement approval, but do not provide the grounds for
5 their objections: Leanna Denham, Shirley Kollenberg, Talita Robinson, Christine Ryan, and
6 Domark Vitanza. *Id.* Exs. 16, 36, 61, 63, 76. For example, one objection reads “My name is
7 Leanna Denham, I do not believe that any settlement should be approved for LinkedIn Corp.” Jue
8 Decl. Ex. 16. It is not clear whether these objectors believe that a settlement is inappropriate
9 because the instant lawsuit should not have been brought; believe that this specific Settlement is
10 insufficient; or object on another basis. Although the Court notes the concerns of these objectors,
11 their general opposition to settlement does not convince the Court that the instant Settlement is
12 inadequate. By contrast, the Court finds that the Settlement provides substantial benefit to the
13 Class.

14 Finally, Mary Means claims that the “Release goes too far by releasing all related claims
15 including future claims.” *Id.* Ex. 47. In fact, the Release applies to claims that “were asserted or
16 could have been asserted arising from or related to allegations in the Action regarding the alleged
17 use of Add Connections to grow LinkedIn’s member base.” Claims based upon LinkedIn’s
18 theoretical future conduct were not, and could not, have been asserted in this action and, thus, are
19 outside the scope of the Release. Further, in releasing claims “arising from or related to” the
20 allegations in the Action, the Release is within the bounds set by precedent in this District. *See*
21 *Custom LED, LLC v. eBay, Inc.*, No. 12-cv-00350-JST, 2013 WL 6114379, at *4, *9 (N.D. Cal.
22 Nov. 20, 2013) (approving class settlement release of claims “arising out of or relating in any way
23 to any of the legal, factual, or other allegations made in the Action, or any legal theories that could
24 have been raised on the allegations of the Action”); *Hesse v. Sprint Corp.*, 598 F.3d 581, 590 (9th
25 Cir. 2010) (“A settlement agreement may preclude a party from bringing a related claim in the
26 future even though the claim was not presented and might not have been presentable in the class
27

1 action, but only where the released claim is based on the identical factual predicate as that
2 underlying the claims in the settled class action.” (internal quotation marks omitted)).

3 Accordingly, the Court overrules objections to the Settlement and the Settlement relief.
4 The Court next addresses the Notice Program and objections thereto.

5 **II. The Notice Program Was Appropriate**

6 Federal Rule of Civil Procedure 23(c)(2)(B) requires that the settling parties provide
7 settlement Class Members with “the best notice that is practicable under the circumstances,
8 including individual notice to all members who can be identified through reasonable effort. The
9 notice must clearly and concisely state in plain, easily understood language: (i) the nature of the
10 action; (ii) the definition of the class certified; (iii) the class claims, issues, or defenses; (iv) that a
11 class member may enter an appearance through an attorney if the member so desires; (v) that the
12 court will exclude from the class any member who requests exclusion; (vi) the time and manner
13 for requesting exclusion; and (vii) the binding effect of a class judgment on members under Rule
14 23(c)(3).”

15 The Court finds that the Notice Plan has been fully implemented in compliance with this
16 Court’s Order, ECF No. 106, and complies with Fed. R. Civ. P. 23(c)(2)(B). Notice was sent to
17 Class Members by direct email. The Email Notice, which was reviewed and approved by this
18 Court, provided a clear description of who is a member of the Class and Class Members’ rights
19 and options under the Settlement. The Notice explained the conduct at issue in the litigation, how
20 to receive money from the Settlement, how to opt-out of the Settlement, how to object to the
21 Settlement, how to obtain copies of relevant papers filed in the case, and how to contact Class
22 Counsel and the Settlement Administrator. *See* ECF No. 106-2 (Email Notice attached to the
23 Court’s order granting preliminary approval).

24 The Court approved this Notice Plan. ECF No. 106. The Court ordered LinkedIn to send
25 the Email Notice to each person in the Class using the email address that LinkedIn has on file for
26 the LinkedIn account. *Id.* at 4. Additionally, the Court ordered LinkedIn to attempt to re-send the
27

1 Email Notice if emails resulted in a bounce-back or were otherwise undeliverable. *Id.* LinkedIn
2 distributed the Email Notice as directed. *See* ECF No. 126-5, Decl. of Kurt Andersen, ¶ 5.
3 Through these efforts, approximately 95% of the Class successfully received the Email Notice. *Id.*
4 ¶ 6. The Court also ordered the Settlement Administrator, Gilardi & Co., LLC, to publish the
5 Website Notice through the Settlement Website, and to develop, host, and maintain such
6 Settlement Website. ECF No. 106, at 4. The Settlement Administrator did so. Burke Decl. ¶ 2.
7 The Court found the Notice and Notice Plan “are consistent with the requirements of Rule 23 and
8 due process, and constitute the best notice practicable under the circumstances.” ECF No. 106, at
9 4. Moreover, additional Notice was provided to the Class through extensive media coverage of
10 the Settlement and Notice, which further supports a finding that Class Members received adequate
11 notice of the Settlement. *See* Diamand Final Approval Decl. ¶¶ 11-13, Exs. 1-6.

12 Class Members could submit a Claim Form either electronically, through the Settlement
13 Website, or by mail. To show membership in the Class, the Claim Form permitted Class Members
14 to provide the unique Claim ID included in each Email Notice, or simply the email address
15 associated with their LinkedIn account. Claimants were offered two options to receive payment:
16 direct deposit into the claimant’s bank account, or payment by check.

17 Class Members also had a variety of methods by which to view relevant documents,
18 contact the Settlement Administrator or Class Counsel, opt out of the Settlement, or object to the
19 Settlement. These methods included mail, telephone, the Settlement Website, and email. For
20 example, the Settlement Administrator responded to 12,194 emails and 909 voicemails. Burke
21 Decl. ¶¶ 7, 13. Additionally, the Settlement Administrator received 143 requests for mailed copies
22 of the Notice over the telephone, by email and by mail. *Id.* ¶ 12. The Settlement Administrator
23 sent a copy of the Notice whenever one was requested. *Id.* Class Counsel responded to
24 approximately 10,000 calls from Class Members. Meyer Decl. ¶ 8.

25 Six individuals have objected to the Notice: Daniel Brown and Jenny Hill, Susan House,
26 Mary Means, Jorge Pardo, and Hannah Tanner. Jue Decl. Exs. 9, 29, 47, 52, 70. Specifically,
27

1 Daniel Brown, Jenny Hill, Susan House, and Jorge Pardo assert that the Notice should have
2 provided information on the size of the Class and the payment per Class Member. At the Final
3 Approval Hearing, Daniel Brown and Jenny Hill argued, through their attorney, that the Notice
4 should have provided an estimate or range of potential recovery. The Court disagrees that these
5 objections render the Notice defective. First, “a precise award estimate for each Class Member
6 cannot be computed until the [Settlement] Administrator confirms and processes all [Claim
7 Forms] . . . [and] considers the Court’s determination of the requests for attorney’s fees,
8 unreimbursed out-of-pocket costs, Named Plaintiff service awards, and Settlement administration
9 costs.” *See In re High-Tech Employee Antitrust Litig.*, No. 11-CV-02509-LHK, 2015 WL
10 5159441, at *6-7 (N.D. Cal. Sept. 2, 2015). Second, the Notice sufficiently apprised Class
11 Members of the Settlement’s plan of allocation as well as the gross Settlement amount, the
12 proposed deductions for attorney’s fees and Class Representative awards, and the contact
13 information for Class Counsel. The Court previously found a similar notice sufficient. *See id.*
14 (concluding, under similar circumstances, that Notice did not need to include individual allocation
15 amounts because such amounts could not be calculated at the time of the Notice). Third, the
16 Notice indicated that LinkedIn would have to pay an additional \$750,000 if pro rata payments
17 were less than \$10 per Class Member. *See* ECF No. 106-2. The Notice also indicated that there
18 may be no pro rata payments at all. *See id.* Thus, the Notice provided Class Members some
19 indication of the possible payment amount.

20 Daniel Brown, Jenny Hill, Susan House and Mary Means also object to the failure of the
21 Notice to disclose the California Civil Code § 3344 claim and the associated possible \$750
22 statutory penalty.⁶ Jue Decl. Exs. 9, 29, 47. The Email Notice does not list any of the causes of
23 action asserted in the instant lawsuit, while the Website Notice identifies only the causes of action
24

25 ⁶ Susan House also argues that the Notice should have informed Class Members that statutory
26 penalties are available under California’s Unfair Competition law (“UCL”). Jue Decl. Ex. 29, at 4.
27 In fact, the UCL provides for such penalties only in circumstances not applicable here, such as in
28 an action by certain government entities. *See* Cal. Bus. & Prof. Code §§ 17206, 17206.1.

1 asserted in the original complaint (which did not assert a claim under § 3344). Although the Court
2 recognizes that it would have been preferable for the Website Notice to have listed every cause of
3 action asserted throughout the Action, the Court finds that the failure to do so was not erroneous.

4 First, in contrast to the objectors' belief, Rule 23 "does not require detailed analysis of the
5 statutes or causes of action forming the basis for the plaintiff class's claims, and it does not require
6 an estimate of the potential value of those claims." *In re Online DVD-Rental Antitrust Litig.*, 779
7 F.3d 934, 946 (9th Cir. 2015). Instead, notice must "generally describe[] the terms of the
8 settlement in sufficient detail to alert those with adverse viewpoints to investigate and to come
9 forward and be heard." *Churchill Vill.*, 361 F.3d at 575. In fact, courts in this district regularly
10 approve notices that do not identify the specific causes of action. *See, e.g., Keller v. Nat'l*
11 *Collegiate Athletic Ass'n*, Nos. 4:09-cv-1967CW, 4:09-cv-3329CW, 2015 WL 5005901 (N.D. Cal.
12 Aug. 19, 2015).⁷ In the instant case, the Email and Website Notices described the conduct at issue
13 in the litigation, stated the amount of the Settlement fund, and explained how to receive money
14 from the Settlement, how to opt-out, how to object, how to obtain copies of relevant papers filed
15 in the case, and how to contact Class Counsel and the Settlement Administrator. Additionally, the
16 Settlement Website provided Class Members links to the important documents in the case and
17 explained how to access the entire case file through the PACER Service Center.⁸

18
19 ⁷ Notice form available at NCAA and EA Videogame Likeness Settlements, <http://www.ncaa-ea-likelinessettlement.com/case-documents.aspx> (last accessed February 16, 2016).

20 ⁸ Susan House contends that the Settlement Website should have posted Class Counsel's motion
21 for final approval during the Notice period. Jue Decl. Ex. 29, at 4. Mary Means asserts that the
22 Settlement Website should have posted the motion for preliminary approval. *Id.* Ex. 47, at 10.
23 Susan House and Mary Means rely on the Procedural Guidance for Class Action Settlements
24 ("Procedural Guidance") produced by the Northern District of California, which states that "notice
25 should include . . . the address for a website, maintained by the claims administrator or class
26 counsel, that has links to the . . . motions for approval." Available at
27 <http://www.cand.uscourts.gov/ClassActionSettlementGuidance> (last accessed February 16, 2016).
The Court concludes that the failure to post these two documents during the Notice period is not
legally erroneous. First, the Procedural Guidance does not constitute a legally binding
interpretation of Rule 23. Second, Class Counsel complied with the Court's order granting
preliminary approval, which required the motion for final approval to be posted to the Settlement
Website "on the date of filing" with the Court. ECF No. 106, at 7. The motion for final approval
was not filed with the Court until after the Notice period, on January 14, 2016. The Court did not
order the parties to post the motion for preliminary approval on the Settlement Website. Third,

1 Second, the Email Notice alerts Class Members that, even if Class Members do nothing,
2 they “will also be giving up any claims [they] may have against LinkedIn based on its alleged
3 improper use of Add Connections to grow its member base.” The Website Notice provides the
4 exact terms of the Release, which releases claims “that were asserted *or could have been asserted*
5 arising from or related to allegations in the Action regarding the alleged use of Add Connections.”
6 ECF No. 106-3 (emphasis added). Accordingly, Class Members were apprised that causes of
7 action not listed in the Notice—or asserted in Plaintiffs’ four complaints—may be released in the
8 Settlement.

9 Finally, Susan House, Mary Means, and Hannah Tanner contend that the Claim Form, in
10 conjunction with the Notice, deterred Class Members from filing claims. Jue Decl. Exs. 29, 47,
11 70. Specifically, these objectors assert that the Claim Form should not have required each
12 claimant to declare under penalty of perjury that “I believe I was injured.” *See* ECF No. 106-1
13 (Claim Form). The Court finds these objections are not well taken. Claim forms may require the
14 claimant to attest to some fact under penalty of perjury. *See California v. IntelliGender, LLC*, 771
15 F.3d 1169, 1175 (9th Cir. 2014) (noting district court granted final approval to settlement, where
16 notice required attestation under penalty of perjury); *Tarlecki v. bebe Stores, Inc.*, No. C 05-1777
17 MHP, 2009 WL 3720872, at *2 (N.D. Cal. Nov. 3, 2009) (granting final approval to settlement,
18 when notice required attestation under penalty of perjury). Additionally, the Court does not find
19 the “penalty of perjury” language to be too frequent or likely to deter the Class from completing
20 the Claim Form. The original claim form submitted by the parties in support of the motion for
21 preliminary approval included the phrase “penalty of perjury” five times. *See* ECF No. 96-1.
22 However, at the Court’s insistence, the final Claim Form required a claimant to make only one
23

24 during the Notice period, the Settlement Website included the Court’s order granting preliminary
25 approval. Any interested party could thus determine the basis for preliminary approval during the
26 Notice period. Lastly, the Settlement Website told Class Members how to access the entire case
27 file, and how to contact Class Counsel. Accordingly, the Court overrules the objections of Susan
28 House and Mary Means to the Settlement Website. *See Keller*, 2015 WL 5005901 (granting final
approval, although settlement website did not include motion for preliminary approval).

1 declaration under penalty of perjury. *See* ECF No. 106-1 (Claim Form). Lastly, if Class Members
2 were unsure as to the meaning of the term “injured,” Class Members had a variety of mechanisms
3 for obtaining advice from Class Counsel. In fact, Class Counsel provided clarification of the
4 meaning of the term “injured” to Class Members who reached out to Class Counsel with
5 questions. Meyer Decl. ¶ 21.

6 Mary Means also contends that the Claim Form deterred individuals from filing a claim
7 because the Claim Form required the claimant to provide sensitive banking information. Jue Decl.
8 Ex. 47, at 7. However, the Claim Form clearly stated that claimants could request payment by
9 check, which did not require banking information. *See* ECF No. 106-1 (Claim Form).
10 Additionally, all website submissions were encrypted, and the Settlement Administrator has
11 received an independent certification and accreditation with regard to information technology
12 infrastructure and security requirements. Burke Decl. ¶ 16.

13 In sum, the Court finds that the Notice Plan was fully implemented and complies with both
14 due process and Rule 23.

15 **III. The Plan of Distribution is Fair, Reasonable and Adequate.**

16 The Plan of Distribution is fair, reasonable and adequate. It will provide each Class
17 Member with a pro rata payment from the monetary relief available for such payments. Each
18 Authorized Claimant will receive approximately \$20. Such pro rata distributions are “cost-
19 effective, simple, and fundamentally fair.” *High-Tech*, 2015 WL 5159441, at *8 (quoting *In re*
20 *Airline Ticket Comm’n Antitrust Litig.*, 953 F. Supp. 280, 285 (D. Minn. 1997); *see also In re*
21 *Elec. Carbon Prods. Antitrust Litig.*, 447 F. Supp. 2d 389, 404 (D.N.J. 2006) (finding pro rata
22 distribution “eminently reasonable and fair to the class members”).

23 The Court also notes that there will be no reversion of unclaimed funds to LinkedIn.
24 Instead, any funds from checks not cashed within ninety days of issuance and funds from failed
25 bank deposit transfers shall revert to the Settlement Fund. Settlement, § 3.1.2(b). If, in
26 consultation with the Settlement Administrator, the parties determine that such reverted funds can
27

1 be distributed again pro rata to the Authorized Claimants in an “economically feasible” manner,
2 the funds shall be distributed accordingly. *Id.* If not, the Settlement Administrator will distribute
3 the reverted funds pro rata to the three *cy pres* recipients: Access Now, Electronic Privacy
4 Information Center (“EPIC”), and the Network for Teaching Entrepreneurship (“NFTE”). *Id.*

5 Five individuals object to the *cy pres* distribution: Susan House, Dylan Jacobs, Mary
6 Means, Daniel Pratt, and Hannah Tanner. Jue Decl. Exs. 29, 33, 47, 56, 70. Dylan Jacobs and
7 Daniel Pratt appear to object to the practice of *cy pres* distribution. *Id.* Exs. 33 (Objection of
8 Dylan Jacobs) (stating that a “better alternative [to *cy pres*] would be to distribute further rounds
9 of payments to class members who cash their initial checks”); 56 (Objection of Daniel Pratt) (“I
10 believe that there is no amount too small to be economically feasible, even if it results in a check
11 for pennies to each potential recipient of the settlement class.”). However, “federal courts
12 frequently use the *cy pres* doctrine in the settlement of class actions where the proof of individual
13 claims would be burdensome or distribution of damages costly.” *Nachshin v. AOL, LLC*, 663 F.3d
14 1034, 1038 (9th Cir. 2011) (internal quotation marks omitted). Additionally, it is common
15 practice for the parties to a settlement to select the *cy pres* recipients, subject to court approval.
16 Dylan Jacobs states that “it is troubling that no recipient is identified in the settlement agreement.”
17 Jue Decl. Ex. 33. In fact, however, the three *cy pres* recipients are identified in the Settlement, §
18 1.12, and on the Settlement Website.

19 Further, the Settlement provides for a second round of payment to Class Members from
20 any uncashed checks or other reverted funds, unless pro rata distribution is not economically
21 feasible. Settlement § 3.1.2(b). Daniel Pratt disapproves of the failure of the Settlement to more
22 precisely define when it is “economically feasible” to distribute funds to the Class. However, the
23 parties agreed to work together, with the neutral and experienced Settlement Administrator, to
24 determine what is economically feasible. Additionally, as LinkedIn acknowledged at the Final
25 Approval Hearing, the parties are guided by case law on *cy pres* distribution. *See Lane v.*
26 *Facebook, Inc.*, 696 F.3d 811, 825 (9th Cir. 2012) (affirming *cy pres* distribution when it would be
27

1 “burdensome” and “inefficient” to pay the funds to the class because “each class member’s
2 recovery under a direct distribution would be de minimis”).

3 Mary Means objects on the basis that all of the Settlement will go to the *cy pres* recipients,
4 and no money to the Class. This objection is denied as moot, as each Class Member who
5 submitted a valid Claim Form will receive approximately \$20. Additionally, the Settlement
6 provides for a second round of payment to Class Members from any unclaimed funds resulting
7 from uncashed checks or failed bank transfers, unless further pro rata distribution is not
8 economically feasible. Settlement § 3.1.2(b).

9 Susan House, Daniel Pratt, and Hannah Tanner object to the specific *cy pres* recipients
10 selected. Jue Decl. Exs. 29, 56, 70. Under Ninth Circuit law, *cy pres* distribution must be “guided
11 by (1) the objectives of the underlying statute(s) and (2) the interests of the silent class members.”
12 *Nachshin*, 663 F.3d at 1039. There must be “a driving nexus between the plaintiff class and the *cy*
13 *pres* beneficiaries.” *Id.* at 1038-39. In *Nachshin*, the Ninth Circuit noted three “guiding
14 standards” from earlier case law. A *cy pres* distribution should “(1) address the objectives of the
15 underlying statutes, (2) target the plaintiff class, or (3) provide reasonable certainty that any
16 member will be benefitted.” *Id.* at 1039. However, courts “do not require as part of [*cy pres*]
17 doctrine that settling parties select a *cy pres* recipient that the court or class members would find
18 ideal.” *Lane*, 696 F.3d at 821.

19 First, all three of the selected *cy pres* recipients are organizations with programs or
20 activities across the United States, which accounts for the broad geographic distribution of the
21 class. Susan House and Hannah Tanner believe that Access Now spends “less than two percent of
22 its programming resources in the United States.” Jue Decl. Exs. 29, 70. Hannah Tanner points to
23 a chart from Access Now’s most recent tax filing, which she claims indicates that only 2% of
24 Access Now’s programming budget goes to activities in North America. *Id.* Ex. 70, at 4-5.
25 However, a review of Access Now’s 2014 tax return indicates that the chart identified by Hannah
26 Tanner addresses spending in North America, *excluding* in the United States. *See* Diamand Supp.

1 Decl. ¶ 16, Ex. 3. The 2014 tax return indicates that Access Now actually spends somewhere over
2 65-70% of its funding on programming and expenses within the United States. *See id.*

3 Second, the Court concludes that the three *cy pres* recipients are sufficiently related to the
4 instant lawsuit. At the Final Approval Hearing, Class Counsel indicated that the recipients were
5 selected to address different aspects of the lawsuit: the promotion of digital rights, the protection
6 of privacy, and the furtherance of networking opportunities for professionals. The first two goals,
7 Class Counsel explained, target the objectives underlying the claims asserted in the lawsuit, while
8 the third goal targets the Class Members.

9 The first *cy pres* recipient, Access Now, works on securing and promoting digital rights.
10 While Susan House and Hannah Tanner claim that Access Now is anti-American and overtly
11 political, political advocacy does not disqualify a *cy pres* recipient.⁹ *See In re Netflix Privacy*
12 *Litig.*, 2013 WL 1120801, at *7 (approving leading “consumer and privacy advocacy groups and
13 academic institutions” as *cy pres* recipients); *In re Visa Check/MasterMoney Antitrust Litig.*, No.
14 96-CV-5238 (JG), 2011 WL 5029841, at *6, 9 (E.D.N.Y. Oct. 24, 2011) (approving *cy pres* award
15 to organizations engaged in advocacy before Congress, federal agencies, and federal courts). In
16 fact, Access Now’s promotion of digital rights is what creates a “nexus” between Access Now and
17 the claims in this lawsuit. Access Now is also connected to the plaintiff Class, which includes
18 users of the Internet who are concerned about digital rights.

19 Similarly, EPIC is dedicated to electronic privacy rights and thus has a nexus to Plaintiffs’
20 claims. Susan House and Hannah Tanner call EPIC a “repeat-player” that has received millions of

21 _____
22 ⁹ Hannah Tanner argues that donating funds to organizations engaged in political advocacy is
23 effectively a compelled political donation in violation of the First Amendment. Jue Decl. Ex. 70,
24 at 13-16. Tanner points to no authority—case law or otherwise—addressing free speech in the
25 context of a *cy pres* distribution. *Cf. In re Google*, 87 F. Supp. 3d at 1137 (“[O]bjectors to a class
26 action settlement bear the burden of proving any assertions they raise challenging the
27 reasonableness of a class action settlement.” (citing *United States v. Oregon*, 913 F.2d 576, 581
(9th Cir. 1990))). The Court, in its own research, has found none. Tanner also fails to explain
28 why a *cy pres* distribution upon a court order serves as speech by Tanner. Given the lack of
relevant authority and the fact that courts consistently approve *cy pres* awards to organizations
engaging in advocacy related to the class’s claims, the Court declines to find the plan distribution
unreasonable based on this objection.

1 dollars in *cy pres* grants from “countless privacy cases” and has “nothing to show for it.” Jue
2 Decl. Exs. 29, 70. However, neither Susan House nor Hannah Tanner provide any authority that
3 an organization cannot receive multiple *cy pres* awards. Rather, the Court finds that EPIC’s
4 receipt of other *cy pres* awards in privacy cases demonstrates that EPIC is well-suited to be a *cy*
5 *pres* recipient in the instant privacy case. *See In re Google Buzz Privacy Litig.*, 2011 WL
6 7460099, at *1 (“EPIC has demonstrated that it is a well-established and respected organization
7 within the field of internet privacy.”).

8 Lastly, Susan House and Hannah Tanner object to NFTE because Reid Hoffman, the co-
9 founder of LinkedIn, is on NFTE’s “Board of Overseers.” Jue Decl. Exs. 29, 70. Class Counsel
10 responds that Class Counsel has investigated and “found no evidence that either Mr. Hoffman or
11 LinkedIn have any pecuniary interest in funds provided to NFTE.” Mot. for Final Approval, at 19.
12 Further, Class Counsel represented at the Final Approval Hearing that Class Counsel, not
13 LinkedIn, suggested NFTE as a *cy pres* recipient. Class Counsel also represented that, at the time
14 of selection, Class Counsel was unaware of NFTE’s link to Reid Hoffman. While this may cast
15 doubt on the effectiveness of Class Counsel’s due diligence, it also undermines any assertions of
16 self-dealing by LinkedIn. Accordingly, Hoffman’s connection to NFTE does not make the
17 Settlement distribution plan unreasonable. *See Lane*, 696 F.3d at 825-26 (overruling objection
18 based upon Notice’s failure to disclose that the defendant’s employee was on the board of the
19 organization distributing *cy pres* funds).

20 Additionally, NFTE aims “to provide programs that inspire young people from low-
21 income communities to stay in school, to recognize business opportunities and to plan for
22 successful futures.” Network for Teaching Entrepreneurship, mission & history,
23 <https://www.nfte.com/what/mission> (last accessed February 16, 2016). At the Final Approval
24 Hearing, Class Counsel explained that this organization targets the plaintiff Class, who use
25 LinkedIn for professional networking and to foster professional ambitions, and who are concerned
26 about their career-related reputations. *See also* Mot. for Final Approval, at 18 (noting the “career-
27

1 related reputational issues at stake in this case”). Class Counsel thus represented that NFTE is
 2 likely to benefit members of the Class and to promote the interests of the Class. Although NFTE
 3 does not specifically focus on privacy or digital rights, the Court finds that distribution to NFTE
 4 has a sufficient nexus to the plaintiff Class, for the following reasons.

5 In approving a *cy pres* distribution plan, the Court must be “guided by (1) the objectives of
 6 the underlying statute(s) and (2) the interests of the silent class members.” *Nachshin*, 663 F.3d at
 7 1039. In *Nachshin*, the Ninth Circuit noted three “guiding standards” from earlier case law: a *cy*
 8 *pres* distribution should “(1) address the objectives of the underlying statutes, (2) target the
 9 plaintiff class, or (3) provide reasonable certainty that any member will be benefitted.” *Id.* at
 10 1039. *Nachshin*, however, did not explain whether an individual organization must meet each of
 11 these standards in order to be a proper *cy pres* recipient, or whether a strong nexus to one standard,
 12 in the absence of a strong connection to the other standards, suffices to serve the “interests of the
 13 silent class members.” In *Nachshin*, the Ninth Circuit reversed a *cy pres* award that “fails to target
 14 the plaintiff class” and “ha[s] no apparent relation to the objectives of the underlying statutes, and
 15 it is not clear how [the *cy pres* recipient] would benefit the plaintiff class.” *Id.* at 1040-41. Later,
 16 in *Dennis v. Kellogg Co.*, the Ninth Circuit again reversed a *cy pres* award when the *cy pres*
 17 recipients did not relate to the underlying class claims and “may not serve a single person within
 18 the plaintiff class.” 697 F.3d 858, 867 (9th Cir. 2012). The Ninth Circuit noted that a *cy pres*
 19 distribution is unacceptable when the award has “little or nothing to do with the purposes of the
 20 underlying lawsuit *or* the class of plaintiffs involved.” *Id.* at 866 (emphasis added) (quoting
 21 *Nachshin*, 663 F.3d at 1039). By contrast, the Ninth Circuit upheld a *cy pres* award when the *cy*
 22 *pres* recipients “promote[d] the causes of online privacy and security,” which would “benefit
 23 absent class members and further the purposes of the privacy statutes that form the basis for the
 24 class-plaintiffs’ lawsuit,” and “there [was] no issue in this case . . . [that] the *cy pres* entities’
 25 missions are unrelated to the class’s interests or [] their geographic scope is too limited.” *Lane*,
 26 696 F.3d at 821.

1 *Nachshin, Dennis, and Lane* encourage the selection of *cy pres* recipients that both
2 promote “the objectives of the underlying statute(s)” and serve “the interests of the silent class
3 members.” Although the Court agrees that a nexus with both is preferable, the Court does not read
4 these cases to compel each *cy pres* recipient to have a nexus with both the underlying statutes and
5 the plaintiff class. Rather, the Court must be “guided by” these considerations and evaluate
6 whether the *cy pres* distribution is “the next best distribution” to giving the funds directly to the
7 class members. *Dennis*, 697 F.3d at 865. Here, the Court acknowledges that the connection
8 between NFTE and the underlying claims in the lawsuit is attenuated. However, after hearing
9 Class Counsel at the Final Approval Hearing, the Court finds Class Counsel’s explanation behind
10 the selection of NFTE to be credible, well-intentioned, and persuasive. Class Counsel has
11 convinced the Court that there is a nexus between NFTE and the plaintiff Class, and that it is
12 likely some plaintiff Class Members will benefit from designating NFTE as a *cy pres* recipient.
13 Thus, although *cy pres* distribution to NFTE does not “serve the goals of the [underlying claims],”
14 it does “protect the interests of the silent class members.” In light of this “driving nexus between
15 the plaintiff class and the *cy pres* beneficiaries,” *Nachshin*, 663 F.3d at 1038-39, the Court finds
16 distribution to NFTE is not unreasonable.

17 The Court’s conclusion is supported by two additional considerations. First, as discussed
18 above, Access Now and EPIC are closely tied to the underlying claims in the lawsuit. Thus, the
19 three *cy pres* recipients, together, target both the objectives of the underlying claims and the
20 plaintiff Class. Second, the amount of money that goes to NFTE is likely to be modest.
21 Settlement funds will only be distributed to the *cy pres* recipients if claimants do not cash their
22 checks or the bank deposits fail, and a second round of pro rata distribution to Class Members is
23 not feasible. The Class Members are highly motivated individuals who went through the trouble
24 of filling out a Claim Form under penalty of perjury. Thousands of Class Members even filled out
25 an additional form, after receiving notice from the Settlement Administrator that their Claim
26 Forms were deficient. Additionally, Class Members who chose to receive payment by direct
27

1 deposit submitted Claim Forms with their current bank account information only two months ago.
2 It is thus unlikely that many deposits will be rejected. Further, \$20 is not a de minimis payment.
3 The Court does not believe that claimants who went through the effort of submitting a valid Claim
4 Form are unlikely to cash a \$20 check. Finally, any *cy pres* distribution will be shared pro rata
5 among the three selected recipients. Accordingly, the Court finds that the *cy pres* distribution to
6 NFTE is likely to be small. *See Lymburner v. U.S. Fin. Funding, Inc.*, No. C-08-00325 EDL,
7 2012 WL 398816, at *4 (N.D. Cal. Feb. 7, 2012) (noting that distribution to an organization with a
8 “somewhat attenuated” connection to the injured class was reasonable in light of the general focus
9 of the organization and the fact that the *cy pres* distribution would likely be minimal).

10 In sum, the Court finds that the pro rata distribution to Authorized Claimants is “cost-
11 effective, simple, and fundamentally fair.” *High-Tech*, 2015 WL 5159441, at *8 (internal
12 quotation marks omitted). Additionally, given the geographic diversity and varying substantive
13 focus of the *cy pres* recipients, the Court finds the *cy pres* distribution is sufficiently connected to
14 the Class and this lawsuit. Examining the distribution plan in its entirety, the Court concludes that
15 the distribution plan is reasonable.

16 **IV. The Request for Attorney’s Fees Is Reasonable**

17 “Under Ninth Circuit law, the district court has discretion in common fund cases to choose
18 either the percentage-of-the-fund or the lodestar method.” *Vizcaino v. Microsoft Corp.*, 290 F.3d
19 1043, 1047 (9th Cir. 2002). “[T]he choice between lodestar and percentage calculation depends
20 on the circumstances, but [] ‘either method may . . . have its place in determining what would be
21 reasonable compensation for creating a common fund.’” *Six Mexican Workers v. Ariz. Citrus*
22 *Growers*, 904 F.2d 1301, 1311 (9th Cir. 1990) (ellipsis in original). To guard against an
23 unreasonable result, the Ninth Circuit has encouraged district courts to cross-check any
24 calculations done in one method against those of another method. *Vizcaino*, 290 F.3d at 1050-51.

25 Where the percentage-of-recovery method is employed, it is well established that 25% of a
26 common fund is the benchmark award of attorney’s fees. *See, e.g., In re Bluetooth Headset Prods.*

1 *Liab. Litig.*, 654 F.3d 935, 942 (9th Cir. 2011) (“[C]ourts typically calculate 25% of the fund as
2 the ‘benchmark’ for a reasonable fee award, providing adequate explanation in the record of any
3 ‘special circumstances’ justifying a departure.”); *Six Mexican Workers*, 904 F.2d at 1311 (“[W]e
4 established 25 percent of the fund as the ‘benchmark’ award that should be given in common fund
5 cases.”). “The 25% benchmark rate, although a starting point for analysis, may be inappropriate in
6 some cases.” *Vizcaino*, 290 F.3d at 1048. Upward departures may be warranted in particular
7 circumstances, while downward departures may be warranted where there is no “realistic risk of
8 nonrecovery.” *In re Quantum Health Res.*, 962 F. Supp. 1254, 1257-58 (C.D. Cal. 1997).

9 Under the lodestar method, a “lodestar figure is calculated by multiplying the number of
10 hours the prevailing party reasonably expended on the litigation (as supported by adequate
11 documentation) by a reasonable hourly rate for the region and for the experience of the lawyer.”
12 *In re Bluetooth*, 654 F.3d at 941 (citing *Staton v. Boeing Co.*, 327 F.3d 938, 965 (9th Cir. 2003)).
13 The district court may adjust this lodestar figure “upward or downward by an appropriate positive
14 or negative multiplier reflecting a host of ‘reasonableness’ factors.” *Id.* at 941-42.

15 Whether the Court awards the benchmark amount or some other rate, the award must be
16 supported “by findings that take into account all of the circumstances of the case.” *Vizcaino*, 290
17 F.3d at 1048. The Ninth Circuit has approved a number of factors which may be relevant to the
18 district court’s determination: (1) the results achieved; (2) the risk of litigation; (3) the skill
19 required and the quality of work; (4) the contingent nature of the fee and the financial burden
20 carried by the plaintiffs; and (5) awards made in similar cases. *See id.* at 1048-1050.

21 Here, Class Counsel request 25% of the \$13,000,000 Settlement, or \$3,250,000. Mot. for
22 Atty’s Fees. This request is the benchmark for attorney’s fees under the percentage-of-recovery
23 method. *See In re Bluetooth*, 654 F.3d at 942. Additionally, the Court finds that the favors in
24 *Vizcaino* support the requested award.

25 First, Class Counsel has achieved monetary and non-monetary results in this case. Class
26 Counsel achieved a settlement in the amount of \$13,000,000. That fund was made available to a

1 class of approximately 20.8 million people. The fund is non-reversionary, thus the entire Net
2 Settlement Fund (after deductions for attorney’s fees, costs, incentive awards, and administrative
3 costs) will be fully paid to 441,161 Class Members with an average recovery for each participating
4 Class Members of approximately \$20. Class Counsel also negotiated for the Email Notice to be
5 disseminated, and for claims to be validated, by LinkedIn at no additional cost to the Class, rather
6 than by the Settlement Administrator, which reduced administrative costs by approximately
7 \$93,000.

8 Further, Ninth Circuit courts consistently have held that, where class counsel achieves
9 significant benefits that are not accounted for in the dollar value of the common settlement fund,
10 the court “should consider the value of [such] relief obtained as a ‘relevant circumstance’ in
11 determining what percentage of the common fund class counsel should receive as attorneys’ fees.”
12 *Staton*, 327 F.3d at 974; *see also Vizcaino*, 290 F.3d at 1049 (affirming enhanced fee award where
13 “the court found that counsel’s performance generated benefits beyond the case settlement fund”);
14 *Linney*, 1997 WL 450064, at *7 (granting fee award of one-third common fund where settlement
15 provided additional non-monetary relief). As discussed above, as a result of the Settlement,
16 LinkedIn has revised its disclosures relating to its Add Connections service. In particular, the
17 disclosures now clarify that up to two Reminder Emails will be sent for each Add Connections
18 invitation. On its website, LinkedIn has added language to its Import Permission Screens,
19 including new “Learn More” and “Help Center” buttons, which alert LinkedIn users that importing
20 contact information in the Add Connections process entails a “one-time upload of [the user’s]
21 address book contacts as well as their detailed contact information.” Finally, LinkedIn has
22 implemented functionality allowing members who invite contacts to connect through Add
23 Connections to withdraw those invitations. This withdrawal functionality stops Reminder Emails
24 from being sent. Accordingly, the results achieved on behalf of the Class weigh in favor of
25 granting Class Counsel’s request for a fee award of 25%.

26 Second, there were significant risks of litigation here. As discussed above, LinkedIn
27

1 contested its liability, and intended to contest class certification as well. This factor favors
2 granting Class Counsel’s request.

3 Third, with respect to the quality of litigation, Class Counsel is experienced in litigating
4 digital privacy class actions. Class Counsel assembled a team of three law firms with resources
5 and ability necessary to litigate these claims. They performed significant factual investigation
6 prior to bringing these actions, engaged in motion practice including opposing two motions to
7 dismiss, engaged in written discovery, and participated in protracted negotiations with LinkedIn,
8 including two full-day mediations, with the assistance of two different capable and experienced
9 mediators.

10 Fourth, Class Counsel undertook this matter solely on a contingent basis with no guarantee
11 of recovery. All of the financial risk of litigation was assumed by Class Counsel, whose fee
12 arrangement with Plaintiffs requires Class Counsel to bear all of the costs of litigation and the
13 costs of attorney and paralegal time, which were substantial. Additionally, Class Counsel was, to
14 an extent, precluded from taking and devoting resources to other cases or potential cases, with no
15 guarantee that the time expended would result in any recovery or recoupment of costs.

16 Fifth, this award is consistent with attorney’s fees awards made in similar cases. *See In re*
17 *Google*, 87 F. Supp. 3d at 1135-36 (granting 25% benchmark attorney’s fees); *Fraley v. Facebook,*
18 *Inc.*, No. C 11-1726 RS, 2013 WL 4516806, at *3 (N.D. Cal. Aug. 26, 2013) (same); *In re Netflix*
19 *Privacy Litig.*, 2013 WL 1120801, at *9-10 (same).

20 Moreover, cross-checking Class Counsel’s requested fee with Class Counsel’s lodestar
21 supports the reasonableness of Class Counsel’s request. Here, Class Counsel’s total lodestar was
22 \$2,242,956, which results in a lodestar multiplier of 1.45. *See Diamand Supp. Decl.* ¶ 4. Class
23 Counsel asserts that the lodestar was calculated using the hourly rates Class Counsel normally
24 charges for class action litigation and is consistent with prevailing rates in this region. *See Mot.*
25 *for Atty’s Fees* at 15. This Court, within the last year, and other courts, have approved Class
26 Counsel’s customary rates used in calculating the lodestar here. *See In re High-Tech Employee*

1 *Antitrust Litig.*, No. 11-CV-02509-LHK, 2015 WL 5158730, at *9 (N.D. Cal. Sept. 2, 2015); *see*
 2 *also Bayat v. Bank of the W.*, No. C-13-2376 EMC, 2015 WL 1744342, at *9 (N.D. Cal. Apr. 15,
 3 2015); *In re TracFone Unlimited Serv. Plan Litig.*, No. C-13-3440 EMC, 2015 WL 4051882, at
 4 *12 (N.D. Cal. July 2, 2015). Additionally, Class Counsel’s reported time appears to adequately
 5 reflect the amount of time reasonably spent on this litigation. *See* Diamand Decl. Ex. A (Lieff,
 6 Cabraser, Heimann & Bernstein, LLP’s hours); Diamand Supp. Decl. ¶¶ 2-6; ECF No. 116-2,
 7 Decl. of Larry C. Russ (Russ August & Kabat, PC’s hours); ECF No. 127-1, Supplemental Decl.
 8 of Larry C. Russ; ECF No. 116-3, Decl. of Daniel P. Hipskind (Olavi Dunne’s hours); ECF No.
 9 127-3, Supplemental Decl. of Daniel P. Hipskind; *see also* ECF No. 129 (substituting Berger &
 10 Hipskind LLP for Olavi Dunne LLP as Co-Lead Class Counsel).

11 The reported lodestar multiplier—1.45—is within the range of reasonableness. In
 12 *Vizcaino*, the Ninth Circuit conducted a survey of attorney’s fees awards in common fund cases
 13 between 1996 and 2001. 290 F.3d at 1052-54. In the vast majority of cases (20 of 24, or 83%),
 14 the multiplier ranged from 1.0-4.0. *Id.* at 1051 n.6. In a majority of cases, (13 of 24, or 54%), the
 15 multiplier ranged from 1.5-3.0. *See id.* A multiplier of 1.45 falls within the lower end of this
 16 range.

17 One additional consideration counsels in favor of Class Counsel’s request. Class
 18 Counsel’s request is inclusive of costs, even though reasonable expenses may be reimbursed
 19 separately in common fund cases. *See Vincent v. Hughes Air W., Inc.*, 557 F.2d 759, 769 (9th Cir.
 20 1977); *accord Wininger v. SI Mgmt. L.P.*, 301 F.3d 1115, 1121 (9th Cir. 2002). Thus, Class
 21 Counsel effectively requests slightly less than the 25% benchmark.

22 Twenty-four objections were filed concerning the fees sought by class counsel.¹⁰ At least
 23 eleven of these objectors appear to believe that the suit is frivolous, that no relief for the Class was
 24

25 ¹⁰ Boyan Boyanov, Daniel Brown and Jenny Hill, William Calderwood, Mary Don, Melanie Ford,
 26 Gary Gill, Julie Gordon, Susan House, Mark Howard, Michael Hughes, Dylan Jacobs, August
 27 Lasseter, Tom Lucas, Mary Means, Donald Muldoon, Robert Petersen, Karrie Reuter, Carol
 Tomczyk, Steven White, Daniel Whiting, Philip Wrona, Olen York, Farage Yusupov. Jue Decl.
 Exs. 8-9, 11, 17, 21, 23, 25, 29, 31-33, 42, 44, 47, 50, 54, 59, 74, 79-80, 83-85.

1 necessary, and that any award of attorney’s fees would be unwarranted.¹¹ The remaining objectors
2 believe that the requested fee is unreasonably high and that Class Counsel did not perform
3 sufficient work to justify the award.

4 The Court overrules these objections. First, the Court has already found that this litigation
5 is not frivolous, by permitting some claims to survive two motions to dismiss. *See In re High-*
6 *Tech Employee Antitrust Litig.*, No. 11-CV-2509-LHK, 2014 WL 10520478, at *2 (N.D. Cal. May
7 16, 2014) (finding objection that “case should not have been brought at all. . . is not a valid
8 objection, particularly in light of the fact that the Court has found this litigation to be
9 meritorious”). Second, as discussed above, the Court finds the fee to be reasonable, and finds that
10 the hours expended by Class Counsel are reasonable in light of the work undertaken in this case.
11 Class Counsel fully briefed and successfully argued two motions to dismiss, researched and
12 prepared amended complaints, engaged in formal and informal discovery, researched complex
13 class certification issues, engaged in further mediation-related discovery, twice mediated, and
14 ultimately, settled this case. Additionally, Class Counsel achieved substantial monetary and non-
15 monetary relief for the Class.

16 Two objectors, Daniel Brown and Jenny Hill, additionally contend that Class Counsel’s fee
17 request is improper because it seeks 25% of the total settlement fund, before deducting
18 administrative costs, citing *In re Bluetooth*, 654 F.3d 935. Jue Decl. Ex. 9, at 3. However, *In re*
19 *Bluetooth* does not require the benchmark to be determined according to the net Settlement fund.
20 The rule proposed by Daniel Brown and Jenny Hill is not the law in the Ninth Circuit, and, indeed,
21 would contradict the precedent of this district. *See, e.g., Chavez*, 2015 WL 9258144, at *8
22 (awarding 25% of common fund calculated before deductions for costs or administrative
23 expenses); *In re Google*, 87 F. Supp. 3d at 1135-36 (same); *Fraley*, 2013 WL 4516806, at *3
24 (same).

25
26 ¹¹ William Calderwood, Mary Don, Melanie Ford, Gary Gill, Julie Gordon, Tom Lucas, Donald
27 Muldoon, Robert Petersen, Karrie Reuter, Carol Tomczyk, Philip Wrona. Jue Decl. Exs. 11, 17,
28 21, 23, 25, 44, 50, 54, 59, 74, 83.

1 Lastly, Susan House and Mary Means object on the basis that Class Counsel did not
2 provide sufficient information for the Court to determine the reasonableness of the fee. “[I]t is
3 well established that ‘[t]he lodestar cross-check calculation need entail neither mathematical
4 precision nor bean counting . . . [courts] may rely on summaries submitted by the attorneys and
5 need not review actual billing records.’” *Bellinghausen v. Tractor Supply Co.*, 306 F.R.D. 245,
6 264 (N.D. Cal. 2015) (citations omitted) (second and third alterations in original); *Covillo v.*
7 *Specialtys Cafe*, No. C-11-00594 DMR, 2014 WL 954516, at *6 (N.D. Cal. Mar. 6, 2014) (same).
8 In sworn declarations, Class Counsel has provided detailed summaries of their time,
9 demonstrating both the number of hours spent by specific individuals on the necessary work, and
10 the nature of the work performed. Class Counsel’s submission, under the circumstances of this
11 case, is sufficient for the Court to cross-check Class Counsel’s lodestar.

12 In sum, Class Counsel’s request represents an appropriate multiplier under the lodestar
13 method when compared to other common fund cases, and represents the benchmark award under
14 the percentage-of-recovery method. Under these circumstances, the Court finds that Class
15 Counsel’s request for \$3,250,000 in attorney’s fees is reasonable.

16 **V. The Request for Class Representative Awards is Reasonable**

17 In evaluating whether representative plaintiffs are entitled to reasonable incentive
18 payments, district courts “must evaluate their awards individually, using ‘relevant factors
19 includ[ing] the actions the plaintiff has taken to protect the interests of the class, the degree to
20 which the class has benefitted from those actions, . . .the amount of time and effort the plaintiff
21 expended in pursuing the litigation . . . and reasonabl[e] fear[s of] workplace retaliation.’” *Staton*,
22 327 F.3d at 977 (alterations and ellipses in original) (quoting *Cook v. Niedert*, 142 F.3d 1004,
23 1016 (7th Cir. 1998)).

24 The Ninth Circuit has established \$5,000 as a reasonable benchmark award for
25 representative plaintiffs. *See In re Online DVD-Rental Antitrust Litig.*, 779 F.3d at 947-48; *In re*
26 *Mego Fin. Corp. Sec. Litig.*, 213 F.3d 454, 463 (9th Cir. 2000). Here, there are 9 Class

1 Representatives: Paul Perkins, Pennie Sempell, Ann Brandwein, Erin Eggers, Clare Connaughton,
2 Jake Kushner, Natalie Richstone, Nicole Crosby, and Leslie Wall. Class Counsel seeks \$1,500 per
3 named plaintiff. *See* Mot. for Atty’s Fees, at 16. The Court finds this request reasonable in light
4 of the *Staton* factors discussed above.

5 First, with respect to the actions taken by the plaintiff to protect the interests of the class,
6 the Class Representatives have assisted Class Counsel with the prosecution of the Class’s claims,
7 including relating the details of their embarrassment as a result of LinkedIn’s alleged conduct,
8 preserving relevant documentation and evidence for discovery, staying abreast of events in the
9 litigation and providing their opinions on the proposed settlement. Diamand Decl. ¶ 27. Two
10 Class Representatives, Pennie Sempell and Erin Eggers, also attended and participated in the
11 parties’ mediations. *Id.*

12 Second, as to the benefit to the Class, Class Members who submitted a valid Claim Form
13 will receive approximately \$20 each, and all Class Members will benefit from the prospective
14 relief. Objector Susan House—the only objector to the incentive awards—claims that the
15 incentive awards are excessive compared to the pro rata recovery for each Class Member.
16 However, the requested incentive payments (\$13,500 in total) would represent only 0.1% of the
17 Settlement. *See In re Online DVD-Rental Antitrust Litig.*, 779 F.3d at 947-48 (holding that awards
18 cumulatively representing “mere .17%” of settlement fund were reasonable); *Chavez*, 2015 WL
19 9258144, at *9 (approving incentive awards of \$5,000 and \$2,500 to the two named Plaintiffs,
20 compared to a pro rata recovery of \$130 for the unnamed Class Members, when the incentive
21 awards represented only 0.005% of the total settlement). Thus, Class Members have received a
22 significant benefit, and the requested awards to Class Representatives represent only a small part
23 of this benefit. Susan House’s objection is overruled.

24 Third, with respect to the amount of time and effort expended, Class Counsel declares that
25 each Class Representative has devoted “substantial time and effort” assisting Class Counsel on
26 this case. Diamand Decl. ¶ 27. Given that this case has been litigated for two and a half years,
27

1 and the stage of the proceedings, it is credible that named Plaintiffs spent time and effort helping
2 counsel to litigate this case. This factor favors incentive awards.

3 Fourth, as to the reasonable fears of workplace retaliation, none of the named Plaintiffs
4 worked for LinkedIn, and there is no allegation that any named Plaintiff will face workplace
5 retaliation. However, the named Plaintiffs may still suffer negative consequences in the
6 workplace for filing a lawsuit, especially as the instant case received significant media attention
7 and involves a high profile company.

8 Weighing all of the *Staton* factors, the Court concludes that Class Counsel's request for
9 incentive awards of \$1,500 for each Class Representative is reasonable.

10 **VI. Conclusion**

11 For the foregoing reasons, the Court GRANTS Plaintiffs' motion for final approval of the
12 proposed class action Settlement, and GRANTS Class Counsel's motion for approval of attorney's
13 fees, costs, and incentive awards. Accordingly, the Court awards \$3,250,000 in attorney's fees to
14 Class Counsel and \$1,500 incentive awards each to Paul Perkins, Pennie Sempell, Ann
15 Brandwein, Erin Eggers, Clare Connaughton, Jake Kushner, Natalie Richstone, Nicole Crosby,
16 and Leslie Wall.

17 **IT IS SO ORDERED.**

18
19 Dated: February 16, 2016

20
21 _____
22 LUCY H. KOH
23 United States District Judge