
'ITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF NEW YORK
- - - - - - - - - - - - - - - - - -X

THE AUTHORS GUILD et al.,

Plaintiffs,

GOOGLE INC.,

- against - OPINION

05 Civ. 8136 (DC)

Defendant.

APPEARANCES : (See last page)

CHIN, Circuit Judge

Before the Court is plaintiffs' motion pursuant ,to Rule

23 of the Federal Rules of Civil Procedure for final approval of

the proposed settlement of this class action on the terms set

forth in the Amended Settlement Agreement (the "ASAH). The

question presented is whether the ASA is fair, adequate, and

reasonable. I conclude that it is not.

While the digitization of books and the creation of a

universal digital library would benefit many, the ASA would

simply go too far. It would permit this class action - - which

was brought against defendant Google Inc. ("GoogleI1) to challenge

its scanning of books and display of "snippets" for on-line

searching - - to implement a forward-looking business arrangement

that would grant Google significant rights to exploit entire

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 1 of 48

-2-

books, without permission of the copyright owners. Indeed, the

ASA would give Google a significant advantage over competitors,

rewarding it for engaging in wholesale copying of copyrighted

works without permission, while releasing claims well beyond

those presented in the case.

Accordingly, and for the reasons more fully discussed

below, the motion for final approval of the ASA is denied. The

accompanying motion for attorneys' fees and costs is denied,

without prejudice.

BACKGROUND

A. The Facts and Prior Proceedings

In 2004, Google announced that it had entered into

agreements with several major research libraries to digitally

copy books and other writings in their collections. Since then,

Google has scanned more than 12 million books. It has delivered

digital copies to the participating libraries, created an

electronic database of books, and made text available for online

searching. See generally Emily Anne Proskine, Google's

Technicolor Dreamcoat: A Copyright Analysis of the Google Book

Search Library Project, 21 Berkeley Tech. L.J. 213, 220-21 (2006)

(describing project). Google users can search its "digital

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 2 of 48

The term "digital library" apparently first appeared in1

the 1980s, see Mary Murrell, Digital + Library: Mass Book
Digitization as Collective Inquiry, 55 N.Y.L. Sch. L. Rev. 221,
230 (2010), although the notion of a "universal library -- the
utopian dream of gathering [] all human knowledge and,
especially, all the books ever written in one place" -- has been
with us for many centuries, id. at 226; see also id. at 226-36
(detailing that history). It is estimated that there are 174
million unique books. (Clancy Decl. ¶ 11, ECF No. 946). The
Republic of Germany reports that certain "European nations have
taken affirmative steps to create a European Digital Library
('Europeana') that balances the needs of authors and publishers
with those of users in a way that meets the interests of both."
(Mem. in Opp'n to ASA of Republic of Germany 2, ECF No. 852
("Germany Mem.")).

See, e.g., Matthew Sag, The Google Book Settlement &2

the Fair Use Counterfactual, 55 N.Y.L. Sch. L. Rev. 19, 73 (2010)

-3-

library" and view excerpts -- "snippets" -- from books in its

digital collection. 1

The benefits of Google's book project are many. Books

will become more accessible. Libraries, schools, researchers,

and disadvantaged populations will gain access to far more books.

Digitization will facilitate the conversion of books to Braille

and audio formats, increasing access for individuals with

disabilities. Authors and publishers will benefit as well, as

new audiences will be generated and new sources of income

created. Older books -- particularly out-of-print books, many of

which are falling apart buried in library stacks -- will be

preserved and given new life. 2

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 3 of 48

("There is no doubt that approval of the settlement will yield
enormous cultural, intellectual, and educational benefits. It
will expand access to millions of out-of-print books for all
readers; it will also facilitate a revolution in access for
print-disabled persons and users in remote locations without
immediate geographic access to the nation's marquee research
libraries. . . . From the perspective of authors and publishers,
the GBS [Google Book Search] settlement promises new ways to
profit from out-of-print works, as well as the possibility that
increased access will draw in new readers and open up new niche
markets.").

"Google proceeded to scan, digitize, and copy books 3

. . . without attempting to contract with rightsholders
beforehand to obtain rights and licenses to copy in-copyright
books and display portions of them on its website. In doing so,
Google reversed the default copyright arrangement by shifting the
burden to rightsholders to assert their rights." Alessandra
Glorioso, Google Books: An Orphan Works Solution, 38 Hofstra L.
Rev. 971, 992 (2010) (footnotes omitted).

-4-

Millions of the books scanned by Google, however, were

still under copyright, and Google did not obtain copyright

permission to scan the books. As a consequence, in 2005,3

certain authors and publishers brought this class action and the

related case, respectively, charging Google with copyright

infringement. The authors seek both damages and injunctive

relief, and the publishers seek injunctive relief. Google's

principal defense is fair use under § 107 of the Copyright Act,

17 U.S.C. § 107.

The parties engaged in document discovery and, in the

fall of 2006, began settlement negotiations. On October 28,

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 4 of 48

-5-

2008, after extended discussions, the parties filed a proposed

settlement agreement. The proposed settlement was preliminarily

approved by Judge John E. Sprizzo by order entered November 17,

2008 (ECF No. 64). Notice of the proposed settlement triggered

hundreds of objections. As a consequence, the parties began

discussing possible modifications to the proposed settlement to

address at least some of the concerns raised by objectors and

others. On November 13, 2009, the parties executed the ASA and

filed a motion for final approval of the ASA pursuant to Federal

Rule of Civil Procedure 23(e) (ECF No. 768). I entered an order

preliminarily approving the ASA on November 19, 2009 (ECF No.

772).

Notice of the ASA was disseminated. As was the case

with the original proposed settlement, hundreds of class members

objected to the ASA. A few wrote in its favor. The Department

of Justice ("DOJ") filed a statement of interest raising certain

concerns (ECF No. 922). Amici curiae weighed in, both for and

against the proposed settlement. The Court conducted a fairness

hearing on February 18, 2010.

B. The ASA

The ASA is a complex document. It is 166 pages long,

not including attachments. Article I sets forth 162 definitions,

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 5 of 48

An Insert includes, for example, a foreword, prologue,4

or essay that is independently copyrighted, if certain other
requirements are met. (ASA § 1.75).

-6-

including the capitalized terms discussed below. I will not

describe the ASA in detail, but will summarize its principal

provisions.

The Class consists of all persons (and their heirs,

successors, and assigns) who, as of January 5, 2009, own a U.S.

copyright interest in one or more Books or Inserts implicated by4

a use authorized by the ASA. Certain individuals and entities

are excluded. (ASA § 1.13). The Author Sub-Class consists

principally of members of the Class who are authors and their

heirs, successors, and assigns. (ASA § 1.17). The Publisher

Sub-Class consists of all members of the Class that are

publishing companies that own a U.S. copyright interest in an

Insert or have published a Book. (ASA § 1.122).

Under the ASA, Google is authorized to (1) continue to

digitize Books and Inserts, (2) sell subscriptions to an

electronic Books database, (3) sell online access to individual

Books, (4) sell advertising on pages from Books, and (5) make

certain other prescribed uses. (ASA §§ 3.1, 4.1-4.8; see also

ASA § 1.149). The rights granted to Google are non-exclusive;

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 6 of 48

-7-

Rightsholders retain the right to authorize others, including

competitors of Google, to use their Books in any way. (ASA

§§ 2.4, 3.1(a)). Google will pay to Rightsholders 63% of all

revenues received from these uses, and revenues will be

distributed in accordance with a Plan of Allocation and Author-

Publisher Procedures. (ASA §§ 2.1-2.4, 4.5, 5.4 & Attachs. A,

C).

The ASA will establish a Book Rights Registry (the

"Registry") that will maintain a database of Rightsholders, and

the Registry will administer distributions of revenues. (ASA

§ 6.1(b)). Google will fund the establishment and initial

operations of the Registry with a payment of $34.5 million (which

will also cover the costs of notice to the Class). (ASA

§ 2.1(c)). The Registry will be managed by a Board consisting of

an equal number of Author Sub-Class and Publisher Sub-Class

representatives (at least four each). (ASA § 6.2(b)). The ASA

will also create an "independent" Unclaimed Works Fiduciary to

represent interests with respect to, and assume responsibility

for certain decisions pertaining to, unclaimed works, including

pricing and book classification. (ASA §§ 3.2(e)(i), 3.3, 3.10,

4.2(c)(i), 4.3, 4.5(b)(ii), 4.7, 6.2(b)(ii)).

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 7 of 48

-8-

Rightsholders can exclude their Books from some or all

of the uses listed above, and they can remove their Books

altogether from the database. At any time Rightsholders can ask

Google not to digitize any Books not yet digitized, and Google

will use "reasonable efforts" not to digitize any such Books.

(ASA §§ 1.124, 3.5(a)(i)). A Rightsholder may also request

removal from the Registry of a Book already digitized, and Google

is obligated to remove the Book "as soon as reasonably

practicable, but it any event no later than thirty (30) days."

(ASA § 3.5(a)(i)).

As for Books and Inserts digitized before May 5, 2009,

Google will pay $45 million into a Settlement Fund to make Cash

Payments to Rightsholders -- at least $60 per Principal Work, $15

per Entire Insert, and $5 per Partial Insert, for which at least

one Rightsholder has registered a valid claim on or before the

agreed-upon deadline. (ASA §§ 2.1(b), 13.4; see also Stip. &

Order to Extend Cash Payment Deadline 1-2, Feb. 18, 2011, ECF No.

970). These are minimum amounts, and if more than $45 million

becomes necessary to pay all eligible claims, Google will provide

additional funds. If payment of all eligible claims requires

less than $45 million, the Registry will distribute greater

amounts up to a maximum of $300 per Principal Work, $75 per

Entire Insert, and $25 per Partial Insert. (ASA § 5.1).

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 8 of 48

The States of Connecticut, Massachusetts, Pennsylvania,5

Texas, and Washington objected specifically to provisions of the
ASA dealing with unclaimed funds. (See Objection to ASA of
Massachusetts, Pennsylvania & Washington, ECF No. 860; Objection
of Connecticut to ASA, ECF No. 851; Letter from Att'y Gen. of
Tex. to Court (Jan. 27, 2010) (ECF No. 887)). I need not rule on
these objections at this time, as no unclaimed funds yet exist
(see Pls.' Suppl. Mem. Responding to Specific Objections 154-55,

-9-

Going forward, the ASA provides for Google to split

revenues with Rightsholders. For works covered by the ASA,

Google will pay to the Registry, on behalf of Rightsholders, 70%

of net revenues from sales and advertising; net revenues reflect

a 10% deduction for Google's operating costs. (ASA §§ 1.89,

1.90, 4.5(a)(i)-(ii)). Revenue splits can be renegotiated by

individual Rightsholders. (ASA § 4.5(a)(iii)).

The ASA obligates the Registry to use "commercially

reasonable efforts" to locate Rightsholders. (ASA § 6.1(c)).

The Registry will receive payments from Google on behalf of

Rightsholders and will in turn distribute them to registered

Rightsholders. (ASA § 6.1(d)). Funds unclaimed after five years

may be used, in part, to cover the expense of locating owners of

unclaimed works. (ASA § 6.3(a)(i)(2)). After ten years,

unclaimed funds may be distributed to literary-based charities.

(ASA § 6.3(a)(i)(3)). 5

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 9 of 48

ECF No. 955 ("Pls.' Suppl. Mem.")), and in light of my rulings
below.

Plaintiffs argue that the number of objections received6

is small when "viewed in light of the size of the Class, which
numbers in the hundreds of thousands, or millions." (Pls.'
Suppl. Mem. 1-2 & n.2, ECF No. 955). Some wrote in support of
the ASA. (See, e.g., Letter from Gregory Crane to Court 1 (Aug.
7, 2009) (ECF No. 898) ("I am writing to support making the
millions of books that Google has digitized reach the widest
possible audience as quickly as possible. . . . This is a
watershed event and can serve as a catalyst for the reinvention
of education, research and intellectual life."); Letter from
Nat'l Fed'n of the Blind to Court 2 (Jan. 19, 2010) (ECF No. 858)
("[I]f this Court approves the settlement, the NFB and its
members, as well as the estimated thirty million Americans who

-10-

The ASA distinguishes between in-print (Commercially

Available) and out-of-print (not Commercially Available) Books.

(ASA §§ 1.31, 3.2, 3.3). Google may not display in-print Books

at all unless and until it receives prior express authorization

from the Books' Rightsholders. The ASA does give Google the

right to make Non-Display Uses of in-print Books. (ASA § 3.4).

Google may display out-of-print Books without the prior express

authorization of the Books' Rightsholders, but its right to do so

ceases when and if the Rightsholder directs Google to stop.

C. The Objections

Approximately 500 submissions were filed commenting on

the ASA and the original proposed settlement. The vast majority

objected to the ASA. Some 6800 class members opted out. 6

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 10 of 48

cannot read print due to other disabilities, will benefit from
unprecedented access to information."); Letter from Publishers
Ass'n to Court 1-2 (Jan. 27, 2010) (ECF No. 825); Letter from
Canadian Publishers' Council to Court (Jan. 27, 2010) (ECF No.
826)).

-11-

(Fairness Hr'g Tr. 166, Feb. 18, 2010 (Michael J. Boni)). The

major objections are as follows:

1. Adequacy of Class Notice

Certain objectors contend that class members were given

inadequate notice of the original proposed settlement as well as

of the ASA. For example, the Science Fiction and Fantasy Writers

of America, Inc., the American Society of Journalists and

Authors, Inc., and certain foreign publisher and authors

associations object to the adequacy of notice.

2. Adequacy of Class Representation

Certain objectors, including some foreign authors,

academic authors, Insert authors, and others object to the

adequacy of representation, contending that their interests are

at odds with the interests of the representative plaintiffs.

3. Scope of Relief Under Rule 23

Certain objectors as well as the United States argue

that the ASA will improperly use Rule 23 to shape a "forward-

looking" business arrangement that would release claims not

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 11 of 48

-12-

before the Court. They contend that the case is about the

scanning of books and the display of "snippets," while the ASA

will release claims regarding the display and sale of entire

books.

4. Copyright Concerns

Certain objectors, including two of Google's major

competitors, Amazon.com, Inc. ("Amazon") and Microsoft Corp.

("Microsoft"), object to the ASA on the grounds it would violate

existing copyright law. They contend, for example, that judicial

approval of the ASA would infringe on Congress's constitutional

authority over copyright law. They contend further that the

provisions of the ASA pertaining to "orphan works" would result

in the involuntary transfer of copyrights in violation of the

Copyright Act, as copyrighted works would be licensed without the

owners' consent. See 17 U.S.C. § 201(e).

5. Antitrust Concerns

Certain objectors oppose the ASA on antitrust grounds,

arguing that (1) certain pricing mechanisms would constitute

horizontal agreements that would violate the Sherman Act; (2) the

ASA would effectively grant Google a monopoly over digital books,

and, in particular, orphan books; and (3) such a monopoly would

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 12 of 48

-13-

further entrench Google's dominant position in the online search

business.

6. Privacy Concerns

Certain objectors, including the Center for Democracy

and Technology and the Electronic Privacy Information Center,

contend that the ASA raises significant privacy issues, as the

digitization of books would enable Google to amass a huge

collection of information, including private information about

identifiable users, without providing adequate protections

regarding the use of such information.

7. International Law Concerns

Certain foreign authors and entities contend that the

ASA, even with its narrowed coverage of non-U.S. works, would

violate international law by, for example, requiring foreign

rightsholders to determine whether they are covered and therefore

must "opt out," and also by favoring rightsholders from certain

nations.

The parties have submitted detailed responses to all of

the objections.

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 13 of 48

-14-

DISCUSSION

A. Applicable Law

Under Rule 23(e) of the Federal Rules of Civil

Procedure, a settlement of a class action requires approval of

the court. Fed. R. Civ. P. 23(e). The court may approve a

settlement that is binding on the class only if it determines

that the settlement is "fair, adequate, and reasonable, and not a

product of collusion." Joel A. v. Giuliani, 218 F.3d 132, 138

(2d Cir. 2000); see Fed. R. Civ. P. 23(e)(2). This analysis

requires the court to consider both "the settlement's terms and

the negotiating process leading to settlement." Wal-Mart Stores,

Inc. v. Visa U.S.A. Inc., 396 F.3d 96, 116 (2d Cir.), cert.

denied, 125 S. Ct. 2277 (2005). "A 'presumption of fairness,

adequacy, and reasonableness may attach to a class settlement

reached in arm's-length negotiations between experienced, capable

counsel after meaningful discovery.'" Id. (quoting Manual for

Complex Litigation (Third) § 30.42 (1995)).

Rule 23(e) does not set forth the factors a court is to

consider in determining whether an agreement is fair, reasonable,

and adequate. In this Circuit, courts traditionally consider the

following factors, commonly referred to as the Grinnell factors:

(1) the complexity, expense, and likely duration of the

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 14 of 48

-15-

litigation; (2) the reaction of the class to the settlement; (3)

the stage of the proceedings and the amount of discovery

completed; (4) the risks of establishing liability; (5) the risks

of establishing damages; (6) the risks of maintaining a class

action through trial; (7) the ability of defendants to withstand

greater judgment; (8) the range of reasonableness of the

settlement fund in light of the best possible recovery; and (9)

the range of reasonableness of the settlement fund in light of

the attendant risks of litigation. City of Detroit v. Grinnell

Corp., 495 F.2d 448, 463 (2d Cir. 1974) (internal citations

omitted), abrogated on other grounds by Goldberger v. Integrated

Res., Inc., 209 F.3d 43 (2d Cir. 2000); see also Wal-Mart Stores,

396 F.3d at 117-19 (applying Grinnell factors in considering

approval of settlement). The weight given to any particular

factor varies based on the facts and circumstances of the case.

7B Charles Alan Wright, Arthur R. Miller & Mary Kay Kane, Federal

Practice and Procedure: Civil § 1797.1, at 77 (3d ed. 2005).

Public policy, of course, favors settlement. Wal-Mart

Stores, 396 F.3d at 116-17; accord Williams v. First Nat'l Bank,

216 U.S. 582, 595 (1910) ("Compromises of disputed claims are

favored by the courts."); TBK Partners, Ltd. v. W. Union Corp.,

675 F.2d 456, 461 (2d Cir. 1982) (noting "the paramount policy of

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 15 of 48

-16-

encouraging settlements"). Consequently, when evaluating a

settlement agreement, the court is not to substitute its judgment

for that of the parties, nor is it to turn consideration of the

adequacy of the settlement "into a trial or a rehearsal of the

trial." Grinnell, 495 F.2d at 462. "Rather, the Court's

responsibility is to reach an intelligent and objective opinion

of the probabilities of ultimate success should the claims be

litigated and to form an educated estimate of the complexity,

expense and likely duration of such litigation and all other

factors relevant to a full and fair assessment of the wisdom of

the proposed compromise." In re Met. Life Derivative Litig., 935

F. Supp. 286, 292 (S.D.N.Y. 1996) (quoting Lewis v. Newman, 59

F.R.D. 525, 527-28 (S.D.N.Y. 1973) (internal quotation marks and

ellipsis omitted)).

In this case, the fairness and reasonableness of the

ASA has been challenged on the basis that it would release claims

not properly before the Court. The Second Circuit has observed

that "[b]road class action settlements are common," and that

consequently "[p]laintiffs in a class action may release claims

that were or could have been pled in exchange for settlement

relief." Wal-Mart Stores, 396 F.3d at 106. But the Second

Circuit has recognized that there are limits. First, "class

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 16 of 48

In the context of a consent decree resolving a race7

discrimination class action, the Supreme Court has identified
similar concerns while addressing the scope of a federal court's
remedial authority. In Local No. 93, Int'l Ass'n of
Firefighters, AFL-CIO C.L.C. v. City of Cleveland (Firefighters),
it held that a consent decree must (1) "spring from and serve to
resolve a dispute within the court's subject-matter
jurisdiction"; (2) "com[e] within the general scope of the case
made by the pleadings"; and (3) "further the objectives of the
law upon which the complaint was based." 478 U.S. 501, 525
(1986) (alteration in original) (internal quotation marks
omitted). Although the consent decree in Firefighters permitted
forward-looking conduct, the conduct was remedial in nature and
was intended to address the harm that was the subject of the
lawsuit, i.e., the past discrimination. The consent decree did
not create new and independent forward-looking business
arrangements.

-17-

action releases may include claims not presented and even those

which could not have been presented as long as the released

conduct arises out of the 'identical factual predicate' as the

settled conduct." Id. at 107 (quoting TBK Partners, 675 F.2d at

460). Second, the released claims must be adequately represented

prior to settlement, in the sense that "[c]laims arising from a

shared set of facts will not be precluded where class plaintiffs

have not adequately represented the interests of class members."

Id. at 106-07, 110.7

B. Application

I consider the "settlement's terms" and the

"negotiating process" in the context of discussing the Grinnell

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 17 of 48

-18-

factors. As the Second Circuit did in Wal-Mart Stores, I combine

certain of the factors and discuss them together. See 396 F.3d

at 118 (combining fourth, fifth, and sixth factors), 119

(combining eighth and ninth factors). Of course, I consider also

the objections to the ASA.

As a preliminary matter, I conclude that most of the

Grinnell factors favor approval of the settlement. The ASA was

the product of arm's length negotiations between experienced,

capable counsel, with assistance from DOJ. Further litigation

would be complex, expensive, and time-consuming. Although the

parties have conducted only limited discovery, the case has been

pending for some years. The legal and factual issues are

complex, and there is a risk that if plaintiffs were to proceed

to trial, they would be unable to establish liability or prove

damages. As discussed further below, substantial questions exist

as to whether the case could be maintained as a class action, in

its present form, through trial. In light of the attendant

risks, the financial aspects of the ASA fall well within the

range of reasonableness.

Only two of the Grinnell factors weigh against approval

of the settlement: the reaction of the class and defendant's

ability to withstand judgment. As for the latter, there is no

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 18 of 48

-19-

real risk that a judgment following trial would render Google

insolvent, and thus the avoidance of insolvency is not an issue.

The former, however, is important. Not only are the objections

great in number, some of the concerns are significant. Further,

an extremely high number of class members -- some 6800 -- opted

out. See In re Gen. Motors Corp. Pick-Up Truck Fuel Tank Prods.

Liab. Litig., 55 F.3d 768, 785, 812 (3d Cir. 1995) (noting that

"the number and vociferousness of the objectors" is a factor to

consider in weighing reasonableness of proposed settlement). I

turn to the objections now.

1. Adequacy of Class Notice

The objections to the adequacy of the class notice are

rejected. I am satisfied that the class received adequate

notice. More than 1.26 million individual notices in thirty-six

languages were sent directly to copyright owners, potential class

members, and publisher and author associations worldwide. (Pls.'

Suppl. Mem. 36-37, 54-60, ECF No. 955). Plaintiffs also

established a website to provide information about the case, the

original proposed settlement, and the ASA. Of course, the case

has received enormous publicity, and it is hard to imagine that

many class members were unaware of the lawsuit. (But see

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 19 of 48

-20-

Objections of Wash. Legal Found. to ASA & Class Certification,

ECF No. 901 (objecting to notice)).

2. Adequacy of Class Representation

The adequacy of representation inquiry considers

whether "1) plaintiff's interests are antagonistic to the

interest of other members of the class and 2) plaintiff's

attorneys are qualified, experienced and able to conduct the

litigation." Baffa v. Donaldson, Lufkin & Jenrette Sec. Corp.,

222 F.3d 52, 60 (2d Cir. 2000). Here, representative plaintiffs

are represented by counsel highly experienced in class action and

copyright litigation. I am confident that they are qualified,

experienced, and able to conduct the litigation.

As to the first prong of the analysis, however, as

discussed below, I conclude that there is a substantial question

as to the existence of antagonistic interests between named

plaintiffs and certain members of the class. See Amchem Prods.,

Inc. v. Windsor, 521 U.S. 591, 595 (1997) ("[T]he settling

parties achieved a global compromise with no structural assurance

of fair and adequate representation for the diverse groups and

individuals affected."). While it is true, as plaintiffs argue,

that "differences in views or characteristics between class

members do not mean the Class has not been adequately

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 20 of 48

The United States is of the view that the first part of8

the settlement -- settling claims for past infringement based on
digitization for use of snippets -- is a matter that is
appropriately settled in this case, while the second part -- the
series of forward-looking commercial arrangements -- is not.
(Hr'g Tr. 117-18 (William Cavanaugh)).

-21-

represented" (Pls.' Suppl. Mem. 24, ECF No. 955), the differences

here are troubling.

3. Scope of Relief Under Rule 23

The ASA can be divided into two distinct parts. The

first is a settlement of past conduct and would release Google

from liability for past copyright infringement. The second would

transfer to Google certain rights in exchange for future and

ongoing arrangements, including the sharing of future proceeds,

and it would release Google (and others) from liability for

certain future acts. (See, e.g., ASA §§ 10.1(f), 10.1(g),

10.2(a)). I conclude that this second part of the ASA8

contemplates an arrangement that exceeds what the Court may

permit under Rule 23. As articulated by the United States, the

ASA "is an attempt to use the class action mechanism to implement

forward-looking business arrangements that go far beyond the

dispute before the Court in this litigation." (DOJ Statement of

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 21 of 48

But see Uhl v. Thoroughbred Tech. & Telecomm., Inc.,9

309 F.3d 978 (7th Cir. 2002) (affirming approval of settlement of
class action based on forward-looking business arrangement).

-22-

Interest 2, Feb. 4, 2010, ECF No. 922 ("DOJ SOI")). Moreover,9

the Rules Enabling Act provides that the rules of procedure

"shall not abridge, enlarge or modify any substantive right." 28

U.S.C. § 2072(b). As the Supreme Court noted in Amchem: "Rule

23 . . . must be interpreted with fidelity to the Rules Enabling

Act and applied with the interests of absent class members in

close view." 521 U.S. at 629.

Although I am persuaded that the parties are seeking in

good faith to use this class action to create an effective and

beneficial marketplace for digital books, I am troubled in

several respects.

a. A Matter for Congress

First, the establishment of a mechanism for exploiting

unclaimed books is a matter more suited for Congress than this

Court. The ASA would create, for example, the Registry and the

Fiduciary. Together, they would represent -- purportedly on an

independent basis -- the interests of Rightsholders, including

those who have not registered but are covered merely because they

did not opt out.

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 22 of 48

See also Amchem Prods., 521 U.S. at 628-29 ("The10

argument is sensibly made that a nationwide administrative claims
processing regime would provide the most secure, fair, and
efficient means of compensating victims of asbestos exposure.
Congress, however, has not adopted such a solution.").

-23-

The questions of who should be entrusted with

guardianship over orphan books, under what terms, and with what

safeguards are matters more appropriately decided by Congress

than through an agreement among private, self-interested parties.

Indeed, the Supreme Court has held that "it is generally for

Congress, not the courts, to decide how best to pursue the

Copyright Clause's objectives." Eldred v. Ashcroft, 537 U.S.

186, 212 (2003); accord Sony Corp. of Am. v. Universal City

Studios, Inc., 464 U.S. 417, 429 (1984) ("[I]t is Congress that

has been assigned the task of defining the scope of the limited

monopoly that should be granted to authors or to inventors in

order to give the public appropriate access to their work

product."). In Sony, the Supreme Court noted that it was10

Congress's responsibility to adapt the copyright laws in response

to changes in technology:

From its beginning, the law of copyright has
developed in response to significant changes
in technology. Indeed, it was the invention
of a new form of copying equipment -- the
printing press -- that gave rise to the
original need for copyright protection.

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 23 of 48

-24-

Repeatedly, as new developments have occurred
in this country, it has been the Congress
that has fashioned new rules that new
technology made necessary.

464 U.S. at 430-31 (footnotes omitted).

In fact, Congress has made "longstanding efforts" to

enact legislation to address the issue of orphan works.

(Objections of Microsoft to ASA & Certification of Class 4-5 &

nn.10-11, ECF No. 874 (quoting Statement of Marybeth Peters)).

"Orphan Books" legislation was proposed in Congress in 2006 and

2008, but the proposed laws were not enacted. See Glorioso,

supra n.3, at 980 (reviewing proposed legislation).

As discussed below, the ASA would also raise

international concerns, and foreign countries, authors, and

publishers have asserted that the ASA would violate international

law. For this reason as well, the matter is better left for

Congress.

b. The Scope of the Pleadings

Second, the ASA would release claims well beyond those

contemplated by the pleadings. This case was brought to

challenge Google's use of "snippets," as plaintiffs alleged that

Google's scanning of books and display of snippets for online

searching constituted copyright infringement. Google defended by

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 24 of 48

-25-

arguing that it was permitted by the fair use doctrine to make

available small portions of such works in response to search

requests. There was no allegation that Google was making full

books available online, and the case was not about full access to

copyrighted works. The case was about the use of an indexing and

searching tool, not the sale of complete copyrighted works.

The parties argue that the pleadings are not limited to

plaintiffs' claims with respect to the display of snippets,

citing the Third Amended Complaint. (Pls.' Suppl. Mem. 33-34,

ECF No. 955 (quoting Third Am. Compl. ¶¶ 4-8, 60, ECF No. 782)).

While it is true that the pleadings refer to broader conduct

(including the creation of "digital copies" of books (Third Am.

Compl. ¶ 4, ECF No. 782; see also Hr'g Tr. 158-59 ("When the

publishers sued, they sued for the intial act of scanning our

books without permission, cover to cover. We were not so

concerned about what uses were made.") (Bruce P. Keller))), the

copying and display of copyrighted material occurred in the

context of "Google Book Search," which "is designed to allow

users to search the text of books online. The digital archiving

of the Books that are the subject of this lawsuit was undertaken

by Google as part of Google Book Search." (Third Am. Compl.

¶ 41, ECF No. 782; see also id. ¶ 55 (describing Google's

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 25 of 48

Counsel for Google acknowledged at the fairness hearing11

that Google would not have tried to defend digitizing and selling
entire books. (Hr'g Tr. 150 (Daralyn J. Durie)).

Certain authors note, for example, that the ASA would12

release other intellectual property claims that were never
asserted in the case. (Objections of Arlo Guthrie et al. to
Proposed Class Action Settlement Agreement 14, ECF Nos. 209,
849-2 ("This expansive release [ASA § 10.1(f)] bars class members
from protecting their most fundamental intellectual property
rights, including for example the trademark interests of
Catherine Ryan Hyde [to the mark Pay It Forward]. . . .
Moreover, the release would preclude authors from pursuing any
number of other claims commonly associated with full protection
of their intellectual property rights -- including for example
right of publicity, disparagement, and tortious interference
claims -- that also were not alleged.")).

-26-

agreements with four university libraries and one public library

"to 'digitally scan books from their collections so that users

worldwide can search them in Google'")).

Google did not scan the books to make them available

for purchase, and, indeed, Google would have no colorable defense

to a claim of infringement based on the unauthorized copying and

selling or other exploitation of entire copyrighted books. 11

Yet, the ASA would grant Google the right to sell full access to

copyrighted works that it otherwise would have no right to

exploit. The ASA would grant Google control over the digital12

commercialization of millions of books, including orphan books

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 26 of 48

As articulated by the academic authors objecting to the13

ASA: "The Google Book Search (GBS) initiative envisioned in the
[ASA] is not a library. It is instead a complex and large-scale
commercial enterprise in which Google -- and Google alone -- will
obtain a license to sell millions of books for decades to come."
(Letter from Pamela Samuelson to Court (Jan. 27, 2010) (ECF No.
893) ("Samuelson Letter")).

Some objectors accused Google of engaging in piracy. 14

(See, e.g., Letter from Erika Faith Larsen to Court 1 (Jan. 27,
2010) (ECF No. 818) ("I am opting out because I believe this to
be a copyright infringement and a form of pirating."); Letter
from William Ash to Court 1 (Jan. 12, 2010) (ECF No. 884)
("Google . . . is trying to benefit by weakening copyright. It
seems to first want to do this with 'orphaned' works based on the
shady practice of stealing by finding. . . . Google is trying to
legalize piracy.")).

-27-

and other unclaimed works. And it would do so even though13

Google engaged in wholesale, blatant copying, without first

obtaining copyright permissions. While its competitors went

through the "painstaking" and "costly" process of obtaining

permissions before scanning copyrighted books, "Google by

comparison took a shortcut by copying anything and everything

regardless of copyright status." (Hr'g Tr. 43 (Thomas Rubin,

counsel for Microsoft)). As one objector put it: "Google

pursued its copyright project in calculated disregard of authors'

rights. Its business plan was: 'So, sue me.'" (Objection of

Robert M. Kunstadt to Proposed Settlement 3, ECF No. 74). 14

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 27 of 48

As for the third prong of the Firefighters test,15

supporters of the proposed settlement argue that it would
"serve[] copyright law's central purpose of advancing knowledge
and culture by furthering copyright's social utility and social
justice goals through inclusion of those who have been excluded.
The Google Books Project furthers these goals by using an
accepted copyright mechanism (i.e., a private, court-supervised
settlement) to address the novel copyright problems presented by
the new technologies, while still preserving the rights of
copyright holders." Lateef Mtima & Steven D. Jamar, Fulfilling
the Copyright Social Justice Promise: Digitizing Textual
Information, 55 N.Y.L. Sch. L. Rev. 77, 79-80 (2010); see Harper
& Row Pubs., Inc. v. Nation Enters., 471 U.S. 539, 545 (1985)
("[C]opyright is intended to increase and not to impede the
harvest of knowledge."). As discussed below, however, the ASA
raises significant copyright concerns as well.

-28-

Applying Firefighters, I conclude that the released

claims would not come within "the general scope of the case made

by the pleadings." 478 U.S. at 525. Applying Wal-Mart Stores,15

I conclude that the released conduct would not arise out of the

"identical factual predicate" as the conduct that is the subject

of the settled claims. 396 F.3d at 107 (citation omitted).

c. The Interests of Class Members

Third, the class plaintiffs have not adequately

represented the interests of at least certain class members. See

Wal-Mart Stores, 396 F.3d at 106-07, 110. The academic author

objectors, for example, note that their interests and values

differ from those of the named plaintiffs: "Academic authors,

almost by definition, are committed to maximizing access to

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 28 of 48

Many academic authors, for example, would prefer that16

orphan books be treated on an "open access" or "free use" basis
rather than one where they would be controlled by one private
entity. (See Hr'g Tr. 55-57 (Pamela Samuelson)).

Plaintiffs contend that "one of the Registry's core17

missions is to locate Rightsholders of unclaimed out-of-print
books The Registry will strive to locate the
Rightsholders of unclaimed Books." (Pls.' Suppl. Mem. 21, ECF
No. 955).

-29-

knowledge. The [Authors] Guild and the [Association of American

Publishers], by contrast, are institutionally committed to

maximizing profits." (Samuelson Letter 3 (ECF No. 893)). In16

addition, the class representatives have interests that may be at

odds, at least in part, with interests of foreign Rightsholders,

as discussed below. Likewise, the named plaintiffs have

interests different from Rightsholders who do not come forward to

register. The parties have little incentive to identify and

locate the owners of unclaimed works, as fewer opt-outs will mean

more unclaimed works for Google to exploit.17

Plaintiffs argue that in "virtually every class action

settlement, a percentage (often a high percentage) of class

members does not file claims or otherwise participate but,

nevertheless, their claims are released. From a Rule 23

perspective, there is no more an 'orphan' problem here than in

any other class action settlement in which less than 100% of the

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 29 of 48

-30-

class participates." (Pls.' Suppl. Mem. 3-4, ECF No. 955). I

disagree. While it is true that in virtually every class action

many class members are never heard from, the difference is that

in other class actions class members are merely releasing

"claims" for damages for purported past aggrievements. In

contrast, here class members would be giving up certain property

rights in their creative works, and they would be deemed -- by

their silence -- to have granted to Google a license to future

use of their copyrighted works.

4. Copyright Concerns

As alluded to above, the Copyright Clause of the

Constitution grants Congress the power "[t]o promote the Progress

of Science and useful Arts, by securing for limited Times to

Authors and Inventors the exclusive Right to their respective

Writings and Discoveries." U.S. Const. art. I, § 8, cl. 8. The

Supreme Court has recognized that courts should encroach only

reluctantly on Congress's legislative prerogative to address

copyright issues presented by technological developments: "Sound

policy, as well as history, supports our consistent deference to

Congress when major technological innovations alter the market

for copyrighted materials." Sony, 464 U.S. at 431.

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 30 of 48

-31-

The ASA raises statutory concerns as well. Certain

objectors contend that the ASA's opt-out provisions would grant

Google the ability to expropriate the rights of copyright owners

who have not agreed to transfer those rights. (See, e.g.,

Objection of Amazon to ASA 9, ECF No. 823). The argument may

have merit. The Copyright Act provides:

When an individual author's ownership of a
copyright, or any of the exclusive rights
under a copyright, has not previously been
transferred voluntarily by that individual
author, no action by any governmental body or
other official or organization purporting to
seize, expropriate, transfer, or exercise
rights of ownership with respect to the
copyright, or any of the exclusive rights
under the copyright, shall be given effect
under this title, except as provided under
title 11.

17 U.S.C. § 201(e). Yet, the ASA proposes to expropriate rights

of individuals involuntarily.

Plaintiffs argue that § 201(e) was enacted to prevent

governmental suppression of copyrights and that it does not apply

to private parties. (Pls.' Suppl. Mem. 113, ECF No. 955 (citing,

e.g., In re Peregrine Entm't, Ltd., 116 B.R. 194, 206 n.16 (C.D.

Cal. 1990))). The statute, however, refers to "any governmental

body or other official or organization," and at a minimum a fair

question exists as to whether this Court or the Registry or the

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 31 of 48

-32-

Fiduciary would be expropriating copyright interests belonging to

authors who have not voluntarily transferred them. As Professor

Nimmer has written: "By its terms Section 201(e) is not limited

to acts by governmental bodies and officials. It includes acts

of seizure, etc., by any 'organization' as well." 3 Melville B.

Nimmer & David Nimmer, Nimmer on Copyright § 10.04 (Rev. Ed.

2010) (footnote omitted). In any event, I need not decide the

precise question of whether the ASA would in fact violate

§ 201(e); the notion that a court-approved settlement agreement

can release the copyright interests of individual rights owners

who have not voluntarily consented to transfer is a troubling

one. See also 17 U.S.C. § 106(1), (3) ("[T]he owner of copyright

under this title has the exclusive rights to do and to authorize

any of the following: . . . reproduce the copyrighted work . . .

[and] distribute copies . . . of the copyrighted work to the

public by sale or other transfer of ownership.") (emphasis

added).

A copyright owner's right to exclude others from using

his property is fundamental and beyond dispute. See Fox Film

Corp. v. Doyal, 286 U.S. 123, 127 (1932) ("The owner of the

copyright, if he pleases, may refrain from vending or licensing

and content himself with simply exercising the right to exclude

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 32 of 48

-33-

others from using his property."). As counsel for Amazon argued:

"[T]he law of the United States is a copyright owner may sit

back, do nothing and enjoy his property rights untrammeled by

others exploiting his works without permission." (Hr'g Tr. 46-47

(David Nimmer)). Under the ASA, however, if copyright owners sit

back and do nothing, they lose their rights. (See id. at 47).

Absent class members who fail to opt out will be deemed to have

released their rights even as to future infringing conduct.

"Copyright owners who are not aware that the [ASA] affects their

interest unknowingly leave Google to decide how their books are

used." Glorioso, supra n.3, at 992.

Many objectors highlighted this concern in their

submissions to the Court. An author from the United Kingdom

states, very simply: "I do not want my books to be digitized."

(Letter from Tony Peake to Settlement Administrator 1 (Dec. 24,

2009) (ECF No. 821)). A 79-year old nature writer and author of

23 books illustrated with photographs of animals in the wild

worries that the loss of control over her works could result in

their being used to "vilif[y] the wildlife I spent my life trying

to help the public come to understand and protect." (Letter from

Hope Ryden to Court 1 (Apr. 17, 2009) (ECF No. 84)). An author

from Canada writes: "I am opting out because I believe in the

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 33 of 48

-34-

integrity of copyright. I believe that only I, myself, should

have the right to determine how my work can be used." (Letter

from Dina E. Cox to Court 1 (Jan. 19, 2010) (ECF No. 783)).

Finally, an author from Texas gives the example of her

grandfather. He self-published a memoir, Dust and Snow, in 1988.

He passed away in the 1990s, and the copyright to the book passed

to his three daughters. The author observes:

From Google's point of view, Dust and
Snow is an "orphaned" book. If and when
Google scans it, the company is likely to be
unsuccessful in trying to locate the
publisher, since the book was self-published
and my grandfather is now deceased. In
essence, the way the settlement is written,
such "orphaned" titles are automatically
handed to Google free of charge to do with as
it will.

From my family's point of view, Dust and
Snow is not orphaned at all. It is very
clear who owns the copyright. So why is
Google being granted the automatic right to
take over the copyright of books like my
grandfather's?

(Letter from Margaret Jane Ross to Court 2 (Jan. 20, 2010) (ECF

No. 787)).

While the named plaintiffs and Google would argue that

these authors can simply opt out (see Hr'g Tr. 144 (Daralyn J.

Durie)), the comments underscore certain points. First, many

authors of unclaimed works undoubtedly share similar concerns.

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 34 of 48

In one submission, two literary agents expressed this18

concern eloquently:

By accepting this settlement, the court will
be setting a highly questionable precedent,
usurping the role of the legislature by
creating a legal loophole for one corporation
and reversing the very foundation of
copyright protection. We who have devoted
our lives to assisting the work of creative
individuals are left with a sense of moral
indignation. We have pledged, in our
contracts with clients, to sell or license
their rights to ethically and financially
sound purchasers and licensees. And for many
years we have toiled over agreements and
contracts to accomplish this, aided by the
protections of the law. The situation we
find ourselves in now is one of dismay and
powerlessness, with only the weak ability to
"object" or opt out. We beseech you to give
authors back their rights. Force Google to
negotiate like any other publisher. And let
us get back to work.

(Letter from Stuart Bernstein & Susan Bergholz to Court 3-4 (Jan.
26, 2010) (ECF No. 888)).

-35-

Second, it is incongruous with the purpose of the copyright laws

to place the onus on copyright owners to come forward to protect

their rights when Google copied their works without first seeking

their permission. Third, there are likely to be many authors 18

-- including those whose works will not be scanned by Google

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 35 of 48

Google notes that under the ASA -- and unlike in other19

class actions -- class members retain "the right to change their
mind. They can pull their books from the program at any point in
time in the future." (Hr'g Tr. 152 (Daralyn J. Durie)).

-36-

until some years in the future -- who will simply not know to

come forward. 19

5. Antitrust Concerns

The United States, Amazon, and Microsoft, among others,

raise a number of antitrust concerns presented by the ASA.

The ASA would give Google a de facto monopoly over

unclaimed works. Only Google has engaged in the copying of books

en masse without copyright permission. (See DOJ SOI 21, ECF No.

922; Hr'g Tr. 43 (Thomas Rubin)). As the United States observed

in its original statement of interest:

This de facto exclusivity (at least as to
orphan works) appears to create a dangerous
probability that only Google would have the
ability to market to libraries and other
institutions a comprehensive digital-book
subscription. The seller of an incomplete
database -- i.e., one that does not include
the millions of orphan works -- cannot
compete effectively with the seller of a
comprehensive product.

(DOJ Statement of Interest 24, Sept. 18, 2009, ECF No. 720). And

as counsel for the Internet Archive noted, the ASA would give

Google "a right, which no one else in the world would have, . . .

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 36 of 48

-37-

to digitize works with impunity, without any risk of statutory

liability, for something like 150 years." (Hr'g Tr. 95 (Hadrian

Katz)).

The ASA would arguably give Google control over the

search market. (See, e.g., Suppl. Mem. of Open Book Alliance in

Opp'n to ASA 14-19, ECF No. 840). The ASA would permit third

parties to display snippets from books scanned by Google, but

only if they "have entered into agreements with Google." (ASA

§ 3.9). Likewise, the ASA would permit third parties to "index

and search" scanned books only if they are non-commercial

entities or they otherwise have Google's prior written consent.

(ASA §§ 1.123, 1.93(e), 7.2(b)). The ASA would broadly bar

"direct, for profit, commercial use of information extracted from

Books in the Research Corpus" except with the express permission

of the Registry and Google. (ASA § 7.2(d)(viii)). Google's

ability to deny competitors the ability to search orphan books

would further entrench Google's market power in the online search

market. Cf. United States v. Griffith, 334 U.S. 100, 109 (1948)

(holding that owners of movie theaters with monopoly power in

certain towns violated § 2 of Sherman Act by obtaining exclusive

licensing agreements for first-run films, allowing them to

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 37 of 48

Nor is it merely Google's competitors that have raised20

antitrust concerns. For example, amicus curiae Public Knowledge,
a non-profit public interest organization "devoted to preserving
the free flow of information in the digital age," objects that
the ASA would grant Google "a monopoly in the market for orphan
books." (Br. of Pub. Knowledge in Opp'n to ASA 2, ECF No. 895).
It argues that "public access to orphan books must be open to all
comers on a level playing field." (Id.). In addition, the
Institute for Information Law and Policy at New York Law School
argues:

The heart of the [ASA] is that it would give
Google a license to sell complete copies of
out-of-print books unless their copyright
owners object. It is all but certain that
many orphan copyright owners will be unable
to object. This sweeping default license
will operate only in Google's favor,
instantly giving it a dominant market
position.

(Letter from Inst. for Info. Law & Policy to Court 5 (Jan. 28,
2010) (ECF No. 856)).

-38-

foreclose competition and establish monopolies in more towns). 20

(See Mem. of Internet Archive in Opp'n to ASA 3-4, ECF No. 811

("Internet Archive Mem.") ("Google would have the right to make

complete copies of orphan works and use them for both display and

non-display purposes, with no risk of copyright liability.

Competitors that attempted to do the same thing, however, would

face exposure to statutory damages.")).

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 38 of 48

-39-

 6. Privacy Concerns

The Consumer Watchdog, Privacy Authors and Publishers,

and others raise privacy concerns. The Consumer Watchdog argues

that the ASA would give Google "the ability to collect nearly

unlimited data about the activities of users of its Book Search

and other programs, including users' search queries, the identity

of books a particular user reads, how long that reader spends on

each book, and even what particular pages were read." (Second

Br. of Consumer Watchdog in Opp'n to ASA 11, ECF No. 841). These

objectors contend that the ASA fails to provide adequate

protections for users of Google Book Search. (Id. at 11-12;

Privacy Authors & Publishers' Objection to Proposed Settlement

16, ECF No. 281). They contend that the ASA fails to follow

established law that protects reader privacy by limiting the

disclosure of reader information. (Privacy Authors & Publishers'

Objection to Proposed Settlement 16-20, ECF No. 281 (citing case

law and state statutes)).

The privacy concerns are real. Yet, I do not believe

that they are a basis in themselves to reject the proposed

settlement. The ASA provides that contact information provided

by Class members to the Registry will not be disclosed to Google

or the public if the Class member so requests. (ASA

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 39 of 48

-40-

§ 6.6(c)(iii), (d)). It also provides that Google shall maintain

in confidence any Rightsholder's personally identifiable

information received in connection with the settlement. (ASA

§ 6.6(f)). Google has "committed" to certain safeguards (Def.'s

Br. in Supp. of Approval of ASA 55-56, ECF No. 941), although

these are voluntary undertakings only. I would think that

certain additional privacy protections could be incorporated,

while still accommodating Google's marketing efforts.

7. International Law Concerns

The original settlement included any book subject to a

U.S. copyright interest as of the Notice Commencement Date. That

definition would have included all books published after 1989 in

any country that is a signatory to the Berne Convention because

the Berne Convention guarantees that foreign authors be given the

same rights and privileges for their works as domestic authors.

As the United States signed onto the Berne Convention in 1988,

and it became effective in 1989, foreign books are covered by

U.S. copyright protection (regardless of formal registration)

after the effective date.

The ASA narrowed the definition so that any non-"United

States work," see 17 U.S.C. § 101, is covered only if the

copyright was affirmatively registered in Washington, D.C. or if

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 40 of 48

-41-

the Book was published in Canada, the United Kingdom, or

Australia, on or before January 5, 2009 (ASA § 1.19). Plaintiffs

also added "six non-U.S. based Representative Plaintiffs who

fairly and adequately represent the interests of Class members

whose Books and Inserts were published in the U.K., Canada or

Australia." (Pls.' Suppl. Mem. 25, ECF No. 955).

Foreign rightsholders remain concerned, however,

because many foreign books were registered in the United States

to ensure coverage under U.S. law, especially those registered

before 1989. (See, e.g., Germany Mem. 2-3, ECF No. 852; Suppl.

Decl. of French Republic 2, ECF No. 853; Objections of Carl

Hanser Verlag et al. 1-2, ECF No. 868 (publishing and author

associations in Germany, Switzerland, Austria, Italy, and New

Zealand); Letter from Literar Mechana to Court 1 (Jan. 18, 2010)

(ECF No. 797)). VG Wort, a German "collecting society"

representing authors and publishers of literary works and the

fiduciary owner of some 380,000 German authors and 9000 German

publishers, notes that many foreign copyright owners remain

members of the class because they registered their works with the

U.S. Copyright Office. (Letter from VG Wort to Court 3-4 (Jan.

21, 2010) (ECF No. 857)). Indeed, France and Germany, as well as

many authors and publishers from countries such as Austria,

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 41 of 48

-42-

Belgium, India, Israel, Italy, Japan, New Zealand, Spain, Sweden,

Switzerland, and the United Kingdom continue to object to the

ASA, even with the revisions.

Many foreign objectors express concern as to whether

the ASA would violate international law, including the Berne

Convention and the Agreement on Trade-Related Aspects of

Intellectual Property Rights. Indian authors and publishers, for

example, object that the ASA "continues to provide Google with

sweeping rights to exploit works of Indian authors/publishers

under copyright protection without their express

permission/consent, a violation of international and Indian

copyright laws." (Objections of Niyogi Books et al. 1, ECF No.

807). An association of Canadian university teachers asserts

that the ASA would "put[] the United States in violation of

international intellectual property law and specifically in

violation of trade agreements among Canada, the United States,

and other parties as those agreements relate to copyright."

(Letter from Canadian Ass'n of Univ. Teachers to Court 2 (Jan.

28, 2010) (ECF No. 900)). The Japan P.E.N. Club, an organization

consisting of poets, playwrights, essayists, editors, and

novelists in Japan, also opposes approval of the ASA, arguing

that the settlement would give Google "an almost insurmountable

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 42 of 48

There was some support for approval of the ASA from21

Australia, Canada, and the United Kingdom (see, e.g., Letter from
Publishers Ass'n to Court 1 (Jan. 27, 2010) (ECF No. 825) (United

-43-

market advantage worldwide in the world of digital book

publishing, while granting it a monopoly at home in the United

States and other English-speaking countries." (Japan P.E.N. Club

Amicus Curiae Br. in Opp'n to ASA 6, ECF No. 848-2).

Google responds that "this case is about United States

copyright interests. It's about uses of works in the United

States." (Hr'g Tr. 157-58 (Daralyn J. Durie)). This argument,

however, ignores the impact the ASA would have on foreign

rightsholders. In any event, I need not decide whether the ASA

would violate international law. In light of all the

circumstances, it is significant that foreign authors,

publishers, and, indeed, nations would raise the issue.

 A number of foreign objectors also complain that it was

difficult for foreign authors to determine whether they were

covered by the ASA. (See, e.g., Germany Mem. 6-7, ECF No. 852;

Letter from Centro Español de Derechos Reprográficos to Court 1

(Jan. 22, 2010) (ECF No. 827); Letter from Irish Copyright

Licensing Agency Ltd. to Court 1 (Jan. 26, 2010) (ECF No. 881);

Letter from Assucopie to Court 1 (Jan. 22, 2010) (ECF No.

882)). Works registered in the Copyright Office before 1978,21

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 43 of 48

Kingdom); Letter from Canadian Publishers' Council to Court 1
(Jan. 27, 2010) (ECF No. 826); Letter from Australian Publishers
Ass'n to Court 1 (Jan. 28, 2010) (ECF No. 830); Letter from Soc'y
of Authors to Court 1-2 (Jan. 22, 2010) (ECF No. 876) (United
Kingdom)), although not everyone from those countries agreed
(see, e.g., Letter from Diana Kimpton to Court 1 (Jan. 10, 2010)
(ECF No. 817) (United Kingdom); Letter from Jenny Darling &
Assocs. to Court 1 (Jan. 22, 2010) (ECF No. 886) (Australia);
Letter from Canadian Ass'n of Univ. Teachers to Court 1 (Jan. 28,
2010) (ECF No. 900)).

-44-

for example, are not included in the online directory, and until

recently the only way such foreign rightsholders could search the

Copyright Office records was to do so in person in Washington,

D.C., or by commissioning a member of the Copyright Office staff

to conduct a search for a fee of $330. (Objections of Carl

Hanser Verlag et al. 12, ECF No. 868).

In addition, certain foreign objectors emphasize that

the problem of orphan books is a global one. As Germany notes:

"Courts and class action settlements are not the proper province

for creating a cutting edge copyright . . . framework to bind

future generations and impact global competition for the future

of digital libraries." (Germany Mem. 11, ECF No. 852).

Likewise, France argues:

Concerning «Unclaimed books», national laws
on «orphan» or «unclaimed» books in the
digital age are now being elaborated in many
countries. Each nation, pursuant to its own
governing laws and structure, is the only
actor with sufficient legitimacy to make

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 44 of 48

Germany further argues as follows: 22

The [ASA] still rewards Google -- a serial
scanning infringer -- with a de facto
exclusive license regarding copyrights held
by authors for books published in the United
States, Canada, Australia, and United
Kingdom, as well as over German and other
international authors whose books have been
registered in the United States. Competing
digital libraries in Germany ("Deutsche
Digitale Bibliothek") and throughout the
world do not enjoy rights to such authors or
"Orphan Works" because Germany requires
licensing of rights prior to the usage of
Orphan Works. Such a sweeping de facto
compulsory license system would require
legislative action (equivalent to
Congressional action) in Germany.

(Germany Mem. 8, ECF No. 852).

-45-

decisions that affect Copyright. France
considers that, in the meantime, any digital
exploitation of books must abide by the
international principles of copyright and, in
particular, the prior consent of the rights
holders.

(Suppl. Decl. of French Republic 2, ECF No. 853). The fact that

other nations object to the ASA, contending that it would violate

international principles and treaties, is yet another reason why

the matter is best left to Congress. 22

CONCLUSION

In the end, I conclude that the ASA is not fair,

adequate, and reasonable. As the United States and other

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 45 of 48

objectors have noted, many of the concerns raised in the

objections would be ameliorated if the ASA were converted from an

I1opt-out1! settlement to an llopt-in" settlement. (See, e.q., DOJ

SO1 23, ECF No. 922; Internet Archive Mem. 10, ECF No. 811). I

urge the parties to consider revising the ASA accordingly.

The motion for final approval of the ASA is denied,

without prejudice to renewal in the event the parties negotiate a

revised settlement agreement. The motion for an award of

attorneys1 fees and costs is denied, without prejudice.

The Court will hold a status conference on April 25,

2011, at 4:30 p.m., in Courtroom 11A of the Daniel Patrick

Moynihan Courthouse.

SO ORDERED.

Dated: March 22, 2011
New York, New York

-1-
DENNY CHIN c United States Circuit Judge

Sitting By Designation

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 46 of 48

-47-

APPEARANCES

For Author Plaintiffs:

BONI & ZACK LLC
By: Michael J. Boni, Esq,

Joanne Zack, Esq.
15 St. Asaphs Road
Bala Cynwyd, PA 19004

For Publisher Plaintiffs:

DEBEVOISE & PLIMPTON LLP
By: Bruce P. Keller, Esq.

Jeffrey P. Cunard
Richard S. Lee, Esq.

919 Third Avenue
New York, NY 10022

For Defendant Google Inc.

DURIE TANGRI LLP
By: Daralyn J. Durie, Esq.

Joseph C. Gratz, Esq.
217 Leidesdorff Street
San Francisco, CA 94111

For United States of America:

PREET BHARARA, Esq.
United States Attorney
 for the Southern District of New York

By: John D. Clopper, Esq.
Owen Knedler, Esq.
Assistant United States Attorneys

86 Chambers Street, 5th Floor
New York, NY 10007

- and -

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 47 of 48

-48-

WILLIAM F. CAVANAUGH, Esq.
Deputy Assistant Attorney General
Antitrust Division, U.S. Department of Justice
950 Pennsylvania Avenue, NW
Washington, D.C. 20530-0001

Case 1:05-cv-08136-DC Document 971 Filed 03/22/11 Page 48 of 48

