

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

UNITED STATES DISTRICT COURT
NORTHERN DISTRICT OF CALIFORNIA

JAMES STEWART, *et al.*,

No. C-12-5164 EMC

Plaintiffs,

v.

**ORDER DENYING DEFENDANT’S
MOTION TO DISMISS SECOND
AMENDED COMPLAINT**

GOGO, INC.,

Defendant.

(Docket No. 64)

Defendant Gogo, Inc. is a company that provides broadband internet access to passengers on commercial aircraft. *See* SAC ¶ 11. Plaintiffs James Stewart, Joel Milne, and Joseph Strazullo have filed a class action against Gogo, asserting that it has violated, *inter alia*, federal antitrust law because it has an unlawful monopoly in the “market for inflight internet access services on domestic commercial airline flights within the continental United States.” SAC ¶ 12. Currently pending before the Court is Gogo’s motion to dismiss the second amended complaint (“SAC”).

Having considered the parties’ briefs and accompanying submissions, as well as the oral argument of counsel, the Court hereby **DENIES** the motion to dismiss.

As before, the critical question for purposes of resolving the instant motion is whether Plaintiffs’ complaint contains sufficient allegations that make an illegal exclusive dealing arrangement between Gogo and the airlines plausible. *See Ashcroft v. Iqbal*, 129 S. Ct. 1937, 1949 (2009) (stating that “[a] claim has facial plausibility when the plaintiff pleads factual content that allows the court to draw the reasonable inference that the defendant is liable for the misconduct alleged”); *see also Bell Atl. Corp. v. Twombly*, 550 U.S. 544, 556 (2007). An exclusive dealing

1 arrangement is a problem only where “its effect is to ‘foreclose competition in a substantial share of
2 the line of commerce affected.’” *Allied Orthopedic Appliances, Inc. v. Tyco Health Care Group LP*,
3 592 F.3d 991, 996 (9th Cir. 2010).

4 Here, Plaintiffs maintain that there is substantial market foreclosure because Gogo and a
5 majority of the airlines providing commercial, domestic travel have entered into long-term,
6 exclusive contracts which locked up either the airlines’ entire fleet or near entire fleet of airplanes.
7 See SAC ¶ 22 (alleging that “Gogo has entered into long-term exclusive agreements with most
8 domestic carriers pursuant to which Gogo is the exclusive provider permitted to provide internet
9 service for these carrier’s [sic] entire or near entire fleet”). Plaintiffs specifically allege that Gogo
10 possesses 85% of the relevant market share. This specific and factual allegation is backed by
11 additional more specific factual allegations. Plaintiff allege facts about the numbers of aircraft and
12 airlines covered by Gogo’s exclusive dealing contracts. To support the allegations, Plaintiffs have
13 also submitted copies of many of the contracts Gogo had with the airlines along with other evidence
14 such as press releases, websites, etc.

15 Accordingly, Plaintiffs have done more than assert conclusory allegations of law or ultimate
16 facts. Cf. *Allen v. Dairy Farmers of Am., Inc.*, 748 F. Supp. 2d 323, 340 (D. Vt. 2010) (stating that
17 “[d]ismissals for insufficient pleading of market power are rare pre-discovery and are generally
18 reserved for complaints bereft of factual allegations or which contain market share or market power
19 allegations that are purely conclusory”); see also *Sun Microsystems, Inc. v. Versata Enters.*, 630 F.
20 Supp. 2d 395, 403 (D. Del. 2009) (stating that Versata did not allege facts pertaining to Sun’s share
21 of the relevant market, “instead relying on conclusory assertions that ‘Sun’s conduct has achieved,
22 or has a dangerous probability of achieving monopoly power,’ and that ‘there is a dangerous
23 probability of Sun achieving monopoly power’ in the relevant market”). Hence, the issue is not
24 specificity, but plausibility of Plaintiffs’ claims.

25 Gogo argues that the alleged facts are erroneous and incomplete: that because Plaintiffs fail
26 to explain the 85% figure (given there is only incomplete information about the numerator and no
27 information about the denominator in reaching the 85% ratio), they have failed to allege a plausible
28 claim for relief. However, the level of justification and factual detail Gogo demands exceeds that

1 required in the context of a Rule 12(b)(6) motion. These are matters appropriately left for discovery.
2 If Gogo believes the 85% is erroneous, it can seek permission to file an early motion for summary
3 adjudication and limit initial discovery accordingly. If it believes Plaintiffs had no good faith basis
4 for their allegations, Gogo can move for relief under Rule 11. In short, there are other case
5 management tools to address Gogo's concerns besides Rule 12.

6 To be sure, the Court is cognizant that there may be problems with some of Plaintiffs'
7 allegations. Gogo never had a contract with Southwest and its contract with United contained terms
8 indicating that the entirety (or near entirety) of United's fleet was not locked up for a significant
9 period of time (contrary to Plaintiffs' representation). The Court is also cognizant of the fact that
10 Southwest and United are two of the biggest providers of commercial, domestic airline travel – a
11 point that neither party disputes. These facts legitimately put into question Plaintiffs' assertion that
12 "Gogo possesses at least an 85% market share of all commercial aircraft servicing flights within the
13 continental United States." SAC ¶ 22.

14 Nevertheless, even if the 85% figure is not correct, Plaintiffs allege with specificity other
15 major airlines – including American, Delta, and US Air – whose fleets in their entirety or near
16 entirety are or were locked up by Gogo's contract. Thus, it is plausible that even if not a 85%
17 market share, Gogo has a substantial enough market share such that, together with the allegations in
18 Plaintiffs' complaint that there are high barriers to entry,¹ a substantial share of the market has been
19 foreclosed. *See Theme Promotions, Inc. v. News Am. Mktg. FSI*, 546 F.3d 991, 1002-03 (9th Cir.
20 2008) (noting that "a 45-70% market share may be enough to establish a substantial share of the
21 relevant market where it is accompanied by other factors like fragmentation of competition and high
22 entry barriers").

23 The Court it is not persuaded by Gogo's argument that there is no substantial market
24 foreclosure because it is relatively easy for airlines to get out of the contracts. Plaintiffs allege
25 Gogo's contracts with the airlines largely provide that they may not be terminated except in limited
26

27 ¹ *See e.g.*, SAC ¶ 53 (pointing to "the high cost of infrastructure required to build a network
28 "[f]or land-based systems, such as Gogo's ATG network, the [FCC] must provide and approved the
required frequency spectrum for such transmissions to take place").

1 circumstances – *e.g.*, unless the airline would suffer competitive harm from not using a competitor’s
2 superior services. To the extent Gogo argues that agreements are in fact easy to terminate because
3 AirTran recently terminated its agreement (and moved to competitor Row 44 after Southwest and
4 AirTran merged), *see* Mot. at 5, it should be noted that, in an SEC filing, Gogo specifically stated:
5 “[W]e believe that AirTran’s connectivity agreement does *not* permit it to deinstall our equipment
6 from these aircraft under these circumstances.” Docket No. 26 (Abye Decl., Ex. B at 36) (emphasis
7 added). In fact, Gogo initiated a lawsuit in Illinois state court, asking for a preliminary injunction to
8 bar AirTran from installing Gogo’s equipment in violation of their contract. *See* Docket No. 26
9 (Abye Decl., Ex. B at 36). While Gogo ultimately did not succeed, the fact that it took significant
10 litigation and an attempted appeal to resolve the matter (see Docket No. 66 (Abye Decl., Ex. B at
11 64)), suggests the agreements are not easily terminated. In any event, for purposes of Rule 12(b)(6),
12 Plaintiffs have sufficiently alleged a plausible claim that the contracts are not easily terminable.

13 Accordingly, the Court concludes that Plaintiffs have alleged plausible antitrust claims for
14 purposes of Rule 12(b)(6) and denies Gogo’s motion to dismiss. Gogo shall respond to the operative
15 complaint within thirty (30) days from the date of this order.

16 This order disposes of Docket No. 64.

17
18 IT IS SO ORDERED.

19
20 Dated: January 29, 2014

21
22
23 EDWARD M. CHEN
24 United States District Judge
25
26
27
28