

**UNITED STATES OF AMERICA
BEFORE THE FEDERAL TRADE COMMISSION**

COMMISSIONERS: **Rebecca Kelly Slaughter, Acting Chair**
 Noah Joshua Phillips
 Rohit Chopra
 Christine S. Wilson

In the Matter of

**EVERALBUM, INC., also d/b/a EVER
and PARAVISION, a corporation.**

DECISION AND ORDER

DOCKET NO. C-4743

DECISION

The Federal Trade Commission (“Commission”) initiated an investigation of certain acts and practices of the Respondent named in the caption. The Commission’s Bureau of Consumer Protection (“BCP”) prepared and furnished to Respondent a draft Complaint. BCP proposed to present the draft Complaint to the Commission for its consideration. If issued by the Commission, the draft Complaint would charge the Respondent with violations of the Federal Trade Commission Act.

Respondent and BCP thereafter executed an Agreement Containing Consent Order (“Consent Agreement”). The Consent Agreement includes: 1) statements by Respondent that it neither admits nor denies any of the allegations in the Complaint, except as specifically stated in this Decision and Order, and that only for purposes of this action, it admits the facts necessary to establish jurisdiction; and 2) waivers and other provisions as required by the Commission’s Rules.

The Commission considered the matter and determined that it had reason to believe that Respondent has violated the Federal Trade Commission Act, and that a Complaint should issue stating its charges in that respect. The Commission accepted the executed Consent Agreement and placed it on the public record for a period of thirty (30) days for the receipt and consideration of public comments. The Commission duly considered any comments received from interested persons pursuant to Section 2.34 of its Rules, 16 C.F.R. § 2.34. Now, in further conformity with the procedure prescribed in Rule 2.34, the Commission issues its Complaint, makes the following Findings, and issues the following Order:

Findings

1. The Respondent is Everalbum, Inc., also d/b/a Ever and Paravision, a Delaware corporation with its principal office or place of business at 1160 Gorgas Ave., San Francisco, California 94129.
2. The Commission has jurisdiction over the subject matter of this proceeding and over the Respondent, and the proceeding is in the public interest.

ORDER

Definitions

For purposes of this Order, the following definitions apply:

- A. “Affected Work Product” means any models or algorithms developed in whole or in part using Biometric Information Respondent collected from Users of the “Ever” mobile application.
- B. “Biometric Information” means data that depicts or describes the physical or biological traits of an identified or identifiable person, including depictions (including images), descriptions, recordings, or copies of an individual’s facial or other physical features (e.g., iris/retina scans), finger or handprints, voice, genetics, or characteristic movements or gestures (e.g., gait or typing pattern).
- C. “Clearly and Conspicuously” means that a required disclosure is difficult to miss (i.e., easily noticeable) and easily understandable by ordinary consumers, including in all of the following ways:
 1. In any communication that is solely visual or solely audible, the disclosure must be made through the same means through which the communication is presented. In any communication made through both visual and audible means, such as a television advertisement, the disclosure must be presented simultaneously in both the visual and audible portions of the communication even if the representation requiring the disclosure (“triggering representation”) is made through only one means.
 2. A visual disclosure, by its size, contrast, location, the length of time it appears, and other characteristics, must stand out from any accompanying text or other visual elements so that it is easily noticed, read, and understood.
 3. An audible disclosure, including by telephone or streaming video, must be delivered in a volume, speed, and cadence sufficient for ordinary consumers to easily hear and understand it.
 4. In any communication using an interactive electronic medium, such as the Internet or software, the disclosure must be unavoidable.

5. The disclosure must use diction and syntax understandable to ordinary consumers and must appear in each language in which the triggering representation appears.
 6. The disclosure must comply with these requirements in each medium through which it is received, including all electronic devices and face-to-face communications.
 7. The disclosure must not be contradicted or mitigated by, or inconsistent with, anything else in the communication.
 8. When the representation or sales practice targets a specific audience, such as children, the elderly, or the terminally ill, “ordinary consumers” includes reasonable members of that group.
- D. “Covered Information” means information from or about an individual consumer, including: (1) a first and last name; (2) a physical address; (3) an email address or other online contact information, such as an instant messaging user identifier or a screen name; (4) a telephone number; (5) a Social Security number; (6) a driver’s license or other government-issued identification number; (7) a financial account number; (8) credit or debit card information; (9) photos and videos; (10) Biometric Information; (11) descriptive information derived from Biometric Information, including a Face Embedding; (12) a persistent identifier, such as a customer number held in a “cookie,” a static Internet Protocol (“IP”) address, a mobile device ID, processor serial number, user ID, or any other persistent identifier that can be used to recognize a user over time and/or across different devices, websites or online services; or (13) any information combined with any of (1) through (12) above.
- E. “Face Embedding” means data, such as a numeric vector, derived in whole or in part from an image of an individual’s face.
- F. “Respondent” means Everalbum, Inc., also doing business as Ever and Paravision, and its successors and assigns.
- G. “User” means a person who has downloaded, accessed, and/or used software, such as a mobile application, developed, operated, or offered by Respondent and marketed to consumers for personal use, including the “Ever” mobile application.

Provisions

I. Prohibition against Misrepresentations

IT IS ORDERED that Respondent; and Respondent’s officers, agents, and employees; and all other persons in active concert or participation with any of them, who receive actual notice of this Order, whether acting directly or indirectly, in connection with any product or service must not misrepresent in any manner, expressly or by implication:

- A. The extent to which Respondent collects, uses, discloses, maintains, or deletes any Covered Information;
- B. The extent to which consumers can control the collection, use, disclosure, maintenance, or deletion of Covered Information;
- C. The extent to which Respondent accesses or permits access to Covered Information;
- D. The extent to which, purposes for which, or duration of time during which Respondent retains any Covered Information following a consumer's deletion or deactivation of a user account with Respondent; or
- E. The extent to which Respondent otherwise protects the privacy, security, availability, confidentiality, or integrity of any Covered Information.

II. Notice and Affirmative Express Consent Provision

IT IS FURTHER ORDERED that Respondent; and Respondent's officers, agents, and employees; and all other persons in active concert or participation with any of them, who receive actual notice of this Order, whether acting directly or indirectly, in connection with any product or service, prior to using Biometric Information collected from a User to (1) create a Face Embedding or (2) train, develop, or alter any face recognition model or algorithm, must:

- A. Clearly and Conspicuously disclose to the User from whom Respondent has collected the Biometric Information, separate and apart from any "privacy policy," "terms of use" page, or other similar document, all purposes for which Respondent will use, and to the extent applicable, share, the Biometric Information; and
- B. Obtain the affirmative express consent of the User from whom Respondent collected the Biometric Information.

Provided, however, Respondent need not comply with this provision in connection with any product or service that is only offered to Users outside the United States.

III. Deletion

IT IS FURTHER ORDERED that Respondent; and Respondent's officers, agents, and employees; and all other persons in active concert or participation with any of them, who receive actual notice of this Order, must, unless prohibited by law:

- A. Within thirty (30) days after the issuance date of this Order, delete or destroy all photos and videos that Respondent collected from Users who requested deactivation of their Ever accounts on or before the issuance date of this Order, and provide a written statement to the Commission, sworn under penalty of perjury, confirming that all such information has been deleted or destroyed;

- B. Within ninety (90) days after the issuance of this Order, delete or destroy all Face Embeddings derived from Biometric Information Respondent collected from Users who have not, by that date, provided express affirmative consent for the creation of the Face Embeddings, and provide a written statement to the Commission, sworn under penalty of perjury, confirming that all such information has been deleted or destroyed; and
- C. Within ninety (90) days after the issuance of this Order, delete or destroy any Affected Work Product, and provide a written statement to the Commission, sworn under penalty of perjury, confirming such deletion or destruction.

Provided, however, that any photos, videos, Face Embeddings, Affected Work Product, or other matter that Respondent is otherwise required to delete or destroy pursuant to this provision may be retained, and may be disclosed, as requested by a government agency or otherwise required by law, regulation, court order, or other legal obligation, including as required by rules applicable to the safeguarding of evidence in pending litigation. In each written statement to the Commission required by this provision, Respondent shall describe in detail any relevant information that Respondent retains on any of these bases and the specific government agency, law, regulation, court order, or other legal obligation that prohibits Respondent from deleting or destroying such information. Within thirty (30) days after the obligation to retain the information has ended, Respondent shall provide an additional written statement to the Commission, sworn under penalty of perjury, confirming that Respondent has deleted or destroyed such information.

IV. Acknowledgments of the Order

IT IS FURTHER ORDERED that Respondent obtain acknowledgments of receipt of this Order:

- A. Respondent, within ten (10) days after the issuance date of this Order, must submit to the Commission an acknowledgment of receipt of this Order sworn under penalty of perjury.
- B. For ten (10) years after the issuance date of this Order Respondent must deliver a copy of this Order to: (1) all principals, officers, directors, and LLC managers and members; (2) all employees, agents, and representatives having managerial responsibilities for conduct related to the subject matter of the Order; and (3) any business entity resulting from any change in structure as set forth in the Provision titled Compliance Reports and Notices. Delivery must occur within ten (10) days after the effective date of this Order for current personnel. For all others, delivery must occur before they assume their responsibilities.
- C. From each individual or entity to which Respondent delivered a copy of this Order, Respondent must obtain, within thirty (30) days, a signed and dated acknowledgment of receipt of this Order.

V. Compliance Reports and Notices

IT IS FURTHER ORDERED that Respondent make timely submissions to the

Commission:

- A. One year after the issuance date of this Order, Respondent must submit a compliance report, sworn under penalty of perjury, in which Respondent must: (a) identify the primary physical, postal, and email address and telephone number, as designated points of contact, which representatives of the Commission may use to communicate with Respondent; (b) identify all of the Respondent's businesses by all of their names, telephone numbers, and physical, postal, email, and Internet addresses; (c) describe the activities of each business, including the goods and services offered, what Covered Information is collected, and the means of advertising, marketing, and sales; (d) describe in detail whether and how Respondent is in compliance with each Provision of this Order, including a discussion of all of the changes the Respondent made to comply with the Order; and (e) provide a copy of each Acknowledgment of the Order obtained pursuant to this Order, unless previously submitted to the Commission.
- B. Respondent must submit a compliance notice, sworn under penalty of perjury, within fourteen (14) days of any change in the following: (a) any designated point of contact or (b) the structure of Respondent or any entity that Respondent has any ownership interest in or controls directly or indirectly that may affect compliance obligations arising under this Order, including: creation, merger, sale, or dissolution of the entity or any subsidiary, parent, or affiliate that engages in any acts or practices subject to this Order.
- C. Respondent must submit notice of the filing of any bankruptcy petition, insolvency proceeding, or similar proceeding by or against Respondent within fourteen (14) days of its filing.
- D. Any submission to the Commission required by this Order to be sworn under penalty of perjury must be true and accurate and comply with 28 U.S.C. § 1746, such as by concluding: "I declare under penalty of perjury under the laws of the United States of America that the foregoing is true and correct. Executed on: _____" and supplying the date, signatory's full name, title (if applicable), and signature.
- E. Unless otherwise directed by a Commission representative in writing, all submissions to the Commission pursuant to this Order must be emailed to DEbrief@ftc.gov or sent by overnight courier (not the U.S. Postal Service) to: Associate Director for Enforcement, Bureau of Consumer Protection, Federal Trade Commission, 600 Pennsylvania Avenue NW, Washington, DC 20580. The subject line must begin: "In re Everalbum, Inc., FTC File No. 1923172."

VI. Recordkeeping

IT IS FURTHER ORDERED that Respondent must create certain records for ten (10) years after the issuance date of the Order, and retain each such record for five (5) years, unless otherwise specified below. Specifically, Respondent must create and retain the following records:

- A. Accounting records showing the revenues from all goods or services sold, the costs incurred in generating those revenues, and resulting net profit or loss;
- B. Personnel records showing, for each person providing services in relation to any aspect of the Order, whether as an employee or otherwise, that person's: name; addresses; telephone numbers; job title or position; dates of service; and (if applicable) the reason for termination;
- C. Copies or records of all consumer complaints and refund requests, whether received directly or indirectly, such as through a third party, and any response;
- D. A copy of each widely disseminated representation by Respondent that describes the extent to which Respondent maintains or protects the privacy, security, availability, confidentiality, or integrity of any Covered Information, including any representation concerning a change in any website, mobile app, or other service controlled by Respondent that relates to privacy, security, availability, confidentiality, or integrity of Covered Information; and
- E. All records necessary to demonstrate full compliance with each provision of this Order, including all submissions to the Commission.

VII. Compliance Monitoring

IT IS FURTHER ORDERED that, for the purpose of monitoring Respondent's compliance with this Order:

- A. Within ten (10) days of receipt of a written request from a representative of the Commission, Respondent must: submit additional compliance reports or other requested information, which must be sworn under penalty of perjury, and produce records for inspection and copying.
- B. For matters concerning this Order, representatives of the Commission are authorized to communicate directly with Respondent. Respondent must permit representatives of the Commission to interview anyone affiliated with Respondent who has agreed to such an interview. The interviewee may have counsel present.
- C. The Commission may use all other lawful means, including posing through its representatives as consumers, suppliers, or other individuals or entities, to Respondent or any individual or entity affiliated with Respondent, without the necessity of identification or prior notice. Nothing in this Order limits the Commission's lawful use of compulsory process, pursuant to Sections 9 and 20 of the FTC Act, 15 U.S.C. §§ 49, 57b-1.

VIII. Order Effective Dates

IT IS FURTHER ORDERED that this Order is final and effective upon the date of its

publication on the Commission's website (ftc.gov) as a final order. This Order will terminate twenty (20) years from the date of its issuance (which date may be stated at the end of this Order, near the Commission's seal), or twenty (20) years from the most recent date that the United States or the Commission files a complaint (with or without an accompanying settlement) in federal court alleging any violation of this Order, whichever comes later; *provided, however*, that the filing of such a complaint will not affect the duration of:

- A. Any Provision in this Order that terminates in less than twenty (20) years;
- B. This Order if such complaint is filed after the Order has terminated pursuant to this Provision.

Provided, further, that if such complaint is dismissed or a federal court rules that the Respondent did not violate any provision of the Order, and the dismissal or ruling is either not appealed or upheld on appeal, then the Order will terminate according to this Provision as though the complaint had never been filed, except that the Order will not terminate between the date such complaint is filed and the later of the deadline for appealing such dismissal or ruling and the date such dismissal or ruling is upheld on appeal.

By the Commission.

April J. Tabor
Secretary

SEAL:

ISSUED: May 6, 2021