UNITED STATES OF AMERICA FEDERAL TRADE COMMISSION

COMMISSIONERS:

Edith Ramirez, Chairwoman Julie Brill Maureen K. Ohlhausen Joshua D. Wright Terrell McSweeny

In the Matter of

TBWA WORLDWIDE, INC., a corporation.

DOCKET NO. C-4455

COMPLAINT

The Federal Trade Commission, having reason to believe that TBWA Worldwide, Inc., a corporation ("respondent"), has violated the provisions of the Federal Trade Commission Act, and it appearing to the Commission that this proceeding is in the public interest, alleges:

- 1. Respondent TBWA Worldwide, Inc., is a Delaware corporation with its principal office or place of business at 488 Madison Avenue, New York, New York 10022.
- 2. Respondent, at all times relevant to this complaint, was an advertising agency of Nissan North America, Inc., and prepared and disseminated advertisements to promote the sale of the Nissan Frontier pickup truck.
- 3. The acts and practices of respondent alleged in this complaint have been in or affecting commerce, as "commerce" is defined in Section 4 of the Federal Trade Commission Act.
- 4. Respondent has disseminated or has caused to be disseminated advertisements for the Nissan Frontier pickup truck, including "Hill Climb," a commercial that was disseminated on television and over the internet. (Exhibit A, transcript, and Exhibit B, DVD containing ad)
- 5. The Hill Climb advertisement depicts a Nissan Frontier pickup truck rescuing a dune buggy that is trapped in sand on a steep hill. The Nissan Frontier speeds up the sand dune and stops immediately behind the dune buggy. The Nissan Frontier then pushes the dune buggy up and over the top of the hill. Onlookers are portrayed observing the feat in amazement. A narrator subsequently states, "The mid-size Nissan Frontier with full-size horsepower and torque. Innovation for doers, innovation for all." The demonstration is portrayed in a realistic, "YouTube" style, as if shot with a mobile phone video camera. A statement appears onscreen in small type for the first three seconds of the thirty-second

advertisement and disappears before the Nissan Frontier enters the frame. The statement reads, "Fictionalization. Do not attempt."

- 6. Through the means described in Paragraph 5, respondent has represented, expressly or by implication, that the Hill Climb advertisement accurately represented the performance of an actual, unaltered Nissan Frontier pickup truck under the depicted conditions.
- 7. In truth and in fact, the Hill Climb advertisement did not accurately represent the performance of an actual, unaltered Nissan Frontier pickup truck under the depicted conditions. In truth, both the Nissan Frontier pickup truck and the dune buggy were dragged to the top of the hill by cables, and the sand dune was made to appear to be significantly steeper than it actually was. The Nissan Frontier pickup truck is incapable of performing the feat depicted in the Hill Climb advertisement. Therefore, the representation set forth in Paragraph 6 was, and is, false or misleading.
- 8. Respondent knew or should have known that the representation set forth in paragraph 6 was, and is, false or misleading.
- 9. The acts and practices of respondent as alleged in this complaint constitute unfair or deceptive acts or practices, and the making of false advertisements, in or affecting commerce in violation of Section 5(a) of the Federal Trade Commission Act.

THEREFORE, the Federal Trade Commission this first day of May, 2014, has issued this complaint against respondent.

By the Commission, Commissioner McSweeny not participating.

Donald S. Clark Secretary

SEAL: