

 Facebook’s Acquisition of GIPHY: Potential Competition Issues

Facebook’s Acquisition of GIPHY: Potential Competition Issues

INSIGHTi

Facebook’s Acquisition of GIPHY:

Potential Competition Issues

Updated April 6, 2021

On May 15, 2020, Facebookannouncedthat it had acquired GIPHY,an online database and search engine

for short looping videos without audio, known as GIFs. Facebook has not integrated GIPHY with its other

online platforms (i.e., websites and apps). An Interim Enforcement Orderfiled by the U.K. Competition

and Markets Authority (CMA) on June 9, 2020, requires Facebook and GIPHY to operate as separate

businesses during the CMA’s investigation on the effect of the acquisition on competition. On March 25,

2021, the CMA published its initial assessmentthat the merger raised competition concerns. A letter from

Facebookto Members of the House Subcommittee on Antitrust, Commercial, and Administrative Law

states that a premerger notification under the Hart-Scott-Rodino Actwas not filed because the acquisition

did not pass the relevant statutory test. In June 2020, the Department of Justice and the Federal Trade

Commission were reportedly seeking to review the acquisition.

Facebook is now facing antitrust lawsuits, some of which focus on its past acquisitions. This Insight

discusses how Facebook’s acquisitions can affect competition in digital advertising and the potential

implications of the antitrust lawsuits on Facebook’s acquisition of GIPHY.

The Impact of Facebook’s Acquisitions on Competition

Facebook, founded in 2004, is primarily known for its namesake online platform, where users can share

information, photos, and other content with other selected users. The company’s revenue comes primarily

from selling ad placements to advertisers who wish to reach users of its platforms. In 2020, advertising

accounted for97.9% of its $86 billion total revenue. Because digital advertising allows advertisers to

target individual users, owners of online platforms, such as Facebook, have incentivesto collect consumer

datato better identify users who are likely interested in a particular ad.

Facebook has expanded its business with 89 acquisitionssince 2004. Some of its well-known acquisitions

include Instagram, a photo-sharing platform, in 2012, and WhatsApp, an encrypted messaging platform,

in 2014. Facebook is reportedly spending $400 millionto acquire GIPHY. The amount is relatively small

compared to some of its past acquisitions: it spent $19 billion to purchase WhatsApp and $1 billion for

Instagram.

Congressional Research Service

https://crsreports.congress.gov

IN11411

CRS INSIGHT

Prepared for Members and

Committees of Congress

Congressional Research Service

2

Acquiring additional platforms may give Facebook greater access to user information. It can collect data

from more users if the acquired platform’s users do not use its other platforms. Acquisitions can also help

it obtain richer data about individuals by combining information obtained across its platforms. However,

GIPHY’s business design may make it difficult for Facebook to obtain individual user data.

Consumers can use GIPHY through other platforms,such as Apple’s iMessage, TikTok, and Snapchat.

Users can search for and share GIFs in GIPHY’s database through other platforms by installing its app on

their smartphones or downloading its extension to platforms on their computers. For example, users may

search for a GIF of a dog waving from GIPHY’s server and share it with friends through iMessage. The

owners of platforms that are used to share GIFs may seek to prevent GIPHYfrom receiving individual

user data and send aggregate usage datainstead, but the effectiveness of these measures is unclear.

Some of these other platforms could be considered competitors to Facebook, both for users’ time and for

advertising revenue. One potential competitive concern is that by controlling GIPHY, Facebook may be

able to learn when users tend to be active on its competitors’ platforms, how frequently individuals use

those platforms, and other information that could help it compete for advertising. Ownership of GIPHY

also might improve Facebook’s ability to identify new platforms that are gaining popularity and could

become competitors.

GIPHY may also provide Facebook with a new outlet for displaying digital ads, strengthening its position

in the digital advertising market. In 2020, Facebook was estimated to have a 23.4% share of the U.S.

digital advertising market, ranking second to Google (29.4%) and ahead of third-ranking Amazon (9.5%).

Prior to being acquired by Facebook, GIPHY explored obtaining revenue through digital advertising by

hosting GIFs for commercial brands.Facebook may be able to further develop this business, which could

potentially increase its revenue from digital advertising. GIPHY could also expose trends and shifts in

users’ interests based on which GIFs are searched for, created, and shared, which may help improve

Facebook’s digital advertising across its platforms.

U.S. Antitrust Lawsuits Against Facebook

Some Members of Congress have criticized Facebook’s acquisition of GIPHY. Some have raised concern

that acquiring GIPHY will allow Facebook to collect more user data, and that Facebook should not be

acquiring companies while it is under investigation for past acquisitions. In addition, some have proposed

halting mergers and acquisitions during the coronavirus pandemic.

Members of the 117th Congress haveintroduced billsthat would affect mergers and acquisitions in digital

markets, ranging from increasing funding for antitrust authorities to amending antitrust laws. These bills

could affect antitrust cases against Facebook. On December 9, 2020, the Federal Trade Commission

(FTC) and 46 state attorneys general filedparallel antitrust lawsuitsagainst Facebook. The plaintiffs in

both lawsuits allege that Facebook acquires companies to eliminate competitive threats. In addition,

severalclass action lawsuitsalleging antitrust violations have been filed against Facebook, and the FTC

has raised concern about Facebook’s collection, use, and sale of consumer data,specifically whether the

company misrepresents the extent of consumers’ ability to control access to their information.

It is unclear how these antitrust lawsuits might affect GIPHY’s future. The parallel antitrust lawsuitsfiled

by the FTC and 46 state attorneys general explicitly mention Facebook’s acquisition of Instagram in

2012. One of the proposed remedies is requiring the divesture or reconstruction of businesses, including

Instagram. If that were to occur, antitrust authorities might need to determine whether GIPHY should be

considered part of Instagram, remain with Facebook, or be divided in some other way. Similar questions

may be relevant to other recent Facebook acquisitions.

Congressional Research Service

3

Author Information

Clare Y. Cho

Analyst in Industrial Organization and Business

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff

to congressional committees and Members of Congress. It operates solely at the behest of and under the direction of

Congress. Information in a CRS Report should not be relied upon for purposes other than public understanding of

information that has been provided by CRS to Members of Congress in connection with CRS’s institutional role.

CRS Reports, as a work of the United States Government, are not subject to copyright protection in the United

States. Any CRS Report may be reproduced and distributed in its entirety without permission from CRS. However,

as a CRS Report may include copyrighted images or material from a third party, you may need to obtain the

permission of the copyright holder if you wish to copy or otherwise use copyrighted material.

IN11411 · VERSION 2 · UPDATED

EPUB/nav.xhtml

Facebook’s Acquisition of GIPHY: Potential Competition Issues

		Facebook’s Acquisition of GIPHY: Potential Competition Issues

EPUB/media/file1.png

EPUB/media/file0.jpg
Congressional

23 Research Service
Informing the legislative debate since 1914

