

Zillow sued over Zestimate display: Making sense of the dispute

Lawsuit alleges that Zillow 'concealing' home valuations for certain brokers hurts competition. Does it hold water?

BY **ANDREA V. BRAMBILA** ★

JAN 18

Don't miss Hacker Connect New York

Dive into the latest Technology impacting real estate, Jan 22, 2018

[LEARN MORE](#)

Real estate giant Zillow Group has been hit with an antitrust lawsuit alleging the company is restraining competition between real estate brokers by making deals with certain brokerages to hide Zillow's home valuation estimates ("Zestimates") on the brokerages' for-sale listings. Whether the suit has legs is yet to be determined, but an antitrust attorney who spoke with Inman about the complaint said he is "not sold" on the claims.

The details of the dispute, filed in New Jersey district court, are as follows: EJ MGT LLC, a New Jersey-based company that owns a multimillion-dollar property in Cresskill, New Jersey, filed the [complaint](#) on Jan. 15. EJ MGT put its property, 142 Hoover Drive, on the market in January 2017, but the property failed to sell. The complaint blames the Zestimate on the property's detail page on Zillow.com, which put the property's value at less than half of the listing price.

Public View Owner View

New Jersey - Cresskill - 07626 - 142 Hoover Drive

Don't miss out!
New homes are getting added.

142 Hoover Dr,
Cresskill, NJ 07626

8 beds · 10 baths · 18,000 sqft

Magnificent custom-built palatial mansion situated on a private cliff. This former celebrity home eloquently blends Spanish and mid-century modern design. 18,000sf on 1.5 very private acres with 7 bedrooms and 10 bathrooms. Features include a private pool, horse barn, and more.

FOR SALE
\$7,788,000
Zestimate®: \$5,705,597

EST. MORTGAGE
\$28,988/mo

Get pre-qualified

CONTACT AGENT

Your Name
Phone
Email

I am interested in 142 Hoover Dr, Cresskill, NJ 07626.

Contact Agent

☐ I want financing information

Screenshot from EJ MGT complaint against Zillow. This was still the property's Zestimate as of Jan. 17, 2018.

According to [Zillow's website](#), its median error rate for homes in Bergen County where the Hoover Drive property is located is 4.7 percent. This means the Zestimate values for half of the homes are within 4.7 percent of the selling price, and half are off by more than 4.7 percent.

According to the complaint, EJ MGT asked Zillow to move the Zestimate further down the listing page to where it had seen Zestimates placed on the for-sale listings of some other brokerages, but Zillow refused and said its ability to conceal the Zestimate was subject to agreements between Zillow and certain brokerages.

Courtney H (Zillow Help Center)

May 25, 7:52 AM PDT

Hi Igor,

Due to agreements Zillow has with certain brokerages, the Zestimate may not display under the listing price on these brokers' listings. It will however still display on the listing under Zestimate details, just not directly under the price. Zillow Group does not completely remove Zestimates for any listing, but there are contracts in place for some brokers to receive a certain treatment. I apologize I am unable to edit or remove the Zestimate on your listing as these agreements and modifications are outside my administrative capabilities.

If I can be of assistance moving forward, please let me know.

Thanks and have a wonderful rest of your week!

Courtney
Agent Care Consultant
Premier Agents: [1-888-466-3501](tel:1-888-466-3501)
Zillow Group

SPONSORED CONTENT

Get deals done faster with dotloop's transaction platform

The complaint called these brokerages "co-conspirators" and identified them as Sotheby's International Realty, Coldwell Banker Real Estate, Century 21 Real Estate, The Corcoran Group ERA, and Weichert Realty. All except Weichert are Realogy brands. None of the brokerages are included as defendants in the suit.

930 Old Mill Rd
Franklin Lakes, NJ 07417
7 beds · 11 baths · -- sqft

Note: This property is not currently for sale or for rent. The description below may be from a previous listing.

Spectacular private oasis on approximately 19.5 acres

OFF MARKET
Zestimate: **\$5,061,869**
Rent Zestimate: \$24,552 /mo
EST. REFI PAYMENT: \$19,321/mo
See current rates

Prominent Zestimate

930 Old Mill Rd,
Franklin Lakes, NJ 07417
7 beds · 11 baths · -- sqft

Spectacular private oasis on approximately 19.5 acres with private lake. Patios, pool guest house and so much more. Incredibly situated and set back from Old Mill.

FOR SALE
\$8,250,000
EST. MORTGAGE: \$30,689/mo
Get pre-qualified
Listed by: Sotheby's

Concealed Zestimate

Screenshots of varying Zestimate displays for a particular property during and after it was represented by a Sotheby's agent

The complaint alleges:

"...through illegal agreements, Zillow has conspired with the Co-conspirator Brokers to conceal the knowingly misleading and inaccurate Zestimates on the Residence Pages for their listings so that the Zestimate is not prominently displayed and not in frame when an internet user lands on a given Residence Page.

"Alternatively, Residence Pages for homes listed by (i) other brokers, (ii) agents who are not affiliated with the Co-conspirators ('Unaffiliated Broker/Agent'), and (iii) individual home owners who have not hired agents affiliated with the Co-conspirator Brokers are left with no choice but to have the inaccurate or otherwise misleading Zestimates appear prominently on those Residence Pages."

"These agreements between Zillow and certain co-conspirator brokers of residential real estate restrain trade and deprive Plaintiff and the public in general of the benefits of open and robust competition in two markets: the residential-real-estate market and the residential-real-estate-brokerage market."

The five-count complaint alleges conspiracy to restrain trade under federal and state law, violation of the state's consumer fraud act, slander of title and/or product disparagement, and interference with prospective economic advantage.

"We don't discuss pending lawsuits, but can say that we believe the claims in this case are without merit," Zillow spokesperson Kate Downen told Inman in an emailed statement. "We think the Zestimate is an important tool and starting point for consumers, and that's why we include it for free on every home details page for every listing that we're able to calculate, regardless of whether the home is on or off the market."

Asked whether the complaint describes how Zestimates work and the mechanisms behind their display accurately and, if so, why Zillow allows brokerages to pay to have the Zestimate appear less prominently on their listing pages, Downen said, "We can't discuss the details of the case, since it is in progress, and we typically don't discuss agreements with partners."

Zillow did not dispute the authenticity of the screenshots included in the complaint.

Asked to comment on the complaint and its accuracy and whether any Realogy brands had similar agreements with other third-party portals, Realogy declined to comment.

"[W]e are not going to comment on this litigation matter between other entities," Realogy spokesperson Mark Panus told Inman via email.

Real estate antitrust expert 'not sold' on lawsuit claims

Inman reached out to David Kully, an antitrust partner with the Washington, D.C., office of Holland & Knight LLP and a former attorney with the [Department of Justice's Antitrust Division](#), for his take on the case.

they are the victim of some business practice they regard to be unfair in some way to try to pursue antitrust claims, even when it is hard to say that any injuries they suffered were caused by a loss of competition. This seems like one of those kinds of cases,” he said.

“The plaintiff might not have been able so far to sell the house at the asking price because it is higher than the Zestimate, but I don’t see a connection between that and any impact that Zillow’s policies might have on competition among brokers.”

Kully doubted EJ MGT would prevail on the antitrust claims.

“Not only will it have trouble showing that the inability to sell the house at the asking price was caused by harm to competition (which it would have to do to establishing antitrust ‘standing’), I’m not sure I see how Zillow’s agreements with certain brokers prevents other brokers from competing to win listings,” Kully said.

“Even if the allegations are true and Zillow only moves the Zestimate display for certain favored brokers (that have paid it for that privilege), the practice harms competition in violation of the antitrust laws only if it effectively blocks other brokers from competing. That seems like it would be difficult for the plaintiff to prove.”

Due to the weakness of the antitrust claims, Kully didn’t think the resolution of the lawsuit would have any implications for the real estate industry, though he thought it was possible that the suit’s exposure of Zillow’s practice might cause Zillow to change it.

Meanwhile, Zillow continues to battle lawsuits on other fronts. The company was able to [beat back another Zestimate-related lawsuit](#) last year, but was hit with [lawsuits from company shareholders](#) alleging Zillow defrauded investors by misrepresenting its co-marketing program’s compliance with an anti-kickback law, the Real Estate Settlement Procedures Act (RESPA), thereby artificially inflating the real estate giant’s stock price.

Last week, another Zillow Group shareholder filed a [complaint](#) with similar allegations against the company and its board of directors, including breach of fiduciary duty, unjust enrichment, abuse of control, waste of corporate assets and violations of the Securities Exchange Act.

Zillow did not comment on the allegations in the latest suit, but noted it was still in [settlement talks](#) with the Consumer Financial Protection Bureau (CFPB) in regards to its co-marketing program’s compliance with RESPA.

Email [Andrea V. Brambila](#).

[Like me on Facebook!](#) / [Follow me on Twitter!](#)

TRENDING

How you can survive the Facebook news feed change

BY KEVIN HOOVER | JAN 16

What the Facebook news feed change means for agents, brokers

BY KATIE LANCE | JAN 15

STEELE KAZAROFF / JAN 19

[Hide Comments](#)

COMMENTS

1 Comment

Sort by **Oldest**

Add a comment...

Frank Consulting Group - 1 Great Idea LLC

Cue Alanis Morissette singing, "..., isn't it ironic...", as the industry that works so hard to make zestimates irrelevant just legitimized Zestimates via lawsuit. And it's funny that once again Realogy has quietly orchestrated another masterful back room deal just like when they influenced Realtor dot com to abandon the company showcase program and move to the new agent gouging product called..., wait for it..., "Advantage."

It's like a free ride when you already paid!

Like · Reply · 47m

[Facebook Comments Plugin](#)

RELATED ARTICLES

Judge drops case against Zillow Zestimates

Zestimates protected as free speech, Zillow argues in legal challenge

BY TEKE WIGGIN | JUN 29

Zillow Prize will award \$1M to the person or team who most improves Zestimate

BY AMBER TAUFEN | MAY 24

Redfin clashes with think tank on MLS antitrust

BY ANDREA V. BRAMBILA | JAN 10

Inman

- About
- Contact
- Support
- Advertise
- Sponsor Connect
- Careers
- Code of Conduct
- Privacy
- Terms of Use

Community

- Inman Facebook group
- Agent War Room
- Broker War Room
- Vendor Exchange
- Contributor submissions
- Image submissions

Products

- Select
- Inman Pro
- Market Intel

Awards

- Inman 101
- Inman Innovators
- Inman Influencers

© 2018 inman All Rights Reserved.

MENU

