

**UNITED STATES DISTRICT COURT
FOR THE MIDDLE DISTRICT OF FLORIDA
TAMPA DIVISION**

**ARIEL TORRES,
individually and on behalf of all others
similarly situated,**

Plaintiffs,

v.

CASE NO.:

STARBUCKS COFFEE COMPANY,

Defendant.

CLASS ACTION COMPLAINT

1. Named Plaintiff Ariel Torres (“Plaintiff”), files this Class Action Complaint alleging Starbucks, Coffee Company (“Starbucks”) violated the Employee Retirement Income Security Act of 1974 (“ERISA”), as amended by the Consolidated Omnibus Budget Reconciliation Act of 1985 (“COBRA”), by failing to provide him with a COBRA notice that complies with the law.

2. Despite having access to the Department of Labor’s Model COBRA form, Starbucks chose not to use the model form—presumably to save Starbucks money because COBRA coverage is inherently expensive for employers.

3. In fact, according to one Congressional research service study, “[The] average claim costs for COBRA beneficiaries exceeded the average claim for an active employee by 53%. The average annual health insurance cost per active employee was \$7,190, and the COBRA cost was \$10,988.14. The Spencer & Associates analysts contend that this indicates that the COBRA population is sicker than active-covered employees and that the 2%

administrative fee allowed in the law is insufficient to offset the difference in actual claims costs.” *Health Insurance Continuation Coverage Under COBRA*, Congressional Research Service, Janet Kinzer, July 11, 2013.

4. The deficient COBRA notices at issue in this lawsuit both confused and misled Plaintiff. It also caused Plaintiff economic injuries in the form of lost health insurance and unpaid medical bills, as well as informational injuries.

5. Starbucks, the plan sponsor and plan administrator of the Starbucks Health Plan (“Plan”), has repeatedly violated ERISA by failing to provide participants and beneficiaries in the Plan with adequate notice, as prescribed by COBRA, of their right to continue their health coverage upon the occurrence of a “qualifying event” as defined by the statute.

6. Simply put, Defendant’s COBRA notice and process violates the law. Rather than including all information required by law in a single notice “written in a manner calculated to be understood by the average plan participant,” Defendant’s COBRA notification process instead offers only part of the legally required information.

7. For example, Defendant’s “COBRA Continuation Coverage Enrollment Notice,” dated March 26, 2020, violates 29 C.F.R. § 2590.606-4(b)(4)(v) because the notice *itself* never actually explains how to enroll in COBRA, nor does it bother including a physical election form (both of which the model Department of Labor form includes).

8. Instead, Defendant’s COBRA enrollment notice merely directs plan participants to a “catch-all” general H.R. phone number to enroll in COBRA, and website, operated by a third-party disguised as Starbucks’s HR department, rather than explaining how

to actually enroll in COBRA. But the COBRA notice contains no instructions on how to actually enroll if one calls the phone number, or when one visits the website.

9. Additionally, Defendant's COBRA enrollment notice violates 29 C.F.R. § 2590.606-4(b)(4)(xii) because the COBRA notice itself fails to include an address indicating where COBRA payments should be mailed. It also violates 29 C.F.R. § 2590.606-4(b)(4)(i) because the COBRA enrollment notice fails to identify the plan administrator. And, Defendant's COBRA enrollment notice violates 29 C.F.R. § 2590.606-4(b)(4)(xii) because it fails to include information on how COBRA coverage can be lost prematurely, including, for example, because of late payments. Furthermore, the COBRA enrollment notice violates 29 C.F.R. § 2590.606-4(b)(4)(vi) because it fails to provide all required explanatory information.

10. Because Defendant's COBRA enrollment notice omits the above critical pieces of information, it collectively violates 29 C.F.R. § 2590.606-4(b)(4), which requires the plan administrator of a group-health plan to provide a COBRA notice "written in a manner calculated to be understood by the average plan participant." Without information on *how* to elect COBRA, or *where* to send payments, or *who* is the Plan Administrator, or *what* happens if timely payments are not made, Defendant's COBRA enrollment notice simply is not written in a manner calculated to be understood by the average plan participant.

11. As a result of these violations, which threaten Class Members' ability to maintain their health coverage, Plaintiffs seek statutory penalties, injunctive relief, attorneys' fees, costs and expenses, and other appropriate relief as set forth herein and provided by law.

JURISDICTION, VENUE, AND PARTIES

12. This Court has jurisdiction over this action pursuant to 29 U.S.C. § 1132(e) and (f), and also pursuant to 28 U.S.C. §§ 1331 and 1355.

13. Venue is proper in this District pursuant to 29 U.S.C. § 1132(e)(2). Additionally, ERISA § 502(e)(2) provides that venue is proper “where the plan is administered, where the breach took place, or where a defendant resides or may be found.” 29 U.S.C. § 1132(e)(2). Because the breach at issue took place in this District, venue is also proper.

14. Plaintiff is a Florida resident. Ariel Torres is a former employee of Defendant for nearly five (5) years. Ariel Torres was covered based on his health plan through Defendant. Plaintiff was thus a participant/beneficiary in the Plan before his termination on March 23, 2020 which constituted a qualifying event within the meaning of 29 U.S.C. § 1163(2), rendering him a qualified beneficiary of the Plan pursuant to 29 U.S.C. § 1167(3). Importantly, Ariel Torres was not terminated for gross misconduct.

15. Defendant is a corporation with its headquarters in Seattle, Washington but is registered to do business in the State of Florida. Defendant employed more than 20 employees who were members of the Plan in each year from 2014 to 2020. Defendant is the Plan sponsor within the meaning of 29 U.S.C. § 1002(16)(B), and the administrator of the Plan within the meaning of 29 U.S.C. § 1002(16)(A). The Plan provides medical benefits to employees and their beneficiaries, and is an employee welfare benefit plan within the meaning of 29 U.S.C. § 1002(1) and a group health plan within the meaning of 29 U.S.C. § 1167(1).

FACTUAL ALLEGATIONS

COBRA Notice Requirements

16. The COBRA amendments to ERISA included certain provisions relating to continuation of health coverage upon termination of employment or another “qualifying event” as defined by the statute.

17. Among other things, COBRA requires the plan sponsor of each group health plan normally employing more than 20 employees on a typical business day during the preceding year to provide “**each** qualified beneficiary who would lose coverage under the plan as a result of a qualifying event ... to elect, within the election period, continuation coverage under the plan.” 29 U.S.C. § 1161. (Emphasis added).

18. Notice is of enormous importance. The COBRA notification requirement exists because employees are not expected to know instinctively of their right to continue their healthcare coverage.

19. Moreover, existing case law makes it ostensibly clear that notice is not only required to be delivered to covered employees but to qualifying beneficiaries, as well.

20. COBRA further requires the administrator of such a group health plan to provide notice to any qualified beneficiary of their continuation of coverage rights under COBRA upon the occurrence of a qualifying event. 29 U.S.C. § 1166(a)(4). This notice must be “[i]n accordance with the regulations prescribed by the Secretary” of Labor. 29 U.S.C. § 1166(a).

21. The relevant regulations prescribed by the Secretary of Labor concerning notice of continuation of coverage rights are set forth in 29 C.F.R. § 2590.606-4 as follows:

(4) The notice required by this paragraph (b) shall be written in a manner calculated to be understood by the average plan participant and shall contain the following information:

(i) The name of the plan under which continuation coverage is available; and the name, address and telephone number of the party responsible under the plan for the administration of continuation coverage benefits;

(ii) Identification of the qualifying event;

(iii) Identification, by status or name, of the qualified beneficiaries who are recognized by the plan as being entitled to elect continuation coverage with respect to the qualifying event, and the date on which coverage under the plan will terminate (or has terminated) unless continuation coverage is elected;

(iv) A statement that each individual who is a qualified beneficiary with respect to the qualifying event has an independent right to elect continuation coverage, that a covered employee or a qualified beneficiary who is the spouse of the covered employee (or was the spouse of the covered employee on the day before the qualifying event occurred) may elect continuation coverage on behalf of all other qualified beneficiaries with respect to the qualifying event, and that a parent or legal guardian may elect continuation coverage on behalf of a minor child;

(v) An explanation of the plan's procedures for electing continuation coverage, including an explanation of the time period during which the election must be made, and the date by which the election must be made;

(vi) An explanation of the consequences of failing to elect or waiving continuation coverage, including an explanation that a qualified beneficiary's decision whether to elect continuation coverage will affect the future rights of qualified beneficiaries to portability of group health coverage, guaranteed access to individual health coverage, and special enrollment under part 7 of title I of the Act, with a reference to where a qualified beneficiary may obtain additional information about such rights; and a description of the plan's procedures for revoking a waiver of the right to continuation coverage before the date by which the election must be made;

(vii) A description of the continuation coverage that will be made available under the plan, if elected, including the date on which such coverage will commence, either by providing a description of the coverage or by reference to the plan's summary plan description;

(viii) An explanation of the maximum period for which continuation coverage will be available under the plan, if elected; an explanation of the continuation coverage termination date; and an explanation of any events that might cause continuation coverage to be terminated earlier than the end of the maximum period;

(ix) A description of the circumstances (if any) under which the maximum period of continuation coverage may be extended due either to the occurrence of a second qualifying event or a determination by the Social Security Administration, under title II or XVI of the Social Security Act (42 U.S.C. 401 et seq. or 1381 et seq.) (SSA), that the qualified beneficiary is disabled, and the length of any such extension;

(x) In the case of a notice that offers continuation coverage with a maximum duration of less than 36 months, a description of the plan's requirements regarding the responsibility of qualified beneficiaries to provide notice of a second qualifying event and notice of a disability determination under the SSA, along with a description of the plan's procedures for providing such notices, including the times within which such notices must be provided and the consequences of failing to provide such notices. The notice shall also explain the responsibility of qualified beneficiaries to provide notice that a disabled qualified beneficiary has subsequently been determined to no longer be disabled;

(xi) A description of the amount, if any, that each qualified beneficiary will be required to pay for continuation coverage;

(xii) A description of the due dates for payments, the qualified beneficiaries' right to pay on a monthly basis, the grace periods for payment, the address to which payments should be sent, and the consequences of delayed payment and non-payment;

(xiii) An explanation of the importance of keeping the administrator informed of the current addresses of all participants or beneficiaries under the plan who are or may become qualified beneficiaries; and

(xiv) A statement that the notice does not fully describe continuation coverage or other rights under the plan, and that more complete information regarding such rights is available in the plan's summary plan description or from the plan administrator.

22. To facilitate compliance with these notice obligations, the United States Department of Labor (“DOL”) has issued a Model COBRA Continuation Coverage Election Notice (“Model Notice”), which is included in the Appendix to 29 C.F.R. § 2590.606-4. The DOL website states that the DOL “will consider use of the model election notice, appropriately completed, good faith compliance with the election notice content requirements of COBRA.”

23. In the event that a plan administrator declines to use the Model Notice and fails to meet the notice requirements of 29 U.S.C. § 1166 and 29 C.F.R. § 2590.606-4, the administrator is subject to statutory penalties of up to \$110 per participant or beneficiary per day from the date of such failure. 29 U.S.C. § 1132(c)(1). In addition, the Court may order such other relief as it deems proper, including but not limited to injunctive relief pursuant to 29 U.S.C. § 1132(a)(3) and payment of attorneys’ fees and expenses pursuant to 29 U.S.C. § 1132(g)(1). Such is the case here. Defendant failed to use the Model Notice and failed to meet the notice requirements of 29 U.S.C. § 1166 and 29 C.F.R. § 2590.606-4, as set forth below.

Defendant's Notice Is Inadequate and Fails to Comply with COBRA

24. Defendant partially adhered to the Model Notice provided by the Secretary of Labor, but only to the extent that served Defendant's best interests, as critical parts are omitted or altered in violation of 29 C.F.R. § 2590.606-4. Defendant authored and disseminated a notice deviating from the model form in violation of COBRA's requirements which failed to provide Plaintiff notice of all required coverage information, as explained further below.

Among other things:

- a. **Defendant's COBRA enrollment notice, violates 29 C.F.R. § 2590.606-4(b)(4)(v) because the notice itself never actually explains how to enroll in COBRA, nor does it bother including a physical election form (both of which the model Department of Labor form includes);**
- b. **The COBRA enrollment notice violates 29 C.F.R. § 2590.606-4(b)(4)(xii) because it fails to provide the address to which payments should be sent;**
- c. **The COBRA enrollment notice violates 29 C.F.R. § 2590.606-4(b)(4)(i) because it fails to provide the name, address and telephone number of the party responsible under the plan for administration of continuation coverage benefits, including as to both the Plan Administrator and COBRA Administrator;**
- d. **The COBRA enrollment notice violates 29 C.F.R. § 2590.606-4(b)(4)(vi) because it fails to provide all required explanatory information. There is no explanation that a qualified beneficiary's decision whether to elect continuation coverage will affect the future rights of qualified beneficiaries to portability of group health coverage, guaranteed access to individual health coverage, and special enrollment under part 7 of title I of the Act; and, finally,**
- e. **The COBRA enrollment notice violates 29 C.F.R. § 2590.606-4(b)(4) because Defendant has failed to provide a notice written in a manner calculated to be understood by the average plan participant.**

25. Defendant's COBRA notice confused Plaintiff and resulted in his inability to make an informed decision as to electing COBRA continuation coverage. In fact, Plaintiff Ariel Torres was unable to elect COBRA because of the confusing and incomplete Starbucks

COBRA notice. For example, the COBRA's notice omission of a payment address left him without information on where to mail payment if elected.

26. As a result, Plaintiff could not make an informed decision about their health insurance and lost health coverage.

Plaintiff's First Concrete Injury: Informational Injury

27. Furthermore, Defendant's deficient COBRA notice caused Plaintiff an informational injury when Defendant failed to provide him with information to which he was entitled to by statute, namely a compliant COBRA election notice containing all information required by 29 C.F.R. § 2590.606-4(b)(4) and 29 U.S.C. § 1166(a). Through ERISA and then COBRA, Congress created a right—the right to receive the required COBRA election notice—and an injury—not receiving a proper election notice with information required by 29 C.F.R. § 2590.606-4(b)(4) and 29 U.S.C. § 1166(a). Defendant injured Plaintiff and the class members he seeks to represent by failing to provide all information in its notice required by COBRA.

Plaintiff's Second Concrete Injury: Loss of Insurance Coverage

28. Besides the informational injury suffered, Plaintiff also suffered a tangible injury in the form of economic loss, specifically the loss of insurance coverage and incurred medical bills, due to Defendant's deficient COBRA election notice. Besides a paycheck, insurance is one of the most valuable things employees get in exchange for working for an employer like Defendant. Insurance coverage has a monetary value, the loss of which is a tangible and an economic injury.

Plaintiff Ariel Torres

29. Plaintiff Ariel Torres is former employee of Defendant and was a participant in Defendant's health plan.

30. Plaintiff Ariel Torres's employment was terminated on March 23, 2020. Importantly, he was not terminated for gross misconduct.

31. Following this qualifying event, Defendant mailed Plaintiff the deficient COBRA enrollment notice on March 26, 2020.

32. Starbucks mailed a second COBRA notice to Plaintiff on March 26, 2020, labeled as "Important Information About Your COBRA Continuation Coverage."

33. Starbucks mailed a third COBRA notice on March 26, 2020, labeled as "Confirmation of Benefits."

34. The deficient COBRA notice that Plaintiff received was violative of COBRA's mandates for the reasons set forth above.

35. Defendant has in place no administrative remedies Plaintiff were required to exhaust prior to bringing suit.

36. Additionally, because no such administrative remedies exist, any attempt to exhaust the same would have been futile.

***Violation of 29 C.F.R. 29 C.F.R. § 2590.606-4(b)(4)(v)
Failure to explain how to enroll in COBRA***

37. The governing statute clearly requires that "[t]he notice ... shall be written in a manner calculated to be understood by the average plan participant and shall contain the following information:...(v) [a]n explanation of the plan's procedures for electing continuation

coverage, including an explanation of the time period during which the election must be made, and the date by which the election must be made.” 29 C.F.R. § 2590.606-4(b)(4)(v).

38. As a threshold matter, Defendant’s COBRA enrollment notices fail to adequately explain the procedures for electing coverage.

39. Instead, Defendant’s COBRA enrollment notice merely directs plan participants to a general phone number, and website, rather than explaining how to actually enroll in COBRA. To further compound the confusion, the Starbucks COBRA enrollment notice contains no instructions on how to actually enroll if one calls the phone number or visits the website. The telephone number provided by Starbucks in its COBRA enrollment notice is a “catch-all” number individuals can call with questions about anything benefit-related, including retirement funds, etc., as is the website.

40. A “catch-all” number provided by Defendant and then routed to a third-party call center designed to answer anything HR-related simply cannot meet the strict informational statutory requirements of 29 C.F.R. § 2590.606-4(b)(4)(v) required of all COBRA notices as to enrollment. The same is true as to the generic website link provided. Merely directing individuals to a website link and assuming he/she will be able to figure out how to enroll in COBRA once the website is visited simply is very different than actually explaining how to enroll in COBRA.

41. Unlike the Starbucks COBRA notice, the Model DOL notice provides a near fool-proof way to elect COBRA coverage by providing a physical election form to mail in, the date it is due, the name and address to where election forms should be sent, spaces for the names, social security numbers, and type of coverage elected by each plan participant or beneficiary.

42. Starbucks’s COBRA enrollment notice simply does not contain “an explanation of the plan’s procedures for electing continuation coverage, including an explanation of the

time period during which the election must be made, and the date by which the election must be made” as required by 29 C.F.R. § 2590.606-4(b)(4)(v). Merely telling Plaintiff and the putative class members to call a generic 1-877 number operated by a third-party and hope they are able to figure out how to enroll after they call is not what is legally required in a COBRA notice. Instead, the notice itself must contain information on how to enroll. Starbucks’s simply does not.

Violation of 29 C.F.R. § 2590.606-4(b)(4)(xii)
Failure to provide the address to which payments should be sent

43. Defendant is specifically required to include in its notice the address to which payments should be sent. 29 C.F.R. § 2590.606-4(b)(4)(xii).

44. The COBRA enrollment notice provided to Plaintiff states “Once enrolled, you’ll receive your first bill for the cost of continuing coverage from the date your coverage ended through the end of the month in which you make your COBRA choice. You must submit your first payment within 45 days of when you chose COBRA choice.” Remarkably, however, the notice fails to actually state where payments are to be sent. This is a per se violation of 29 C.F.R. § 2590.606-4(b)(4)(xii), which on its face requires all COBRA notices include “the address to which payments should be sent.” Defendant’s attempt to cure this deficiency by providing a mailing address for payment only demonstrates that Defendant knows this information must be disclosed. But this piecemeal strategy for separating COBRA information does not comport with the law. Rather, as demonstrated by the Model DOL COBRA notice, which is a single cohesive document, 29 C.F.R. § 2590.606-4(b)(4)(xii) contemplates providing the statutorily required information in “a” COBRA notice (singular) rather than in

multiple documents which must be read in conjunction with one another for plan participants/beneficiaries to glean the necessary information from.

45. Without this information Plaintiff was left ready and willing, but unable, to properly enroll and maintain continuation coverage.

46. A misrepresentation is material if there is a substantial likelihood that it would mislead a reasonable employee in making an adequately informed decision. Without knowing where to send payment, Plaintiff was misled as to how to enroll in COBRA.

47. Because of the foregoing deficiencies, Defendant's COBRA notice is insufficient. Defendant has misled Plaintiff about the material parameters and procedures surrounding his right to elect Cobra coverage, failing to comply with the requirements made clear by the Code of Federal Regulations.

Violation of 29 C.F.R. § 2590.606-4(b)(4)(vi)
Failure to Include Explanatory Information

48. Defendant's COBRA enrollment notice violates 29 C.F.R. § 2590.606-4(b)(4)(vi) because it fails to provide all required explanatory information. For example, there is simply no explanation that a qualified beneficiary's decision whether to elect continuation coverage will affect the future rights of qualified beneficiaries to portability of group health coverage, guaranteed access to individual health coverage, and special enrollment under part 7 of title I of the Act.

Violation of 29 C.F.R. § 2590.606-4(b)(4)(i)
Failure to Identify Plan Administrator

49. Plaintiff was unable -- based on the Notice -- to ascertain the name, address and telephone number of the party responsible under the plan for the administration of continuation coverage benefits.

50. Defendant was required to provide “in a manner calculated to be understood by the average plan participant ... the name, address and telephone number of the party responsible under the plan for administration of continuation coverage benefits.” 29 C.F.R. § 2590.606-4(b)(4)(i). Defendant’s Notice fails to comply with this straightforward requirement.

51. Identifying who acted as the Plan Administrator is absolutely critical to know because “the plan administrator bears the burden of proving that adequate COBRA notification was given to the employee.” *Griffin v. Neptune Tech. Group*, 2015 U.S. Dist. LEXIS 48000, 2015 WL 1635939, *9 (M.D. Ala. Apr. 13, 2015); (citing to *Hoffman v. R.F. Group*, 2015 U.S. Dist. LEXIS 88598, *12, 2015 WL 4139084 (M.D. Fla. May 20, 2015)). Starbucks’s notice omits this critical and legally required information.

Violation of 29 C.F.R. § 2590.606-4(b)(4)
Failure to Provide COBRA Notice Written in a Manner Calculated
“To Be Understood By the Average Plan Participant”

52. By failing to adequately explain the procedures for electing coverage, as required by 29 C.F.R. § 2590.606-4(b)(4)(v), coupled with the complete omission of how to actually enroll in COBRA, where to send payment, the consequences for untimely payments, failure to include all required explanatory information, and even who the Plan Administrator is/was, Defendant cumulatively violated 29 C.F.R. § 2590.606-4(b)(4). This particular section

mandates that employers, like Defendant, must provide a notice of continuation coverage written in a manner calculated “to be understood by the average plan participant.” Without the aforementioned critical pieces of, Defendant’s COBRA notice cannot be said to be written in a manner calculated “to be understood by the average plan participant.” Thus, Defendant violated 29 C.F.R. § 2590.606-4(b)(4)(v).

CLASS ACTION ALLEGATIONS

53. Plaintiff brings this action as a class action pursuant to the Federal Rules of Civil Procedure on behalf of the following persons:

All participants and beneficiaries in the Defendant’s Health Plan who were sent a COBRA notice by Defendant during the applicable statute of limitations period as a result of a qualifying event, as determined by Defendant’s records, and did not elect continuation coverage.

54. No administrative remedies exist as a prerequisite to Plaintiff’s claims on behalf of the Putative Class. As such, any efforts related to exhausting such non-existent remedies would be futile.

55. Numerosity: The Class is so numerous that joinder of all Class members is impracticable. On information and belief thousands of individuals satisfy the definition of the Class.

56. Typicality: Plaintiff’s claims are typical of the Class. The COBRA notice that Defendant sent to Plaintiff was a form notice that was uniformly provided to all Class members. As such, the COBRA notice that Plaintiff received were typical of the COBRA notices that other Class Members received and suffered from the same deficiencies.

57. Adequacy: Plaintiff will fairly and adequately protect the interests of the Class members, he has no interests antagonistic to the class, and has retained counsel experienced in complex class action litigation.

58. Commonality: Common questions of law and fact exist as to all members of the Class and predominate over any questions solely affecting individual members of the Class, including but not limited to:

- a. Whether the Plan is a group health plan within the meaning of 29 U.S.C. § 1167(1).
- b. Whether Defendant's COBRA notice complied with the requirements of 29 U.S.C. § 1166(a) and 29 C.F.R. § 2590.606-4;
- c. Whether statutory penalties should be imposed against Defendant under 29 U.S.C. § 1132(c)(1) for failing to comply with COBRA notice requirements, and if so, in what amount;
- d. The appropriateness and proper form of any injunctive relief or other equitable relief pursuant to 29 U.S.C. § 1132(a)(3); and
- e. Whether (and the extent to which) other relief should be granted based on Defendant's failure to comply with COBRA notice requirements.

59. Class Members do not have an interest in pursuing separate individual actions against Defendant, as the amount of each Class Member's individual claims is relatively small compared to the expense and burden of individual prosecution. Class certification also will obviate the need for unduly duplicative litigation that might result in inconsistent judgments concerning Defendant's practices and the adequacy of its COBRA notice. Moreover,

management of this action as a class action will not present any likely difficulties. In the interests of justice and judicial efficiency, it would be desirable to concentrate the litigation of all Class Members' claims in a single action.

60. Plaintiff intends to send notice to all Class Members to the extent required the Federal Rules of Civil Procedure. The names and addresses of the Class Members are available from Defendant's records.

CLASS CLAIM I FOR RELIEF
Violation of 29 U.S.C. § 1166(a) and 29 C.F.R. § 2590.606-4

61. The Plan is a group health plan within the meaning of 29 U.S.C. § 1167(1).

62. Defendant is the plan sponsor and plan administrator of the Plan and was subject to the continuation of coverage and notice requirements of COBRA.

63. Plaintiff and the other members of the Class experienced a "qualifying event" as defined by 29 U.S.C. § 1163, and Defendant was aware that they had experienced such a qualifying event.

64. On account of such qualifying event, Defendant sent Plaintiff and the Class Members a COBRA notice.

65. The COBRA notice that Defendant sent to Plaintiff and other Class Members violated 29 U.S.C. § 1166(a) and 29 C.F.R. § 2590.606-4 for the reasons set forth above (among other reasons).

66. These violations were material and willful.

67. Defendant knew that its notice was inconsistent with the Secretary of Labor's Model Notice and failed to comply with 29 U.S.C. § 1166(a) and 29 C.F.R. § 2590.606-4, but

chose to use a non-compliant notice in deliberate or reckless disregard of the rights of Plaintiff and other Class Members.

PRAYER FOR RELIEF

WHEREFORE, Plaintiff, individually and on behalf of the Class, pray for relief as follows:

- a. Designating Plaintiff's counsel as counsel for the Class;
- b. Issuing proper notice to the Class at Defendant's expense;
- c. Declaring that the COBRA notice sent by Defendant to Plaintiff and other Class Members violated 29 U.S.C. § 1166(a) and 29 C.F.R. § 2590.606-4;
- d. Awarding appropriate equitable relief pursuant to 29 U.S.C. § 1132(a)(3), including but not limited to an order enjoining Defendant from continuing to use its defective COBRA notice and requiring Defendant to send corrective notices;
- e. Awarding statutory penalties to the Class pursuant to 29 U.S.C. § 1132(c)(1) and 29 C.F.R. § 2575.502c-1 in the amount of \$110 per day for each Class Member who was sent a defective COBRA notice by Defendant;
- f. Awarding attorneys' fees, costs and expenses to Plaintiff's counsel as provided by 29 U.S.C. § 1132(g)(1) and other applicable law; and
- g. Granting such other and further relief, in law or equity, as this Court deems appropriate.
- h. Designating Plaintiff's counsel as counsel for the Class;
- i. Issuing proper notice to the Class at Defendant's expense;

j. Declaring that the COBRA notice sent by Defendant to Plaintiff and other Class Members violated 29 U.S.C. § 1166(a) and 29 C.F.R. § 2590.606-4;

k. Awarding appropriate equitable relief pursuant to 29 U.S.C. § 1132(a)(3), including but not limited to an order enjoining Defendant from continuing to use its defective COBRA notice and requiring Defendant to send corrective notices;

l. Awarding statutory penalties to the Class pursuant to 29 U.S.C. § 1132(c)(1) and 29 C.F.R. § 2575.502c-1 in the amount of \$110 per day for each Class Member who was sent a defective COBRA notice by Defendant;

m. Awarding attorneys' fees, costs and expenses to Plaintiff's counsel as provided by 29 U.S.C. § 1132(g)(1) and other applicable law; and

n. Granting such other and further relief, in law or equity, as this Court deems appropriate.

Dated this 8th day of June, 2020.

BRANDON J. HILL

Florida Bar Number: 37061

Direct No.: 813-337-7992

LUIS A. CABASSA

Florida Bar Number: 053643

Direct No.: 813-379-2565

WENZEL FENTON CABASSA, P.A.

1110 N. Florida Avenue, Suite 300

Tampa, Florida 33602

Main No.: 813-224-0431

Facsimile: 813-229-8712

Email: lcabassa@wfclaw.com

Email: bhill@wfclaw.com

Email: aheystek@wfclaw.com

Email: gnichols@wfclaw.com

and

CHAD A. JUSTICE

Florida Bar Number: 121559

JUSTICE FOR JUSTICE LLC

1205 N. Franklin Street, Suite 326

Tampa, Florida 33602

Direct No. 813-566-0550

Facsimile: 813-566-0770

E-mail: chad@getjusticeforjustice.com

Attorneys for Plaintiff

CIVIL COVER SHEET

The JS 44 civil cover sheet and the information contained herein neither replace nor supplement the filing and service of pleadings or other papers as required by law, except as provided by local rules of court. This form, approved by the Judicial Conference of the United States in September 1974, is required for the use of the Clerk of Court for the purpose of initiating the civil docket sheet. (SEE INSTRUCTIONS ON NEXT PAGE OF THIS FORM.)

I. (a) PLAINTIFFS

ARIEL TORRES, individually and on behalf of all others similarly situated

(b) County of Residence of First Listed Plaintiff (EXCEPT IN U.S. PLAINTIFF CASES)

(c) Attorneys (Firm Name, Address, and Telephone Number)

Brandon J. Hill and Luis A. Cabassa, Wenzel Fenton Cabassa, P.A., 1110 N. Florida Avenue, Suite 300, Tampa, FL 33602, 813-224-0431

DEFENDANTS

STARBUCKS COFFEE COMPANY

County of Residence of First Listed Defendant (IN U.S. PLAINTIFF CASES ONLY)

NOTE: IN LAND CONDEMNATION CASES, USE THE LOCATION OF THE TRACT OF LAND INVOLVED.

Attorneys (If Known)

II. BASIS OF JURISDICTION (Place an "X" in One Box Only)

- 1 U.S. Government Plaintiff, 2 U.S. Government Defendant, 3 Federal Question (U.S. Government Not a Party), 4 Diversity (Indicate Citizenship of Parties in Item III)

III. CITIZENSHIP OF PRINCIPAL PARTIES (Place an "X" in One Box for Plaintiff and One Box for Defendant)

Table with columns for Plaintiff (PTF) and Defendant (DEF) citizenship and business location (Citizen of This State, Citizen of Another State, Citizen or Subject of a Foreign Country, Incorporated or Principal Place of Business In This State, Incorporated and Principal Place of Business In Another State, Foreign Nation).

IV. NATURE OF SUIT (Place an "X" in One Box Only)

Click here for: Nature of Suit Code Descriptions.

Large table with categories: CONTRACT, REAL PROPERTY, CIVIL RIGHTS, TORTS, PRISONER PETITIONS, FORFEITURE/PENALTY, LABOR, IMMIGRATION, BANKRUPTCY, SOCIAL SECURITY, FEDERAL TAX SUITS, OTHER STATUTES.

V. ORIGIN (Place an "X" in One Box Only)

- 1 Original Proceeding, 2 Removed from State Court, 3 Remanded from Appellate Court, 4 Reinstated or Reopened, 5 Transferred from Another District (specify), 6 Multidistrict Litigation - Transfer, 8 Multidistrict Litigation - Direct File

VI. CAUSE OF ACTION

Cite the U.S. Civil Statute under which you are filing (Do not cite jurisdictional statutes unless diversity): Consolidated Omnibus Budget Reconciliation Act of 1985 ("COBRA"), 29 U.S.C. § 1161

Brief description of cause: Plaintiff brings claims of COBRA violations by Defendant

VII. REQUESTED IN COMPLAINT:

CHECK IF THIS IS A CLASS ACTION UNDER RULE 23, F.R.Cv.P. DEMAND \$

CHECK YES only if demanded in complaint: JURY DEMAND: Yes No

VIII. RELATED CASE(S) IF ANY

(See instructions):

JUDGE DOCKET NUMBER

DATE 06/08/2020 SIGNATURE OF ATTORNEY OF RECORD /s/ Brandon J. Hill

FOR OFFICE USE ONLY

RECEIPT # AMOUNT APPLYING IFP JUDGE MAG. JUDGE

INSTRUCTIONS FOR ATTORNEYS COMPLETING CIVIL COVER SHEET FORM JS 44

Authority For Civil Cover Sheet

The JS 44 civil cover sheet and the information contained herein neither replaces nor supplements the filings and service of pleading or other papers as required by law, except as provided by local rules of court. This form, approved by the Judicial Conference of the United States in September 1974, is required for the use of the Clerk of Court for the purpose of initiating the civil docket sheet. Consequently, a civil cover sheet is submitted to the Clerk of Court for each civil complaint filed. The attorney filing a case should complete the form as follows:

- I.(a) Plaintiffs-Defendants.** Enter names (last, first, middle initial) of plaintiff and defendant. If the plaintiff or defendant is a government agency, use only the full name or standard abbreviations. If the plaintiff or defendant is an official within a government agency, identify first the agency and then the official, giving both name and title.
- (b) County of Residence.** For each civil case filed, except U.S. plaintiff cases, enter the name of the county where the first listed plaintiff resides at the time of filing. In U.S. plaintiff cases, enter the name of the county in which the first listed defendant resides at the time of filing. (NOTE: In land condemnation cases, the county of residence of the "defendant" is the location of the tract of land involved.)
- (c) Attorneys.** Enter the firm name, address, telephone number, and attorney of record. If there are several attorneys, list them on an attachment, noting in this section "(see attachment)".
- II. Jurisdiction.** The basis of jurisdiction is set forth under Rule 8(a), F.R.Cv.P., which requires that jurisdictions be shown in pleadings. Place an "X" in one of the boxes. If there is more than one basis of jurisdiction, precedence is given in the order shown below.
 United States plaintiff. (1) Jurisdiction based on 28 U.S.C. 1345 and 1348. Suits by agencies and officers of the United States are included here.
 United States defendant. (2) When the plaintiff is suing the United States, its officers or agencies, place an "X" in this box.
 Federal question. (3) This refers to suits under 28 U.S.C. 1331, where jurisdiction arises under the Constitution of the United States, an amendment to the Constitution, an act of Congress or a treaty of the United States. In cases where the U.S. is a party, the U.S. plaintiff or defendant code takes precedence, and box 1 or 2 should be marked.
 Diversity of citizenship. (4) This refers to suits under 28 U.S.C. 1332, where parties are citizens of different states. When Box 4 is checked, the citizenship of the different parties must be checked. (See Section III below; **NOTE: federal question actions take precedence over diversity cases.**)
- III. Residence (citizenship) of Principal Parties.** This section of the JS 44 is to be completed if diversity of citizenship was indicated above. Mark this section for each principal party.
- IV. Nature of Suit.** Place an "X" in the appropriate box. If there are multiple nature of suit codes associated with the case, pick the nature of suit code that is most applicable. Click here for: [Nature of Suit Code Descriptions](#).
- V. Origin.** Place an "X" in one of the seven boxes.
 Original Proceedings. (1) Cases which originate in the United States district courts.
 Removed from State Court. (2) Proceedings initiated in state courts may be removed to the district courts under Title 28 U.S.C., Section 1441.
 Remanded from Appellate Court. (3) Check this box for cases remanded to the district court for further action. Use the date of remand as the filing date.
 Reinstated or Reopened. (4) Check this box for cases reinstated or reopened in the district court. Use the reopening date as the filing date.
 Transferred from Another District. (5) For cases transferred under Title 28 U.S.C. Section 1404(a). Do not use this for within district transfers or multidistrict litigation transfers.
 Multidistrict Litigation – Transfer. (6) Check this box when a multidistrict case is transferred into the district under authority of Title 28 U.S.C. Section 1407.
 Multidistrict Litigation – Direct File. (8) Check this box when a multidistrict case is filed in the same district as the Master MDL docket.
PLEASE NOTE THAT THERE IS NOT AN ORIGIN CODE 7. Origin Code 7 was used for historical records and is no longer relevant due to changes in statute.
- VI. Cause of Action.** Report the civil statute directly related to the cause of action and give a brief description of the cause. **Do not cite jurisdictional statutes unless diversity.** Example: U.S. Civil Statute: 47 USC 553 Brief Description: Unauthorized reception of cable service
- VII. Requested in Complaint.** Class Action. Place an "X" in this box if you are filing a class action under Rule 23, F.R.Cv.P.
 Demand. In this space enter the actual dollar amount being demanded or indicate other demand, such as a preliminary injunction.
 Jury Demand. Check the appropriate box to indicate whether or not a jury is being demanded.
- VIII. Related Cases.** This section of the JS 44 is used to reference related pending cases, if any. If there are related pending cases, insert the docket numbers and the corresponding judge names for such cases.

Date and Attorney Signature. Date and sign the civil cover sheet.

AO 440 (Rev. 06/12) Summons in a Civil Action

UNITED STATES DISTRICT COURT

for the

Middle District of Florida [dropdown icon]

ARIEL TORRES,
individually and on behalf of all others
similarly situated,

Plaintiff(s)

v.

STARBUCKS COFFEE COMPANY,

Defendant(s)

Civil Action No.

SUMMONS IN A CIVIL ACTION

To: (Defendant's name and address) STARBUCKS COFFEE COMPANY
c/o The Prentice-Hall Corporation System, Inc., Registered Agent
1201 Hays Street
Tallahassee, FL 32301

A lawsuit has been filed against you.

Within 21 days after service of this summons on you (not counting the day you received it) — or 60 days if you are the United States or a United States agency, or an officer or employee of the United States described in Fed. R. Civ. P. 12 (a)(2) or (3) — you must serve on the plaintiff an answer to the attached complaint or a motion under Rule 12 of the Federal Rules of Civil Procedure. The answer or motion must be served on the plaintiff or plaintiff's attorney, whose name and address are:

Brandon J. Hill
Luis A. Cabassa
Wenzel Fenton Cabassa, P.A.
1110 N. Florida Avenue, Suite 300
Tampa, FL 33602
Chad A. Justice
Justice for Justice LLC
1205 N. Franklin Street, Suite 326
Tampa, FL 33602

If you fail to respond, judgment by default will be entered against you for the relief demanded in the complaint. You also must file your answer or motion with the court.

CLERK OF COURT

Date: _____

Signature of Clerk or Deputy Clerk

Civil Action No. _____

PROOF OF SERVICE

(This section should not be filed with the court unless required by Fed. R. Civ. P. 4 (l))

This summons for *(name of individual and title, if any)* _____
was received by me on *(date)* _____ .

I personally served the summons on the individual at *(place)* _____
_____ on *(date)* _____ ; or

I left the summons at the individual's residence or usual place of abode with *(name)* _____
_____, a person of suitable age and discretion who resides there,
on *(date)* _____ , and mailed a copy to the individual's last known address; or

I served the summons on *(name of individual)* _____ , who is
designated by law to accept service of process on behalf of *(name of organization)* _____
_____ on *(date)* _____ ; or

I returned the summons unexecuted because _____ ; or

Other *(specify)*:

My fees are \$ _____ for travel and \$ _____ for services, for a total of \$ _____ 0.00 _____ .

I declare under penalty of perjury that this information is true.

Date: _____

Server's signature

Printed name and title

Server's address

Additional information regarding attempted service, etc:

ClassAction.org

This complaint is part of ClassAction.org's searchable class action lawsuit database and can be found in this post: [Starbucks Hit with Class Action Over 'Deficient' COBRA Notices](#)
