Unfiltered Orange | Weekly eDiscovery News Update – January 11, 2012

Highlighted in Forbes' Law & Technology Blog as one of <u>Eight Great Law & Technology Resources</u>, Orange Legal Technologies' <u>Unfiltered Orange</u> Weekly eDiscovery News Update provides readers with a trusted compilation of key public domain eDiscovery news, views and events.

To receive the weekly update, sign up at: http://bit.ly/hbAsUJ.

For up to the minute news updates, visit OrangeLT on Twitter, Google+, LinkedIn, or RSS. (http://www.orangelt.com)


eDiscovery News

Content and Considerations

- 3rd Circuit: Dismissal Too Harsh a Sanction for Producing Copies bit.ly/z0ieFE (Gina Passarella)
- Attorneys Beware Attempting to Erase the Past on Facebook Can Result in Costly Sanctions bit.ly/wsi7B0 (Melissa DiPasquale)
- British Court Provides Clarity on Joint Interest Privilege bit.ly/zdiuGB (Melissa Maleske)
- Can You Wipe Your Twitter Ramblings, And Should You? bit.ly/uG28zd (Bill Tolson)
- Computer Fraud and Abuse Act 101 bit.ly/uwfE6X (Shawn Tuna)
- Conn. Federal Prosecutor Battles Botnets, Catches Phishers <u>bit.ly/yDTpAy</u> (Christian Nolan)
- Defendants Not Required to Share Costs for Plaintiff's Third Party Request <u>bit.ly/xkB5Gg</u> (Doug Austin)
- District of Delaware Revises Default Standard for Discovery of Electronically Stored Information bit.ly/wMsb6e (Francis Pileggi)
- E-Discovery: 2011 Year in Review with Monica Bay and Cecil Lynn (Podcast) <u>bit.ly/yVDemz</u> (Legal Talk Network)
- E-Discovery: Mind Your P's and Q's bit.ly/w7i1ej (Kevin Brady)
- E-Discovery Project Management Fees Included in Recoverable Costs for Prevailing Party bit.ly/xR2QW5 (Mike Hamilton)
- ESI Discovery as Taxed costs is a Settled Issue Or Is It? bit.ly/xdDzP6 (TJ Thurston)
- "Fear" is Not An Objection to Search Terms bit.ly/AkZd6h (Josh Gilliland)
- For Thompson & Knight, EDD Apps Are the Future of Litigation Support <u>bit.ly/wP7zzG</u> (Danny Thankachan)
- Havana Bar Brawl? Nope, Just Sanctions! <u>bit.ly/yhnZVr</u> (Elle Byram)
- Information Governance Gets Presidential Attention <u>bit.ly/x1ZSBb</u> (Allison Walton)
- Is Google Docs Secure Enough to Store Client Files? | Ball in your Court bit.ly/uKcfxC (Craig Ball)
- Judge Tries To Moot 'Profound' eDiscovery Dispute, Parties Say No bit.ly/yebA1X (Alison Frankel)
- Keeping It Together Tracking Tasks and Decisions Related to eDiscovery <u>bit.ly/y8BlPM</u> (Michelle Kovitch)
- Lessons Learned for 2012: Spotlighting the Top eDiscovery Cases from 2011 <u>bit.ly/wqSfPo</u> (Philip Favro)
- Metadata: Complying with Oregon Formal Opinion 2011-187 <u>bit.ly/y3AHEz</u> (Beverly Michaelis)
- New Year, New Development On Old Issue | Social Media Employment Law Blog <u>bit.ly/xafmmG</u> (Michael Schmidt)
- New York's Newest eDiscovery 'Best Practices' and Rules bit.ly/uimSnQ (Mark Berman)
- On Some Selected Search Secrets bit.ly/zQjSDl (Herb Roitblat)
- Plaintiff "Entitled" to Search Non-Party's Personal Hard Drive Pursuant to Modified Subpoena bit.ly/zbaWMo (K&L Gates)

- Plaintiffs Win Round on Discovery of Facebook Pages bit.ly/zO3fLF (Ben Present)
- Predictive Coding Best Practices: When are Pre-Culling and Keyword Searching Defensible? bit.ly/wVssl2
 (Jim Eidelman)
- Privilege Or Work Product Waivers bit.ly/xENsqj (Federal Evidence Review)
- Resolution on 'Pippins' Discovery Nears, Though Debate Continues bit.ly/zTrmUQ (Evan Koblentz)
- Review Website Ordered to Close after Defaming and Harassing Lawyers <u>bit.ly/tV21Ex</u> (Pinsent Masons)
- Singapore eDiscovery Case Update: Surface Stone Pte Ltd v Tay Seng Leon and Another [2011] SGHC 223 bit.ly/AcLYYc (Serena Lim)
- Social Media Gotchas in Court bit.ly/AlNxmG (Eric Johnson)
- Spoliation How Important Is the Electronic "Original" of a Document? <u>bit.ly/A5oobJ</u> (Gregory Joseph)
- Storytelling: The Shared Quest For Excellence in Document Review <u>bit.ly/zY1Apy</u> (Bill Hamilton, Lawrence Chapin)
- The "American Rule" Rules: Court Declines to Compel Defendants to Share Plaintiffs' Subpoena Cost bit.ly/z6cKVD (K&L Gates)
- The Challenges of Collecting Data Outside the U.S. <u>bit.ly/yHqdyN</u> (Alex Vorro)
- The ESI Maven: A New Breed of ESI Practitioner <u>bit.ly/yoJAWP</u> (Cat Casey)
- The Risks of Failing to Preserve Patent Prosecution Files <u>bit.ly/xFz6U0</u> (Mark Michels)
- Twitter Account Ownership at Issue Businesses, Firms and Others Brace for Fallout <u>bit.ly/yDtRzK</u> (Robert Hilson)
- Twitter's Hard-Learned Lesson on the Rights to 'Tweet' bit.ly/xPaY7G (Jenevieve Maerker)
- What Is Predictive Coding and Can it Help Me? | Canadian Lawyer Magazine <u>bit.ly/wQRyse</u> (Dera Nevin)
- What Technology-Assisted Electronic Discovery Teaches Us About Role Of Humans In Technology onforb.es/x3ucv3 (Ben Kerschberg, Amanda Jones)
- Who Owns the eDiscovery Hot Seat Corporate or Counsel? bit.ly/zSHju8 (Greg Buckles)
- Why Wait for Congress to Rule on e-Discovery? Ease the Burden With the Right Policy <u>bit.ly/wSrAFt</u> (Marisa Peacock)
- Wikileaks Backers Lose Battle to Keep Twitter Data from U.S. Investigators <u>bit.ly/y5376s</u> (Kevin O'Keefe)

Reports and Resources

- Bytes in Brief January 2012 <u>bit.ly/yb9ZZm</u> (Sensei Enterprises)
- Competitive Intelligence A Selective Resource Guide December 2011 <u>bit.ly/wx6TVd</u> (Sabrina Pacifici)
- IDC Research Expects Record Worldwide Solid State Storage Shipments in 2012 <u>bit.ly/xKlokz</u> (IDC)
- Network Analysis and Law Tutorial bit.ly/w6k4yj (Daniel Katz)
- New Law Course on eDiscovery & eEvidence bit.ly/z03OU1 (Peter Vogel)
- Public Access To Legal Information: Locating the Law, 5th Edition bit.ly/ydnBvn (PALI)
- Report: Consumer Media Usage Across TV, Online, Mobile and Social bit.ly/xueBsk (Nielson Wire)
- Report: Gearing Up For The Cloud And Social Media bit.ly/xiD0pd (Barry Murphy)
- Self Defense in Cyberspace <u>bit.ly/yM181z</u> (Jay Kesan, Carol Hayes)
- The State of eDiscovery 2011: Results of Industry Market Research Study <u>bit.ly/z9vbLj</u> (Kevin Nichols)

Technology and Tactics

- 5 Most Common Violations of Email Compliance <u>bit.ly/tBDP7t</u> (Jeff Orloff)
- 5 Ways to Shrink Your Outlook PST File Size <u>bit.ly/yabUIz</u> (Deborah Savadra)
- 7 Reasons to Ditch That Free Email Address <u>bit.ly/A1bCsO</u> (Jeff Orloff)
- 10 Social Media Law & Governance Resolutions for 2012 bit.ly/znpvcg (Glen Gilmore)
- Cloud Storage is about Application Delivery, not Cheap Backup bit.ly/y2FPlE (Joshua Kunkle)
- Cool Tools: Microsoft Exchange Server User Monitor <u>bit.ly/yc9RBv</u> (Caseper Manes)
- Counting on a Rush to the Cloud nyti.ms/A3u8y2 (Quentin Hardy)
- FINRA Opens Door for Social Media with New Rules bit.ly/yKWR8p (Tim Walker)

- Google Adds Posts From Its Social Network to Search Results nyti.ms/xewpk0 (Claire Cain Miller)
- Google Demotes Link To Own Browser in Search Engine Results Following Rule Breach <u>bit.ly/AdbXQx</u>
 (Pinsent Masons)
- Hackers Threaten to Post Source Code for Symantec Product nyti.ms/yTYzxJ (Nicole Perlroth)
- How Social Media Changes Technical Communication bit.ly/yWWjko (David Carr)
- LPM 2012 and Beyond: Legal Project Management Grows Up <u>bit.ly/vBfu2m</u> (Paul Easton)
- QR Code Malware: A New Frontier for the Bad Guys bit.ly/wCpM5r (Sharon Nelson)
- SEC Clarifies Stance on Social Media, Takes Action to Punish Social Network-Based Fraud bit.ly/ywQcbT (Tim Walker)
- State of Legal 2012: Tech Goes App-Centric bit.ly/wopdmW (John Wallbillich)
- The Four Horsemen of Cloud Brokering <u>bit.ly/sZ1pa3</u> (Nico Popp)
- The Proper Method for Lawyers to "Follow" Jurors and Witnesses <u>bit.ly/yN4vlV</u> (X1 Discovery)
- What Should Be in Your BYOD Policy? bit.ly/xxsaD2 (John Mello)
- Your Electronic Documents Are Secure, But What About Your Paper Documents? <u>read.bi/uY0Xjx</u> (Ramon Ray)

Twitter Hashtags of the Week

- #eDiscovery
- #eDisclosure
- #LTNY

Vendor Views

Industry Landscape

- 17a-4 Announces New Interfaces as Part of the DataParser 7.0 Release bit.ly/w7cJ9M (PR Web)
- 2012: Out with the Old, In with the New! http://bit.ly/vkAObQ (Orange Legal Technologies)
- Actionable Information Governance Initiatives Create Immediate Value and ROI from Enterprise Data bit.ly/zoNBJG (Business Wire)
- Carol Zierhoffer Named Xerox Chief Information Officer bit.ly/y9TiUB (Xerox)
- Catalyst Insight Blazes eDiscovery Trail Through Amazon | Enterprise Strategy Group <u>bit.ly/AdWo4i</u> (Katey Wood)
- CommVault to Combine Backup, Archive Functions bit.ly/yQtbAx (Lucas Mearian)
- CY4OR Ltd Acquires eOrigin Ltd to Expand eDisclosure Capability t.co/MJnEfftr (Nick Pollard)
- Dean Hager appointed as President and CEO of Kroll Ontrack bit.ly/z3jSap (Legal IT Professionals)
- EntropySoft, the Content Integration Company, and eDiscovery Leader, ZyLAB, Announce OEM Agreement – <u>bit.ly/y2K2gk</u> (Press Release)
- Equivio Announces "Inside-Relativity" Version of its Analytics Technology <u>prn.to/yDEWhM</u> (PR Newswire)
- FTI on 2012 Fewer eDiscovery Suppliers Per Company bit.ly/xr9y39 (Chris Dale)
- Gartner's Debra Logan and Others at ZyLAB Universe 2011 bit.ly/vTPyBr (Chris Dale)
- Guidance Software Appoints New Deputy General Counsel and VP of Marketing <u>bit.ly/AqIppt</u> (Business Wire)
- Huron Consulting Group Announces Senior Level Promotions yhox.it/yANzt6 (Business Wire)
- ISYS Search Provides Enhanced Text Data Extraction Capabilities for New Generation of SAP® Solutions

 bit.ly/x4nLJ6 (Business Wire)
- kCura, Equivio Integrate Their Apps bit.ly/xOtL3A (Evan Koblentz)
- kCura Releases Relativity 7.3 bit.ly/xGKGSg (kCura)
- Kroll Ontrack: IT Trends of 2012: Enjoy the Benefits without Taking Unnecessary Risks <u>bit.ly/A06mHp</u> (Business Wire)
- Lexis Sells Applied Discovery to Siris Capital <u>bit.ly/zSx5p3</u> (Evan Koblentz)
- NightOwl Implements Relativity Assisted Review bit.ly/ztp9xy (Press Release)
- Nuix eDiscovery: Where Are We Going in 2012? <u>bit.ly/z0gKPr</u> (Eddie Sheehy)
- OpenText to Report Second Quarter Financial Results on Wednesday, February 1, 2012 <u>prn.to/ymC6NU</u> (PR Newswire)

- SiteLogic Adds IPRO Eclipse to Suite of eDiscovery Solutions mwne.ws/xs1waX (Marketwire)
- SocialLogix and DigitalMailer Partner to Deliver Social Media Compliance to Financial Institutions bit.ly/z7vTYR (Business Wire)
- StoredIQ Signs Distribution Deal with Promark Technology to ExpandInformation Governance Reach bit.ly/wWaCn2 (Press Release)

2012 eDiscovery Events

JANUARY

LegalTech New York 2012

January 30 – February 1, 2012 New York, NY

8th Annual Law Firm Chief Information & Technology Officers Forum

January 31 – February 1, 2012 New York, NY

MARCH

IP Counsel Forum

March 7 - 8, 2012 San Jose, CA

AIIM 2012 Conference

March 20 – 22, 2012 San Francisco, CA

The Sedona Conference Institute's 6th Annual Program on Staying Ahead of the eDiscovery Curve

March 22 – 23, 2012 St. Louis, MO

ABA TECHSHOW 2012

March 29-31, 2012 Chicago, IL

APRIL

ACEDS 2012 Conference

April 2 – 4, 2012 Hollywood, FL

12th Annual Super Conference

April 23 – 24, 2012 Chicago, IL

MAY

2012 World Technology Law Conference & Annual Meeting

May 3 – 4, 2012 Washington, DC

INSIGHT 2012 Law Firm IT - Conference and Exposition

May 8 – 9, 2012 London, UK

EDRM 2012 - 2013 Kickoff Meeting

May 16 – 17, 2012 St. Paul, MN

CEIC 2012

May 21 – 24, 2012 Summerlin, NV

LegalTech West Coast 2012

May 22-23, 2012 Los Angeles, CA

JUNE

ILO Global Counsel Congress

June 14, 2012 New York, NY

JULY

Carmel Valley eDiscovery Retreat

July 22 – 24, 2012 Carmel, CA

AUGUST

ILTA Annual Conference 2012

August 26 – 30, 2012 Washington, DC

SEPTEMBER

Intermountain eDiscovery Conference 2012

September 13, 2012 (Planning) Salt Lake City, UT

ACC Annual Meeting

September 30 – October 3, 2012 Orlando, FL

For Complete Events Calendar Visit: http://www.orangelt.us/info/events/.


About Orange Legal Technologies

OrangeLTTM is a leading provider of electronic discovery litigation, audit, and investigation services for law firms and corporations. OrangeLTTM offers a complete suite of electronic discovery services to include collection, analysis, processing, review and production of digital and paper-based information. OrangeLTTM is enabled by the OneO® Discovery Platform – an integrated, web-accessible electronic discovery platform that provides online analysis, processing, and review of unstructured data from the security of a hosted centralized repository.

• To sign up for our weekly updates, visit: http://tinyurl.com/258nzu5.

•	For additional information on Orange Legal Technologies, visit: http://www.orangelt.com .