

eDiscovery: Tips and Traps

Mary Lou Flynn-Dupart
David S. Curcio
Jennifer Bryant
Jackson Walker LLP
713-752-4200

Fun Facts to Know and Tell

- **GHOST/MIRROR:** Complete bit by bit copy of a drive. (Not just copying data; actually reproducing the hard drive.)
- **LEGACY:** Information from older systems no longer actively supported and not easily accessible.
- **METADATA:** Automatically created identifying information describing the history, tracking or management of an electronic file; linked to the file, but not visible when viewing the file.
- **NATIVE:** File format for a particular software (i.e. “.doc” for MS Word; “.xls” for MS Excel, etc.).

Know Your Client (and their client)

- **Understand the hierarchy**
- **Who is responsible?**
- **Do they need expert help?**
- **Tour the facility**
- **What is their architecture?**
- **Legacy systems**
- **Proprietary software**
- **Hardware – laptops, smartphones, etc.**

Preservation Process - Plan

Anticipation of Litigation

Notice to Client

Identify Witnesses/Key Players

IT

- Auto Delete Policies
- Network Architecture
- Departed Employees
- Backup Procedures
- Initial, cost effective steps to preserve
- Competency
- Documentation

Legal

Employee hold notice

Compliance

Reissue notice

Consider Forensic Collection

- Bad Actors
- Criminal?
- Risk

HR

Departing Employees
- Policy for Departing Employees

Witnesses

- Work Data
- Home Data
- Personal email Accounts
- PDAs

Third Parties

Litigation HOLD, Seriously

- If the attorney work product privilege attaches, so does the duty to preserve.
- Tell every department: IT, Legal, HR, etc.
- Be SPECIFIC as to the information to be preserved.
- Monitor and document compliance.
- Disable automatic deletion*

*BUT remember the safe-harbor (37(e)) for pre-suit deletions

Pre-discovery Collection

- Make sure you are working with competent employees.
- Self-collection is subject to attack.
- Find independent collection/storage.
- Never offer to secure the data yourself and do not have e-mails forwarded to you. (*You should work from a copy.*)
- Don't assume that everyone knows the "obvious" (*e.g. make sure everyone understands the meaning of "document"*).

Internal Process Workflow

Data Collection Received

Internal Processing

Processing

- ESI Preparation
- Dedupe and Filter
- Exception handling
- Quality control

Review

Production

Intake

- Materials logged
- Evidence ticket created
- Evidence mounted

Analysis

- Create working copy
- Analyze file types
- Submit to attorney

Avoid Overproduction

- **Preserve *ALL***
 - E-mail boxes
 - Key hard drives
 - Tape back up
- **Collect *SOME***
- **Review *SOME***
- **Produce *LESS***
 - Only what they ask for
 - Only what is reasonably accessible

“Reasonably Accessible”

***Most
Accessible***

***Least
Accessible***

- ***Active data (e.g. hard drives in use, on-line)***
- ***Offline archives (e.g. indexed tapes)***
- ***Near line data (e.g. CD's, flash drives)***

- ***Offline storage (e.g. disaster recovery tapes)***
- ***Erased or fragmented files (e.g. “deleted” files)***
- ***Legacy data (e.g. for systems no longer in use)***

Speaking with the Enemy

- **Protective order**
- **Privilege waiver:**
 - **Claw Back**
 - **Quick Peek**
- **Format and preservation of ESI.**
- **Personnel, subject matters and search terms.**

Pesky Third Parties

- **Who else has your client's documents?**
- **Are you gathering data from another client of yours?**
- **Bank, Medical (and other) privacy laws**
- **Requests to third parties need to be narrow.**

Something WILL Go Wrong

- **Rogue or forgetful employees**
- **LOTUS Notes**
- **You'll forget if you do not write it down**
- **The data you forget could be your own**
- **Don't forget about PAPER!**

JACKSON WALKER L.L.P.

They're not all Federal Cases

- **Texas Rule 196.4:**
 - Specifically ask for electronic or magnetic data.
 - Must produce what is “reasonably available.”
 - Requesting party bears the cost.
- **Weekley Homes (295 S.W.3d 309)**
 - Courts must balance the benefit with the burden.
 - Sensitive information must be protected.
 - Look to FRCP for guidance.

You can eDiscover some evidence on your own...

Aggregators

- [Addictomatic.com](#)
- [Blogpulse.com](#)
- [Boardreader.com](#)
- [Omgili.com](#)
- [Tweetbeep.com](#)
- [Twitrratr.com](#)
- [Tweetdeck.com](#)
- [Archive.org \(Wayback\)](#)

People Finders

- [ZabaSearch.com](#)
- [Pipl.com](#)
- [Wink.com](#)
- [Zoominfo.com](#)
- [Google.com](#)
- [Peoplefinder.com](#)
- [Spokeo.com](#)
- [411.com](#)
- [Whowhere.com](#)

- **Incriminating photos**
- **Incriminating posts, tweets, etc.**
- **Mood indicators**
- **Lists of friends**

