

ComplexDiscovery | Weekly eDiscovery Top Story Digest

October 2, 2013

Compiled by [@ComplexD](#) from online public domain resources, provided for your review/use is this week's update of key industry news, views, and events highlighting key electronic discovery related stories, developments, and announcements.

An information source for eDiscovery and information management professionals since 2010, the *eDiscovery Top Story Digest* is published weekly on the [ComplexDiscovery](#) blog and is also available via [email subscription](#).

Weekly eDiscovery Top Story Digest Update

eDiscovery Now for Legal Professionals

Providing legal professionals with a weekly overview of the latest developments, opinions and news in the field of eDiscovery.

- 9 Summaries of Early Case Law on Computer-Assisted Review - <http://bit.ly/19DB4Qw> (Michael Pitch)
- 10 Things to Know Before Moving eDiscovery to the Cloud – eDiscovery Best Practices - <http://bit.ly/168Wc3K> (Doug Austin)
- 11 eDiscovery Tips for Judges and Lawyers - <http://bit.ly/1eHLtlo> (Craig Ball)
- An eDiscovery Case Study: The Zubulake Case, Email and the Backup Tapes - <http://bit.ly/16u8LsV> (Jane Gennarelli)
- Can't Agree on eDiscovery? Try Using an eMediator – eDiscovery Best Practices - <http://bit.ly/16uaYo0> (Doug Austin)
- Chris Dale interviews David Horrigan of 451 Research about eDiscovery Developments - <http://bit.ly/1bl62Af> (@ChrisDaleOxford)
- Defensible Deletion: No Spoliation Where Defendant Destroyed Emails and Documents Pursuant to its Records Retention Policies <http://bit.ly/16F6cE1> (@JayYurkiw)
- Does Judge Scheindlin Blast Proposed FRCP Amendments For All The Right Reasons? <http://bit.ly/1bd831e> (Matt Nelson)
- Duties in Discovery (PDF) <http://bit.ly/19gZZ1x> (Cavinder Bull, Chia Voon Jiet)
- E.D. Michigan Approves Model Order Relating to ESI Discovery & Meet and Confer Checklist for Pilot Use - <http://bit.ly/1bg4Aiv> (K&L Gates)
- EDRM's Computer Assisted Review Reference Model: Beyond the Test Drive – On LiveStream - <http://bit.ly/1694uZj> (@OrcaTec)
- eDiscovery Developments in Singapore and Hong Kong - <http://bit.ly/1bl2PAS> (Mayer Brown)
- E-Discovery: Quality Still Matters | Seventh Samurai - <http://bit.ly/19erGYC> (Conrad Jacoby)

- eDiscovery: Tips and Traps (Presentation) – @JDSupra <http://bit.ly/19UF7bt> (Jennifer Bryant, David Curcio, Mary Lou-Flynn Dupart)
- Everybody Bitches About eDiscovery, But Nobody Does Anything – NOT! <http://bit.ly/19JruM3> (Jim Beck)
- Evolving a True Discipline: Defining Standards of Quality in Document Review - <http://bit.ly/1bc09p8> (Doug Stewart)
- Halliburton Plea Deal Sheds Light on Justice Department’s Treatment of Spoliation - <http://bit.ly/1bkVkkK0> (ACEDS)
- Having Trouble Finding Inexpensive eDiscovery Technology Provider Ruled “Unacceptable” by Court - <http://bit.ly/16q6Bdz> (Julia Romero)
- Infographic: Sekisui vs. Hart Opinion Order - <http://bit.ly/19JsTCn> (James Keuning)
- Information Governance: Technology Assisted Review (Or, Why You Need to Know About Zorflatt) <http://bit.ly/16sOeVz> (Chris Surdak)
- How Did They Find Me? <http://bit.ly/19gZggO> (Donna Payne)
- How Google Converted Language Translation Into Problem of Vector Space Math - <http://bit.ly/16tyWzX> (MIT Technology Review)
- Mining for eDiscovery Sanctions - <http://bit.ly/19KCngy> (Josh Gilliland)
- More Attorney Reviews Are Staying Onshore! - <http://bit.ly/1695KvJ> (Albert Barsocchini)
- My Basic Plan for Document Reviews: The “Bottom Line Driven” Approach – Part One - <http://bit.ly/168PsD7> (@RalphLosey)
- Predictive Coding and eDiscovery in 2015 and Beyond – Presentation from LTNY 2013 - <http://bit.ly/1692uAz> (Daniel Martin Katz)
- Predictive Coding Statistical Test Limitations: Where Do We Go From Here? <http://bit.ly/16qDKG9> (Gerard Britton)
- Proportionality Just Across the Pond – UK, U.S. and Canada - <http://bit.ly/1blVxwC> (Charles Lavallée)
- Protecting Confidential Information Vital to Keep Civil Discovery Functioning | eLessons Learned - <http://bit.ly/19KfVzz> (Thomas Moran)
- Reasonable eDiscovery Costs and Appropriate Allocation of Firm Resources - <http://bit.ly/19KDDjM> (Hull & Hull)
- Running Update: Computer-Assisted Review: From Expert Mentions to Mainstream Coverage - <http://bit.ly/19fOoj6> (@ComplexD)
- Securing Internal Networks During eDiscovery Using a Reverse Proxy - <http://bit.ly/19Su1U4> (@JSCAPE)
- September Edition of Notable Cases and Events in eDiscovery (PDF) - <http://bit.ly/1690R5M> (Sidley Austin)
- Simple Electronic Disclosure Reference Model - <http://bit.ly/1bl7ti5> (James Lawson)
- Technology Assisted Review: What Does TAR Really Mean - <http://bit.ly/15Zom11> (Cynthia Courtney)
- The Proposed Rules: Light At The End Of The eDiscovery Tunnel - <http://bit.ly/16tkjN4> (Lawyers for Civil Justice)
- What Should You Require from an E-Discovery Service Provider? <http://bit.ly/16qK944> (Jordan Serum)

Actionable Intelligence for In-House Counsel

Providing in-house counsel with a weekly overview of significant legal and technology-related stories centered around the corporate risk topics of compliance, information governance, privacy and security.

- 10 IP Cybersecurity Issues Boards Should Worry About - <http://bit.ly/19ekA6w> (Brian Finch, Dawn Redenko)
- California Amends Online Privacy Law to Require Disclosure of “Do Not Track” Practices | ESIninja – <http://bit.ly/168XQCv> (John Horan)
- Basel III Framework: US/EU Comparison - <http://hvrld.me/16987OY> (Bradley Sabel)
- College Outsources Data Deletion, Suffers Huge Data Breach - <http://bit.ly/16abTb0> (@ITLexOrg)
- Cloud Architecture: Get It Right The First Time - <http://ubm.io/19KDMgM> (Charles Babcock)

- Data Broker Hackers Also Compromised NW3C - <http://bit.ly/1eWhdU5> (@BrianKrebs)
- Defamation Suits Versus Social Media Users a Foolhardy Proposition - <http://bit.ly/19enYye> (Kevin O'Keefe)
- Harmony in DOJ and FTC Antitrust Enforcement - <http://bit.ly/19ekUCm> (Jenna Greene)
- In Government Shutdown, Civil Litigation Takes Hit - <http://bit.ly/1eWexpr> (The Blog of Legal Times)
- It's All IT's Fault: Users Are Less Patient - <http://bit.ly/1bkYldq> (Paul Korzeniowski)
- Judicial Re-Examination of Jackson Changes is Unsurprising | e-Disclosure Information Project - <http://bit.ly/1bl8KFO> (@ChrisDaleOxford)
- Kansas Federal Court Finds No Prejudice As Grounds For Denying Spoliation Sanctions - <http://bit.ly/168TwmR> (@LegalHoldPro)
- North Dakota Breach Notification Law – Personal Information Includes Health Information - <http://bit.ly/1bkZhOW> (Baker Hostetler)
- Personal Information and Privacy Issues in Business Transactions: Part 1 | snIP/ITs – <http://bit.ly/19KDX27> (Roland Hung, Andrea Gray)
- Personal Information and Privacy Issues in Business Transactions: Part 2 | – snIP/ITs - <http://bit.ly/19SuuWy> (Roland Hung, Andrea Gray)
- So, You Want to Go In-House? <http://bit.ly/1bmGT8m> (Valerie Fontaine)
- Still Time to Provide NIST with Comments to Discussion Draft of Preliminary Cybersecurity Framework - <http://bit.ly/16ua8Yx> (Linda Evers)
- The Forgotten Data Breach Weak Spot: Disposal of IT Equipment - <http://bit.ly/16u01Tp> (Judy Selby, Kimberly Wong)
- The Guide to Social Media and the Securities Laws | Socially Aware Blog - <http://bit.ly/15Jqt5q> (Jay Baris, David Lynn)
- Tightening the Reins on Personal Data Privacy (Part 1) - <http://bit.ly/16tZP6H> (Donna Payne)
- What's in a "Like"? Precedent-Setting Case Poses New Risk for Employers: Workplace Privacy Counsel - <http://bit.ly/1bdgx8A> (Philip Gordon)

Vendor Clips for eDiscovery Practitioners

Providing eDiscovery practitioners with a weekly overview of relevant legal technology news and announcements as shared by industry vendors and commentators.

- 17a-4's DataParser Now Captures Microsoft Office 365 Lync Online - <http://bit.ly/1bITUPE> (PR Web)
- 2013 Carmel Valley eDiscovery Retreat Opening Keynote Address on Vimeo - <http://bit.ly/19KF9CH> (CVEDR)
- AccessData appoints Craig Carpenter as Chief Marketing Officer - <http://bit.ly/15YrdHD> (@ChrisDaleOxford)
- AccessData Invests \$6.5 Million into Building Channel Business - <http://bit.ly/16q6I92> (Julie Talevski)
- Applied Discovery® Receives Relativity “Best in Service” Designation from kCura - <http://bit.ly/16bnS80> (Press Release)
- BitTorrent Chat “Private, Secure & Free” Instant Messages | @SiliconANGLE - <http://bit.ly/19StdyC> (Mike Wheatley)
- Catalyst Repository Systems Expands Asia-Pacific Presence With New Office in Korea - <http://bit.ly/19T4jPu> (PR Web)
- Celerity Expands Presence Into New York Market - <http://bit.ly/19Um6qH> (PR Web)
- Cloud Storage Remaking eDiscovery, But Challenges Remain - <http://bit.ly/1693pRk> (@Seagate)
- Complete Discovery Source Unveils Nytrix CIY 4 eDiscovery Software Platform - <http://on.mktw.net/16abG7E> (Press Release)
- Conversation with Cloudera on Hadoop and Big Data Trends | Sandhill - <http://bit.ly/16rjynz> (Charles Zedlewski)
- Clutch Group Hires Experienced Attorney/Discovery Expert as Senior Litigation and Investigations Director - <http://bit.ly/19EUmoC> (PR Web)

- Deloitte Achieves Orange-Level Relativity Best in Service Status - <http://yhoo.it/19erA3p> (Press Release)
- Discovia Introduces PartnerView Portal to Provide Clients eDiscovery Project Tracking and Reporting - <http://on.mktw.net/19InXxE> (Business Wire)
- EDRM Announces 2013 Fall Events Schedule - <http://on.mktw.net/16tjOCB> (Press Release)
- Email Archiving Solutions and eDiscovery Software Highlighted in Site Redesign by Sonasoft - <http://bit.ly/1eWijiG> (PR Web)
- Epiq Analytics Delivers Early Insight Into eDiscovery Info, Enabling Better Case Strategy Decisions - <http://yhoo.it/19TIL6H> (Press Release)
- Epiq Systems Announces Class Action and Mass Tort Solutions Promotions - <http://bit.ly/15Y4A6d> (Press Release)
- Epiq Systems Wins Lawyer Monthly Legal Award - <http://bit.ly/19DzVII> (NASDAQ)
- EY to Create 80 New Jobs over the next Six Months – Ireland’s Technology News Service - <http://bit.ly/1bl8siu> (John Kennedy)
- Guidance Software Releases Industry-First Proactive Endpoint Security Analytics Solution - <http://bit.ly/16bpvTa> (@EnCase)
- HAYSTACKID Opens New Office in Denver to Broaden Footprint in the West - <http://bit.ly/19fMZcw> (PR Web)
- Herrick, Feinstein Installs Relativity In-House - <http://bit.ly/19SsSw3> (Press Release)
- How Proactive Collections of ESI can be Used as a Cost Control and Risk Management Tool - <http://bit.ly/1blVUaq> (PR Web)
- How You’re Likely Breaking Chain of Custody for Discovery Documents Right Now, And What To Do About It - <http://bit.ly/1eWiUki> (@logikcull)
- HP Positioning Autonomy Acquisition as Windows XP’s Savior - <http://bit.ly/16u87eW> (Rod Trent)
- Huron Legal Briefing Outlines Strategies to Manage eDiscovery Challenges - <http://bit.ly/16qKqUI> (Business Wire)
- IBM uses BigData to Predict Outbreaks of Dengue Fever and Malaria – <http://bit.ly/16aayko> (@VentureBeat)
- IBM Searches in IBM Content Collector and eDiscovery Manager Might Not Return Correct Results for Japanese Docs - <http://ibm.co/19eokFh> (IBM)
- iCONNECT XERA Case Study Quantifies “Use of Analytics” Results - <http://bit.ly/19FRo3a> (Announcement)
- inFusion ‘13 Panel Explores Proactive eDiscovery Intelligence through In-Place Analysis and Data Culling - <http://bit.ly/19KD21z> (@Exterro)
- Innovate | IT-Lex – October 17-18, 2013 - <http://bit.ly/169zk4i> (@ITLexOrg)
- Ipro Announces New Releases of Three Flagship Products - <http://bit.ly/1bdXawe> (@Marketwired)
- Iris Data Services Adds Client Services Team to Miami Office - <http://on.mktw.net/1bkTIQB> (Press Release)
- Join @OrcaTec - Gartner Symposium/ITxpo 2013 | Orlando, FL | CIO Conference - <http://gtnr.it/1bl9VoL> (#GartnerSym)
- Kroll Ontrack Launches In-Country and Onsite eDiscovery Processing Capabilities in Europe and Asia - <http://bit.ly/15JqKpf> (Business Wire)
- Kroll Ontrack Study Reveals 40% of Companies Lose Data Annually from Their Virtual Environments - <http://bit.ly/19Is5O8> (Business Wire)
- Five Features Backup Software Must Offer to Protect and Recover Microsoft Exchange and/or SQL Server - <http://bit.ly/19epj8c> (Ben Mass)
- LDM Global eDiscovery Professional, Jennifer Holt, is Awarded CEDS Certification - <http://bit.ly/19Tk1tR> (PR Web)
- New @ChrisDaleOxford Web Site for eDisclosure and eDiscovery - <http://bit.ly/160OeZU> (Chris Dale)
- Nuix Named “Best Information Governance Solution” by New York Law Journal Readers - <http://reut.rs/19FsRva> (Reuters)
- Relativity Voted Best Predictive Coding Solution and Best Online Review Platform By NY Law Journal Readers - <http://on.mktw.net/19DYjdp> (PR)
- SHMsoft, Inc. Adds Review Capabilities to its Open Source eDiscovery Software FreeEed - <http://bit.ly/1bl0x4I> (Announcement)
- Simple Tips for Deduping Your Document Collections – @Nextpoint - <http://bit.ly/1bkV51M> (Jason Krause)
- Symantec Announces CFO Departure - <http://on.mktw.net/16bs9IJ> (@Marketwired)

- TechLaw Solutions Reaches Milestone 30th Anniversary - <http://bit.ly/19f4BFI> (@Marketwired)
- The Cloud Security Alliance And BSI Launch STAR Certification Program - <http://prn.to/19IrQ5I>(PR Newswire)
- Thin Clients Market Set to Pick up Pace - <http://bit.ly/19THLiJ> (Joanne Herman)
- UBIC Hires Sasha L. Hefler as Senior Director of Strategy & Communications - <http://bit.ly/19etzEP>(PR Web)
- UnitedLex Provides Insourced eDiscovery and Managed Document Review Services to Goodwin Procter - <http://bit.ly/16qDRS3> (Press Release)
- Xact Data Discovery Launches eDiscovery Insider - <http://on.mktw.net/19ERR5N> (@Marketwired)

Industry Conferences, Events and Meetings

Providing industry professionals a non-all inclusive listing of key industry educational conferences, events and meetings.

OCTOBER

Relativity Fest

October 6-8, 2013

Chicago, IL

[Click here for more information.](#)

Relevant

October 6-8

Nashville, TN

[Click here for more information.](#)

Gartner Symposium/ITxpo

October 6-10, 2013

Orlando, FL

[Click here for more information.](#)

EDRM 2013-2014 Midyear Meeting

October 9-11, 2013

Saint Paul, MN

[Click here for more information.](#)

ACEDS 2013 Corporate E-Discovery Summit

October 10-11, 2013

San Francisco, CA

[Click here for more information.](#)

7th Annual eDiscovery Summit – COALSP

October 11, 2013

Denver, CO

[Click here for more information.](#)

2013 EDI Leadership Summit

October 15 – 17, 2013

Santa Monica, CA

[Click here for more information.](#)

Innovate

October 17-18, 2013

Orlando, FL

[Click here for more information.](#)

LawTech Europe Congress 2013

October 21 – 22, 2013

Prague, Czech Republic

[Click here for more information.](#)

ACC 2013 Annual Meeting

October 27-30, 2013

Los Angeles, CA

[Click here for more information.](#)

ARMA Live 2013

October 28-30, 2013

Las Vegas, NV

[Click here for more information.](#)

NOVEMBER**KMWorld 2013**

November 6-8, 2013

Washington, DC

[Click here for more information.](#)

2013 eDiscovery Leadership Conference

November 15, 2013

Hollywood, FL

[Click here for more information.](#)

The Advanced eDiscovery Institute

November 21-22, 2013

Washington, DC

[Click here for more information.](#)

DECEMBER**Governance, Risk & Compliance 2013**

December 4-5, 2013

Orlando, FL

[Click here for more information.](#)

ESI Roundtable – eDiscovery Case Law Update (CLE)

December 6, 2013

Atlanta, GA

[Click here for more information.](#)

E-Discovery for Corporate Market Conference

December 11 – 12, 2013

Los Angeles, CA

[Click here for more information.](#)

2014**FEBRUARY**

LegalTech New York, 2014

February 4-6, 2014

New York, NY

[Click here for more information.](#)

MARCH

ABA TECHSHOW

March 27-29, 2014

Chicago, IL

[Click here for more information.](#)

MAY

FOSE

May 13-15, 2014

Washington, DC

[Click here for more information.](#)

AUGUST

ILTA 2014

August 25-28, 2014

Nashville, TN

[Click here for more information.](#)

Complex Discovery

For the latest eDiscovery news, visit [ComplexDiscovery](#).

To receive the *Weekly eDiscovery News Update* by email for eDiscovery news, corporate risk information and vendor clips, [click here](#).

