

How Good is Your Predictive Coding Poker Face?

SESSION ID: LAW-W03

Moderator: Matthew Nelson
eDiscovery Counsel
Symantec Corporation

Panelists: Hon. Andrew J. Peck
US Magistrate Judge
Southern District of New York

Steven Teppler
Attorney
Abbott Law Group, PA

2013 World Series of Poker Champion Ryan Riess

Ryan Riess Photo by
WSOP.com

\$8.36m in Cold Hard Cash

Limits on Predictive Coding?

What is keeping you from going “All-In” with Predictive Coding?

1. Nothing. We Use Predictive Coding
2. Seems Risky
3. Expensive
4. Too Confusing
5. Answers 2 through 4

How it Works

Benefits:

1. Early Case Evaluation
2. Review Less
3. Increased Accuracy
4. Save Money

Predictive Coding – Case Law

CASE LAW

KEY FACTS

Da Silva Moore v. Publicis Group

- Agree to use PC, but disagree on protocol
- PC “Acceptable in appropriate cases.”
- Parties continue to scuffle

In re Actos: (Pioglitazone) Product Liability Litigation

- Parties stipulate to use PC
- Case Man. Order outlines protocol
- Protocol is confusing

*Anheuser-Busch InBev NV & Grupo Modelo Merger

- DoJ investigation led to document request
- Lawyers claimed review of > 1m docs required
- Agreed to use PC and decreased cost by 50%

EORHB, Inc. v. HOA Holdings, Inc.

- Judge suggests PC to parties
- Parties asked to “show cause” if they object
- Recommends selecting one vendor

Hinterberger v. Catholic Health Systems

Gordon v. Kaleida Health

- Judge suggests PC after lengthy keyword battles
- Parties disagree over “seed set” & protocol
- P’s MTC dismissed w/out prejudice for now

Predictive Coding – Case Law

CASE LAW

KEY FACTS

*NDLON v. ICE, et. al

Global Aerospace et. al. v. Landow Aviation

Cambridge Place Investments v. Morgan Stanley

Kleen Products v. Packaging Corporation of America

In re: Biomet M2a Magnum Hip Implant Products Liability Litigation

Fosamax/Alendronate Sodium Drug Cases

- MSJ re adequacy of gov't FOIA search
- Evaluation of gov't keyword approach
- Dicta endorses use of PC
- D files motion for protective order to use PC
- P “radical departure” from manual review
- Judge grants D’s order
- D files motion to use PC over P’s objection
- Court approves the use of PC
- Parties required to agree on protocol
- P tries to force to Ds to use PC
- Some Ds already reviewed and produced
- PC issue on hold until October 2013
- D objects to P’s use of keywords before PC
- Requiring D to use PC on 19.5m not proportional
- Large % of docs may have been left behind
- D produced more than 11m docs in related cases
- P wants D to redo productions using PC
- Denied since no “material deficiency” shown by P

Strategic Decisions During Meet & Confer Discussions

Matt Damon in *Rounders*, Miramax Films (1998)

Reading Your Opponents?

Should parties declare their use of predictive coding technology when going heads-up in meet-and-confer conferences?

Strategic Decisions During Meet & Confer Discussions

Avoiding a Rigged Game?

Is the predictive coding game rigged if the producing party insists on keyword culling before predictive coding?

Strategic Considerations During Meet & Confer Discussions

Calling the Bluff

Your opponent agrees to use predictive coding, but only if you agree to show your discard pile?

Strategic Considerations During the Meet & Confer

Statistics

How do you know when your opponent is bluffing about statistics?

Statistics

The role of statistics in predictive coding is best described as follows:

1. Irrelevant
2. Necessary, but Over-rated
3. Marginally Important
4. Important
5. Moot Since All PC Tools Have Statistics Built-In

Strategic Decisions During Meet & Confer Discussions

$$4/52 = 7.69\%$$

Predictive Coding & Statistics 101: Standard Sampling

Document Population

Sample Size = 8

Sample (High Yield)

Actual Responsive = 25% (25/100)

Actual Non Responsive = 75% 75/100

Estimated Responsive = 25% (2/8)

Estimated Non Responsive = 75% (6/8)

Predictive Coding & Statistics 101: Standard Sampling

Document Population

Actual Responsive = 5% (5/100)

Actual Non Responsive = 95% (95/100)

Sample (Low Yield)

Sample Size = 8

Estimated Responsive = 0% (0/8)

Estimated Non Responsive = 100% (8/8)

Predictive Coding & Statistics 101: Advanced Sampling

Document Population

Increase Sample
Size = 20

Advanced Sample (Low Yield)

Actual Responsive = 5 (5%)

Actual Non Responsive = 95 (95%)

Estimated Responsive = 5% (1/20)

Estimated Non Responsive = 95% (19/20)

Who Cares?

Assume your opponent agrees to produce approximately 90% of all responsive documents in a population of 1m documents, but they incorrectly **underestimate** the number of responsive documents due to flawed sampling.

They do This

- They **incorrectly** estimate 5% of population is responsive or 50,000 docs
- They **incorrectly** assume their burden is met when they find 45,000 responsive documents ($90\% \times 50,000$)

Instead of This

- Estimate 10% of population is responsive or 100,000 docs
- Burden actually met when they reach 90,000 documents ($90\% \times 100,000$)

PC in 2014

How can technology tools better address the perceived risks of predictive coding in 2013?

1. Become More Transparent
2. Have Statistics Built-In
3. Easier to Use
4. Less Expensive
5. Become Better Integrated
6. All of the Above?

Actor Edward Norton

Speed Round

- ◆ Biggest Barrier to PC Adoption?
- ◆ Statistics matter. True or False?
- ◆ PC is a replacement for all other technology tools?
- ◆ PC is a complete replacement for keyword search?
- ◆ Requesting parties should be entitled to see non-privileged discard pile?
- ◆ All PC technologies are created equal and are statistically sound?
- ◆ Daubert tests should be required to vet the statistical approach applied?

Resources

e-discovery 2.0

thoughts about the evolution of e-discovery

Breaking News: Over \$12 million in Attorney Fees Awarded in Patent Case Involving Predictive Coding

BY MATTHEW NELSON ON FEBRUARY 14TH, 2013

Facebook Like 2 Google +1 2

A federal judge for the Southern District of California rang in the month of February by ordering plaintiffs in a patent related case to pay a whopping \$12 million in attorney fees. The award included more than \$2.8 million in "computer assisted" review fees and to add insult to injury, the judge tacked on an additional \$64,316.50 in Rule 11 sanctions

FREE BLOG

clearwellsystems.com/e-discovery-blog

Moving Data to the Cloud? Top 5 Tips for Corporate Legal Departments

BY MATTHEW NELSON ON SEPTEMBER 30TH, 2013

Facebook Like 2 Google +1 0

One of the hottest information technology (IT) trends is to move data once stored within the corporate firewall into a hosted cloud environment managed by third-party providers. In 2013 alone, the public cloud services market is forecast to grow an astonishing 18.5 percent to \$131 billion worldwide, up from \$111 billion in 2012. The trend is driven largely by the fact that labor, infrastructure, and software costs can be

reduced by sending email and other data to third-party providers for off-site hosting. Although the benefits of cloud computing are real, many organizations make the decision to move to the cloud without thoroughly weighing all the risks and benefits first.

Resources

Free *Predictive Coding for Dummies* Book: go.symantec.com/predictive-coding

“Computer-Assisted Review Appropriate in some Cases Says Judge Peck in New *Da Silva Moore* eDiscovery Ruling”: <http://bit.ly/yENOsX>

“Shining a Light Into the Black Box of Predictive Coding Technology”: <http://bit.ly/K5DBKQ>

“Search, Forward: Will manual document review and keyword searches be replaced by computer assisted-coding?": by Judge Andrew Peck <http://bit.ly/qGwIRh>

Twitter: [@InfoGovLawyer](https://twitter.com/InfoGovLawyer)

“Technology-Assisted Review in Electronic Discovery Can Be More Efficient And More Cost Effective Than Exhaustive Manual Review” by Maura R. Grossman & Gordon V. Cormack: <http://jolt.richmond.edu/v17i3/article11.pdf>

Thank you!

2009 WSOP Winner Joe
Cada, Photo by WSOP.com