Memorandum to an Individual Client Regarding Documentary Discovery
VERSION 2.1

Ontario E-Discovery Implementation Committee
© Copyright 2010
3
Memorandum to an Individual Client Regarding Documentary Discovery
VERSION 2.1

Ontario E-Discovery Implementation Committee
© Copyright 2010

ONTARIO E-DISCOVERY IMPLEMENTATION COMMITTEE

MODEL DOCUMENT #4:

MEMORANDUM TO AN INDIVIDUAL CLIENT REGARDING DOCUMENTARY DISCOVERY
Purpose of the document

It is good practice for counsel to advise their client at the outset of the litigation regarding the obligations to preserve, disclose and produce relevant documents.
 Immediate attention to this issue ensures that the client does not lose access to important records, potentially resulting in either strategic disadvantage or allegations of spoliation.

This sample memorandum is intended as a practical guide to the documentary discovery process for a client who is an individual.
 The purpose of such a memorandum is to describe the individual’s legal obligations, outline the essential steps in implementing a litigation hold, and identify key issues to be addressed by the client in determining how best to fulfill the obligations to preserve, disclose and produce documents in a strategic and cost effective manner. Counsel using this sample memorandum will need to satisfy themselves that any advice they give to their own client, including any of the text of this sample memorandum, is proper advice in light of the facts and circumstances of the particular case, and the state of the law at the time and in the place the advice is given.

This memo is fairly detailed, and contemplates a client with significant quantities of electronic records, either in the client’s personal possession or in the possession of employers, professionals or other third parties. It will be appropriate to simplify this memo when dealing with individuals with limited quantities of electronic records, or whose records are stored in a limited number of places, such as a home computer.
Proportionality

The principle of proportionality is relevant in determining the nature and scope of a party’s obligation to preserve potentially relevant documents, and to review certain types of records (e.g., backup media, deleted electronic files, etc.) for relevance. The issue arises primarily in the context of electronically stored information, although it can be relevant to traditional paper documents in some circumstances.

The parties should ensure that all steps taken in the discovery process are proportionate, taking into account, among other things, the importance and complexity of the case, the amounts and interests at stake, and the costs, delay, burden and benefit associated with each step. In some cases, particularly those involving a small dollar value or uncomplicated facts, it may not be appropriate to require that costly steps be taken to preserve and review all potentially relevant records, where the likelihood of unique or important documents being found is low or unknown. In advising a client on what steps must be taken in order to satisfy the client’s legal obligations and to avoid allegations of spoliation, counsel must seek to strike an appropriate balance.

With respect to preservation of relevant documents, this sample memorandum is meant to address the principal preservation issues that could arise in a civil litigation matter. In most cases, certain issues addressed in this memorandum will not arise. For example, in the majority of cases it will likely not be necessary for the client to restore backup media (if the client maintains backup media). The memorandum directs the client to discuss with their counsel a number of possible preservation issues. It will be up to counsel, taking into account the circumstances of the case and the principle of proportionality, to determine what steps are appropriate and to advise the client accordingly.

One of the most effective means of protecting both the client and counsel from allegations that inadequate preservation efforts were made is for the parties to reach agreement on required preservation steps, whether at a “meet and confer” session or otherwise.

Annotations

Annotations are included at various points throughout the model document, identifying issues that counsel may wish to consider in advising their client. Many of the annotations refer to The Sedona Canada Principles Addressing Electronic Discovery (the “Sedona Canada Principles”). Civil litigants in Ontario are required, pursuant to Rule 29.1 of the Rules of Civil Procedure, to consult and have regard to the Sedona Canada Principles in preparing a discovery plan for an action. The Sedona Canada Principles are a set of national guidelines for e-discovery in Canada, which reflect both existing legal principles and a set of identified best practices. A copy of the Sedona Canada Principles may be downloaded from www.thesedonaconference.org, where they are found under the list of publications for Working Group 7.

The annotations are included for the benefit of counsel, who will presumably wish to delete the annotations, or to incorporate parts of them into the text of the letter, prior to sending the memorandum to the client.

Note regarding use of this document

This memorandum and all of the EIC’s model documents and other publications are available on the Ontario Bar Association's website at:

http://www.oba.org/En/publicaffairs_en/E-Discovery/model_precedents.aspx
This model document has been prepared and made available to the public by the EIC for informational purposes. It is not provided as legal or technical advice and should not be relied upon as such.

Publications of the EIC are copyrighted by the Ontario E-Discovery Implementation Committee and all rights are reserved. Individuals may download these publications for their own use at no charge. Law firms and other organizations may download these publications and make them available internally for individual use within the firm or organization. EIC publications may be republished, copied or reprinted at no charge for non-profit purposes. Organizations and individuals may provide a link to the publications on the internet without charge provided that proper attribution to the Ontario E-Discovery Implementation Committee is included. For further information, or to request permission to republish, copy or reprint for commercial profit, contact the Chair of the Committee, David Outerbridge, at douterbridge@torys.com.

Feedback on EIC materials

The EIC welcomes comments on all of its model documents and other publications. Any comments or suggestions can be provided to Michele A. Wright at mwright4@toronto.ca.
MEMORANDUM
Privileged and Confidential
	TO:
	[Name of client]
	D
	DATE:

	FROM:
	[Name of lawyer/firm]

	SUBJECT:
	[Case Name]

· Preservation, disclosure and production of documents

I.
PURPOSE OF THIS MEMORANDUM

The purpose of this memorandum is to:

(a) describe your legal obligations with respect to potential documentary evidence in this litigation;

(b) outline the essential steps in implementing a litigation hold in order to preserve potentially relevant documents; and

(c) identify key issues in fulfilling the obligations to preserve, disclose and produce documents in a strategic, proportionate and cost effective manner.
A guiding principle in the documentary discovery process is proportionality. The approach to preserving, disclosing and producing documents must be proportionate, taking into account, among other things, the importance and complexity of the case, the amounts and interests at stake, and the costs, delay, burden and benefit associated with each step.

The goal of this memorandum is to help you to navigate through the documentary discovery process efficiently and without undue burden, but also effectively, in a manner that is strategically optimal and that satisfies all of your legal obligations.

Section II of the memo provides an overview of key strategic issues.

Sections III, IV and V provide a detailed review of how the discovery process should be implemented in order to meet your obligations in an effective and proportionate manner. Note that some of the tasks discussed in this detailed review may not be required in this litigation, depending upon a number of factors that we can discuss with you.

II.
OVERVIEW OF KEY ISSUES

Three obligations: The existence of litigation (or reasonably anticipated litigation) creates unique obligations for you with respect to your documents
, both paper and electronic. There are three discrete obligations:

(d) the obligation to preserve potentially relevant documents;

(e) the obligation to disclose all relevant documents in an affidavit of documents; and

(f) the obligation to produce copies of relevant documents that are not privileged.

E-Discovery: Documentary discovery involves disclosing and producing not only paper documents but also electronically stored information. In today’s technological environment, most documents are electronically stored, and thus the discovery of these records (known as “e-discovery”) has taken on an added importance. Although the basic rules of discovery are the same whether a record is paper or electronic, the nature of electronic records is such that they raise a number of unique preservation and production issues, which are addressed in this memorandum.

Risk of spoliation sanctions: In making decisions on documentary discovery issues, it is important to consider the risks involved in not taking early and effective action. Where potentially relevant documents are destroyed or lost rather than being preserved, you may face allegations of spoliation of evidence. The consequences of spoliation can be very serious. The court may dismiss a claim or strike a defence, it may draw an adverse inference from the destruction of the documents, or it may require payment of some of the opposing parties’ costs, among other things.
 It is reasonable to expect such sanctions to be applied in Ontario in an appropriate case.

Benefits of early and effective discovery: It is generally more cost effective on a net basis to take a thorough approach to locating and collecting potentially relevant documents at the outset of the litigation. Usually, too, it is to your strategic advantage to locate and review all potentially relevant documents as soon as possible.
Proportionality: A guiding principle in the documentary discovery process is proportionality, taking into account, among other things, the importance and complexity of the case, the amounts and interests at stake, and the costs, delay, burden and benefit associated with each step.

In some cases, it is not appropriate to require that costly steps be taken to preserve and review all potentially relevant records, where the likelihood of important documents being found is low or unknown. In other cases, a more intensive documentary discovery process will be required. Judgment calls may need to be made. The documentary discovery process may require you to make difficult decisions that involve weighing the costs and benefits of pursuing a more exhaustive approach to discovery.
 One purpose of this memorandum is to identify the issues that require discussion and strategic decision making.

Importance of case-specific analysis: Every litigation matter is different, and raises unique considerations. We will discuss with you the approach that is most appropriate for this case. The remainder of this memorandum provides detail on the nature of your obligations and the logistics of the process.
III.
THE OBLIGATIONS TO PRESERVE, DISCLOSE AND PRODUCE

A.
What Documents Must Be Preserved: Every party to litigation must implement a litigation hold (also known as a preservation hold) promptly as soon as litigation is reasonably anticipated, in order to preserve potentially relevant documents. This preservation obligation applies to a broader range of documents than does the obligation to disclose and the obligation to produce. You are required to preserve, in their original format, all documents that could reasonably be expected to be potentially relevant to the litigation, until such time as their actual relevance to the litigation can be determined.

B.
What is a “Document”?: It is important that you understand the very broad scope of the term “document” as used in the Ontario Rules of Civil Procedure.

The term “document” includes virtually any form of recorded communication, including correspondence, internal memoranda, memos to file, diary entries, handwritten notes, rough notes, agreements, invoices, telegrams, bills, securities, vouchers and books of account. A “document” also includes a sound recording, videotape, film, photograph, chart, graph, map, plan, survey and data and information in electronic form.

“Documents” include all originals, copies and drafts of the same document. Often there will be more than one copy of a document, sometimes with minor variations or annotations, sometimes not. If relevant, copies and drafts must be preserved, disclosed and produced.

Potentially relevant documents must be preserved whether they are located on company-owned, personally owned, or third-party owned devices, provided the documents are within your possession, control or power.

C.
Electronically Stored Information: Importantly, as noted, the category of “documents” includes “data and information in electronic form”. The obligation to produce documents extends to all electronically stored information, stored on any kind of electronic media.
The possible forms of electronically stored information include not only emails and word processing documents, but also spreadsheets and other accounting data, and the contents of databases and websites. In some instances, relevant electronically stored information may include electronically-stored voice mail records, archived and deleted files, auto-recovery files, web-based files such as internet history logs, temporary internet files and “cookies”, and metadata.
 We will discuss with you which forms of electronically stored information are relevant to this case.

The media where electronically stored information may be stored include computer hard drives and servers, backup media, USB storage devices, CDs and DVDs, laptop computers, and personal digital assistants (including devices like Blackberries or Palm Pilots), among others.
Electronically stored information bears important differences from paper documents, and the obligation to produce electronically stored information often will not be satisfied by producing a printout.
 For example, some records, such as spreadsheets, may not be meaningful without access to the electronic formulae used to generate the data. Other records, such as databases, need to be accessed electronically in their original electronic form in order to view the data in their proper context. In some cases, the metadata associated with an electronic record may be relevant, and metadata is not accessible in the printed version of an electronic record. At the preservation stage, therefore, it is essential to ensure that potentially relevant electronic records are preserved intact and unmodified in their original electronic form, until we have had an opportunity to assess the relevance of the records and the appropriate means of production of the records to opposing parties.

D.
Required Preservation Steps: Preservation means taking reasonable steps to:

(a)
ensure that potentially relevant documents (including electronically stored information) are not destroyed, lost or relinquished to others, either intentionally, or inadvertently such as through the application of a company’s ordinary course document retention/destruction policy;

(b)
ensure that potentially relevant documents are not modified – an issue that arises particularly in the case of electronically stored information (which may be modified by the simple act of accessing the information); and

(c)
ensure that potentially relevant documents remain accessible – again, an issue that arises particularly in the case of electronically stored information, which may require particular forms of software or hardware to remain readable.

Note that you must preserve (and disclose the existence of) both privileged and non-privileged documents. However, privileged documents will not be produced to any opposing party.

Implementing a litigation hold does not entail freezing all of your records. Rather, the preservation obligation requires freezing, temporarily, only the appropriate subset of electronically stored information, and preserving hard copy documents, that are potentially relevant to the issues in the action.
E.
What Documents Must Be Disclosed: You are required to individually identify to opposing parties in the litigation all relevant documents, whether privileged or not. The obligation to disclose is satisfied by providing the opposing parties with a sworn affidavit of documents (that we will prepare on your behalf) that lists all relevant documents in your possession, control or power. In the affidavit of documents, you must swear that you have searched your records and made all appropriate inquiries, so as to ensure that all documents that are relevant to the issues in the action, and that are within your possession, control or power, are listed in the affidavit. Documents that are relevant but not privileged are listed in Schedule A to the affidavit of documents. It is these documents that will need to be produced to opposing parties. Privileged documents are listed in Schedule B to the affidavit of documents. These documents will not need to be produced as long as the assertion of privilege is valid and privilege is not waived. Finally, relevant documents that are no longer in your possession, control or power are to be listed in Schedule C to the affidavit of documents.

F.
What Documents Must Be Produced: The obligation to produce documents to opposing parties applies only to relevant, non-privileged documents listed in Schedule A to the affidavit of documents. Privileged documents are not produced unless privilege is waived. Irrelevant documents do not need to be produced. As noted, therefore, the documents that are produced to the opposing parties will be only a subset of the broader category of potentially relevant documents initially subject to the obligation to preserve. Opposing parties are required to pay the cost of making a copy of the productions, although not the cost of preserving them and identifying them as relevant.
Documents must be disclosed even though they may assist adverse parties and may be harmful to your case. The documentary disclosure process is designed to ensure that the Court and all parties to the litigation are made aware of all relevant documents pertaining to the issues in the case.
In identifying the documents that you are obliged to preserve, disclose or produce, if there is any doubt as to the possible relevance of a particular document or class of document, please contact us so that we can consider it. It is critical that in the first instance all documents that could in any way be relevant are brought to our attention.

G.
What Documents are Within Your “Control or Power”: You are required to disclose and produce not only documents that you possess, but also those within your “control or power”. The affected documents include any documents that you have the ability to possess or to obtain from others, such as from employers, companies with which you are involved, banks, professionals (such as accountants or lawyers), the government, insurers, and third party service providers.
IV.
PRESERVATION – IMPLEMENTING A LITIGATION HOLD

The obligation to preserve all potentially relevant documents requires the implementation of a litigation hold as soon as you reasonably anticipate that litigation will occur.

A.
Steps in a Litigation Hold: You should ensure, at a minimum, that you take the following steps to preserve documents potentially relevant to the litigation.

2. Consider whether to stop ordinary course document destruction: The first step is to determine whether there are potentially relevant documents that will be destroyed through the operation of an ordinary course document destruction or recycling policy, whether yours or that of an employer or company with which you are involved. If so, you must determine promptly what steps should be taken to preserve copies of the documents. It will ordinarily be necessary to ensure that:

(i) potentially relevant hard copy documents in storage that are scheduled to be destroyed based on the expiry of a retention period in a retention schedule are isolated and not destroyed;

(ii) consideration is given to whether any backup media contain potentially relevant documents that are not located elsewhere (such that the backup media likely contain the only existing copy of the documents); if so, these backup media must be isolated and not recycled; and
(iii) if there is an applicable automatic email deletion program (e.g., the contents of an email inbox is deleted after a specified number of days) that will cause the deletion of potentially relevant emails, the affected emails are copied or segregated before deletion.
3. Address any other urgent issues that require immediate attention: If there are other circumstances that could give rise to the loss of potentially relevant documents or information in the short term, immediate preservation steps should be taken. Advice from legal counsel should be sought on these issues.

4. Identify preservation issues: You should consult with us promptly to identify appropriate preservation measures, which may involve:
(a) identifying the individuals likely to have generated or stored relevant documents, including assistants, employers, companies with which you are involved, and third parties;
(b) identifying the timeframe within which the events at issue in the litigation occurred, so as to narrow the search for potentially relevant documents;

(c) identifying the software likely to have been used to generate relevant electronically stored information;

(d) identifying the likely locations of relevant documents, taking into consideration geography, operations, workflow and technology in use;

(e) identifying, if applicable, the personnel whose assistance is required to meet discovery obligations;

(f) determining whether it will be necessary or useful to use electronic search tools or methodologies (e.g., key word searches) in order to locate potentially relevant documents;

(g) determining whether it is necessary or appropriate in the context of the litigation to take steps to preserve or restore backup media,
 deleted electronic data,
 or metadata. Relevant factors here include the likelihood that these records would include potentially relevant documents, as well as proportionality concerns – weighing the cost and other burdens of preservation against the likelihood of locating relevant documents, the importance of the documents, the value and complexity of the case, and other factors);

(h) determining the appropriateness of taking forensic copies of potentially relevant electronic data to avoid the possibility of the data being modified or overwritten;

(i) determining whether there is electronically stored information that is relevant to the litigation but that continues to be actively used in the course of business and, if so, determining what steps should be taken to preserve one or more forensic or non-forensic copies of the electronically stored information at particular points in time;

(j) determining whether there are potentially relevant documents that were created using older forms of software or stored in older media that are no longer accessible and, if so, determining appropriate means of accessing these documents; and

(k) determining whether it is necessary or appropriate to retain a third party consultant to assist in identifying and preserving relevant electronically stored information and, if so, identifying the required areas of expertise.

As noted, you should discuss these issues with us at an early stage. In many cases, it will not be necessary to take some of these steps.
5. Notify persons with potentially relevant documents: You should promptly inform all persons who may be custodians of potentially relevant documents that are within your possession, control or power of the need to preserve these documents in their original format without modification.
 The custodians should be instructed not to destroy, delete or modify electronically stored information in any way, including by accessing files that are otherwise inactive (which may alter the metadata) or by packing, compressing, purging, disposing of files or parts of files, or automatic overwriting. We can assist you in preparing a notice or in contacting the custodians for you.

6. Maintain an audit trail: It is important to keep detailed records of all preservation steps, including decisions made, search parameters used, locations searched, and custodians contacted. You should also consider the need to keep chain of custody logs for electronically stored information that is preserved and transmitted to third party consultants or to us. It may become necessary later in the litigation process to establish the chain of custody of certain electronic records, in order to demonstrate their authenticity and reliability. Again, we can discuss this process with you.
7. Meet and confer with opposing parties: We should confer with opposing counsel early in the litigation to discuss preservation issues and an agreed discovery plan.
 The implementation of an agreed plan may help to guide you in conducting its preservation steps, and to protect you against allegations of spoliation.
 One additional purpose of the discovery planning (or “meet and confer”) session may be to negotiate the allocation of costs associated with preserving and reviewing certain classes of potentially relevant documents. Discovery planning sessions will be mandatory in Ontario effective January 1, 2010.
 We should discuss the approach to a discovery planning session in this case.

8. Collect the documents: Based on the various determinations made about what documents should be preserved, and about the proper method of preservation, you or we should proceed to collect the potentially relevant documents, or to have them collected by a third party, as appropriate. We will discuss with you the appropriate process for this collection stage.

B.
Proportionality in the Litigation Hold: Many preservation steps involved in implementing a litigation hold could be relatively costly, or otherwise burdensome. In complex cases involving significant dollar values, these costs and other burdens may be relatively minor when compared to the importance of preserving and collecting all potentially relevant documents. In many cases, though, a balancing must take place between taking reasonable preservation steps and keeping the costs of preservation within a reasonable range, in light of the nature and dollar value of the case, uncertainty regarding the scope of the factual and legal issues in the case, and other factors.

We will be able to advise you on preservation steps you should consider in the circumstances of this case, and on the associated risks if these steps are not taken.
 Depending on the outcome of those discussions, we may be able to recommend certain modifications to the broad preservation and production obligations set forth in this memorandum.

V.
DISCLOSURE AND PRODUCTION

A.
Arrangements for Processing Documents: Your documents need to be readied for review by counsel and disclosure and production to the opposing parties. Generally speaking, in cases involving a large volume of documents, particularly electronic documents, we recommend retaining a third party litigation support vendor to scan or input the documents into a litigation support software program, and to “code” the documents, which involves inputting identifying information about the documents (author, recipient, date, document source, etc.) into the same program. It is usually most cost effective to proceed this way, and there are several associated strategic benefits. In cases involving smaller volumes of documents, we may recommend performing the document processing tasks internally.
B.
Document Review: Once the documents are collected and have been inputted into the litigation support software program, they will need to be reviewed for relevance, privilege and, in some cases, confidentiality or privacy. It is our role as legal counsel, in coordination with you, to make these determinations of relevance and privilege, in order to identify which documents must be disclosed and produced.
C.
Privilege: As noted above, the existence of documents that are subject to a claim of privilege must be disclosed in the affidavit of documents, but copies of the documents need not be produced. The most common types of privilege are solicitor-client privilege, litigation privilege, settlement privilege and common interest privilege. Solicitor-client privilege generally protects all communications between a party and its legal counsel with respect to the giving and receiving of legal advice. Litigation privilege generally protects documents which are produced or brought into existence for the dominant purpose of aiding in the conduct of litigation. Settlement privilege protects communications made on a without prejudice basis with a view to resolving the dispute giving rise to the litigation. Common interest privilege protects communications made in some circumstances where two parties share a common goal in opposition to other parties, such as where two defendants communicate in furtherance of making a common defence to the plaintiff’s case.

We will review all potentially relevant documents to determine whether a claim of privilege should properly be asserted. In some cases, it may be necessary to produce a document that contains relevant, non-privileged information, but to redact (i.e., blacken out) certain privileged text in the document.
D.
Ongoing Obligations: The obligation to preserve, disclose and produce relevant documents is ongoing during the litigation. Steps should be taken to ensure that any policy regarding destruction of documents on a routine basis does not result in the loss of relevant documents over time. All relevant documents created or obtained in the future need to be provided to us on an on-going basis so that they can be disclosed and produced as appropriate.

E.
Restrictions on Adverse Party’s Use of Documents: With certain limited exceptions, documents and information produced by a party in a lawsuit may be used only for purposes of the lawsuit, and may not be used for any other purpose, including in any other lawsuit. This restriction applies to information disclosed by you and by opposing parties during oral discovery (and to the transcripts of oral discovery) as well as to documents produced. Accordingly, the parties must take steps to ensure that documents and information obtained from other parties in the course of the lawsuit are not disclosed to other persons or used for other purposes. A court can relieve a party from the burden of the confidentiality obligation. Further, notwithstanding the confidentiality obligation, there is a risk of public disclosure of otherwise private information. Accordingly, if you have any concerns regarding the possible disclosure of your confidential documents or information, please discuss those concerns with us.
VI.
CONCLUSION

We should discuss as soon as possible the preservation steps to be taken in implementing a litigation hold, as well as the appropriate process for collecting and processing the documents. We should also discuss the overall timing of the steps in the documentary discovery process up to the production of your relevant documents.
If you have any questions or concerns regarding the topics addressed in this memo, please feel free to contact us.

� 	The word “document” is used in this Model Document in its broadest sense, as meaning “information recorded in any form, including electronically stored information”. The word “document” is used interchangeably with the word “record”.

� 	Note that some of the advice, relating to the obligation to disclose all relevant documents, is mandatory under Rule 30.03(4) of the Ontario Rules of Civil Procedure.

� 	For sample memorandum for a corporate client, see Model Document #3: Memorandum to Corporate Client Regarding Documentary Discovery.

� 	Principle #2 of the Sedona Canada Principles states that “In any proceeding, the parties should ensure that steps taken in the discovery process are proportionate, taking into account (i) the nature and scope of the litigation, including the importance and complexity of the issues, interest and amounts at stake; (ii) the relevance of the available electronically stored information; (iii) its importance to the court’s adjudication in a given case; and (iv) the costs, burden and delay that may be imposed on the parties to deal with electronically stored information.” Principle #2 is explicitly reflected in the following Rules of Civil Procedure in Ontario: rules 1.04(1.1), 20.05(2), 29.1, and 29.2.

� 	Principle #4 of the Sedona Canada Principles states that “Counsel and parties should meet and confer as soon as practicable and on an ongoing basis, regarding the identification, preservation, collection, review and production of electronically stored information.” In this regard, see Model Document #1: Discovery Agreement, Model Document #2: Preservation Agreement, Model Document #9A: Discovery Plan (Long Form), Model Document #9B: Discovery Plan (Short Form) and Sample Document #1: Letter Confirming Discovery Agreement.

� 	If counsel knows at the time of sending a memorandum to the client that some of the tasks identified in the memorandum need not be undertaken, the memorandum can be revised accordingly.

� 	The term “document” as used in the civil litigation process is defined very broadly, as explained below in Section III.B.

� 	Principle #11 of the Sedona Canada Principles states in part that “Sanctions should be considered by the court where a party will be materially prejudiced by another party’s failure to meet any obligation to preserve, collect, review or produce electronically stored information. The party in default may avoid sanctions if it demonstrates the failure was not intentional or reckless.” Comment 11.a states that “[t]he role of the court is to weigh the scope and impact of non-disclosure and to impose appropriate sanctions proportional to the culpability of the non-producing party, the prejudice to the opposing litigant and the impact that the loss of evidence may have on the court’s ability to fairly dispose of the issues in dispute.”

� 	Proportionality issues may operate differently for an individual litigant than for a corporation, and counsel may wish to modify this paragraph accordingly to suit the individual case. In many cases, the cost and burden for an individual litigant in locating, preserving and disclosing their documents will be modest, because the quantity of documents is relatively small and their location is easily identified.

� 	Principle #3 of the Sedona Canada Principles provides, “As soon as litigation is reasonably anticipated, parties must consider their obligation to take reasonable and good faith steps to preserve potentially relevant electronically stored information.”

� 	This portion of the memorandum and other references to the Ontario Rules of Civil Procedure will need to be modified in the event the litigation is in Federal Court or this document is to be used in another jurisdiction.

�		It may be appropriate to supplement these paragraphs in some cases, to address unique types of documents relevant to the particular proceeding, any agreements with opposing counsel regarding classes of documents to be preserved or produced, or Court directions regarding the scope of the obligation to preserve or produce.

�		Metadata is information generated by a software program about a particular document or data set, which describes how, when and by whom it was created, accessed and modified, and how it is formatted. Some metadata, such as file dates and sizes, can easily be seen by users. Other metadata can be hidden or embedded and unavailable without the assistance of a person who is technically adept. Some metadata, such as the “date last accessed” or “date last modified” information, can be changed by the simple act of a user opening or accessing the electronic record. In cases where this very information is relevant to the litigation, it is critical to take special steps to preserve this metadata. This may involve retaining the services of a third party forensic consultant.

�		A helpful description of the differences between paper and electronic records is found in Section 3 of the Introduction to the Sedona Canada Principles (“How are Electronic Documents Different from Paper Documents?”).

�		Principle #7 of the Sedona Canada Principles states that “A party may satisfy its obligation to preserve, collect, review and produce electronically stored information in good faith by using electronic tools and processes such as data sampling, searching or by using selection criteria to collect potentially relevant electronically stored information.” Comment 7.a indicates that as it may be impractical or prohibitively expensive to review all information manually, parties and counsel should where possible agree in advance on targeted selection criteria. Comment 7.b suggests various processing techniques to use in searches including filtering, de-duplication, sampling and validation.

�		Comment 3.i of the Sedona Canada Principles states that, “[g]enerally, parties should not be required to preserve short-term disaster recovery backup media created in the ordinary course of business. When backup media exist to restore electronic files that are lost due to system failures or through disasters such as fires, their contents are, by definition, duplicative of the contents of active computer systems at a specific point in time. Provided that the appropriate contents of the active system are preserved, preserving backup media on a going-forward basis will be redundant.” However, where a party retains its backup media for a considerable period of time, or uses them for archival purposes, this may result in relevant documents that are not in the active system being available only in the backup media. In that case, “steps should promptly be taken to preserve those archival media that are reasonably likely to contain relevant information not present as active data on the party’s systems.”

� 	Principle #6 of the Sedona Canada Principles states that “A party should not be required, absent agreement or a court order based on demonstrated need and relevance, to search for or collect deleted or residual electronically stored information.” Comment 6.a suggests that deleted or residual data that can only be accessed through forensic means should not be presumed to be discoverable and ordinarily, searches for electronically sorted information” will be restricted to a search of active data and reasonably accessible online sources. The “evaluation of the need for and relevance of such discovery should be analyzed on a case by case basis” as “only exceptional cases will turn on “deleted” or “discarded” information”.

�		Comment 4.c of the Sedona Canada Principles suggests that “[w]hile the making of bit-level images of hard drives is useful in selective cases for the preservation phase, the further processing of the total contents of the drive should not be required unless the nature of the matter warrants the cost and burden. Making forensic image backups of computers is only the first step in a potentially expensive, complex, and difficult process of data analysis. It can divert litigation into side issues involving the interpretation of ambiguous forensic evidence.” Note that it is difficult in practice to make a forensic copy of a server, as servers are typically not able to be brought out of service for copying.

�		Counsel may wish to identify appropriate third party consultants to assist the client in ensuring that all available sources of potentially relevant documents have been canvassed, if the client does not have the necessary resources in-house.

�		It may be helpful for counsel to provide to the client a list of known custodians who should receive the litigation hold notice.

� 	As noted, Principle #4 of the Sedona Canada Principles states that “Counsel and parties should meet and confer as soon as practicable and on an ongoing basis, regarding the identification, preservation, collection, review and production of electronically stored information.” Principle #8 states that “Parties should agree as early as possible in the litigation process on the format in which electronically stored information will be produced. Parties should also agree on the format, content and organization of information to be exchanged in any required list of documents as part of the discovery process.”

�		In this regard, see Model Document #1: Discovery Agreement, Model Document #2: Preservation Agreement, Model Document #9A: Discovery Plan (Long Form), Model Document #9B: Discovery Plan (Short Form) and Sample Document #1: Letter Confirming Discovery Agreement.

� 	Rule 29.1 of the Ontario Rules of Civil Procedure requires parties seeking discovery to agree upon a written discovery plan for the action that addresses the intended scope of documentary discovery taking into account proportionality issues, dates for service of affidavits of documents, information regarding the timing, costs and manner of production of documents, the names of discovery witnesses, information regarding the timing and length of examinations for discovery, and any other information intended to result in the expeditious and cost-effective completion of the discovery process in a manner that is proportionate to the importance and complexity of the action. The rule requires parties to consult and have regard to the Sedona Canada Principles in preparing the discovery plan.

�		As noted above, Principle #2 of the Sedona Canada Principles states that “In any proceeding, the parties should ensure that steps taken in the discovery process are proportionate, taking into account (i) the nature and scope of the litigation, including the importance and complexity of the issues, interest and amounts at stake; (ii) the relevance of the available electronically stored information; (iii) its importance to the court’s adjudication in a given case; and (iv) the costs, burden and delay that may be imposed on the parties to deal with electronically stored information.”

�		Principle #5 of the Sedona Canada Principles states that “The parties should be prepared to produce relevant electronically stored information that is reasonably accessible in terms of cost and burden.” Comment 5.a suggests that given the volume and technical challenges associated with the discovery of electronically stored information, the parties engage in a cost benefit analysis, weighing the “cost of identifying and retrieving the information from each potential source against the likelihood that the source will yield unique, necessary and relevant information”. Counsel are encouraged to exercise judgment based on a reasonable good faith inquiry having regard to the location and cost of recovery or preservation. The more costly and burdensome the effort that will be required to access a particular source “the more certain the parties need to be that the source will yield responsive information”. Comment 5.a suggests that, if potentially relevant documents exist in a format that is not “readily usable”, cost-shifting may be appropriate.

�		See Comment 3.a of the Sedona Canada Principles: “The general obligation to preserve evidence extends to electronically stored information but must be balanced against the party’s right to continue to manage its electronic information in an economically reasonable manner, including routinely overwriting electronic information in appropriate cases. See also Comment 3.c, and the discussion of the need for parties to take reasonable and good faith steps to preserve information relevant to issues in an action.

