WALLA WALLA COMMUNITY COLLEGE

E-DISCOVERY POLICY & PROCEDURE
Purpose
To implement and maintain a program for preservation and production of electronic records in accordance with RCW 42.56 and RCW 40.14.040 and in response to new Federal Rules of Civil Procedure electronic discovery amendments which took effect 12/1/2006. If a legal action may be brought against the College, the College is under a legal duty to preserve and make available all documents, whether hard copy or electronic, relevant to the action or charge.
Objectives
The primary objectives are to (a) preserve electronic information relevant to actual or reasonably anticipated lawsuits and (b) be able to retrieve and produce the information required.
Definitions

Electronic discovery is the process by which electronic information and communications are captured and produced by the parties in a legal action.

ESI (electronically stored information) includes information created and stored electronically in all file types including: Email, Outlook, Word, Excel, Access, Publisher, PowerPoint, Adobe Acrobat, SQL databases, or any other software or electronic communication programs or databases that an College uses. ESI also includes all file locations: network servers, backup tapes, Blackberries, thumb drives, CDs, DVDs, floppy disks, work computers, home computers, cell phones, laptops or any other electronic work device. Employee-owned personal devices may be searched if relevant communication has occurred on personal electronic devices such as home computers, laptops, cell phones, Blackberries, etc. Disaster recovery systems are outside the scope of this policy, unless otherwise directed.

The information security committee is responsible for overseeing policy implementation and consists of a representative from each area covering information technology, records, and risk management.
A litigation hold notifies an employee to identify and preserve reasonably identifiable potential sources of ESI within their possession or control. A Litigation Hold will typically identify the relevant records to be preserved and provide direction on how to preserve the records.
A reasonably anticipated lawsuit means determining the likelihood a situation may escalate to litigation. Factors to assist in assessment include: Similar historical experience, perception of significant injury/distress/damage, legal counsel involvement, threatened legal action, a public disclosure request made, press coverage, a dispute resolution clause mentioned, and/or the sanction risks outweigh the cost savings of avoiding preservation.

Procedures

1.
Document Preservation Plan – when a lawsuit is commenced or anticipated, the committee develops a preservation plan outlining the immediate steps to be taken:
a. Identify the unit and individuals who might possess potentially relevant electronic data.
b. Send a Litigation Hold to the individuals identified.
c. Designate a specific person to coordinate and serve as a contact.
d. Gather a summary of the hardware and software involved.
e. Determine whether more aggressive steps are warranted.
f. Establish a method and timing for following up.
2.
Responsibility of Persons Receiving a Litigation Hold – Although the recipient may not be involved, if potential evidence is within the person’s possession or control, s/he must:
g. Suspend policies or procedures which call for routine destruction of electronic records.
h. Discontinue personal practices of deleting possibly-relevant emails, voice mails, drafts of documents, and the like.

i. Disable “janitorial” functions, such as the automatic deletion of emails upon program exit.
j. Protect and preserve potentially relevant electronic records in their original electronic form so that all information within it, whether hard copy or not, is available for inspection.

k. Protect and preserve hard-copies of electronic records.

l. Protect and preserve new relevant documents created or received after Litigation Hold receipt.

m. Advise the designated IT representative of personal information potentially affected by the Litigation Hold.
n. Follow all specific instructions in the Litigation Hold, until the Hold has been cancelled, thereby ending the obligations above, and reinstating normal retention schedules.

3.
Retrieval of Electronic Records for Discovery
When the College receives an opposing party request for production (“discovery”) of electronic records, College counsel will determine the best approach to efficiently produce a complete and accurate response, which could mean supplying the requested information, requesting a modification, or declining to provide some or all data. (See http://www.educause. edu/ir/library/pdf/EPO0664.pdf.)
o. Options for records retrieval include: Relying on the computer user, enlisting College technical support, and using outside consultants.

p. Factors to consider in e-records retrieval include: reasonable thoroughness, operational efficiency, personal privacy concerns, risk of data loss, negative impact to individuals named in the lawsuit, and procedural consistency.
q. Post-retrieval review: Provide potentially-responsive electronic records to College counsel, but provide a log of data provided to electronic discovery committee.
d.
Post-production duties – Until the litigation hold is lifted, potentially relevant records generated after the Litigation Hold must be preserved for possible future retrieval.

ATTACHMENT 1

DOCUMENT PRESERVATION PLAN

Case or Matter: __________________________________ Date: _____________________
Lead College Unit: ___________________________________

Primary Contact: ___

Name

Phone

Email
College Attorney (if any): ___

Name

Phone

Email

1. Units and Individuals Likely To Have Potentially-Relevant Documents

	Operating Units
	Individuals
	Send Lit Hold?/By?

	
	
	

	
	
	

	
	
	

2. Are Additional Steps Needed?

	Individuals
	Imagining?
	Account

Snapshot?
	Hold Back-Ups?
	System
Checklist?
	Other?

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

3. Any Follow-Up Steps Needed?

(Reminders? ___________________________

(Other? _______________________________

ATTACHMENT 2

LITIGATION HOLD
[Description or reference to description of Matter]

To prepare for the defense of the actual or potential litigation described, the College will need access to a complete copy of all documents that could reasonably relate to this matter and may reside in your office, your home, the College Records Center, archives, or elsewhere.
“DOCUMENT” INCLUDES A WIDE VARIETY OF RECORDS AND MATERIALS.
Be aware that “document” typically is broadly defined by courts to include, among other things:

· writings
(
e-mails
· drawings
(
graphics
· charts
(
photographs
· phone records
(
images
· all electronically-stored information, and
· any other data compilations from which information can be obtained.

DO NOT DESTROY, DELETE OR DAMAGE ANY DOCUMENTS THAT MAY RELATE IN ANY WAY TO THIS MATTER. Retain potentially relevant documents that can be reasonably identified, preserving the original format, if feasible. If you are aware of other documents that may be relevant but which you do not currently have access to, please inform __________________. In addition, please suspend any scheduled destruction, archiving, or deletion of documents related to this matter until the litigation hold has been lifted by Counsel. Failure to comply with any of the above could result in penalties imposed upon the College and/or you by a court.
INCLUDE EVERYTHING REASONABLY RELATING TO THIS MATTER. It is difficult to determine what information may or may not be relevant. Please retain the originals and copies of documents that can be reasonably identified as being potentially relevant (including emails and electronically stored documents) that you may have in your possession that: (1) were sent to or from ______________, (2) refer to __________ by name, title, or implication, (3) relate to any employees in __________’s work group and managers and/or discuss their duties and performance, (4) relate in any manner to ________’s performance or (termination), including to any event in which ____________ was investigated, disciplined or counseled, (add other matters pertinent to case).
If you have any doubt as to whether a document might be relevant, retain it. Do not delete or dispose of it. Retain documents in a place where they can be easily located upon request. Please do not hesitate to communicate with _____________ if you have any questions. Since “documents” include existing documents, as well as documents that may be created in the future, you also should provide this office with documents created since your receipt of this letter.

DATED this

 day of

, [year].

Signature ____________________________________

Date _________________
Litigation hold cancelled as of ____________________________. Signature ______________________ Date______________
ATTACHMENT 3

COMPUTER SYSTEM CHECKLIST – INDIVIDUAL
The checklist assists individuals as they determine potential locations of electronically stored information (ESI) that might assist the College in responding to a potential or existing lawsuit.

Name

Email ________________________​​​​

Campus address ______________________________
Campus phone ________________

1. Computers - Please identify each computer system (including home computers, laptops, blackberry, and personal digital assistants) used to conduct College business.

	No.
	Name
	Type - Laptop, Desktop, PDA, etc.
	Ownership - College or personal?
	Location of Use

Home, office, travel, all?

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

2. Data storage - Besides the internal hard disc(s) in the above systems(s), please list other places where electronic data related to your College position might reside, excluding back-ups. Data associated with a computer above should note that system’s number.
	Name
	Type - File Server, External Drive, Flash Drive, DVD, CD, Tape, Diskette?
	Purchase $

College $ or personal $?
	Location of Use

Home, office, travel, all?
	Comp
uter
No.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

3. Backups - Please state how the backups are completed for each system listed above.

	Computer No.
	Type and Location - Departmental Network Backup, Local Tape, Local DVD, etc.?
	Backup Schedule -Daily, weekly, rarely?

	
	
	

	
	
	

	
	
	

4. Mail service - List email service(s) on which you send or receive College-related messages. If you store messages on a local computer, give the associated system number(s).

	Service - College email Service, Dept.mail, MSN, AOL, Yahoo
	Use
Work, personal, or both?
	Messages Stored Locally?
on Computer No.

	
	
	

	
	
	

	
	
	

	
	
	

5. Collaborative work - List any Web pages, email lists, blogs, wikis, or other collaborative environments you participate in for College work.

	Collaborative system - Wiki, SharePoint, Web server
	Location - URL, archives, etc.
	Purpose

	
	
	

	
	
	

	
	
	

6. Your primary computer support person/group - Complete the contact information for the individual or group that provides your computing and networking support.

Name

Phone _______________________
Email

7. Information is provided under attorney-client privilege and is confidential. I was assigned responsibility by Walla Walla Community College to search for specified documents on behalf of the College pertinent to [INSERT CASE NAME].

In accordance with instructions, procedures, and directions received from the representative of the College’s legal team, I conducted a reasonable, diligent and good faith search of the files and records in my possession or control.

To the best of my knowledge, information and belief, I have identified the potentially relevant documents maintained in the ordinary course of business that may be responsive to the requests for production have been provided to the representative of the College’s legal team. I am aware of no documents in College files that are responsive that have not been thus provided, and I have no reason to believe that any such documents exist.

DATED this

 day of

, [year].

Signature ____________________________________

Date _________________
Potential ESI Locations (please provide additional information helpful in understanding your electronically stored information:

Servers - Describe each server or server cluster: what kind, their purpose, and how many.

Mainframes - Describe what kind, their purpose, how many

Digital printers, copiers, scanners - List any devices in which ESI gets stored in scanning directories and is not saved to the main server directory)

SharePoint, wiki, or Blog Sites - List employee chat rooms or collaborative space where work is conducted or conversations occur

Password Protected Internet Sites - List all sites used by employees who work with outside consultants through a password protected internet site

Backup Tapes

Text or Instant Messaging - List any applications that enable employees to send “text or instant messages”

Databases - List any databases and indicate what, when, where and how many

Email lists - Specify any email lists (what, when and who is on it)

Metadata Scrubbing Software - Indicate if you use this type of software on any of your storage

Media Cards

Laptops

Desktops

PDAs

1
G:\Accounting\Forms Policies Correspondence\Information Security Meetings & Policies\E Discovery Policy & Procedure 3-09.doc 6

