

Google Inc.’s Notice of Administrative Motion and Motion for Leave to File Documents Under Seal

CASE NO. 05-03649

41063-0023/LEGAL13215796.1

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

DAVID T. BIDERMAN, Bar No. 101577
JUDITH B. GITTERMAN, Bar No. 115661
M. CHRISTOPHER JHANG, Bar No. 211463
PERKINS COIE LLP
Four Embarcadero Center, Suite 2400
San Francisco, CA 94111-4131
Telephone: (415) 344-7000
Facsimile: (415) 344-7050
Email: DBiderman@perkinscoie.com
Email: JGitterman@perkinscoie.com
Email: CJhang@perkinscoie.com

Attorneys for Defendant Google Inc.

UNITED STATES DISTRICT COURT

NORTHERN DISTRICT OF CALIFORNIA, SAN JOSE DIVISION

CLRB HANSON INDUSTRIES, LLC d/b/a
INDUSTRIAL PRINTING, and HOWARD
STERN, on behalf of themselves and all others
similarly situated,

 Plaintiffs,

 v.

GOOGLE, INC.,

 Defendant.

CASE NO. C O5-03649 JW

GOOGLE INC.’S NOTICE OF
ADMINISTRATIVE MOTION AND
MOTION FOR LEAVE TO FILE
DOCUMENTS UNDER SEAL

Date: June 11, 2007
Time: 9:00 a.m.
Dept.: Courtroom 8
Judge: Honorable James Ware

Case 5:05-cv-03649-JW Document 120 Filed 05/07/2007 Page 1 of 4
CLRB Hanson Industries, LLC et al v. Google Inc. Doc. 120

Dockets.Justia.com

http://dockets.justia.com/docket/court-candce/case_no-5:2005cv03649/case_id-34465/
http://docs.justia.com/cases/federal/district-courts/california/candce/5:2005cv03649/34465/120/
http://dockets.justia.com/

 -2-

Google Inc.’s Notice of Administrative Motion and Motion for Leave to File Documents Under Seal

CASE NO. 05-03649

41063-0023/LEGAL13215796.1

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

NOTICE OF MOTION AND MOTION

TO PLAINTIFFS CLRB HANSON INDUSTRIES, LLC, d/b/a INDUSTRIAL

PRINTING, and HOWARD STERN, AND THEIR ATTORNEYS OF RECORD:

PLEASE TAKE NOTICE that on June 11, 2007, at 9:00 a.m., or at such later date and

time as the Court may order, in Courtroom 8 of the United States District Court for the Northern

District of California, San Jose Division, defendant Google Inc. (“Google”) will move for an

order sealing the following documents in support of Google’s Supplemental Brief in Support of

Summary Judgment Motion:

1. GOOGLE INC.’S SUPPLEMENTAL BRIEF IN SUPPORT OF SUMMARY

JUDGMENT MOTION

2. SUPPLEMENTAL DECLARATION OF M. CHRISTOPHER JHANG IN
SUPPORT OF GOOGLE INC.’S SUPPLEMENTAL BRIEF IN SUPPORT
OF SUMMARY JUDGMENT MOTION (INCLUDING EXHIBITS A-D)

Dated: May 7, 2007 PERKINS COIE LLP

 By: /S/

 M. Christopher Jhang

 Attorneys for Defendant Google Inc.

Case 5:05-cv-03649-JW Document 120 Filed 05/07/2007 Page 2 of 4

 -3-

Google Inc.’s Notice of Administrative Motion and Motion for Leave to File Documents Under Seal

CASE NO. 05-03649

41063-0023/LEGAL13215796.1

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

MEMORANDUM OF POINTS AND AUTHORITIES

I. INTRODUCTION

Pursuant to Federal Rule of Civil Procedure 26(c), Civil Local Rules 7-11, and 79-5,

defendant Google Inc. (“Google”) makes this Miscellaneous Administrative Request for an

Order allowing Google to file under seal certain documents filed in connection with Google’s

Supplemental Brief in Support of Summary Judgment Motion.

Specifically, Google requests that the Court file the following documents set forth below

under seal:

1. GOOGLE INC.’S SUPPLEMENTAL BRIEF IN SUPPORT OF SUMMARY

JUDGMENT MOTION

2. SUPPLEMENTAL DECLARATION OF M. CHRISTOPHER JHANG IN

SUPPORT OF GOOGLE INC.’S SUPPLEMENTAL BRIEF IN SUPPORT

OF SUMMARY JUDGMENT MOTION (INCLUDING EXHIBITS A-D)

Good cause exists justifying the filing of the above pleadings and exhibits under seal

because these pleadings and exhibits contain, discuss, or refer to Google’s trade secret and/or

confidential competitive and business information. Google’s Supplemental Brief and the

supporting declaration contain, discuss, or refer to specific trade secret and/or confidential

competitive and business information of Google. In addition, Exhibits A-D of the Supplemental

Jhang Declaration also contain, discuss, or refer to Google’s trade secret and/or confidential

competitive and business information. Accordingly, Google could be irreparably harmed if such

trade secret and/or confidential information is made available to the public.

II. ARGUMENT

A. Good Cause Exists to Protect Google’s Trade Secret and/or

 Confidential Business and Competitive Information.

Upon a showing of good cause, a court may make any order that justice requires to

protect a party, including an order “that a trade secret or other confidential research,

development, or commercial information not be revealed or be revealed only in a designated

way.” FED. R. CIV. P. 26(c)(7). In particular, a court may order that court documents be filed

Case 5:05-cv-03649-JW Document 120 Filed 05/07/2007 Page 3 of 4

 -4-

Google Inc.’s Notice of Administrative Motion and Motion for Leave to File Documents Under Seal

CASE NO. 05-03649

41063-0023/LEGAL13215796.1

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

under seal where such good cause is shown to override the public’s right to access. See San Jose

Mercury News, Inc. v. U.S. Dist. Ct., 187 F.3d 1096, 1103 (9
th
 Cir. 1999). The factors relevant to

a determination of whether the presumption of access is overcome include “the public interest in

understanding the judicial process and whether disclosure of the material could result in

improper use of the material for . . . infringement upon trade secrets.” Hagestad v. Tragesser, 49

F.3d 1430, 1433-34 (9
th
 Cir. 1995) (“Every court has supervisory power over its own records and

files, and access has been denied where court files might have become a vehicle for improper

purposes.”) (citations and quotations omitted).

Good cause exists for this Court to grant this Miscellaneous Administrative Request.

Google seeks to file under seal documents which contain, discuss, or refer to Google’s trade

secret and/or confidential business and competitive information. If any of this trade secret and/or

confidential information is not sealed and is permitted to be in the public record, Google may

suffer irreparable harm if competitors have access to such information.

B. The Request for Filing Under Seal is Narrowly Tailored.

This Miscellaneous Administrative Request should be granted because it is narrowly

tailored to cover only the documents to be filed for which good cause for filing under seal exists.

III. CONCLUSION

 For the reasons set forth above, good cause exists to file the above-referenced documents,

which contain, discuss, or refer to Google’s trade secret and/or confidential business and

competitive information, under seal. Further, this request is narrowly tailored to seal only trade

secret and/or confidential information. Google respectfully requests that the Court grant its

Miscellaneous Administrative Request in the form of the [Proposed] Order filed herewith.

Dated: May 7, 2007 PERKINS COIE LLP

 By: /S/

 M. Christopher Jhang

 Attorneys for Defendant Google Inc.

Case 5:05-cv-03649-JW Document 120 Filed 05/07/2007 Page 4 of 4

