
IN THE UNITED STATES DISTRICT COURT 
FOR THE EASTERN DISTRICT OF TEXAS 

TYLER DIVISION 
 

ADVANCEME, INC.  
 Plaintiff, 
v. 
 
RAPIDPAY, LLC, BUSINESS CAPITAL  
CORPORATION, FIRST FUNDS LLC,  
MERCHANT MONEY TREE, INC.,  
REACH FINANCIAL, LLC and  
FAST TRANSACT, INC. d/b/a  
SIMPLE CASH 
 Defendants. 

§ 
§ 
§ 
§ 
§ 
§ 
§ 
§ 
§ 
§ 
§ 

 
 
 
 
 
            CAUSE NO. 6:05-CV-424 LED 
 

ADVANCEME, INC., 
 Plaintiff, 
v. 
 
AMERIMERCHANT, LLC, 
 Defendant. 

§ 
§ 
§ 
§ 
§ 
§ 

 
 
 
 CAUSE NO. 6:06-CV-0082 LED 
 JURY TRIAL DEMANDED 

 

 
DEFENDANTS’ REPLY IN SUPPORT OF 

THEIR MOTION TO COMPEL 
 

 

Case 6:06-cv-00082-LED-JDL     Document 99     Filed 12/06/2006     Page 1 of 19

AdvanceMe Inc v. AMERIMERCHANT LLC Doc. 99

Dockets.Justia.com

http://dockets.justia.com/docket/court-txedce/case_no-6:2006cv00082/case_id-95245/
http://docs.justia.com/cases/federal/district-courts/texas/txedce/6:2006cv00082/95245/99/
http://dockets.justia.com/


 

-i- 

TABLE OF CONTENTS 
 
I. BACKGROUND .................................................................................................................1 

II. PLAINTIFF CONTINUES TO REFUSE TO PRODUCE ALL RELEVANT 
DOCUMENTS.....................................................................................................................2 

A. Plaintiff Produces Previously Withheld Documents in Response to 
Defendants’ Motion to Compel ...............................................................................5 

B. Plaintiff Refuses to Provide the Court or Defendants Any Information 
About the Contents of its Backup Tapes..................................................................6 

C. Plaintiff’s Handling of the Angrisani Deposition Transcripts Provides Yet 
Another Example of Plaintiff’s Discovery Gamesmanship.....................................8 

III. PLAINTIFF CONTINUES TO IMPROPERLY PREVENT DEFENDANTS’ 
30(b)(6) DEPOSITION OF PLAINTIFF.............................................................................9 

IV. PLAINTIFF’S OPPOSITION REVEALS ITS MOTIVE FOR AVOIDING 
DEFENDANTS’ INTERROGATORY: IT HAS NO BASIS FOR 
DISTINGUISHING THE CLAIMS FROM THE PRIOR ART .......................................11 

V. PLAINTIFF’S PRIVILEGE LOG PROVIDES NO INFORMATION ABOUT 
THE ALLEGEDLY PRIVILEGED DOCUMENTS.........................................................13 

VI. DEFENDANTS REQUEST A HEARING ON THEIR MOTION...................................15 

VII. CONCLUSION..................................................................................................................15 

 
 

Case 6:06-cv-00082-LED-JDL     Document 99     Filed 12/06/2006     Page 2 of 19


 

-1- 

Defendants First Funds, LLC, Merchant Money Tree, Inc., Reach Financial, LLC, and 

AmeriMerchant, LLC (“Defendants”) hereby file their Reply in Support of their Motion to 

Compel and, in support hereof, would respectfully show the Court as follows: 

I. BACKGROUND 

Plaintiff’s evasive Opposition to Defendants’ Motion to Compel (“Plaintiff’s 

Opposition”) reveals the absence of any legitimate explanation for Plaintiff’s refusal to comply 

with its discovery obligations in these actions.  Plaintiff avoids addressing the actual issues 

raised by Defendants’ Motion to Compel (“Defendants’ Motion”), and instead focuses on its 

unfounded complaint that Defendants failed to meet and confer over those issues.1  For the 

reasons set forth in Defendants’ Motion and herein, the Court should end Plaintiff’s egregious 

crippling of the discovery process and grant Defendants’ Motion. 

As explained in Defendants’ Motion, Plaintiff’s dilatory tactics are severely hampering 

Defendants’ defense of these actions.  Since it filed suit, Plaintiff has consistently refused to 

produce relevant internal documents, arguing that the only relevant documents in its possession, 

custody, or control are duplicate copies of prosecution histories and publicly available articles.  

See Defendants’ Motion at 2.  In response to Defendants’ Motion, Plaintiff produced a few 

marginally relevant internal documents, thus ending its one-year charade that it has no relevant 

internal documents.  However, none of the recently produced documents is responsive to the 

categories of documents identified in Defendants’ Motion, and Plaintiff’s failure to produce all 

relevant documents continues.  See Defendants’ Motion at 2-6. 

                                                 
1 In addition to Defendants having exhausted the meet and confer process for the issues raised in their Motion, the 
specious arguments raised in Plaintiff’s Opposition reveal the parties’ need for the Court to resolve the issues raised 
by Defendants’ Motion. 
 

Case 6:06-cv-00082-LED-JDL     Document 99     Filed 12/06/2006     Page 3 of 19


 

-2- 

Plaintiff’s grossly inadequate production – which it champions for the number of pages 

and not its substance – in conjunction with Plaintiff’s refusal to provide a 30(b)(6) witness, its 

refusal to respond to Defendants’ interrogatory, and its refusal to provide a privilege log that 

complies with the Federal Rules, has prevented Defendants from fully developing their defenses.  

Without documents revealing who was substantively involved in prosecution of the patent-in-

suit, without a 30(b)(6) deposition of Plaintiff, and without the prior art documents identified to 

Defendants by third parties, Defendants are unable to proceed with additional critical discovery.2  

Plaintiff, perhaps realizing that discovery into its knowledge of the prior art will reveal 

inequitable conduct, has apparently decided to stonewall Defendants in every aspect of discovery 

in an attempt to conceal these facts.  With the close of discovery looming, Plaintiff has thus far 

been successful in preventing Defendants from obtaining any meaningful discovery from 

Plaintiff, which unfortunately necessitates the Court’s intervention.  Defendants thus respectfully 

request that their Motion to Compel be granted. 

II. PLAINTIFF CONTINUES TO REFUSE TO PRODUCE ALL RELEVANT 
DOCUMENTS 

In their Motion, Defendants identify several categories of highly relevant documents that 

have not been produced by Plaintiff.  See Defendants’ Motion at 2-6.  In its Opposition, however, 

Plaintiff refuses to address the whereabouts of these highly relevant documents or explain how it 

possibly contends that they are not relevant to the claims or defenses in these actions.  Plaintiff 

additionally fails to address why it failed to produce a single internal document within the first 

year after it filed suit; why it never so much as mentioned the relevant documents that were 

                                                 
2 For example, Defendants are unable to take the depositions of the individuals involved in patent prosecution or 
depositions of Plaintiff’s employees who had extensive knowledge of the prior art, because Plaintiff has not 
produced documents revealing the identity of these individuals and refuses to appear for a 30(b)(6) deposition with 
topics directed precisely at this information. 

Case 6:06-cv-00082-LED-JDL     Document 99     Filed 12/06/2006     Page 4 of 19


 

-3- 

added to its privilege log before they were identified by Defendants; or why it believes it is 

Defendants’ responsibility to identify specific relevant documents to Plaintiff.   

Rather than addressing these or other issues raised by Defendants’ Motion, Plaintiff 

chooses to pat itself on the back for allegedly conducting a “whole new search” that it claims it 

was “not required to do.”  Plaintiff’s Opposition at 4.  However, Plaintiff cites no authority for a 

party satisfying its discovery obligations by conducting a single incompetent search for relevant 

documents; the Discovery Orders in place in these actions require that “without awaiting a 

discovery request, each party shall provide to every other party . . . a copy of all documents, data 

compilations, and tangible things in the possession, custody, or control of the party that are 

relevant to the pleaded claims or defenses in this action.”  Discovery Order at ¶ 2(a).   

Moreover, Plaintiff’s attempt to place the burden on Defendants to identify relevant 

documents for which Plaintiff must search is a prime example of Plaintiff’s improper repudiation 

of its discovery obligations in these actions.  Regardless of whether Defendants request specific 

relevant documents, the Discovery Orders require Plaintiff to produce all relevant documents.  

Plaintiff attempts to excuse its failure to produce all relevant documents by arguing that “the 

only documents that Defendants claimed were relevant were documents relating to the ‘281 

Patent, such as the patent file history or internal documentation at AdvanceMe relating to the 

patent.”  Plaintiff’s Opposition at 2.  Such a position is absurd.  In addition to the Discovery 

Orders’ requirement that Plaintiff produce all relevant documents without a document request, 

Defendants have specifically alleged invalidity of the patent-in-suit and inequitable conduct, and 

served extensive preliminary invalidity contentions, which obligate Plaintiff to produce all 

documents related to Plaintiff’s knowledge of material prior art, including the prior art identified 

in Defendants’ preliminary invalidity contentions, as well as all other documents relevant to the 

Case 6:06-cv-00082-LED-JDL     Document 99     Filed 12/06/2006     Page 5 of 19


 

-4- 

claims or defenses of any party to these actions.3  See, e.g., Ex. B to Defendants’ Motion, August 

25, 2006 letter from Hilary Preston to Robert Matz.   

The crux of the parties’ dispute, as explained in Defendants’ Motion at 6-7 and avoided 

by Plaintiff in its Opposition, centers on the parties’ disagreement as to the meaning of 

“relevance.”  Defendants’ position is that the term encompasses, among other things, all 

documents revealing any knowledge by Plaintiff of the systems or methods employed by the 

prior art references identified in Defendants’ preliminary invalidity contentions.   

Plaintiff mistakenly believes that only smoking gun documents satisfy the Federal Rules’ 

and Local Rule CV-26(d)’s standard of relevance.  For example, Plaintiff claims that its “second 

search located documents referencing certain companies such as Transmedia, but without [1] any 

connection between such companies and the ‘281 Patent, and [2] without any acknowledgement 

these alleged competitors were performing the same inventions as contained in the patent . . . .”  

Plaintiff’s Opposition at 5.  Similarly, Plaintiff identifies “nefarious discussions about 

withholding prior art” and “discussions about how competitors had previously performed the 

inventions in the ‘281 Patent” as constituting the scope of relevant documents.  Plaintiff’s 

Opposition at 11.  But all documents revealing any knowledge by Plaintiff of these systems or 

methods are reasonably calculated to lead to the discovery of admissible evidence and should be 

produced – including documents discussing the cash advances or other products offered by the 

entities identified in Defendants’ preliminary invalidity contentions prior to the filing date of the 

‘281 Patent, documents discussing how the cash advances were repaid to Plaintiff’s competitors, 
                                                 
3 Plaintiff also misrepresents Defendants’ position on the relevance of prior art documents.  Rather than claiming 
that Plaintiff must produce every document that “so much as mentioned any of the” prior art references, see 
Plaintiff’s Opposition at 3 (emphasis in original), Defendants have consistently requested that Plaintiff produce, in 
addition to all other documents relevant to the claims or defenses of any party to these actions, all documents that 
reveal Plaintiff’s knowledge of the prior art systems or methods identified in Defendants’ preliminary invalidity 
contentions.  See Ex. D to Defendants’ Motion, September 5, 2006 letter from Hilary Preston to Robert Matz at 2.  
Rather than search for such documents, Plaintiff has chosen to argue about how “absurdly overbroad” a hypothetical 
category would be. 

Case 6:06-cv-00082-LED-JDL     Document 99     Filed 12/06/2006     Page 6 of 19


 

-5- 

or other internal documents revealing Plaintiff’s knowledge of these competitors.4  Plaintiff’s 

feigned belief that the documents must be so dramatic as to be self-contained admissions of 

inequitable conduct is simply inconsistent with the Federal Rules and Local Rule CV-26(d), and 

Plaintiff has thus far relied on this feigned belief to conceal relevant documents. 

Defendants respectfully request that the Court order Plaintiff to produce all documents 

relevant to the claims or defenses of any party, applying the standard of relevance dictated by the 

Federal Rules and Local Rule CV-26(d), including but not limited to the specific categories of 

documents identified in Defendants’ Motion at 2-6 and all documents revealing Plaintiff’s 

knowledge of any aspect of the prior art systems and methods identified in Defendants’ 

preliminary invalidity contentions. 

A. Plaintiff Produces Previously Withheld Documents in Response to 
Defendants’ Motion to Compel 

Because Plaintiff has no justifiable explanation for failing to produce any relevant 

internal documents before Defendants filed their Motion, it appears to have conducted a 

haphazard search after Defendants filed their Motion in an attempt to convince the Court that it 

has “bit[ten] the bullet” and produced all documents relevant to the claims or defenses of the 

parties in these actions.  See Plaintiff’s Opposition at 4.  Such an attempt should be rejected. 

Contrary to Plaintiff’s statements in its Opposition, Plaintiff never informed Defendants 

that it was conducting a “second” search for documents.  See Plaintiff’s Opposition at 4-5.  

Instead, Plaintiff simply stated that it “has conducted, and is continuing to conduct, a diligent 

search for all” relevant documents, Ex. E to Defendants’ Motion, and that its “search is 

                                                 
4 Plaintiff also mistakenly believes that only prior art documents in the possession of those individuals involved in 
the prosecution of the ‘281 Patent are relevant.  See Plaintiff’s Opposition at 3.  While such documents are clearly 
relevant, so are any and all documents in the possession of Plaintiff that reveal any of Plaintiff’s knowledge of the 
prior art.  Indeed, all such documents are reasonably calculated to lead to the discovery of admissible evidence. 

Case 6:06-cv-00082-LED-JDL     Document 99     Filed 12/06/2006     Page 7 of 19


 

-6- 

continuing, and it has not yet been exhausted,” Ex. G to Defendants’ Motion.5  Notably, when 

Defendants asked Plaintiff to explain what its continued “exhaustive document collection 

efforts” entailed, Plaintiff simply refused to respond.  See Ex. A to Gray Declaration in Support 

of Defendants’ Reply in Support of their Motion to Compel (“Gray Declaration”), October 30, 

2006 letter from Hilary Preston to Michael Edelman.6   

Regardless, Plaintiff’s search for relevant documents has failed to yield any of the highly 

relevant documents identified by third parties and explained in Defendants’ Motion.  And the 

fact that Plaintiff found, for the first time, relevant internal documents only after Defendants filed 

their Motion, definitively shows that Plaintiff failed to conduct a diligent search prior to 

Defendants’ Motion. 

B. Plaintiff Refuses to Provide the Court or Defendants Any Information About 
the Contents of its Backup Tapes 

Plaintiff similarly attempts to skirt the back-up tape issue by relying solely on a vendor’s 

cost estimate for restoring the back-up tapes while steadfastly refusing to provide any 

information about the search protocol employed in the estimate or about the actual contents of 

the back-up tapes.  Plaintiff’s Opposition at 7-9; 11-13.7  As Plaintiff is aware, the Court and 

Defendants must be informed of such necessary information in order to assess Plaintiff’s claim 

that its 48 back-up tapes are immune from discovery.  Because Plaintiff has failed to provide any 

                                                 
5 These two letters, Exs. E and G to Defendants’ Motion, constitute the only documented support for Plaintiff’s 
claim that it informed Defendants of its “second search.”  Robert Matz’s Declaration in Support of Plaintiff’s 
Opposition reiterates Plaintiff’s misrepresentation, without identifying any correspondence between the parties or 
telephone conferences where the alleged “second search” was discussed. 
 
6 Similarly, Plaintiff’s November 10, 2006 letter in response to Defendants’ November 4, 2006 letter reiterating 
Plaintiff’s numerous discovery failures (including all issues raised by Defendants’ Motion) failed to even so much 
as mention its “continuing” search for relevant documents or the newly asserted “second search.”  See Ex. 8 to 
Plaintiff’s Opposition. 
 
7 Plaintiff presumably possesses at least some information regarding the contents of the back-up tapes, given the fact 
that Plaintiff even maintains back-up tapes.  Without any information, it would be impossible to retrieve any 
document without incurring $130,000 to $1.3 million, and the back-up tapes would be essentially useless. 

Case 6:06-cv-00082-LED-JDL     Document 99     Filed 12/06/2006     Page 8 of 19


 

-7- 

support for its claim that the tapes are not “reasonably accessible” – and instead relies solely on a 

restoration estimate about which it provides absolutely no information while refusing to provide 

any information about the contents of the back-up tapes – Plaintiff has failed to carry its burden 

to show that the information on the back-up tapes is not reasonably accessible.  See FED. R. CIV. 

P. 26(b)(2). 

As an initial matter, Plaintiff argues that Defendants have “failed to establish relevance 

for the production of AdvanceMe’s archived email communications.” Plaintiff’s Opposition at 

12.  This argument is confusing, given that Plaintiff, not Defendants, raised the issue of back-up 

tapes as a source of potentially relevant documents.  See Ex. E to Defendants’ Motion, 

September 30, 2006 letter from Robert Matz to Willem Schuurman, Joseph Gray, and Hilary 

Preston.  Plaintiff, at least initially, must have believed the back-up tapes contained relevant 

information.  Why else would they have alerted Defendants as to their existence?   

Moreover, because Plaintiff has failed to produce any documents within the highly 

relevant categories identified by third parties and described in Defendants’ Motion, see Motion at 

2-6, these documents must have either been transferred to Plaintiff’s back-up tapes, destroyed, or 

improperly withheld.  Giving Plaintiff the benefit of the doubt, Defendants have proposed that 

Plaintiff restore and review the back-up tapes for such relevant documents. 

Additionally, Plaintiff admits that it cannot show that the back-up tape contents are not 

relevant.  Plaintiff asserts that “It is likely that [the back-up tapes] merely contain the same type 

of internal documents that AdvanceMe has already searched . . . .”  See Plaintiff’s Opposition at 

12.  In other words, Plaintiff incredibly admits that it is not even sure of the contents of its own 

back-up tapes while simultaneously asserting that all of their contents are “likely” irrelevant 

and/or duplicative.  Plaintiff’s inconsistent and confused argument regarding its back-up tapes 

Case 6:06-cv-00082-LED-JDL     Document 99     Filed 12/06/2006     Page 9 of 19


 

-8- 

should be rejected, and the Court should order Plaintiff to immediately produce the listing of 

contents for each back-up tape so that the Court, Defendants, and Plaintiff can learn the contents 

of the tapes. 

In order to accurately assess Plaintiff’s claims regarding its back-up tapes, Defendants 

and the Court need, in addition to the listing of contents for each back-up tape, the information 

that Defendants have consistently requested since Plaintiff revealed the existence of its back-up 

tapes, including: (a) the time periods for which Plaintiff has backed up documents; (b) how often 

files were transferred to back-up tapes; (c) when files were transferred to back-up tapes for each 

specific time period;8 (d) whether individual back-up tapes contain information for only 

particular months and/or years; and (e) whether all documents not backed up have been 

destroyed.  See Defendants’ Motion at 8; Ex. F to Defendants’ Motion, October 9, 2006 letter 

from Joseph Gray to Ronald Lemieux. 

Defendants respectfully request that the Court order Plaintiff to immediately: (1) search 

for and produce all relevant documents from its back-up tapes, and (2) provide the necessary 

information regarding its back-up tapes outlined above. 

C. Plaintiff’s Handling of the Angrisani Deposition Transcripts Provides Yet 
Another Example of Plaintiff’s Discovery Gamesmanship 

As described in Defendants’ Motion at 10-11, Defendants learned of the existence of 

relevant deposition transcripts from another litigation involving Plaintiff (the “Angrisani matter”) 

and requested on July 5, 2006 that Plaintiff produce all relevant documents from that litigation.  

See Ex. A to Defendants’ Motion, July 5, 2006 letter from Joseph Gray to Ronald Lemieux.  
                                                 
8 If any of Plaintiff’s back-up tapes contain relevant documents and were created after it began contemplating 
litigation, Plaintiff must bear the cost of restoration and production because the documents’ relevance to the instant 
actions would have been apparent when they were created.  See Quinby v. WestLB AG, No. 04 Civ. 7406-WHP-
HBP, 2006 U.S. Dist. LEXIS 64531 (S.D.N.Y. September 5, 2006) (holding that several backup tapes had to be 
searched at the cost of the party producing the backup tapes because their relevance was apparent before storage).  
Realizing the impropriety of recently transferring relevant internal documents to “inaccessible” back-up tapes, 
Plaintiff continues to refuse to provide any information about their contents or date of creation. 

Case 6:06-cv-00082-LED-JDL     Document 99     Filed 12/06/2006     Page 10 of 19


 

-9- 

However, two months after Defendants made this request, Plaintiff produced only out-of-context 

snippets of relevant testimony, claiming that such snippets were determined to be the only 

relevant portions of testimony after “a painstaking review of thousands [sic 1,100 pages] of 

pages of deposition testimony from that action.”  See Plaintiff’s Opposition at 6-7.  Plaintiff 

continues to fail to explain why it did not simply produce the entire deposition transcripts with an 

appropriate designation under this Court’s Protective Orders so that Defendants would be able to 

decipher the admittedly relevant testimony and its context.9 

Given that production of 1,100 pages of documents should cost no more than $100, 

Plaintiff’s “painstaking review,” which certainly included attorney time, resulted only in 

unnecessary expense for Plaintiff and production of unintelligible snippets of testimony to 

Defendants.  For the reasons set forth in Defendants’ Motion at 10-11 and herein, Defendants 

respectfully request that the Court order Plaintiff to produce complete Angrisani deposition 

transcripts with an appropriate designation under the Protective Orders to alleviate Plaintiff’s 

confidentiality concerns. 

III. PLAINTIFF CONTINUES TO IMPROPERLY PREVENT DEFENDANTS’ 
30(B)(6) DEPOSITION OF PLAINTIFF 

Plaintiff’s Opposition additionally reveals its lack of a good faith basis for refusing to 

provide a 30(b)(6) witness on all properly noticed topics.  For example, Plaintiff has refused to 

provide a witness to testify on Topic 22 because it incredibly claims that the entirety of Topic 22 

calls for privileged information.  See Plaintiff’s Opposition at 18.  Topic 22 of Defendants’ 

Notice of 30(b)(6) Deposition of Plaintiff, Ex. L to Defendants’ Motion, states: “Information 

describing steps taken by AdvanceMe to prepare each representative to testify as to the topics 

                                                 
9 See Ex. B to Gray Declaration (examples of redacted Angrisani deposition testimony produced by Plaintiff).  
Additionally, Plaintiff’s claim that it has produced all relevant testimony is suspect considering its misunderstanding 
of relevance as defined by the Federal Rules and explained supra. 

Case 6:06-cv-00082-LED-JDL     Document 99     Filed 12/06/2006     Page 11 of 19


 

-10- 

listed in this notice.”  Plaintiff must know that the steps taken to prepare a 30(b)(6) witness for 

such a deposition (such as which documents were reviewed, which employees provided 

information, etc.) are not privileged in the least; indeed, such information is necessary, for 

example, to determine whether the witness is adequately prepared for the deposition and which 

individuals within the corporation possess information related to each topic.  Not surprisingly, 

Plaintiff’s attorneys asked precisely this type of question at recent 30(b)(6) depositions of 

Defendants.  Nevertheless, Plaintiff refuses to present a witness to testify on this topic. 

Plaintiff’s only substantive response to Defendants’ specific examples of non-privileged 

information falling within the scope of the disputed topics relates to Topic 4.  See Plaintiff’s 

Opposition at 18; Defendants’ Motion at 15-16.  In their Motion, Defendants correctly stated a 

basic tenet of privilege law, that “any information provided to attorneys involved in prosecution 

with the intent that such information be communicated to the Patent Office” (within the scope of 

Topic 4) is not subject to a proper claim of privilege.  See Defendants’ Motion at 15; United 

States v. Robinson, 121 F.3d 971, 975 (5th Cir. 1997) (holding that attorney-client privilege only 

attaches to communications intended to be confidential).  Plaintiff cites Robinson v. Texas 

Automobile Dealers Assoc., 214 F.R.D. 432 (E.D. Tex. 2003) in support of its argument that the 

entirety of Topic 4 is privileged, although even Robinson confirms Defendants’ position: “The 

[attorney-client] privilege requires [] intent that the communication remain confidential . . . .”  

214 F.R.D. at 439.  Plaintiff should thus be ordered to provide a witness to testify to the non-

privileged scope of Topics 4-6, 8-10, and 22. 

Moreover, Topics 11-15 simply do not ask for the information described by Plaintiff in 

its Opposition.  See Plaintiff’s Opposition at 19; Ex. L to Defendants’ Motion, Notice of 

Deposition of Plaintiff.  Plaintiff attempts to characterize these topics as “ask[ing] a lay witness 

Case 6:06-cv-00082-LED-JDL     Document 99     Filed 12/06/2006     Page 12 of 19


 

-11- 

to compare all of the different claims in the ‘281 Patent . . . with the breathtakingly broad 

definition of ‘Prior Art’ cited in the deposition notice, and then give AdvanceMe’s position on all 

the distinctions between the inventions and the prior art.”  Plaintiff’s Opposition at 19.  However, 

none of Topics 11-15 even so much as mentions the specific language of the claims, much less 

require a lay witness to compare them to the prior art.  See Defendants’ Motion at 16. 

Defendants respectfully request that the Court order Plaintiff to immediately provide a 

30(b)(6) witness to testify to all of the topics that were noticed over two months ago. 

IV. PLAINTIFF’S OPPOSITION REVEALS ITS MOTIVE FOR AVOIDING 
DEFENDANTS’ INTERROGATORY: IT HAS NO BASIS FOR 
DISTINGUISHING THE CLAIMS FROM THE PRIOR ART10 

In another attempt to avoid revealing that it has no basis for distinguishing the ‘281 

Patent from the prior art identified by Defendants, Plaintiff refuses to provide a response to the 

sole interrogatory served by Defendants.  See Defendants’ Motion at 12-14; Ex. J to Defendants’ 

Motion, Plaintiff’s Objections and Response to Defendants’ Amended First Set of 

Interrogatories.   

Plaintiff’s strained position is made clear in its Opposition at 15-18: it has ignored 

Defendants’ interrogatory in arguing that it asks Plaintiff to “compare the exhibits” with the ‘281 

Patent and “identify those elements which are not disclosed by Exhibits 1, 3, and 6.”  Plaintiff’s 

Opposition at 16 (emphases added).  However, Defendants do not ask that Plaintiff “compare the 

exhibits” to the patent claims; rather, it asks two broad questions: (1) identification of every 

element in the independent claims that is not disclosed in the prior art references identified in 

Defendants’ preliminary invalidity contentions; and (2) state all facts supporting Plaintiff’s 

contention that these identified pieces of prior art do not anticipate every element of both 

                                                 
10 Because Plaintiff agrees that it has waived all objections to Defendants’ Amended Interrogatory No. 1, see 
Plaintiff’s Opposition at 17, Defendants agree that the issue is moot.  See Defendants’ Motion at 12. 

Case 6:06-cv-00082-LED-JDL     Document 99     Filed 12/06/2006     Page 13 of 19


 

-12- 

asserted independent claims of the ‘281 Patent.  See Ex. H to Defendants’ Motion, Defendants’ 

Amended Interrogatory No. 1. 

As explained in Defendants’ Motion at 12-14, the referenced prior art is explicitly 

defined as the methods and systems identified in Exhibits 1, 3, and 6 of Defendants’ existing 

preliminary invalidity contentions – not the exhibits themselves, and not merely the documents 

disclosed by the exhibits.  See id.  Defendants’ interrogatory thus asks Plaintiff two separate 

questions, both of which require Plaintiff to incorporate all information available to it regarding 

the identified systems and methods – including documentation, depositions, and any other 

information available to Plaintiff. 

Nevertheless, Plaintiff’s Opposition makes clear that: (1) it cannot identify any element 

in the independent claims that is not present in the systems and methods employed by LeCard, 

Litle & Co., and First USA, and (2) that the only fact supporting Plaintiff’s contention that the 

identified prior art does not anticipate every element of both independent claims of the ‘281 

Patent is that Plaintiff believes the evidence of invalidity in the record is not sufficiently 

corroborated.  Plaintiff states that: 

[E]ven if the interrogatory had asked AdvanceMe to compare the ‘281 Patent 
claims with deposition testimony, AdvanceMe’s answer would not have changed 
in the slightest.  It is well settled that a party cannot demonstrate a “public use” 
under Section 102(b) unless that public use is sufficiently corroborated through 
contemporaneous documentation or similar information. 

Plaintiff’s Opposition at 17 (citation omitted).  In other words, the only fact supporting Plaintiff’s 

contention that the identified prior art systems and methods do not anticipate every element of 

both independent claims of the ‘281 Patent (the second part of Defendants’ interrogatory) is that 

it (incorrectly) believes that the record does not contain sufficient corroborating evidence to 

support the prior art documentation and third party testimony in the record.  Plaintiff thus admits 

that the only basis for contending that the claims are not invalid in light of the prior art identified 

Case 6:06-cv-00082-LED-JDL     Document 99     Filed 12/06/2006     Page 14 of 19


 

-13- 

by Defendants is the sufficiency of proof in the record – and not that there is an element of the 

claims that distinguishes them over the prior art.  

Defendants thus request that the Court order Plaintiff to respond to the interrogatory 

served on Plaintiff, which Plaintiff has admitted should simply state, in response to the two 

questions posed in Defendants’ interrogatory, respectively: (1) that there is no element in the 

independent claims of the ‘281 Patent that is not disclosed in the prior art references identified in 

Defendants’ preliminary invalidity contentions; and (2) that Plaintiff believes the testimony of 

third party witnesses Tim Litle and Lee Suckow, in conjunction with the supporting prior art 

documentation, is not sufficiently corroborated evidence of invalidity under 35 U.S.C. §§ 102(a) 

or 102(b).11   

V. PLAINTIFF’S PRIVILEGE LOG PROVIDES NO INFORMATION ABOUT THE 
ALLEGEDLY PRIVILEGED DOCUMENTS 

Even a brief glance at Plaintiff’s privilege log, Ex. N to Defendants’ Motion, reveals its 

glaring inadequacies.  In its Opposition, Plaintiff argues that it has “already provided all details 

concerning these privileged documents that it was able to provide.”  Plaintiff’s Opposition at 21.  

However, Plaintiff fails to recognize that conclusory statements do not establish privilege.  See 

CSX Transp., Inc. v. Admiral Ins. Co., No. 93-132-CIV-J-10, 1995 U.S. Dist. LEXIS 22359 at *9 

(M.D. Fla. July 20, 1995) (holding that conclusory statements, e.g. “confidential attorney-client 

communication for the purpose of providing legal advice,” do not establish the elements of the 

attorney-client privilege).  If the conclusory statements in Plaintiff’s privilege log are all the 

information that Plaintiff can provide about the allegedly privileged documents, it has failed to 

show that they are subject to a proper claim of privilege, and the Court should order Plaintiff to 

produce all of the documents included therein. 
                                                 
11 While Plaintiff is incorrect in this assertion, such a response would be sufficient in response to the second 
question posed in Defendants’ interrogatory. 

Case 6:06-cv-00082-LED-JDL     Document 99     Filed 12/06/2006     Page 15 of 19


 

-14- 

The most glaring examples of Plaintiff’s vague and incomplete descriptions and failure to 

establish applicability of the attorney-client privilege are its Board Meeting Minutes privilege log 

entries.  See Ex. N to Defendants’ Motion at 9-12, 17, and 18.  In its Opposition, Plaintiff makes 

two similarly meritless arguments regarding these Minutes.  First, Plaintiff claims that because a 

corporate agent recorded the Minutes, and because an attorney was present at the Board 

Meetings where allegedly privileged Minutes were recorded, the entirety of the Minutes is 

privileged.  Plaintiff’s Opposition at 21.  However, simply having an attorney attend a meeting 

does not render the entirety of the meeting communications privileged.  See Defendants’ Motion 

at 18.  For example, the attorney may have provided business rather than legal advice, or the 

attorney may not have even participated in topics discussed at the meeting.   

Without a complete listing of the topics discussed at the allegedly privileged Board 

Meetings and identification of which topics Plaintiff contends consist of privileged 

communications, neither the Court nor Defendants can assess Plaintiff’s privilege claims.12  See 

FED. R. CIV. P. 26(b)(5).  Similarly, it is impossible to tell whether Plaintiff’s Board Meeting 

Minutes are subject to a proper claim of privilege – or whether privilege has been waived – 

without a complete listing of all Board Meeting attendees and a complete listing of everyone to 

whom the Board Meeting Minutes were distributed.  Plaintiff’s privilege log thus fails to comply 

with FED. R. CIV. P. 26(b)(5). 

Second, Plaintiff argues that all Board Meeting Minutes that do not discuss patent 

prosecution are irrelevant.  See Plaintiff’s Opposition at 22.  But, as explained supra, Plaintiff 

feigns misunderstanding of the broad scope of relevance dictated by the Federal Rules and Local 

                                                 
12 As explained in Defendants’ Motion at 18, Plaintiff has already acknowledged that which topics were discussed at 
these meetings is necessary to assess its claim of privilege, stating that such a determination would require 
knowledge of: “what was discussed at these meetings, how these meetings were conducted, and who attended these 
meetings (and for what purpose).”  Ex. C to Defendants’ Motion, August 31, 2006 letter from Robert Matz to Hilary 
Preston. 

Case 6:06-cv-00082-LED-JDL     Document 99     Filed 12/06/2006     Page 16 of 19


 

-15- 

Rule CV-26(d).  Defendants have identified, in their preliminary invalidity contentions, several 

of Plaintiff’s or its predecessor’s competitors that publicly and commercially employed systems 

and methods that render all relevant claims of the patent-in-suit invalid.  If, as one would 

logically assume, Plaintiff discussed or analyzed its competitors at Board Meetings, such 

discussions would be highly relevant to Defendants’ claims of invalidity and inequitable 

conduct.  Such discussions would almost certainly not be a request for legal services or include 

provision of legal advice, thus they would not be subject to a proper claim of privilege.   

The remaining privilege log issues raised in Defendants’ Motion are adequately described 

therein, and the Court need only look at Ex. N to Defendants’ Motion to recognize that Plaintiff 

has failed to serve a privilege log that complies with FED. R. CIV. P. 26(b)(5).  Defendants thus 

respectfully request that the Court order Plaintiff to: (1) serve a privilege log that complies with 

FED. R. CIV. P. 26(b)(5), and (2) provide all information for each allegedly privileged document 

that it acknowledges is necessary to assess Plaintiff’s claim of privilege, including: (a) a detailed 

list of all subject matter(s) contained within the documents or discussed at the meetings; (b) all 

recipients of documents and attendees of meetings; and (c) each attendee’s purpose in attending 

each meeting for each topic discussed. 

VI. DEFENDANTS REQUEST A HEARING ON THEIR MOTION 

Defendants respectfully request a hearing on their Motion to Compel in order to fully 

apprise the Court of the issues raised therein.  Defendants request that the hearing be set for as 

soon as the Court’s schedule will allow. 

VII. CONCLUSION 

For the reasons set forth herein and in their Motion to Compel, Defendants respectfully 

request that the Court grant their Motion. 

Case 6:06-cv-00082-LED-JDL     Document 99     Filed 12/06/2006     Page 17 of 19


 

-16- 

 
December 6, 2006 Respectfully submitted, 

 
By: /s/ Joseph D. Gray 

 Willem G. Schuurman 
Texas State Bar No. 17855200 
bschuurman@velaw.com 
Joseph D. Gray 
Texas State Bar No. 24045970 
jgray@velaw.com  
VINSON & ELKINS L.L.P. 
2801 Via Fortuna, Suite 100 
Austin, Texas 78746 
Telephone: 512.542.8400 
Facsimile: 512.236.3476 
 
-and- 

 Hilary L. Preston 
hpreston@velaw.com  
VINSON & ELKINS L.L.P. 
666 Fifth Avenue – 26th Floor 
New York, NY 10103 
Telephone: 212.237.0000 
Facsimile: 212.237.0100 
 
    -and- 
 
Douglas R. McSwane, Jr.  
State Bar No. 13861300 
POTTER MINTON 
A Professional Corporation 
110 N. College 
500 Plaza Tower (75702) 
P.O. Box 359 
Tyler, Texas 75710 
Telephone: 903.597.8311 
Facsimile: 903.593.0846 
E-mail: dougmcswane@potterminton.com 

 Counsel for Defendants First Funds, LLC, 
Merchant Money Tree, Inc., Reach Financial, 
LLC, and AmeriMerchant, LLC 

 

Case 6:06-cv-00082-LED-JDL     Document 99     Filed 12/06/2006     Page 18 of 19


 

-17- 

CERTIFICATE OF SERVICE 
 

I HEREBY CERTIFY that all counsel of record who have consented to electronic service 

are being served a copy of this document via the court’s CM/ECF system per Local Rule CV-

5(a)(3) on this the 6th day of December, 2006.  Any other counsel of record will be served by 

first class mail on this same date.  

  /s/ Joseph D. Gray 
Joseph D. Gray 

 

 
 

 

Case 6:06-cv-00082-LED-JDL     Document 99     Filed 12/06/2006     Page 19 of 19


