

1 PILLSBURY WINTHROP SHAW PITTMAN LLP
 BRUCE A. ERICSON #76342
 2 DAVID L. ANDERSON #149604
 JACOB R. SORENSEN #209134
 3 MARC H. AXELBAUM #209855
 BRIAN J. WONG #226940
 4 DANIEL J. RICHERT #232208
 50 Fremont Street
 5 Post Office Box 7880
 San Francisco, CA 94120-7880
 6 Telephone: (415) 983-1000
 Facsimile: (415) 983-1200
 7 Email: bruce.ericson@pillsburylaw.com

8 SIDLEY AUSTIN LLP
 DAVID W. CARPENTER (admitted *pro hac vice*)
 9 DAVID L. LAWSON (admitted *pro hac vice*)
 BRADFORD A. BERENSON (admitted *pro hac vice*)
 10 EDWARD R. McNICHOLAS (admitted *pro hac vice*)
 1501 K Street, N.W.
 11 Washington, D.C. 20005
 Telephone: (202) 736-8010
 12 Facsimile: (202) 736-8711

13 Attorneys for Defendants
 AT&T CORP. and AT&T INC.
 14

15 UNITED STATES DISTRICT COURT
 16 NORTHERN DISTRICT OF CALIFORNIA
 17 SAN FRANCISCO DIVISION

18

<p>19 TASH HEPTING, GREGORY HICKS, CAROLYN JEWEL and ERIK KNUTZEN 20 on Behalf of Themselves and All Others Similarly Situated, 21 Plaintiffs, 22 vs. 23 AT&T CORP., AT&T INC. and DOES 1-20, 24 inclusive, 25 Defendants.</p>	<p>No. C-06-0672-VRW</p> <p>RESPONSE OF AT&T CORP. TO PLAINTIFFS' ADMINISTRATIVE MOTION TO FILE DOCUMENTS UNDER SEAL [DKTS. 183-85]</p> <p>Courtroom: 6, 17th Floor Judge: Hon. Vaughn R. Walker Hearing: June 23, 2006 Time: 9:30 a.m.</p>
--	--

26
 27
 28

1 On June 8, 2006, plaintiffs filed under seal Plaintiffs' Opposition to Motion to
2 Dismiss Or, in the Alternative, for Summary Judgment by the United States of America
3 Based on the State Secrets Privilege (*see* Dkt. 181, the "Opposition") and the Declaration of
4 Michael M. Markman Pursuant to Fed. R. Civ. P. 56(f) in Opposition to Motion to Dismiss
5 or, in the Alternative, For Summary Judgment by the United States Based on State Secrets
6 Privilege (*see* Dkt. 182, the "Markman Declaration"). Plaintiffs also filed an administrative
7 motion and supporting documents (Dkts. 183-185) that address sealing. Defendant **AT&T**
8 **CORP.** ("AT&T") hereby responds to plaintiffs' administrative motion.¹

9 AT&T is not opposed to unsealing most of the Opposition and the Markman
10 Declaration. However, certain information in these documents is confidential and
11 proprietary and it needs to be protected. AT&T has engaged in a meet and confer process
12 with plaintiffs' counsel and the parties have come to agreement on versions of the Klein
13 declaration (Dkt. 147) and plaintiffs' preliminary injunction motion (Dkt. 149) that have
14 been publicly filed. The parties are currently engaging in the same process with regard to
15 the Marcus declaration (*see* Dkt. 32). Plaintiffs propose that the parties attempt to reach
16 agreement and create redacted versions of the Opposition and Markman Declaration that
17 can be publicly filed. Dkt. 183, 2:23-25. AT&T agrees and is optimistic that the parties
18 will reach agreement, as they have on the other documents. The parties need time to
19 complete this process. AT&T suggests that the parties be given until Monday, June 19 to
20 reach agreement and file redacted versions, or else file short papers (not to exceed five
21 pages per side) indicating why they cannot agree.

22 //

23 //

24 //

25

26

27 ¹ As stated in AT&T's June 10 filing (Dkt. 190), AT&T takes no position on the part of the
28 administrative motion regarding the length of Plaintiffs' 59-page brief. That is the
government's fight.

