

COURT OF COMMON PLEAS OF JEFFERSON COUNTY

PENNSYLVANIA
CIVIL DIVISION

BILL R. MCMILLEN, SR., :
 Plaintiff, :
 :
 vs. :
 : No. 113 – 2010 CD
HUMMINGBIRD SPEEDWAY, INC., a :
Pennsylvania Corporation; LOUIE :
CALTAGARONE; DAVE RESINGER; and :
JOSIE LEE WOLFE, :
 Defendants. :

OPINION ON DEFENDANTS’ MOTION TO COMPEL DISCOVERY

Factual and Procedural History

 The plaintiff, Bill R. McMillen, Sr., has filed suit in an attempt to recover

damages for injuries he allegedly sustained when Defendant Wolfe rear-ended him

during a cool down lap following a July 7, 2007 stock car race. McMillen alleged

substantial injuries, including possible permanent impairment, loss and impairment of

general health, strength, and vitality, and inability to enjoy certain pleasures of life.

As discovery progressed, Defendant Hummingbird asked in its second set of

interrogatories whether McMillen belonged to any social network computer sites and, if

so, that he provide the name of the site(s), his user name(s), his login name(s), and his

password(s). McMillen answered that he belonged to Facebook and MySpace but

maintained that his user names and login information were confidential and thus would

not be provided. Counsel for Hummingbird responded by letter, denying that McMillen

was entitled to claim confidentiality or privilege as recognized under the Pennsylvania

Rules of Evidence.

After reviewing the public portion of McMillen’s Facebook account and

discovering comments about his fishing trip and attendance at the Daytona 500 race in

Florida, Defendants Hummingbird, Caltagarone, and Resinger filed a Motion to Compel

Discovery. They asked the Court to compel the production of McMillen’s user names,

log-in names, and passwords, contending that those areas to which they did not have

access could contain further evidence pertinent to his damages claim. Specifically, they

wanted to be able “to determine whether or not plaintiff has made any other comments

which impeach and contradict his disability and damages claims.”

Defendants filed a brief in support of their Motion, and on July 13, 2010, the

parties appeared for oral arguments. The Court offered McMillen additional time to file a

written reply, but none was forthcoming.

Discussion

Under Pennsylvania’s broad discovery rules, as long as it is relevant to the

litigation, whether directly or peripherally, a party may obtain discovery regarding any

unprivileged matter. Pa.R.C.P. 4003.1. As a practical matter, that means that nearly any

relevant materials are discoverable, because this Commonwealth recognizes only a

limited number of privileges. See Bernstein, Pa. Rules of Evidence, Art. 5 (enumerating

and discussing Pennsylvania’s recognized privileges).

In this case, McMillen asks the Court to recognize communications shared among

one’s private friends on social network computer sites as confidential and thus protected

against disclosure. Because Rule 4003.1 only makes privileged materials non-

discoverable, he is essentially asking the Court to recognize a privilege for those

communications. He does not cite any binding or persuasive authority to support his

position, however, and indeed, no “social network site privilege” has been adopted by our

legislature or appellate courts. As a general matter, in fact, the law disapproves

privileges. See Joe v. Prison Health Serv., 782 A.2d 24, 31 (Pa. Commw. Ct. 2001)

(“Pennsylvania law does not favor evidentiary privileges”).

‘“Evidentiary privileges are not favored; . . . exceptions to the demand for every

man’s evidence are not lightly created nor expansively construed, for they are in

derogation of the search for the truth.’” Hutchison v. Luddy, 606 A.2d 905, 908-09 (Pa.

Super. 1992) (quoting Herbert v. Lando, 441 U.S. 153, 175 (1979)). Even in the arena of

testimony, where the evidence will be publicly divulged, the courts sanction the

application of privilege ‘“only to the very limited extent that [it] has a public good

transcending the normally predominant principle of utilizing all rational means for

ascertaining the truth.’” Koken v. One Beacon Ins. Co., 911 A.2d 1021, 1027 (Pa.

Commw. Ct. 2006) (quoting Joe, 782 A.2d at 31)). The less public arena of discovery,

 2

according to Peppard v. TAP Pharmaceutical Products, Inc., 904 A.2d 986 (Pa. Commw.

Ct. 2006), necessitates even greater latitude, for “the purpose of allowing a broader

standard is to ensure that a party has in its possession all relevant and admissible

evidence before the start of trial.” Id. at 994.

Because “evidentiary privileges are to be narrowly construed, Joyner v. S.E. Pa.

Transp. Auth., 736 A.2d 35, 38 (Pa. Commw. Ct. 1999), our courts have routinely

declined to extend the scope of existing privileges beyond their historical purpose and

application or the strictures of the statutory language creating them. See e.g. id. (attorney-

client privilege); Hutchison, supra, Commonwealth v. Stewart, 690 A.2d 195 (Pa. 1997)

(clergy-penitent privilege); Joe, supra (attorney-client, deliberative process, and Peer

Review Protection Act privileges); In re Subpoena No. 22, 709 A.2d 385 (Pa. Super.

1998), M. v. State Bd. of Med., 725 A.2d 1266 (Pa. Super. 1999) (psychologist-patient

privilege); Grimminger v. Maitra, 887 A.2d 276 (Pa. Super. 2005) (physician-patient

privilege). Additionally, a new privilege ought not be recognized unless the claimant can

establish four things: 1.) that his communications originated in the confidence that they

would not be disclosed; 2.) that the element of confidentiality is essential to fully and

satisfactorily maintain the relationship between the affected parties; 3.) community

agreement that the relationship must be sedulously fostered; and 4.) that the injury

potentially sustained to the relationship because of the disclosure of the communication

outweighs the benefit of correctly disposing of litigation. Matter of Adoption of Embick,

506 A.2d 455, 461 (Pa. Super. 1986) (citing 8 J. Wigmore, Evidence, § 2285

(McNaughton’s rev. Ed. 1961)). McMillen cannot satisfy those requirements.

Facebook, MySpace, and their ilk are social network computer sites people utilize

to connect with friends and meet new people. That is, in fact, their purpose, and they do

not bill themselves as anything else. Thus, while it is conceivable that a person could use

them as forums to divulge and seek advice on personal and private matters, it would be

unrealistic to expect that such disclosures would be considered confidential.

Both sites at issue here do guarantee a modicum of privacy insofar as users may,

with the exception of certain basic information, choose what information and posts to

make public and which ones to share with only those persons they have identified as

friends. Yet reading their terms and privacy policies should dispel any notion that

 3

information one chooses to share, even if only with one friend, will not be disclosed to

anybody else.

Facebook, in section 3, Sharing information on Facebook, Other, of its Privacy

Policy, cautions users as follows:

Some of the content you share and the actions you take will show up on
your friends’ home pages and other pages they visit.

. . .
Even after you remove information from your profile or delete your
account, copies of that information may remain viewable elsewhere to the
extent it has been shared with others, it was otherwise distributed pursuant
to your privacy settings, or it was copied or stored by other users.
You understand that information might be reshared or copied by other
users.

. . .
When you post information on another user’s profile or comment on
another user’s post, that information will be subject to the other user’s
privacy settings.

Facebook, http://www.facebook.com/policy.php (revised 04/22/2010). Then under

section 6, How We Share Information, To respond to legal requests and prevent

harm, users are informed that Facebook’s operators may disclose information pursuant to

subpoenas, court orders, or other civil or criminal requests if they have a good faith belief

that the law requires them to respond. Id. They likewise reserve the right to share

information with companies, lawyers, courts, or other government entities “when we

have a good faith belief it is necessary to prevent fraud or other illegal activity, to prevent

imminent bodily harm, or to protect ourselves or you from people violating our Statement

of Rights and Responsibilities.” Id.

Facebook users are thus put on notice that regardless of their subjective intentions

when sharing information, their communications could nonetheless be disseminated by

the friends with whom they share it, or even by Facebook at its discretion. Implicit in

those disclaimers, moreover, is that whomever else a user may or may not share certain

information with, Facebook’s operators have access to every post.

Similarly, if one goes to MySpace’s Terms and reads section 2, Term, he will

find that the operators of that site may, at their election, reject, refuse to post, or remove

any posting, whether it be a private message, an email, or an instant message. MySpace,

http://www.myspace.com/index.cfm?fuseaction=misc (June 25, 2009). Section 7.1,

 4

http://www.facebook.com/policy.php
http://www.myspace.com/index.cfm?fuseaction=misc

Content Posted, further states that “MySpace may reject, refuse to post or delete any

Content for any or no reason, including, but not limited to, Content that in the sole

judgment of MySpace violates this agreement or which may be offensive, illegal or

violate the rights of any person or entity, or harm or threaten the safety of any person or

entity.” Id. It then provides that MySpace may choose to monitor users’ content or

conduct, thereby explicating the fact of the operators’ unfettered access to a member’s

communications, and may, with his or her implied consent, scrutinize those

communications at any time and for any reason.

Without more, the complete access afforded to the Facebook and MySpace

operators defeats McMillen’s proposition that his communications are confidential. The

law does not even protect otherwise privileged communications made in the presence of

third parties. See e.g. In re Condemnation by City of Philadelphia, 981 A.2d 391, 397

(Pa. Commw. Ct. 2009) (“Confidentiality is key to the [attorney-client] privilege, and the

presence of a third-party during attorney-client communications will generally negate the

privilege”). When a user communicates through Facebook or MySpace, however, he or

she understands and tacitly submits to the possibility that a third-party recipient, i.e., one

or more site operators, will also be receiving his or her messages and may further disclose

them if the operator deems disclosure to be appropriate. That fact is wholly

incommensurate with a claim of confidentiality. Accordingly, McMillen cannot

successfully maintain that the element of confidentiality protects his Facebook and

MySpace accounts from discovery.

The Court reaches the same result upon considering Wigmore’s test for privilege.

Returning to the four factors identified in Matter of Adoption of Embick, it is clear

that no person choosing MySpace or Facebook as a communications forum could

reasonably expect that his communications would remain confidential, as both sites

clearly express the possibility of disclosure. Confidentiality is not essential to maintain

the relationships between and among social network users, either. The relationships to be

fostered through those media are basic friendships, not attorney-client, physician-patient,

or psychologist-patient types of relationships, and while one may expect that his or her

friend will hold certain information in confidence, the maintenance of one’s friendships

typically does not depend on confidentiality.

 5

The Court cannot say, therefore, that the community seeks to sedulously foster

friendships by recognizing friend-to-friend communications as confidential or privileged.

No such privilege currently exists. Friendships nonetheless abound and flourish, because

whereas it is necessary to guarantee people that their attorneys, physicians, and

psychologists will not disseminate the substance of their discussions in order to

encourage the type and level of disclosure essential to those professional relationships,

history shows that the same guarantee is not necessary to encourage the development of

friendships.

Furthermore, whatever relational harm may be realized by social network

computer site users is undoubtedly outweighed by the benefit of correctly disposing of

litigation. As a general matter, a user knows that even if he attempts to communicate

privately, his posts may be shared with strangers as a result of his friends’ selected

privacy settings. The Court thus sees little or no detriment to allowing that other

strangers, i.e., litigants, may become privy to those communications through discovery.

The countervailing benefits, moreover, cannot be overstated. Take this case, for

instance. McMillen has alleged significant and substantial injuries, some of which he

claims may be permanent. Accessing only the public portion of his Facebook page,

however, the defendants have discovered posts they contend show that McMillen has

exaggerated his injuries. Certainly a lack of injury and inability is relevant to their

defense, and it is reasonable to assume that McMillen may have made additional

observations about his travels and activities in private posts not currently available to the

defendants. If they do exist, gaining access to them could help to prove either the truth or

falsity of McMillen’s alleged claims.

The same may be true in any number of cases. Millions of people join Facebook,

MySpace, and other social network sites, and as various news accounts have attested,

more than a few use those sites indiscreetly. See e.g., The Independent, Facebook can

ruin your life. And so can MySpace, Bebo . . ., http://www.independent.co.uk/life-

style/gadgets-and-tech/news/facebook-can-ruin-your-life-and-so-can-myspace-bebo-

780521.html (02/10/2008) (Discussing some of the potential social, career, and legal

ramifications of inappropriate social computer networking). When they do and their

indiscretions are pertinent to issues raised in a lawsuit in which they have been named,

 6

http://www.independent.co.uk/life-style/gadgets-and-tech/news/facebook-can-ruin-your-life-and-so-can-myspace-bebo-780521.html
http://www.independent.co.uk/life-style/gadgets-and-tech/news/facebook-can-ruin-your-life-and-so-can-myspace-bebo-780521.html
http://www.independent.co.uk/life-style/gadgets-and-tech/news/facebook-can-ruin-your-life-and-so-can-myspace-bebo-780521.html

the search for truth should prevail to bright to light relevant information that may not

otherwise have been known.

Where there is an indication that a person’s social network sites contain

information relevant to the prosecution or defense of a lawsuit, therefore, and given

Koken’s admonition that the courts should allow litigants to utilize “all rational means for

ascertaining the truth,” 911 A.2d at 1027, and the law’s general dispreference for the

allowance of privileges, access to those sites should be freely granted.

 7

 8

COURT OF COMMON PLEAS OF JEFFERSON COUNTY
PENNSYLVANIA
CIVIL DIVISION

BILL R. MCMILLEN, SR., :
 Plaintiff, :
 :
 vs. :
 : No. 113 – 2010 CD
HUMMINGBIRD SPEEDWAY, INC., a :
Pennsylvania Corporation; LOUIE :
CALTAGARONE; DAVE RESINGER; and :
JOSIE LEE WOLFE, :
 Defendants. :

ORDER

 AND NOW, this 9th day of September 2010, for the reasons articulated in the

foregoing Opinion, it is hereby Ordered and Decreed that the Motion to Compel

Discovery is GRANTED. Accordingly, the plaintiff shall provide his Facebook and

MySpace user names and passwords to counsel for Defendants Hummingbird Speedway,

Louie Caltagarone, and Dave Resinger within the next FIFTEEN (15) DAYS.

 IT IS FURTHER ORDERED that the plaintiff shall not take steps to delete or

alter existing information and posts on his MySpace or Facebook account.

 This Order shall afford the defendants’ attorneys read-only access to the

plaintiff’s accounts. The plaintiff’s user names and passwords shall not be divulged to

the defendants themselves unless and until further order of Court.

BY THE COURT,

Hon. John Henry Foradora, P.J.

	COURT OF COMMON PLEAS OF JEFFERSON COUNTY
	OPINION ON DEFENDANTS’ MOTION TO COMPEL DISCOVERY
	Factual and Procedural History
	Discussion

	COURT OF COMMON PLEAS OF JEFFERSON COUNTY
	ORDER

