
United States District Court,
D. Utah,

Central Division.
CLEARONE COMMUNICATIONS, INC.,

Plaintiff,
v.

Andrew CHIANG; Jun Yang; Lonny Bowers;
Wideband Solutions, Inc. (a Massachusetts corpora-
tion); Versatile DSP, Inc.; and Biamp Systems Cor-

poration, Defendants.
Case No. 2:07-CV-37-TC.

Nov. 19, 2009.

Background: Developer and seller of products in
teleconferencing industry filed action against
former employees and their subsequent employer
alleging misappropriation of trade secrets regarding
audio digital signal processing (DSP) algorithms
used to enhance sound quality in audio conferen-
cing. The District Court, Tena Campbell, Chief
Judge, entered judgment on jury verdict for
plaintiff, and, 608 F.Supp.2d 1270, entered perman-
ent injunction. The District Court then issued two
related orders to show cause as to why certain de-
fendants should not be held in civil contempt for vi-
olating temporary restraining order (TRO) and in-
junction.

Holdings: After conducting contempt proceedings,
the District Court, Tena Campbell, Chief Judge,
held that:
(1) it had jurisdiction over non-party collaborator of
defendants which had actual notice of TRO and
permanent injunction and violated orders;
(2) TRO and injunction were valid and sufficiently
clear, as required for finding of contempt by de-
fendants;
(3) defendants and collaborator had appropriate no-
tice of orders, as required for finding of contempt;
(4) defendants and collaborator exhibited contuma-
cious behavior by disobeying court orders, as re-

quired for finding of contempt; and
(5) expansion of TRO and injunction, and entry of
additional sanctions against defendants and collab-
orator, was appropriate.

So ordered.

West Headnotes

[1] Injunction 212 228

212 Injunction
212VII Violation and Punishment

212k228 k. Persons committing acts of viola-
tion and persons liable therefor. Most Cited Cases
District Court had jurisdiction over non-party cor-
poration in contempt proceedings arising out of ac-
tion brought by developer and seller of products in
teleconferencing industry against former employees
and their subsequent employer alleging misappro-
priation of trade secrets regarding audio digital sig-
nal processing (DSP) algorithms used to enhance
sound quality in audio conferencing; corporation,
through its Chief Executive Officer (CEO), had ac-
tual notice of court's temporary restraining order
(TRO) and prohibitions in permanent injunction
against sale of products which contained code de-
veloped and sold by plaintiff as he was present dur-
ing hearing and heard testimony and court's bench
ruling issuing TRO, and corporation directly viol-
ated TRO and permanent injunction in active con-
cert or participation with plaintiff's former employ-
ee.

[2] Contempt 93 30

93 Contempt
93II Power to Punish, and Proceedings Therefor

93k30 k. Nature and grounds of power. Most
Cited Cases

Federal Civil Procedure 170A 2757

170A Federal Civil Procedure
170AXX Sanctions

Page 1
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=PROFILER-WLD&DocName=0149817701&FindType=h
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=4637&FindType=Y&SerialNum=2018585890
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=PROFILER-WLD&DocName=0149817701&FindType=h
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212VII
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212k228
http://www.westlaw.com/Digest/Default.wl?rs=FIPR1.0&vr=2.0&CMD=MCC&DocName=212k228
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=93
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=93II
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=93k30
http://www.westlaw.com/Digest/Default.wl?rs=FIPR1.0&vr=2.0&CMD=MCC&DocName=93k30
http://www.westlaw.com/Digest/Default.wl?rs=FIPR1.0&vr=2.0&CMD=MCC&DocName=93k30
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=170A
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=170AXX

170AXX(A) In General
170Ak2756 Authority to Impose

170Ak2757 k. Inherent authority. Most
Cited Cases

Federal Civil Procedure 170A 2791

170A Federal Civil Procedure
170AXX Sanctions

170AXX(B) Grounds for Imposition
170Ak2791 k. Misrepresentation or omis-

sion of facts. Most Cited Cases

Injunction 212 27

212 Injunction
212II Subjects of Protection and Relief

212II(A) Actions and Other Legal Proceed-
ings

212k27 k. Particular proceedings or rem-
edies in civil actions. Most Cited Cases
The District Court has the inherent power to coerce
compliance with its orders, sanction behavior con-
stituting fraud on the court, and vindicate its au-
thority in the face of contumacious behavior.

[3] Injunction 212 219

212 Injunction
212VII Violation and Punishment

212k217 Writ or Mandate Violated
212k219 k. Validity and regularity. Most

Cited Cases
Permanent injunction and temporary restraining or-
ders (TRO) prohibiting sale of products by former
employees of developer and seller of products in
teleconferencing industry, as well as their sub-
sequent employer and non-party collaborator,
which contained audio digital signal processing
(DSP) algorithms used to enhance sound quality in
audio conferencing which was developed and sold
by plaintiff, were valid and sufficiently clear in de-
fining sales of plaintiff's trade secrets that were pro-
hibited, as required to support finding of civil con-
tempt by defendants; court held multiple hearings
before issuing orders, and proven violations of oth-

er court orders, including no asset transfer orders,
preservation order, and multiple disclosure orders,
and false representations to court were evidence
that defendants were violating permanent injunction
by making, marketing and selling products using
plaintiff's code. Fed.Rules Civ.Proc.Rule 65, 28
U.S.C.A.

[4] Injunction 212 204

212 Injunction
212VI Writ, Order, or Decree

212k202 Writ or Order
212k204 k. Form and requisites. Most

Cited Cases
When considering whether an injunction was suffi-
ciently specific, court should look at injunctive or-
der as a whole, including not only its text but also
context of litigation. Fed.Rules Civ.Proc.Rule 65,
28 U.S.C.A.

[5] Injunction 212 212

212 Injunction
212VI Writ, Order, or Decree

212k207 Final Judgment or Decree
212k212 k. Persons concluded. Most

Cited Cases
An injunction is binding on those who receive actu-
al notice of the order by personal service or other-
wise. Fed.Rules Civ.Proc.Rule 65, 28 U.S.C.A.

[6] Injunction 212 221

212 Injunction
212VII Violation and Punishment

212k221 k. Knowledge or notice. Most Cited
Cases
Former employees of developer and seller of
products in teleconferencing industry, as well as
their subsequent employer and non-party collabor-
ator, received proper notice of permanent injunction
and temporary restraining orders (TRO) prohibiting
sale of products which contained audio digital sig-
nal processing (DSP) algorithms used to enhance
sound quality in audio conferencing which were de-

Page 2
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=170AXX%28A%29
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=170Ak2756
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=170Ak2757
http://www.westlaw.com/Digest/Default.wl?rs=FIPR1.0&vr=2.0&CMD=MCC&DocName=170Ak2757
http://www.westlaw.com/Digest/Default.wl?rs=FIPR1.0&vr=2.0&CMD=MCC&DocName=170Ak2757
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=170A
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=170AXX
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=170AXX%28B%29
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=170Ak2791
http://www.westlaw.com/Digest/Default.wl?rs=FIPR1.0&vr=2.0&CMD=MCC&DocName=170Ak2791
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212II
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212II%28A%29
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212k27
http://www.westlaw.com/Digest/Default.wl?rs=FIPR1.0&vr=2.0&CMD=MCC&DocName=212k27
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212VII
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212k217
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212k219
http://www.westlaw.com/Digest/Default.wl?rs=FIPR1.0&vr=2.0&CMD=MCC&DocName=212k219
http://www.westlaw.com/Digest/Default.wl?rs=FIPR1.0&vr=2.0&CMD=MCC&DocName=212k219
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=1004365&DocName=USFRCPR65&FindType=L
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=1004365&DocName=USFRCPR65&FindType=L
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212VI
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212k202
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212k204
http://www.westlaw.com/Digest/Default.wl?rs=FIPR1.0&vr=2.0&CMD=MCC&DocName=212k204
http://www.westlaw.com/Digest/Default.wl?rs=FIPR1.0&vr=2.0&CMD=MCC&DocName=212k204
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=1004365&DocName=USFRCPR65&FindType=L
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=1004365&DocName=USFRCPR65&FindType=L
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212VI
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212k207
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212k212
http://www.westlaw.com/Digest/Default.wl?rs=FIPR1.0&vr=2.0&CMD=MCC&DocName=212k212
http://www.westlaw.com/Digest/Default.wl?rs=FIPR1.0&vr=2.0&CMD=MCC&DocName=212k212
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=1004365&DocName=USFRCPR65&FindType=L
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212VII
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212k221
http://www.westlaw.com/Digest/Default.wl?rs=FIPR1.0&vr=2.0&CMD=MCC&DocName=212k221
http://www.westlaw.com/Digest/Default.wl?rs=FIPR1.0&vr=2.0&CMD=MCC&DocName=212k221

veloped and sold by plaintiff, as required to support
finding of civil contempt by defendants; several
contemnors were parties to case and were served
orders by Clerk of Court, and non-party collaborat-
or had received actual notice of orders through its
Chief Executive Officer (CEO), who was present
during hearing and heard testimony and court's
bench ruling issuing TRO. Fed.Rules Civ.Proc.Rule
65, 28 U.S.C.A.

[7] Injunction 212 223

212 Injunction
212VII Violation and Punishment

212k223 k. Acts or conduct constituting viol-
ation. Most Cited Cases
Former employees of developer and seller of
products in teleconferencing industry, as well as
their subsequent employer and non-party collabor-
ator, exhibited contumacious behavior by disobey-
ing permanent injunction and temporary restraining
orders (TRO) prohibiting sale of products which
contained audio digital signal processing (DSP) al-
gorithms used to enhance sound quality in audio
conferencing which were developed and sold by
plaintiff, as required to support finding of civil con-
tempt by defendants; defendants' products were re-
packaging of plaintiff's product under different
names in direct violation of TRO and injunction,
and all defendants and collaborator were involved
with repackaging, marketing and selling of barred
products. Fed.Rules Civ.Proc.Rule 65, 28 U.S.C.A.

[8] Injunction 212 232

212 Injunction
212VII Violation and Punishment

212k232 k. Punishment. Most Cited Cases
As sanction for contempt, by former employees of
developer and seller of products in teleconferencing
industry as well as their subsequent employer and
non-party collaborator, of permanent injunction and
temporary restraining order (TRO) prohibiting sale
of teleconferencing products containing audio digit-
al signal processing (DSP) algorithms used to en-
hance sound quality in audio conferencing that

were developed and sold by plaintiff, TRO and in-
junction would be expanded, defendants would be
required to immediately halt development, sale and
marketing of products containing code, defendants
would be required to deliver to plaintiffs all code
and other materials covered by injunction, and indi-
vidual defendants would be required to self-
surrender to court unless they proved compliance
with court orders or cooperated with plaintiff's re-
quests for discovery.
*1250 James E. Magleby, Christine T. Greenwood,
Christopher M. Von Maack, Jason A. McNeill, Jen-
nifer F. Parrish, Magleby & Greenwood PC,
Richard D. Burbidge, Jefferson W. Gross, Burbidge
Mitchell & Gross, Benjamin W. Lieberman, Office
of Ben W. Lieberman PLC, Salt Lake City, UT, for
Plaintiff.

E. Scott Savage, Savage Yeates & Waldron PC,
Salt Lake City, UT, Leland W. Hutchinson, Jacob
D. Koering, James M. Witz, Jennifer L. Fitzgerald,
Freeborn & Peters, Chicago, IL, for Defendants.

Andrew Chiang, Lexington, MA, pro se.

Jun Yang, Andover, MA, pro se.

Lonny Bowers, Burlington, CT, pro se.

MEMORANDUM DECISION AND ORDER OF
CONTEMPT

TENA CAMPBELL, Chief Judge.

This highly acrimonious and heavily litigated trade
secret misappropriation case concerns the theft of
Plaintiff ClearOne Communications, Inc.'s telecon-
ferencing digital signal processing software (the
“Honeybee Code”). Now, a year after the jury is-
sued a verdict for ClearOne (which was followed
by the court's final judgment and permanent injunc-
tion), the matter has resulted in several contempt
proceedings against certain Defendants and inter-
ested parties who continue to possess and use the
stolen Honeybee Code while steadfastly attempting

Page 3
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=1004365&DocName=USFRCPR65&FindType=L
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=1004365&DocName=USFRCPR65&FindType=L
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212VII
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212k223
http://www.westlaw.com/Digest/Default.wl?rs=FIPR1.0&vr=2.0&CMD=MCC&DocName=212k223
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=1004365&DocName=USFRCPR65&FindType=L
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212VII
http://www.westlaw.com/KeyNumber/Default.wl?rs=FIPR1.0&vr=2.0&CMD=KEY&DocName=212k232
http://www.westlaw.com/Digest/Default.wl?rs=FIPR1.0&vr=2.0&CMD=MCC&DocName=212k232
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=PROFILER-WLD&DocName=0216379801&FindType=h
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=PROFILER-WLD&DocName=0313237001&FindType=h
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=PROFILER-WLD&DocName=0369111101&FindType=h
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=PROFILER-WLD&DocName=0342953601&FindType=h
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=PROFILER-WLD&DocName=0371467801&FindType=h
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=PROFILER-WLD&DocName=0371467801&FindType=h
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=PROFILER-WLD&DocName=0194176801&FindType=h
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=PROFILER-WLD&DocName=0226593601&FindType=h
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=PROFILER-WLD&DocName=0370999101&FindType=h
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=PROFILER-WLD&DocName=0201679101&FindType=h
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=PROFILER-WLD&DocName=0321369501&FindType=h
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=PROFILER-WLD&DocName=0341953501&FindType=h
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=PROFILER-WLD&DocName=0341953501&FindType=h
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=PROFILER-WLD&DocName=0321372801&FindType=h
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=PROFILER-WLD&DocName=0171904301&FindType=h
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=PROFILER-WLD&DocName=0149817701&FindType=h

to hide their repeated violations of the court's Pre-
liminary Injunction and other pre- and post-trial or-
ders.

In June and October 2009, the court issued two re-
lated orders to show cause, FN1 in which the court
demanded that the WideBand Defendants FN2 and
third-parties Donald Bowers,FN3 David Sullivan,
WideBand Georgia, FN4 and DialHD, Inc. show
good cause why they should not be held in civil
contempt for violation of the court's permanent in-
junction and post-judgment TRO.

FN1. The OSCs were prompted by
ClearOne's separate but related motions for
such orders.

FN2. The WideBand Defendants consist of
Lonny Bowers, Jun Yang, Andrew Chiang,
WideBand Solutions, Inc. (a Massachusetts
corporation), and Versatile DSP, Inc. De-
fendant Biamp Systems Corporation is not
involved in any way in this contempt pro-
ceeding.

FN3. The first OSC included Donald
Bowers, but the second OSC does not
reach him personally because by the time it
was issued, he was (and currently is) in
bankruptcy and the automatic stay has not
been lifted. See In re Donald D. Bowers,
Case No. 1:09-BK-12301 (United States
Bankruptcy Court for the Southern District
of Georgia).

FN4. The full name of the company is
WideBand Solutions, Inc., a Georgia com-
pany.

Now, having considered the evidence presented at
the two hearings, and for the reasons set forth be-
low, the court finds that ClearOne has not shown by
clear and convincing evidence that Andrew Chiang,
Versatile, WideBand Georgia, and David Sullivan
are in contempt of court. But, ClearOne has shown
by clear and convincing evidence that Lonny

Bowers, Jun Yang, WideBand Solutions of Mas-
sachusetts (“WideBand”), and third-party collabor-
ator DialHD, Inc. (collectively the “Contemnors”)
are in contempt of court *1251 for violation of the
court's April 2009 Permanent Injunction and Au-
gust 2009 Temporary Restraining Order for selling
WideBand's Simphonix Si-400 product in the guise
of DialHD's AEC4 and HD4551 products, all of
which contain the Honeybee Code. Not only are the
Contemnors ordered to pay attorneys' fees and dam-
ages sustained by ClearOne as a result of their con-
temptuous behavior, but they are required to per-
form certain acts set forth below in order to purge
themselves of their contempt. If they do not purge
their contempt in the manner and by the time set
forth below, they face coercive incarceration.

I. FINDINGS OF FACT FN5

FN5. The court makes its findings of fact
in compliance with rule 52(a) of the Feder-
al Rules of Civil Procedure. See Federal
Trade Comm'n v. Kuykendall, 371 F.3d
745, 760 (10th Cir.2004) (“[I]n a contempt
proceeding, a district court must follow the
strictures of Federal Rule of Civil Proced-
ure 52(a) and provide findings of facts
upon which it bases its judgment sufficient
to make possible meaningful appellate re-
view.”).

A. Jury Verdict, Permanent Injunction, and TRO

On November 5, 2008, after a two-week trial, the
jury issued its special verdict finding that all of the
defendants had wilfully and maliciously misappro-
priated ClearOne's Honeybee Code trade secret. (
See Docket No. 1286.) The jury awarded ClearOne
more than ten million dollars in compensatory and
punitive damages.

Based on the jury's verdict, and as part of the
court's final judgment against the Defendants, the
court issued its Permanent Injunction on April 8,

Page 4
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=1004365&DocName=USFRCPR52&FindType=L
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=1004365&DocName=USFRCPR52&FindType=L
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=2004566870&ReferencePosition=760
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=2004566870&ReferencePosition=760
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=2004566870&ReferencePosition=760
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=2004566870&ReferencePosition=760
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=1004365&DocName=USFRCPR52&FindType=L
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=1004365&DocName=USFRCPR52&FindType=L

2009. The Court's April 2009 Permanent Injunction
expressly restricts, in clear terms, any continued
use of the intellectual property that was the subject
of the trial, including WideBand's Simphonix
Product:

Each of the WideBand Defendants-Andrew
Chiang, Jun Yang, Lonny Bowers, WideBand
Solutions, Inc. (“WideBand”), and Versatile
DSP, Inc.-is hereby permanently enjoined from
disclosing, using or transferring in any way the
trade secret owned by Plaintiff ClearOne Com-
munications, Inc., called the Honeybee Code
(including its unique algorithms or sub-
algorithms that are not in the public domain),
whether in the form of source code, object code,
or any other form, and any code or product sub-
stantially derived from the Honeybee Code.

....

Each of the WideBand Defendants is also per-
manently enjoined from disclosing, using, or
transferring in any way the product development
documentation for the Honeybee Code or any
other documentation that reveals the contents of
the Honeybee Code.

Because the following “Infringing Products”
contain or are substantially derived from the
Honeybee Code, they are also subject to the per-
manent injunction: the AEC2W object code li-
censed to Biamp Systems Corporation (the
Biamp Code); the computer code licensed to Har-
man Music Group, Inc. that was the subject of the
October 30, 2007 Preliminary Injunction Order
(the Harman Code); WideBand's FC101 product;
WideBand's WC301 product; WideBand's
WC301A product; and WideBand's Simphonix
product.

The restrictions listed above include, without
limitation, a restriction upon any further market-
ing, selling, manufacturing, development, modi-
fication, duplication, or transport or delivery of
technology containing the Honeybee Code or any

product substantially derived from the Honeybee
Code. These *1252 restrictions also include,
without limitation, a restriction upon any further
marketing, selling, delivery, and/or use of techno-
logy or products containing the Honeybee Code
to service any past or existing customers.

The restrictions set forth immediately above
apply not only to each of the WideBand Defend-
ants, but also to each of WideBand Defendant's
agents, servants, officers, employees, entities,
and those acting in concert with them, and/or
those acting under their direction or control, to
the fullest extent allowed by law.

(Apr. 8, 2009 Permanent Injunction at 1-3
(emphases added) (Docket No. 1525).)

In July 2009, the court received evidence, culminat-
ing in a July 31, 2009 hearing, that certain Defend-
ants and a third-party named DialHD, Inc. (acting
in concert with certain Defendants) were surrepti-
tiously selling products utilizing the Honeybee
Code, all in violation of the court's Permanent In-
junction. Essentially, DialHD, along with Lonny
Bowers and others, was selling products called the
AEC4 that were simply a repackaged Simphonix
product banned by the court's Permanent Injunc-
tion.

At the end of the July 31, 2009 hearing, the court
issued a temporary restraining order, noting as fol-
lows:

I BELIEVE, AND I AM CONFIDENT, THAT
THE INFORMATION AND EVIDENCE THAT
I HAVE HEARD TODAY SHOWS THAT
THERE IS A SUBSTANTIAL LIKELIHOOD
THAT CLEARONE WOULD PREVAIL ON
THE QUESTION OF WHETHER THE
PRODUCTS THAT ARE AT ISSUE HERE ARE
IN FACT EMPLOYING THE HONEYBEE
CODE. THAT BURDEN HAS BEEN MET.
AND GIVEN THE EVIDENCE THAT I HAVE
BEFORE ME, CLEARLY THE IRREPARABLE
HARM THAT CLEARONE WOULD SUFFER

Page 5
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

IF THE ASSETS WERE TRANSFERRED.
AGAIN, THIS T.R.O. MUST ISSUE. NOW, IT'S
NARROWLY TAILORED TO THE ONLY
TWO PRODUCTS.... HOWEVER, GENTLE-
MEN, I TELL YOU THAT IF I HAVE EVID-
ENCE THAT IN THE INTERIM ANY OF
THESE PRODUCTS ARE SOLD OR TRANS-
FERRED, I WILL VIEW THAT AS CON-
TEMPT WORTHY OF CRIMINAL PRO-
SECUTION.

(July 31, 2009 Hr'g Tr. at 174-75 (emphases ad-
ded).) On August 5, 2009, the court formalized its
oral ruling by entry of a written Temporary Re-
straining Order and Order from July 31, 2009 Hear-
ing (the “TRO”). (See generally TRO (Docket No.
1819).)

Among other things, the written TRO repeated the
court's finding that ClearOne had shown a substan-
tial likelihood of success on the merits, as follows:

7. ClearOne has shown a substantial likelihood
of success on the merits on its TRO request with
regard to the sale and/or marketing of the Dial-
HD products sometimes identified as the
“AEC4” and the “Mix-4” or “Automixer,” in-
cluding not only the physical products but also
all firmware, software, accessories, installation
materials, and support materials (the “DialHD
Infringing Products”), including as reflected in
Exhibit Nos. 10, 11, and 12, marked at the July
31, 2009 hearing. More specifically, ClearOne
has demonstrated a substantial likelihood of suc-
cess on the merits of its claim that the DialHD
Infringing Products illegally utilize the Honey-
bee Code in the same or similar fashion to those
“Infringing Products” identified in the Court's
Order Granting Permanent *1253 Injunction.
[See Docket No. 1524 at 12 (defining “Infringing
Products” that “illegally utilize the Honeybee
Code”)].

(TRO ¶ 7.) The TRO also expressly prohibited any
further marketing or sale of the “DialHD Infringing
Products,” including in particular the AEC4. (Id.)

Of course the court's earlier orders, including the
Permanent Injunction, remained in effect. In es-
sence, the August 5, 2009 TRO is an expansion of
the content and spirit of the April 2009 Permanent
Injunction.

Before getting into the facts constituting contempt,
the court provides a brief background about the rel-
evant technology to provide context for understand-
ing the events that have occurred since the incep-
tion of this case.

B. The Honeybee Code Trade Secret

ClearOne's trade secret is called the Honeybee
Code, which was designed to enhance sound quality
in audio conferencing equipment. It contains audio
digital signal processing (DSP) algorithms and
computer code. (See Oct. 20, 2008 Trial Tr.
[hereinafter Oct. 20 Tr.] at 111-12 (programmers
have developed audio DSP algorithms to enhance
sound quality in audio conferencing); see also Trial
Ex. 571.) Examples of audio DSP algorithms are
acoustic echo cancellation (“AEC”) and noise fil-
tration.

An algorithm-which often serves as the basis for
computer programming-is a series of commands de-
signed to accomplish a specific task.FN6 (Oct. 20
Tr. at 136-37 (witness Tracy Bathurst, ClearOne's
Chief Technical Officer).) Because an algorithm
dictates a specific order of inquiries, different al-
gorithms could achieve the same result even if the
inquiries are in a different order. There are many
choices, even in the most simple of algorithms, and
there are no set rules for making those choices; dif-
ferent developers, even from the same company,
would not come up with the same algorithm to
solve the same problem. (Id. at 139-40; Oct. 20 Tr.
at 95-96 (witness Tracy Bathurst); Oct. 22, 2008
Trial Tr. [hereinafter Oct. 22 Tr.] at 94, 128 (expert
witness Thomas Makovicka).)

FN6. The steps necessary to resolve a non-
functioning lamp problem present an ex-

Page 6
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

ample of a very simple algorithm. Step
one: determine if the lamp is plugged in. If
yes, step two: replace the bulb. If still not
functioning, step three: purchase a new
lamp. (Oct. 20 Tr. at 136; Trial Ex. 505
(demonstrative).)

An algorithm may be depicted in different ways, in-
cluding in a block or flowchart form, a text or in-
struction-like form (whether in, e.g., English, Span-
ish, French, or German), source (or assembly) code
(e.g., the programming language called C code),
FN7 or object (machine) code. (Oct. 20 Tr. at
142-48, 150; see also Trial Ex. 506 (demonstrative
chart depicting different representations of the same
algorithm).)

FN7. C code is a higher-level computer
programming language that is more human
and portable (i.e., independent of the com-
puter chip it will be placed on). (E.g., Oct.
20 Tr. at 144-45, 237.)

When designing software, a programmer will usu-
ally start with a schematic diagram-a flowchart-of
the algorithm. (Oct. 20 Tr. at 137.) At this stage,
the programmer will develop the architecture, and
specify the functional blocks and design paramet-
ers. Once the flowchart is complete, the algorithm
is generally converted into source code, which pro-
grammers are able to read and understand. (E.g., id.
at 144-45, 237.) Often the source code is then con-
verted into object code or machine code, which the
computer can read and understand. (Id. at 145-46;
Oct. 22 Tr. at 165-66.) Software known as a
“compiler” is frequently used to convert the source
code into object code. In this *1254 conversion, the
compiler will remove the parts of the source code
which the programmers could understand, leaving
only code which is extremely difficult for a human
to decipher. (Oct. 20 Tr. at 146-50; Oct. 21, 2008
Trial Tr. [hereinafter Oct. 21 Tr.] at 245 (witness
Tracy Bathurst); Oct. 22 Tr. at 165-67.)

ClearOne and its predecessors (including “Old
ClearOne”) used the Honeybee Code in their DSP

products, such as the ClearOne speaker phone. (
E.g., Oct. 20 Tr. at 28, 30, 155, 160.) Defendant
Jun Yang was a software and signal processing en-
gineer with Old ClearOne. (E.g., Oct. 24, 2008 Tri-
al Tr. [hereinafter Oct. 24 Tr.] at 141-42, 204,
227-28.) Defendant Andrew Chiang also worked
with Old ClearOne.

C. Procedural Background

In January 2007, Plaintiff ClearOne Communica-
tions, Inc. (ClearOne) filed a complaint against the
WideBand Defendants alleging, among other
things, misappropriation of ClearOne's trade secret,
the Honeybee Code. What followed is a tortured
procedural history, including issuance of two tem-
porary restraining orders (TROs), a preliminary in-
junction, expansion of the preliminary injunction,
multiple orders to compel pre-trial and post-trial
discovery, sanctions orders, a formal finding of per-
jury, a two-week trial, multiple contempt proceed-
ings, numerous post-trial and post-judgment mo-
tions, and now bitter accusations of fraud, sordid
gamesmanship, and evidence of post-trial machina-
tions that led to ClearOne's request to refer this
matter to the United States Attorney's Office for
prosecution of criminal contempt charges. This or-
der sets forth the more egregious events to provide
context as well as to provide evidence supporting
the court's finding of civil contempt for multiple vi-
olations of the Permanent Injunction and August
2009 TRO.

1. Pre-Trial Events

a. The October 30, 2007 Preliminary Injunction

As noted above, in January 2007, ClearOne began
this lawsuit against the WideBand Defendants and
Biamp. By February of 2007, WideBand informed
Harman-a prospective client-of this suit, but the
two entities continued in negotiations for Wide-
Band to license its acoustic echo cancellation tech-
nology to Harman. On July 26, 2007, WideBand

Page 7
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

and Harman consummated the licensing agreement,
expressing that Harman “desires WideBand to de-
velop AEC Technology specific to [Harman]'s in-
tended application (the source code for which will
be owned by WideBand and will constitute trade
secret technology of WideBand), and to thereafter
license to [Harman] the machine/object code for the
same....” (License Agreement, ¶ 1.3, attached as Ex.
10 to Pl.'s Mem. Supp. of Mot. for Prelim. Inj.
(Docket No. 345-2).)

After an emergency TRO hearing, the court found
that ClearOne had demonstrated a substantial likeli-
hood that the Harman Code and Algorithms were
derived from the Honeybee Code. Accordingly, on
October 30, 2007, 2007 WL 3231524, the court is-
sued a Preliminary Injunction preventing Wide-
Band and Harman from following through on the
agreement. (See Docket No. 572.)

b. Sanctions and Adverse Jury Instruction

On June 4, 2007, ClearOne filed a Motion for Sanc-
tions relating to false answers provided by Dr. Jun
Yang to deposition questions regarding the produc-
tion of certain source code and the existence of oth-
er versions of the source code containing program-
mer “comments.” After further *1255 briefing and
a second deposition of Dr. Yang, Magistrate Judge
Nuffer entered an “Order Granting in Part
[ClearOne's] Motion for Sanctions” on March 9,
2008, stating that “[t]he trier of fact in this case
should be instructed” they “may consider that the
court has found that Dr. Jun Yang did not answer
some questions truthfully under oath in his depos-
ition related to the existence of comments to the
Wideband source code.” (Docket No. 779.)

Specifically, Judge Nuffer concluded that ClearOne
was entitled to an adverse jury instruction, stating,
in essence, that:

Parties in civil cases such as this have obligations
to provide information in response to requests
from the other party, and to answer questions

truthfully under oath in depositions, where parties
may ask questions [of] witnesses. Dr. Jun Yang
did not answer some questions truthfully under
oath in his deposition related to the existence of
comments to the WideBand source code. This is
serious interference with the truth-seeking pro-
cess in the case and evidences the risk that parties
may not be entirely trustworthy. You are the sole
judges of credibility of parties and witnesses, but
you may consider that the court has found that
Dr. Jun Yang did not answer some questions
truthfully under oath in his deposition related to
the existence of comments to the WideBand
source code.

(Id. at 12.) On May 15, 2008, the court affirmed
Judge Nuffer's order and specifically upheld the
grant of the adverse jury instruction but stated that
the “exact wording of the instruction will not be fi-
nally determined until trial.” (Docket No. 860 at 1.)
The May 15, 2008 Order stated “the court will in-
struct the jury that among other things, Dr. Yang
was not truthful in his sworn deposition in this ac-
tion and that his dishonesty may be used in weigh-
ing his credibility.” (Id. at 2.)

During the October/November 2008 trial, the court
read the adverse jury instruction concerning Dr.
Yang's perjury to the jury, right before Dr. Yang
testified.FN8 The adverse instruction, in its final
version, was read to the jury as follows:

FN8. Counsel for the WideBand Defend-
ants filed a motion in limine in an attempt
to control the timing of the adverse jury in-
struction. (See Docket No. 1046.) The
court denied that motion. (See Docket No.
1224 at 2, ¶ 9.)

THE COURT: ALL RIGHT. I WANT TO
TELL YOU AN INSTRUCTION. PARTIES IN
CIVIL CASES SUCH AS THIS HAVE OBLIG-
ATIONS TO PROVIDE INFORMATION IN
RESPONSE TO REQUESTS FROM THE OTH-
ER PARTY AND TO ANSWER QUESTIONS
TRUTHFULLY UNDER OATH IN DEPOS-

Page 8
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=999&FindType=Y&SerialNum=2013913465

ITIONS WHERE PARTIES MAY ASK QUES-
TIONS OF WITNESSES. DR. JUN YANG DID
NOT ANSWER SOME QUESTIONS TRUTH-
FULLY REGARDING-RELATED TO THE EX-
ISTENCE OF COMMENTS TO THE WIDE-
BAND SOURCE CODE UNDER OATH IN HIS
DEPOSITION. YOU ARE THE SOLE JUDGES
OF CREDIBILITY OF PARTIES AND WIT-
NESSES, BUT YOU MAY CONSIDER THAT
THE COURT HAS FOUND THAT DR. JUN
YANG DID NOT ANSWER SOME QUES-
TIONS TRUTHFULLY UNDER OATH IN HIS
DEPOSITION RELATED TO THE EXISTENCE
OF COMMENTS TO THE WIDEBAND
SOURCE CODE.

(Oct. 24, 2008 Trial Tr. at 226 (Docket No.
1352).)

c. TRO Regarding Asset Sale

In the meantime, on June 17, 2008, months before
trial, ClearOne filed a Motion*1256 for a Tempor-
ary Restraining Order and Preliminary Injunction
Regarding Asset Disposition (the “TRO Motion”).
The TRO Motion was brought in response to a
transaction between Defendant WideBand Mas-
sachusetts (“WideBand”) and WideBand Georgia.
Donald Bowers, Lonny Bowers's father, was the
principal owner of WideBand Georgia.

The transaction concerning ClearOne was at least
partially reflected in a document titled “Agreement
for Purchase and Sale of Business Including its
Equipment, Software, and All Other Applicable In-
tellectual Property” (the “WideBand Sale Agree-
ment”). (At that time, Donald Bowers was loaning a
substantial amount of money to the WideBand De-
fendants (including the corporate defendants Wide-
Band and Versatile DSP, Inc.) to pay their legal
fees, and the Agreement was somehow connected
to his ability to collect on the debt.)

The TRO Motion sought certain orders from the
court to stop the transaction reflected in the Wide-
Band Sale Agreement, or to the greatest extent pos-

sible, stop any further performance of that transac-
tion by WideBand, Andrew Chiang, Jun Yang,
Lonny Bowers and Versatile DSP, Inc.

At that stage in the litigation, the court had already
found, through the 2007 preliminary injunction
hearing and order, that ClearOne had established a
likelihood of success on the merits, including a pre-
liminary finding that the source and object code
held by the WideBand Defendants was indeed
ClearOne's protected trade secret, the Honeybee
Code. (See, e.g., June 20, 2008 Hr'g Tr. (Docket
No. 925-2) at 3 (“[In 2007,] I found that ClearOne
had demonstrated substantial likelihood that the
Biamp code and algorithms were derived from the
Honeybee.... And anyone even a little bit familiar
with this litigation knows that my [2007 prelimin-
ary injunction] order went through and specifically
traced the Biamp Code to the Honeybee Code. I
mean there was no question.”); June 18, 2008 Hr'g
Tr. (Docket No. 894) at 9 (acknowledging findings
and expressing concern that court's order may have
been violated); Oct. 30, 2007 Prelim. Inj. (Docket
No. 572) (barring transfer of any intellectual prop-
erty or products containing the Honeybee Code).)

During the June 18, 2008 hearing, based on the rep-
resentation of Donald Bowers's attorney Randolph
Frails that the language of the WideBand Asset
Purchase Agreement excluded sale of the code ad-
dressed by the court's 2007 injunction, the court
denied ClearOne's June 18, 2008 TRO motion. (See
Tr. of June 18, 2008 Hr'g on TRO Mot. (Docket
No. 894).) But the court ordered the parties to dis-
close information confirming the nature of the
transaction. (See id. at 22; June 18, 2008 Minute
Entry (Docket No. 911).)

The next day, ClearOne (who by then had received
a copy of the WideBand Asset Purchase Agree-
ment) filed a renewed Motion for TRO and prelim-
inary injunction because, contrary to Mr. Frails's
representations,FN9 the terms of the agreement
*1257 did transfer intellectual property that the
court preliminarily had found to be ClearOne's pro-
tected trade secret. (See Docket No. 897 [“TRO

Page 9
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

Motion”].) ClearOne's TRO Motion sought an order
stopping the transaction reflected in the WideBand
Asset Purchase Agreement, or to the greatest extent
possible, stopping any further performance of that
transaction by any of the WideBand Defendants.

FN9. Mr. Frails's representations turned
out to be inaccurate. But the court did not
find that Mr. Frails committed perjury dur-
ing the June 18, 2008 hearing. The court
noted, however, that at a minimum, the in-
dividuals charged with the responsibility to
adhere to the court's 2007 injunction (the
WideBand Defendants, Mr. Donald
Bowers, and Mr. Frails) failed in their re-
sponsibility to conduct due diligence and
then draft and execute conforming docu-
ments. See June 20, 2008 Hr'g Tr. (Docket
No. 925-2) at 3-4 (“I mean there was no
question [about the contents of the court's
2007 preliminary injunction order.] And
when I denied [ClearOne's TRO] motion
earlier this week, it was based on the rep-
resentation by counsel for the purchaser of
WideBand Solutions that assets-that the
code involved in this litigation was not
transferred. But it was transferred [based
on the language of the asset purchase
agreement]. I'm feeling that there's been a
little bit of hocus-pocus....”); June 26,
2008 Hr'g Tr. (Docket No. 963) at 10 (in
which Mr. Frails confirmed that Lonny
Bowers was the November 18, 2009 prin-
cipal person from WideBand Massachu-
setts with whom Mr. Frails worked in con-
nection with asset purchase transaction).

That same day-June 19, 2008-ClearOne filed a sep-
arate lawsuit, in this court, against WideBand Geor-
gia and Donald Bowers alleging fraudulent transfer.
(See ClearOne Comm'ns, Inc. v. Wideband Solu-
tions, Inc. (a Georgia corp.) & Donald Bowers,
Case No. 2:08-CV-474-TS (D.Utah).)

The following day, on June 20, 2008, the court held
a hearing on the renewed TRO Motion. (See Tr. of

June 20, 2008 Hr'g on Renewed TRO Mot. (Docket
No. 923).) During that hearing, the court discussed
the 2007 preliminary injunction order:

The reason ... my preliminary injunction only
went to [the Harman Code] is because nothing
was imminent on other fields. But I can tell you,
had I known if there had been a sale in the wings
of all [of WideBand's] code, like the Biamp
Code, and they brought [sic] it, the order would
have been broader. But what I'm saying is [my
2007 order] explains in connection with the com-
plaint what code is at issue in this lawsuit. That is
the code that has been transferred. That is the
basis of this motion for a T.R.O.

(June 20, 2008 Hr'g Tr. (Docket No. 925-2) at 11.)

The court noted that it wished to issue an injunction
to maintain the status quo. “I just don't want this
sale to in any way put that code another step away
from whatever is going to happen in this litigation.”
(Id. at 16.) The court expressly stated that it did not
want WideBand Massachusetts “gutted.” (Id. at 22.)

Just don't do anything [including sale of the
products that the court preliminarily found con-
tained the ClearOne trade secret]-so that let's say
worst case scenario for you I find that a majority
or all of WideBand Massachusetts' codes were
derived from the ClearOne algorithm. [Then] I
say all of it goes back.... But if you've transferred
that code on to somebody else, there are all sorts
of problems.

(Id.) ClearOne then expressed its concern about
“dissipation of [WideBand's] assets.” (Id. at 24.)
The court further stated:

I'm going to freeze things right now as-and if I
have to do it only from the side of the WideBand
Massachusetts side, but I don't want the sale go-
ing on getting more wound up until I can fully
hear on whether what was sold could legitimately
be sold. That's the thing. I want to just stop
everything in its tracks. I don't want money going
back and forth, because if in fact ClearOne pre-

Page 10
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

vails and shows that these products are derived
from code that belonged to it, then WideBand
Georgia has got the money, but ... the judgment
would probably be against WideBand Massachu-
setts.... So money needs to stop. I don't want
WideBand Massachusetts sending any money out.
They might need to make ClearOne whole. They
*1258 might not. I haven't had time and I won't
for sometime to decide that. Things must stop.
That's just what I'm saying.... [WideBand Mas-
sachusetts] can go on as it was just like before
June 16th, whatever payments, whatever ar-
rangements. I just don't want money going to
WideBand Georgia that ultimately-that might be
from the sale of products [containing the trade
secret].

(Id. at 26 (emphasis added).)

On June 25, 2008, the court issued a written TRO
concerning the WideBand Massachusetts asset dis-
position. The TRO applied “not only to the Wide-
Band Defendants, but also each and every one of
their agents, servants, officers, employees, entities,
attorneys, and those acting under their direction or
control and any other persons who are in active
concert or participation with any of the WideBand
Defendants.” (June 25, 2008 Order (Docket No.
908).) The court further ordered that:

The WideBand Defendants will take no further
action in connection with any sale or transfer of
ownership of the following of the WideBand De-
fendants' assets to WideBand Georgia or any oth-
er person or entity: the FC101 code, the WC301
code, the WC301A code, the Biamp code, the
Harman code, and the SimphoniX code, whether
consisting of source or object code, as well as the
algorithms related thereto (collectively, the
“Disputed Codes”). This includes, without limita-
tion, a prohibition upon the execution of any ad-
ditional documents related to or necessary for the
performance of the WideBand Sale Agreement to
the extent it effects a sale or transfer of owner-
ship of the Disputed Codes. This further in-
cludes, without limitation, any other action to

convey, transfer, encumber or pledge ownership
in any or all of the Disputed Codes in favor of
WideBand Georgia, including, without limita-
tion, the performance of any licensing or other
agreements encumbering the Disputed Codes
through or in conjunction with WideBand Geor-
gia, even if such agreements were executed pri-
or to the Court's issuance of a temporary re-
straining order on June 26, 2008. In other
words, WideBand Defendants will not allow or
assist WideBand Georgia in any efforts to license
or to transfer or, convey ownership or otherwise
effect in any way any of the Disputed Codes....
None of WideBand Defendants' profits from the
Disputed Code shall be transferred or conveyed
to WideBand Georgia.

(Id. (emphases added).)

But on July 10, 2008, after ClearOne filed yet an-
other TRO motion, the court held another hearing
concerning the asset transfer (See ClearOne Mot.
TRO & Prelim. Inj. Re: Asset Sale (Docket No.
914) (seeking broader injunction freezing disposi-
tion of all WideBand Massachusetts's assets, not
just the disputed codes).) Mr. Frails again appeared
by telephone on behalf of WideBand Georgia and
Donald Bowers. (See July 10, 2008 Hr'g Tr.
(Docket No. 966) at 2-3.) During the hearing, the
court noted its inclination to grant the motion be-
cause “[i]t seems to me that through the papers
ClearOne has shown that they will suffer irrepar-
able harm if all the assets leave WideBand Mas-
sachusetts, go to WideBand Georgia, even perhaps
becoming insolvent, and if there's a judgment,
WideBand Massachusetts won't be able to re-
spond.... [I]t looks like there are some real concerns
about the transfer itself.” (Id. at 3.)

Mr. Frails commented that:

My client believed that he suffered harm as it re-
lated to your order dated I believe it was June
27th [sic], 2008.... [M]y client would like to have
settled *1259 this matter by rescinding the sale....
In spite of [ClearOne's refusal to settle in that

Page 11
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

way], my client decided to rescind the sale any-
how. And so, therefore, the actual asset purchase
has been rescinded because in essence my client
felt that he was buying nothing.

(Id. at 3-4.) (Donald Bowers later confirmed Mr.
Frails's representation by filing a copy of the
Agreement to Rescind. (See Ex. B to Don Bowers's
Answer (Docket Entry No. 12) in WideBand Geor-
gia Case, 2:08-CV-474 (D.Utah).))

Mr. Frails then represented that the TRO motion
would be moot “because we haven't transferred
anything.” (July 10, 2008 Hr'g Tr. at 5.) The court
and ClearOne's counsel agreed that the rescission
mooted the basis for ClearOne's motion. (See id. at
4-5 (ClearOne's counsel said “we will rely on Mr.
Frails' representations that nothing has actually
been transferred, the assets haven't been transferred
obviously, the code hasn't been transferred.”).) Ac-
cordingly, the court denied the motion as moot. (
See July 10, 2008 Order (Docket Entry No. 11 in
WideBand Georgia Case); July 10, 2008 Order
(Docket Entry No. 922 in this case).)

In October 2008, the court granted Don Bowers's
motion to dismiss the WideBand Georgia Case
without prejudice on the basis that the claims, all of
which concerned the rescinded asset purchase
agreement, were moot. (See Oct. 20, 2008 Order
(Docket Entry No. 23) in WideBand Georgia Case;
Defs.' Mot. to Dismiss Without Prej. (Docket Entry
No. 21 in WideBand Georgia Case) at 2 (noting that
ClearOne's claims in WideBand Georgia Case were
“based [entirely] on an asset purchase transaction
that was rescinded”).)

2. Trial

In late October/early November 2008, the court
held a two-week jury trial. On November 5, 2008,
the jury issued its special verdict finding, among
other things, that all of the defendants had wilfully
and maliciously misappropriated ClearOne's Hon-
eybee Code trade secret. (See Docket No. 1286.)

The jury awarded ClearOne more than ten million
dollars in compensatory and punitive damages.

3. Post-trial Events

a. Expansion of the October 30, 2007 Preliminary
Injunction

On February 4, 2009, 2009 WL 273325, the court
expanded its October 30, 2007 Preliminary Injunc-
tion to preliminarily enjoin use of the following
products containing the Honeybee Code:

(a) the AEC2W code licensed to Biamp Systems
Corporation;

(b) the computer code licensed to Harman Music
Group, Inc. that was the subject of the October
30, 2007 Preliminary Injunction Order;

(c) WideBand's FC101 product;

(d) WideBand's WC301 product;

(e) WideBand's WC301A product; and

(f) WideBand's Simphonix, including Si-40, and
Si-400.

(Feb. 4, 2009 Order Expanding Prelim. Inj. (Docket
No. 1428) (emphasis added).) The above list of
products was referred to as the “Infringing
Products” because evidence at trial showed that the
products contained the stolen Honeybee Code.
After the court made its findings, it ordered:

1. That Defendants Andrew Chiang, Jun Yang,
Lonny Bowers, WideBand Solutions, Inc.
(“WideBand”), and Versatile DSP, Inc.
(collectively, the “WideBand Defendants”); as
well as WideBand Defendants' agents, servants,
officers, employees, entities, and those acting un-
der their direction or control, are hereby en-
joined, until such *1260 time as a permanent in-
junction is entered which supersedes and replaces
this order, from disclosing or using in any way
the following: (a) the Honeybee Code (including

Page 12
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=999&FindType=Y&SerialNum=2018086058

its unique algorithms or sub-algorithms that are
not in the public domain), whether in the form of
source code, object code, or any other form; (b)
the product development documentation for the
Honeybee Code or any other documentation that
reveals the contents of the Honeybee Code; and
(c) the Infringing Products (listed above).

2. These restrictions include, without limita-
tions, a restriction upon any further marketing,
selling, manufacturing, development, modifica-
tion, duplication, or transport or delivery of tech-
nology containing the Honeybee Code. These re-
strictions also include, without limitation, a re-
striction upon any further marketing, selling, de-
livery, and/or use of technology or products con-
taining the Honeybee Code to service any past or
existing customers.

(Id. at 5-6.)

b. Asset Preservation Order

On February 24, 2009, the court issued an order set-
ting forth procedures to preserve and return to
ClearOne the Honeybee source code and object
code that the WideBand Defendants had misappro-
priated (the “Infringing Products”):

12. At the same time as the Computer Forensic
Expert supervises and participates in the gather-
ing of the ClearOne Protected Information, the
Computer Forensic Expert shall also do the fol-
lowing, and the WideBand Defendants shall fully
cooperate in all regards to assist the Computer
Forensic Expert in accomplishing the following:

a. The Computer Forensic Expert shall parti-
cipate in and supervise the gathering of all
source code and object code files comprising
code for or relating to the Infringing Products, as
described in the Court's February 4, 2009 Order
Expanding Preliminary Injunction.

b. The Computer Forensic Expert shall parti-
cipate in and supervise the duplication of all ob-

ject code and source code files relating to the In-
fringing Products onto a separate hard drive.
The Computer Forensic Expert shall retain and
maintain this hard drive pending further order of
the Court.

c. The Computer Forensic Expert shall then
participate in and supervise the permanent dele-
tion of all of these object code and source code
files from WideBand Defendants' computers.

d. The Computer Forensic Expert shall create a
log, identifying the information permanently de-
leted, as described above, such as file name, file
type, file size, location within the directory struc-
ture on the hard drive, and the hard drive/
computer on which it was located. The Computer
Forensic Expert shall retain and maintain this log
pending further order of the Court.

(February 24, 2009 Order at 11-12 (emphases ad-
ded) (Docket No. 1475) (“Preservation Order”).)

c. The WideBand Defendants Intentionally
“Scrubbed” Computers and Replaced the Hard

Drives in the WideBand Massachusetts Server Be-
fore the Court-Ordered Imaging Could Take Place

Despite the court's Preservation Order, Dr. Yang, at
his July 8, 2009 deposition, claimed that he, and the
other WideBand Defendants, had permanently de-
leted and destroyed every copy of the WideBand
Massachusetts source and object code for *1261 all
of the WideBand Massachusetts products, i.e., the
FC101, the WC301, the Biamp or AEC2w code, the
Simphonix codes, and the Harman code. (See Yang
Dep. at 81-82, 100-107, 109-112, 115-116, 151-152
(attached as Ex. G to Mem. to Enforce).) The
formatting of the hard drives destroyed not only the
WideBand Massachusetts codes, but also any other
discoverable evidence. (Yang Dep. at 104-05.) Dr.
Yang said he did not make any backup of the
source code or keep any copy of the source or ob-
ject code. (See Yang Dep. at 102-03, 115-16.)

He also claimed that he and the other WideBand

Page 13
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&FindType=Y&SerialNum=2018086058
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&FindType=Y&SerialNum=2018086058

Defendants permanently deleted and destroyed all
of the WideBand Massachusetts source code and
object code because this court ordered them to do
so. (Id. at 81-82, 101-01.) But he is mistaken about
what the court ordered. The court did not order
them to permanently delete and destroy all of the
evidence.FN10 That is made clear in the court's
February 24, 2009 Order (the “Preservation Order”)
quoted above.

FN10. The Subject Parties point to a state-
ment made by the court during the Febru-
ary 10, 2009 hearing, but if one reviews
the transcript, the Subject Parties's inter-
pretation is inaccurate. (See Feb. 10, 2009
Hr'g Tr. at 66-72, 83-84, 104; L. Bowers's
Response to ClearOne's Expedited Mot. for
Order to Enforce Perm. Inj. & for Con-
tempt (Docket No. 1763) at 7-13.)

On June 22-24, 2009, and pursuant to the court's
February 24, 2009 Order, after much stalling by the
WideBand Defendants, ADR Forensics (“ADR”)
was finally able to image the computers of the
WideBand Defendants. (July 2009 Hr'g Exs. 45,
46.) But the imaging was not fruitful, because after
the imaging done in the summer of 2007 (at the
court's order), and before ADR performed the ima-
ging, someone had physically opened the server and
swapped out the two hard drives. (July 2009 Hr'g
Exs. 45, 46, 48.)

The scrubbing of the computers, the claim that the
source code was deleted, the swapping out of hard
drives, and the obstruction and delay is further
evidence of the Subject Parties's disregard for the
court's orders and their efforts to obstruct
ClearOne's ability to obtain assurance that copies of
the Honeybee Code are not in the wrong hands.

c. Issuance of the Permanent Injunction

As noted above, on April 8, 2009, the court issued
its Permanent Injunction. (See Apr. 8, 2009 Per-
manent Injunction (Docket No. 1525).)

d. Donald Bowers's Personal Civil Contempt

On September 3, 2009, the court issued an order
finding Donald Bowers in civil contempt of court.
The following describes the history leading up to
the contempt order.

A day after the jury issued its verdict against the
WideBand Defendants, and despite Donald
Bowers's notice of the TRO barring any encum-
brance of WideBand Massachusetts assets, he
knowingly violated it when he filed a UCC finan-
cing statement in Massachusetts encumbering all of
WideBand Massachusetts's assets, including intel-
lectual property. The UCC filing prompted another
order to show cause to Donald Bowers (and others)
for alleged violation of the court's prohibition on
transfer or encumbrance of WideBand Massachu-
setts's assets. (The UCC filing was circumstantial
evidence that an agreement encumbering WideBand
Massachusetts's intellectual property still existed or
had been executed since the court's June 26, 2008
Order, the July 7, 2008 Agreement To Rescind, and
the court's October *1262 20, 2008 dismissal of the
WideBand Georgia Case.)

After two hearings,FN11 the court found Donald
Bowers in contempt of court “for filing a UCC-1
Financing Statement in Massachusetts on Novem-
ber 6, 2008, thereby encumbering WideBand Solu-
tions' intellectual property at issue in this trade
secret litigation in violation of the court's June 26,
2008 Order,” and “for failing to appear at the Feb-
ruary 10, 2009 contempt hearing.” (Sept. 3, 2009
Order of Contempt (Docket No. 1902) at 2.) The
September 3, 2009 Contempt Order sets forth a
complete history of that contempt matter. In that or-
der, the court described the contemptuous behavior:

FN11. The hearings were held on February
10, 2009, and June 3, 2009.

The pledging of the assets and the signing of such
security or other agreements granting a security
interest, as well as the UCC filing, are direct viol-
ations of the court's June 26, 2008 Order. Stated

Page 14
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

another way, Donald Bowers either withheld the
information from the court in 2008 when it
clearly should have been disclosed during the
TRO proceedings, or he concocted [i.e., forged]
the April 2008 agreements in a short-sighted at-
tempt to justify the UCC filing for which he was
facing contempt charges. Either way, he has com-
mitted fraud on the court.
(Docket No. 1902 at 22 (footnote omitted).)

Upon finding Donald Bowers in contempt, the court
also noted that Donald Bowers (1) attempted to
avoid service of papers; (2) failed to appear at the
first OSC hearing despite proper notice; (3) appar-
ently misrepresented facts to the court about the ex-
istence of the agreement concerning transfer of
WideBand Massachusetts's assets to WideBand
Georgia (he allegedly rescinded the agreement,
which caused the court to forego further injunctive
remedies and to dismiss a related fraudulent trans-
fer case as moot); and (4) withdrew the UCC filing
without informing ClearOne or the court until much
later, even after an OSC had been issued. (See id.
generally.)

The court ultimately issued an order of contempt
and required Donald Bowers to take actions to as-
sure the court that no encumbrances on WideBand
Massachusetts's assets existed and to pay
ClearOne's attorneys' fees and costs. Instead of pay-
ing the fees and costs, Donald Bowers filed a per-
sonal bankruptcy petition in Georgia on September
17, 2009, the same day that ClearOne submitted its
application for fees and costs awarded by the court
for Donald Bowers's contempt. The automatic stay,
currently in place, bars ClearOne from collecting
on the contempt judgment for fees and costs.

D. Current Contempt Proceedings

1. The July 2009 OSC and July 31, 2009 Eviden-
tiary Hearing

While the contempt matter concerning Donald
Bowers was pending, ClearOne filed a sixth motion

for order to show cause (the July 2009 Motion for
OSC). In that motion, ClearOne alleged that the
WideBand Defendants continue to sell products
containing the Honeybee Code (which the jury
found had been wilfully and maliciously misappro-
priated by the WideBand Defendants) through a
new company named DialHD, Inc. At the time of
ClearOne's motion, the DialHD products at issue
were the “AEC4” and the “Mix-4” (or
“Automixer”).

The court issued an order to show cause (“First
OSC”) to Lonny Bowers, Andrew Chiang, Jun
Yang, WideBand Solutions, Inc. (a Massachusetts
company) (“WideBand” or “WideBand Massachu-
setts”), *1263 Versatile DSP, Inc., WideBand Solu-
tions, Inc., a Georgia Company (“WideBand Geor-
gia”), Donald Bowers, David Sullivan, and DialHD,
Inc. (the “Subject Parties”), requiring them show
good cause why they should not be held in con-
tempt for violating certain court orders, including
the Permanent Injunction.FN12 (See July 17, 2009
Order (Docket No. 1750) at 1-2.)

FN12. The OSC focused not only on the
court's Permanent Injunction but also on
the February 4, 2009 Preservation Order
(Docket No. 1475) and two separate orders
directing the WideBand Defendants, and
those acting in concert, to ensure that
WideBand Massachusetts's assets were
preserved (the “No Asset Transfer Or-
ders”). (See, e.g., June 26, 2008 Order
(Docket No. 908); March 17, 2009 Order
(Docket No. 1498).)

The First OSC also required the Subject Parties to
make a full written disclosure to ClearOne before
the hearing regarding their knowledge of the condi-
tion of the business of WideBand Massachusetts
and DialHD, including information about DialHD
products. (Id. at 4-5.)

The court held an evidentiary hearing on July 31,
2009, to investigate the alleged contemptuous ac-
tions of marketing and selling the AEC4 and Mix-4

Page 15
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

products by DialHD.FN13 The Court heard testi-
mony from private investigator Andrew Moan,
ClearOne employee Derek Graham, and ClearOne
expert witness Thomas Makovicka, and received
into evidence exhibits submitted by ClearOne (the
“July 2009 Hr'g Exs.”). (See July 31, 2009 Tran-
script (Docket No. 1849) [hereinafter “July 2009
Tr.”].)

FN13. ClearOne appeared through counsel
of record. Defendant Biamp Systems Cor-
poration (“Biamp”) is not the subject of the
contempt hearings, but it did appear at the
hearing through counsel (by way of tele-
phone). Despite cautionary advice from the
court, none of the Subject Parties was rep-
resented by counsel. Instead, individual de-
fendants Andrew Chiang, Dr. Jun Yang,
and Lonny Bowers appeared on their own
behalf, by telephone. Subject Parties Don-
ald Bowers and David Sullivan also ap-
peared on their own behalf, by telephone.

At the end of the hearing, the court issued the TRO
which was memorialized on August 5, 2009. But
the contempt matter has been under advisement un-
til now.

2. The October 2009 OSC and November 9, 2009
Evidentiary Hearing

In October, while the July contempt matter re-
mained pending, ClearOne filed its seventh motion
for an order to show cause, in which ClearOne
presented further evidence that the Permanent In-
junction and now the August 2009 TRO have been
violated by the some of the same Subject Parties.

In that motion, ClearOne alleges that the WideBand
Defendants and third parties are continuing to sell
products containing the Honeybee Code through
DialHD under yet another product name: the Dial-
HD HD4551 Product (a repackaged AEC4 or Sim-
phonix product).

The court issued its Second OSC to the same

parties as those named in the First OSC, with the
exception that Donald Bowers, as an individual, is
excepted because the automatic stay in his recent
personal bankruptcy action has not been lifted. The
court's Second OSC also required disclosure of cer-
tain information to ClearOne concerning the latest
allegations of contempt and fraud on the court.
Then the court held an evidentiary hearing on
November 9, 2009. (See Nov. 9, 2009 Hr'g Tr.
(Docket No. 1999).) During the November 9, 2009
hearing, further evidence suggested that certain
Subject Parties are selling a repackaged WideBand
WC301 under the name Longoo ACON1001. (See
id. at 37-38, 75-88.) (The court does not *1264 find
the Subject Parties's attempt to blame Longoo as a
rogue company persuasive.)

In sum, the court finds that DialHD was created and
used as a vehicle to repackage the WideBand Sim-
phonix Si-400 product as the DialHD AEC4 and
HD4551 products, and that the Subject Parties's
blame of an alleged “rogue” Chinese company,
Longoo, is a red herring used in an attempt to de-
flect the truth: that DialHD was established to carry
on the enjoined business of WideBand Massachu-
setts. The court further finds that DialHD is in pos-
session and control of WideBand Massachusetts's
technology, code, algorithms, and other assets.

E. Specific Evidence of Contempt

1. DialHD, Inc.

DialHD, Inc. is a company registered to conduct
business in the State of Georgia, and was estab-
lished on November 17, 2008-just days after the
jury returned its verdict. (See DialHD Cert. of In-
corp. from State of Georgia, July 2009 Hr'g Ex.
37.) Donald Bowers, the father of WideBand De-
fendant Lonny Bowers, is the incorporator of Dial-
HD:

The name and address of incorporator(s) are:

Donald Bowers

Page 16
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

4141 Columbia Road, Suite C

Augusta, GA 30907

(See id.)

Donald Bowers is also the only member of the
Board of Directors, and the Chief Executive Officer
and Chief Financial Officer for DialHD:

The optional provisions are:

Board of Directors. The initial Board of Directors
shall consist of the following Company Mem-
bers:

Donald Bowers, CEO; CFO

4141 Columbia Road

Suite C

Augusta, GA 30907

(See id.)

The DialHD address is the same as that registered
to WideBand Georgia, the company of Donald
Bowers. (WideBand Georgia was the subject of the
Court's June 26, 2008 TRO barring transfer of cer-
tain intellectual property assets through any asset
disposition agreement, especially the one between
WideBand Georgia and WideBand Massachusetts. (
See Docket No. 908.))

According to Donald Bowers, he started DialHD as
a company to work with his son, Lonny Bowers, in
the teleconferencing industry. (See June 3, 2009
Hr'g Tr. (Docket No. 1672) at 82-83.) He also told
the court that DialHD hired David Sullivan, former
Chief Information Officer of WideBand Massachu-
setts, to create the DialHD website. (Id. at 83.)
ClearOne has since presented payroll records for
Mr. Sullivan dated June 2009, long after the cre-
ation of the DialHD website in November 2008,
that undermine Donald Bowers's representation that
Mr. Sullivan's involvement with DialHD was fleet-
ing. (See Payroll Records, July 2009 Hr'g Ex. 64.)

Although DialHD is incorporated in Georgia, it op-
erates out of the same Connecticut office space pre-
viously occupied by WideBand. (See June 3, 2009
Tr. at 72-73 (Donald Bowers admits that DialHD is
also using the address of 37 Northwest Drive,
Plainville, Connecticut, “because WideBand va-
cated that location”); July 2009 Hr'g Ex. 33 at 31
(DialHD manual, identifying same Connecticut
business address as WideBand).)

DialHD maintains a public website, http:// www.
dialhd. com, which was created on November 12,
2008-less than one week after the jury's verdict,
with Lonny Bowers as the “Administrative Con-
tact” *1265 and David Sullivan as the “Technical
Contact” for the site. (See Whois Record for Dial-
HD, July 2009 Hr'g Ex. 38.)

On its website, DialHD says it sells Polycom tele-
phones. (See DialHD Webpages, July 2009 Hr'g Ex.
39; see also June 3, 2009 Tr. at 72 (Donald Bowers
represented to the court that DialHD was formed on
November 17, 2008, because “that's when we got
our distributorship for Polycom”).) The DialHD
website does not reveal that the company offers
products called the “AEC4” and the “Mix-4” or
“Automixer.” (See DialHD Webpages, July 2009
Hr'g Ex. 39.) It does, however, offer the vaguely
named “BoardroomHD” solutions. For that product
or service, the company does not list any vendor,
product, or brand, but rather provides a button ask-
ing the potential customer to “E-mail us About
BoardroomHD.” (See id.)

2. The Subject Parties Violated the First OSC's
Disclosure Requirements through False or Non-
Responsive Answers about DialHD and Wide-
Band.

In response to the First OSC's disclosure require-
ments, some, but not all, of the Subject Parties
provided information. (See July 2009 Hr'g Exs. 53,
54, 56, 57.) But that information was false or non-
responsive, without any valid excuse for withhold-
ing documentation that clearly exists.

Page 17
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

Perhaps most egregious is Lonny Bowers's re-
sponse. Mr. Bowers gave false answers to the court
and withheld information he was obligated to dis-
close. Paragraphs 7c through 7g of the court's order
required disclosure of information about the busi-
ness and products of DialHD; the owners and in-
vestors in DialHD; the office locations of DialHD;
the persons working for DialHD; and the persons or
entities selling or marketing DialHD products. In
response to each such inquiry, Lonny Bowers
claimed that he did “not have sufficient personal
knowledge to answer this question.” (July 2009
Hr'g Ex. 53.)

His response was false. For example, before the
court issued the First OSC, Lonny Bowers sent out
e-mail communications using the e-mail address of
Lonny @ dialhd. com, and which included other
references and contact information for Lonny
Bowers at DialHD. (July 2009 Hr'g Exs. 11, 60,
63.) And on July 17, 2009, in one of those e-mails,
Lonny Bowers attached a DialHD Power Point
presentation that promoted the very same
“BoardroomHD” solution that Lonny Bowers
claimed that he had “no knowledge” about in his
July 24, 2009 Disclosure. (July 2009 Ex. 11-12.)

Moreover, ClearOne's private investigator Andrew
Moan spoke directly with Lonny Bowers, who
claimed to be the “Technology Evangelist” for Di-
alHD, and spoke to Mr. Moan about DialHD
products. (July 2009 Tr. at 24.) Specifically, the
evidence shows that in July 2009, Mr. Moan spoke
to Douglas Pervis of Spectrum Audiovisual Sys-
tems in Virginia about installing an audio conferen-
cing system. (July 2009 Tr. at 21.) The Spectrum
Audio Visual Systems website contained a DialHD
logo. (Id.; July 2009 Ex. 58.) Mr. Pervis recom-
mended that Mr. Moan speak to Lonny Bowers
about the system because Mr. Bowers “could ex-
plain to [Mr. Moan] the ins and outs” of the system.
(July 2009 Tr. at 22.)

Mr. Moan received a telephone number from Mr.
Pervis. When Mr. Moan called the number on July
29, 2009, a man answered the phone with the state-

ment, “Dial H.D.” (Id.) When Mr. Moan asked to
speak to Lonny Bowers, he was transferred to an
individual who identified himself as Lonny Bowers.
(Id.) The following description of the conversation
comes from *1266 Mr. Moan's testimony during the
July 31, 2009 hearing:

Q (BY MR. MAGLEBY) AFTER [LONNY]
BOWERS IDENTIFIED HIMSELF, TELL U.S.
WHAT WAS-WHAT YOU SAID TO HIM.

A I INFORMED MR. BOWERS THAT
DOUGLAS PERVIS OF SPECTRUM HAD
GIVEN ME HIS TELEPHONE NUMBER IN
REGARDS TO LEARNING SOME MORE IN-
FORMATION ABOUT THE DIAL H.D.
PRODUCT. AND HE ACKNOWLEDGED HIS
ACQUAINTANCE OF MR. PERVIS. HE
STATED THAT HE HAD COMPLETED
MANY JOBS OVER THE LAST FEW YEARS
WITH-WITH MR. PERVIS.

Q OKAY. DID HE SAY SOMETHING ABOUT
IT BEING A BIG BUSINESS BUT A SMALL
NEIGHBORHOOD?

A HE DID. HE SAID, “IT'S A BIG BUSINESS
BUT A SMALL NEIGHBORHOOD, AND WE
ALL TRY TO WORK TOGETHER.”

Q DID YOU INQUIRE OF MR. BOWERS
ABOUT THE COMPONENT THAT DIAL H.D.
WOULD BE PROVIDING FOR YOUR AUDIO
VISUAL PRODUCT-PROJECT?

A I DID. I ASKED HIM, YOU KNOW, HOW
LARGE THE UNIT WOULD BE THAT I
WOULD NEED. AND HE SAID-HE DE-
SCRIBED IT AS BEING 19 INCHES WIDE,
FIVE INCHES DEEP, ONE-AND-A-HALF
INCHES TALL. AND HE COMPARED IT TO
A STEREO SYSTEM COMPONENT.

....

Q DID HE SAY WHETHER OR NOT THE
SYSTEM MIXED SIGNALS FROM MICRO-

Page 18
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

PHONES?

A HE DID. HE STATED IT WOULD MIX THE
SIGNALS.

....

Q (BY MR. MAGLEBY) OKAY. DID YOU
ASK MR. BOWERS WHAT HE DID FOR DIAL
H.D.?

A I DID. AT ONE POINT I ASKED HIM IF HE
WAS A SALESMAN FOR DIAL H.D., AND HE
RESPONDED NO, THAT HE WAS THE TECH-
NOLOGY EVANGELIST.... HE THEN SAID
THAT IN THE TECHNOLOGY FIELD THEY
TRY TO GET AWAY FROM TRADITIONAL
TITLES.

Q (BY MR. MAGLEBY) DID MR. BOWERS,
MR. LONNY BOWERS, TALK ABOUT ANY
OTHER DIAL H.D. JOBS OR CUSTOMERS?

A YES, HE DID. HE SPECIFICALLY MEN-
TIONED GOOGLE AND G.M. HE SAID
WHEN GOOGLE NEEDS A THOUSAND
ROOMS TO ROLL OUT OR WHEN G.M.
NEEDS ANSWERS, THEY CALL HIM.

Q OKAY. DID HE SAY ANYTHING ABOUT
A.O.L.?

A YES. IT WAS MENTIONED IN THE CON-
VERSATION WITH MR. PERVIS. HE SAID
MR. PERVIS FROM SPECTRUM STATED
THAT HE WAS WORKING IN JOINT PART-
NERSHIP WITH DIAL H.D. TO GET A CON-
TRACT WITH A.O.L. TO PROVIDE AUDIO
SYSTEMS. SO I ASKED MR. BOWERS IF HE
INDEED WAS TRYING TO GET A CON-
TRACT WITH A.O.L., TO WHICH HE
REPLIED, “YES, WE ARE.”

Q NOW, MR. MOAN, WOULD YOU BE SUR-
PRISED TO HEAR THAT MR. BOWERS HAS
CLAIMED TO THIS COURT THAT HE DOES
NOT KNOW WHAT DIAL H.D. SELLS?

A I WOULD BE.

Q HOW COME?

*1267 A HE WAS THE PERSON I SPOKE TO
REGARDING THE EQUIPMENT.

Q AT ANYTIME IN YOUR CONVERSATION
WITH MR. LONNY BOWERS DID HE EVER
SAY TO YOU, “I HAVE NO IDEA WHAT
PRODUCTS DIAL H.D. SELLS”?

A NO, HE DID NOT.

Q DID HE EVER SAY, “I DON'T KNOW ANY-
THING ABOUT DIAL H.D.'S EMPLOYEES OR
CUSTOMERS. WHY ARE YOU BOTHERING
ME”?

A NO, HE DID NOT.

Q DID HE EVER SAY ANYTHING TO YOU
ABOUT ANY COURT ORDERS THAT AP-
PLIED TO HIM OR WOULD RESTRICT HIS
ABILITY TO SELL YOU THE PRODUCT?

A NO, HE DID NOT.

....

Q OKAY. AND DID YOU GET THE IMPRES-
SION THAT HE WAS TRYING TO PROMOTE
OR SELL THE DIAL H.D. PRODUCT?

A I WOULD SAY PROMOTE IS A GOOD
WORD. I DON'T BELIEVE HE WAS TRYING
TO SELL ME THE PRODUCT BECAUSE HE
KNEW THAT I WAS ALREADY WORKING
WITH MR. PERVIS OF SPECTRUM AUDIO
VISUAL.

Q OKAY. DID YOU HAVE ANY DOUBT
THAT IF YOU WANTED TO, YOU COULD
GET THE DIAL H.D. AEC4 PRODUCT
THROUGH MR. PERVIS AND SPECTRUM
AND GET ASSISTANCE FROM MR.
BOWERS IN GETTING THAT PRODUCT IN-
STALLED?

Page 19
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

A I HAVE NO DOUBT.

(July 2009 Tr. at 22-26.) Contrary to his claimed
ignorance, Lonny Bowers had a wealth of informa-
tion about DialHD.

DialHD, through Donald Bowers, also violated the
First OSC's disclosure requirements.FN14 At a
minimum, Donald Bowers was aware of the Dial-
HD offices in Connecticut. As the CEO and CFO of
DialHD, Donald Bowers cannot credibly claim no
knowledge about the AEC4 and Mix-4/Automixer
products, particularly after he represented to the
court that those DialHD products were purchased as
“turnkey” products from a company in China. (July
2009 Tr. at 165.) The court views his refusal to
provide any information or documents under the
guise that the information was “confidential busi-
ness information and should not be provided to our
competitor,” (see July 2009 Hr'g Ex. 56), as ob-
struction.

FN14. The court makes these findings
about Don Bowers as a principal of Dial-
HD. The court also notes that Don Bowers
made these statements at a hearing which
he attended, on allegations to which he had
an opportunity to respond, all before he
filed for personal bankruptcy.

David Sullivan also violated the First OSC's dis-
closure requirements by providing false and non-
responsive answers. He did not provide any inform-
ation, claiming in response to each and every ques-
tion that “David Sullivan lacks sufficient personal
knowledge to answer this question.” (July 2009
Hr'g Ex. 57.) His claim that he has no personal
knowledge of DialHD is false; he is employed by
DialHD, as confirmed by the DialHD website regis-
tration documents and the DialHD payroll records
presented by ClearOne. (July 2009 Hr'g Exs. 38,
39, 64.) And evidence undermines his claim that he
does not have any knowledge about DialHD
products: he created the DialHD website (where
such products were promoted) and was listed as the
technical contact for DialHD. Instead of relying on

his objection to jurisdiction, Mr. Sullivan chose to
provide false answers to the questions and disregard
the *1268 court's order to produce documents con-
cerning DialHD.

Jun Yang violated the Disclosure Order by failing
to respond to it, as did Versatile and WideBand
Georgia.

3. ClearOne Purchases Infringing Products

In its attempt to protect its intellectual property,
ClearOne retained a private investigator, the Airde
Group, Inc. (“Airde”), to research possible viola-
tions of the Permanent Injunction. Through Airde,
ClearOne learned that DialHD is selling the Wide-
Band Simphonix Product through DialHD under
new product names.

a. Acquisition of WideBand Simphonix Si-400 and
DialHD AEC4

Airde found that it could purchase a WideBand
Simphonix Si-400 from a company called Lucid
Corporation (“Lucid”) of Bristol, Connecticut. Ac-
cording to Lucid's website, it maintains a partner-
ship with WideBand. (Lucid Website, available at
http:// lucidcorp. net/ Vendors. html, July 2009 Hr'g
Ex. 40.)

On June 16, 2009, licensed Airde private investigat-
or Andrew Moan (whose testimony about his con-
versation with Lonny Bowers was quoted supra)
placed a telephone call to Lucid and spoke with Lu-
cid's President, Robert Berube. FN15 (July 2009 Tr.
at 15.) Mr. Berube told Mr. Moan that Lucid had
the WideBand Simphonix Si-400 for sale and “that
WideBand had gone through some corporate
changes and had revised their company line and
changed their name to Dial H.D. and had also up-
dated some technology.” (Id. at 16.) When Mr.
Moan asked Mr. Berube who the contact would be
for DialHD or WideBand, he said the name
“Lonny.” (Id.)

Page 20
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

FN15. Mr. Berube was not a witness at the
evidentiary hearing because he was not
available. However, his statements
(presented through ClearOne's witness An-
drew Moan) are not hearsay because they
are not being offered for the truth of the
matter asserted. Rather, the statements
were presented to establish background for
a conversation that Mr. Moan had with
Lonny Bowers and to establish how
ClearOne acquired the DialHD AEC4
product.

On June 22, 2009, Mr. Moan again spoke with Mr.
Berube on the telephone to obtain a price quotation
for the purchase and installation of the WideBand
Simphonix Si-400. (Id. at 17.) Mr. Berube advised
Mr. Moan that it would be better “to purchase the
Dial H.D. AEC-4 unit. Since [Mr. Moan was sup-
posedly] starting a new system, it would make
sense to start with the new product with the new
company name.” (Id.)

On June 30, 2009, Mr. Moan paid for and received
a new DialHD AEC4 plus unit in its box from Lu-
cid. (July 2009 Hr'g Exs. 9, 10, 100.) Mr. Moan
then shipped the DialHD AEC4 unit to ClearOne's
counsel, after photographing the box and its con-
tents. (July 2009 Hr'g Exs. 75, 100.)

For comparison of products, ClearOne also recently
purchased a WideBand Simphonix Si-400 product
through eBay. The Simphonix unit arrived in its
original packaging box, which appeared to have
been unopened, and contained the main unit, a disc
labeled “SimphoniX GUI and Manual Installation,”
and a WideBand power supply. (July 2009 Hr'g Ex.
101.)

b. Acquisition of DialHD HD4551

Later, as ClearOne continued to investigate viola-
tions of the Permanent Injunction and the more re-
cent August 2009 TRO, it purchased more in-
fringing products bearing yet a different product

name.

During the second week of September 2009,
ClearOne's Tracy Bathurst was traveling in China
and Asia for business and *1269 acquired a DialHD
HD4551 Product. Mr. Bathurst personally inspected
and took photographs of the product purchased by
ClearOne, in his hotel room in China, immediately
upon its receipt by ClearOne.FN16 (See Bathurst
Decl. ¶ 7.)

FN16. The evidence shows that DialHD
has been marketing its products in China,
using the same branding and promotional
images found on its U.S. marketing materi-
als. (See Bathurst Decl. ¶ 17; Ex. 12 at July
31, 2009 Hr'g.) For example, a recent ad-
vertisement in a major Audio Visual pub-
lication in China, titled “InfoAV China,”
advertises the DialHD HD4551 unit, using
the boardroom table, and the tin can im-
ages found on the DialHD website. (See
Bathurst Decl. ¶ 18; InfoAV China Article
& Advertisement at 88, attached as Ex. 2
thereto.) A “Spec Sheet” for the DialHD
HD4551 (obtained from an AV trade show
in China) uses the same branding and pro-
motional images found on DialHD's U.S.
marketing materials. (See Bathurst Decl. ¶
19; HD4551 Spec Sheet, attached as Ex. 3
thereto.) And both documents contain the
same logo, product, and boardroom image
contained in the PowerPoint presentation
prepared by Lonny Bowers for DialHD. (
See Bathurst Decl. ¶ 20 and Exs. 2 & 3
thereto; July 2009 Hr'g Ex. 12 at 7.)

ClearOne made arrangements to have the DialHD
HD4551 shipped from China to ClearOne's
headquarters in Salt Lake City. The DialHD
HD4551 product arrived on Friday, October 16,
2009 in a shipping box with the DialHD logo on it.
(See Bathurst Decl. ¶ 8; Product Photographs by
Tracy Bathurst, attached as Ex. 1 to Bathurst Decl.)
Mr. Bathurst inspected the contents of the box de-
livered to ClearOne and confirmed that it contained

Page 21
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

the HD4551 unit and other materials that were ob-
tained by ClearOne in China, and which he ex-
amined in China in September 2009. (Bathurst De-
cl. ¶ 16.) The box contained the HD4551 unit, a
CD, a user's manual, and a power supply bearing
the DialHD logo. (See Bathurst Decl. ¶ 9; Product
Photographs by Tracy Bathurst, attached as Ex. 1
thereto; Second Declaration of Derek Graham
(“2nd Graham Decl.”) ¶ 7 (Docket No. 1959-8).)

4. Comparison of WideBand Simphonix
Products to DialHD Products

The WideBand Simphonix products contain the
Honeybee Code and so the acts of marketing and
selling those products are banned by the court's Per-
manent Injunction. Evidence shows that the Dial-
HD AEC4 and HD4551 products are repackaged
WideBand Simphonix products and so the acts of
marketing and selling them are also banned by the
Permanent Injunction.

a. The WideBand Simphonix and the DialHD
Products Are Physically Identical.

The WideBand Simphonix and DialHD products
are in all material respects physically identical,
with the only perceptible difference being the dif-
ferent product names on the boxes: i.e., the
“WideBand Solutions” logo has been replaced by a
“DialHD” logo, and the Simphonix name has been
replaced by the AEC4 or HD4551 name.

The record contains photographs showing the es-
sentially identical front and back sections of the
Simphonix and AEC4 units. (See July 2009 Hr'g
Ex. 16.) The interiors of the WideBand Simphonix
product and the DialHD AEC4 products appear to
be identical. (See id.)

The HD4551 unit appears identical to the AEC4
unit, with the exception that the front panel was
changed to make the product look slightly different
than before. Specifically, the spacing of the buttons
on the front panel has been changed, plastic buttons

have been replaced with metal buttons, and the
AEC4 logo has now been replaced with “HD4551,”
but the order, labels, and functionality of the but-
tons remain the same. (See Bathurst Decl. ¶ 10;
*1270 Product Photographs by Tracy Bathurst, at-
tached as Ex. 1 thereto.) In particular,

a. The text printed on the front panel of the
HD4551 reads, from left to right, as follows: Di-
alHD logo, RS232, 2W Hook, 2W Mute, Auto
Answer, Vol +, Vol -, HD4551, power.

b. The text printed on the front panel of the
Wideband Solutions Si-400 and DialHD AEC4
follows a similar format. The text on the front of
the AEC4 reads, again from left to right: DialHD
logo, RS232, 2W Hook, 2W Mute, Auto Answer,
Vol +, Vol -, AEC4, power.

c. The Wideband Solutions Simphonix Si-400
text reads: Wideband logo, RS232, 2W Hook,
2W Mute, Auto Answer, Vol +, Vol -, Simphonix
Si-400, power.

(2nd Graham Decl. ¶ 9.)

As shown in Figures 3 and 4 of Mr. Graham's
Second Declaration, the back of the HD4551 is es-
sentially identical to the back of the Si-400 and the
AEC4 units: it has the same connector locations,
terminal colors, and text labels. (2nd Graham Decl.
¶ 10.)

An inspection of the interior printed circuit boards
shows that the DialHD HD4551 uses a main printed
circuit board identical to that used by the Wide-
Band Simphonix and DialHD AEC4 products. (
Compare Fig. 5 of 2nd Graham Decl. (photograph
of the interior of the HD4551 showing the revision
of the main printed circuit board) with Fig. 6
(photograph of a similar region within the DialHD
AEC4 showing the same revision of the main prin-
ted circuit board); see also 2nd Graham Decl. ¶ 11.)
The printed circuit board (“PCB”) for a product like
the WideBand Simphonix is custom designed for
the product. A custom PCB for this type of product

Page 22
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

has hundreds, or thousands, of components, parts,
choices and characteristics. Even if designed for ex-
actly the same product, no two designers would cre-
ate an identical custom PCB-there would be many
differences which would be visually distinguishable
by simply looking at the two PCBs. In this case,
however, the main PCBs for the WideBand Sim-
phonix, the DialHD AEC4, and the DialHD
HD4551 products appear to be identical. (See 2nd
Graham Decl. ¶ 44.)

Other physical similarities and product cross-overs
include the following:

• The DialHD AEC4 uses a WideBand trans-
former. As noted, the DialHD unit came in a Di-
alHD original packaging box, labeled “DialHD”
and “AEC4.” (See July 2009 Hr'g Ex. 13 (image
of one corner of the box).) However, upon open-
ing the DialHD shipping box and examining the
contents, ClearOne discovered a “WideBand
Solutions” transformer labeled “HSET-15.” (See
July 2009 Hr'g Ex. 14.)

• The AEC4 and HD4551 utility software actu-
ally refers to and uses the term “Simphonix.” (
See July 2009 Hr'g Ex. 30; 2nd Graham Decl. ¶
39 (showing that a document installed with the
DialHD software for both the AEC4 and HD4551
products actually contains the name “Simphonix”
on the second page, on the line that starts with
reference to the Command “SSs1,” and gives as a
Description the phrase “Store in Simphonix”).)

• The DialHD HD4551 unit delivered to
ClearOne uses WideBand's power supply. (See
2nd Graham Decl. ¶ 36 Fig. 13 (photograph of
the power supply included in the HD4551 pack-
aging box).) Under the affixed DialHD sticker is
printed text. Carefully peeling back the top part
of the sticker *1271 reveals the name Wideband
Solutions labeled underneath.

(See 2nd Graham Decl. ¶ 37, Fig. 14.) FN17

FN17. ClearOne points to other features

shared by the WideBand Simphonix, the
DialHD AEC4, and the DialHD HD4551
units: (a) the control buttons on the front
panel perform the same functions, and are
placed in the same relative order; (b) the
reference designators on the printed circuit
boards appear to be identical; (c) the board
name, date, and revision, components, lay-
out, ribbon cables and connectors and
mechanical and electrical parts and com-
ponents, on the main boards appear essen-
tially identical; (d) with the exception of
the control buttons on the front panel of
the DialHD HD4551, all of the control but-
tons, connectors and mechanical compon-
ents on the front and back panels appear to
be identical in form, fit, and functionality;
(e) the printed logo on the DialHD
products is in the same location as the logo
on the WideBand Simphonix product; (f)
the “no-lead” stickers appear to be identic-
al; (g) the units appear to have the identical
internal “connectorization” (i.e., the same
ribbon cables and internal connection
points) as the others; (h) the units all have
the same “JTAG” connectors, each with
fourteen separate “pins,” and on all of the
units, the same pin (pin 6) has been cut
manually. (See 2nd Graham Decl. ¶ 45.)

Minor physical differences between the WideBand
Si-400/DialHD AEC4 and the DialHD HD4551 are
material only because they highlight attempts to
hide the origin of the product. For example, the Di-
alHD HD4551's new button configuration is a
design flaw created by an attempt to use the Si-
400/AEC4 design but with different button spacing.
A set of mounting holes designed to allow the RS-
232 board to be screwed to posts in the bottom shell
of the HD4551 metal chassis do not line up with the
holes in the screw posts, and so the screws cannot
go through the holes. (See 2nd Graham Decl. ¶ 13.)
In addition, the ribbon cable connecting the
HD4551 RS-232 board to the main board now has
excessive tension (i.e., it is stretched too far) as

Page 23
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&CMD=ML&DocName=Ib6f0c973475411db9765f9243f53508a&FindType=DV

compared to the same ribbon cable in the AEC4. (
See 2nd Graham Decl. ¶ 14 & Figs. 5-6.)

b. Performance Similarities Identified Through
Comparative Testing

During the July 31, 2009 hearing and the November
9, 2009 hearing, ClearOne presented the testimony
of ClearOne engineer Derek Graham, who thor-
oughly discussed the comparative testing he con-
ducted on the WideBand and DialHD units. Mr.
Graham was a very qualified, knowledgeable, and
credible witness. Mr. Graham is ClearOne's Vice
President of Research and Development, holds a
bachelor's and master's degree in electrical engin-
eering from Georgia Tech,FN18 and has spent most
of his career working in the field of audio and video
signal processing and product development. (July
31, 2009 Hr'g Tr. at 28-30.)

FN18. Although he did not obtain a Ph.D.
at Georgia Tech, he began the program
after passing the preliminary and qualify-
ing exam for the Ph.D. program, completed
all the course work and began the research
program. At that point, he left to work for
Intel Corporation. (July 31, 2009 Hr'g Tr.
at 29-30.)

He is familiar with the Honeybee Code and with the
testimony of ClearOne's expert witness at trial,
Thomas Makovicka, who initially directed compar-
ative testing in preparation for the trial in this case.
(See, e.g., id. at 30 (Graham testifying that he heard
Mr. Makovicka testify at trial about the unique
design flaw and testing results Mr. Makovicka loc-
ated in the Honeybee Code).)

The court is referring to similar testing that
ClearOne had done before trial on other products
that it suspected were using the Honeybee Code.
Specifically, before trial, ClearOne's expert witness
Thomas Makovicka asked ClearOne to conduct
tests to determine whether a unique design flaw that
was present in the *1272 Honeybee Code

(something called the “time-domain ripple artifact”)
was also present in the WideBand-Biamp code.
ClearOne also conducted testing to develop an un-
derstanding of the graph that would be created by
such testing (i.e., what the frequency spikes and
corresponding time domain ripple artifact present in
the Honeybee looked like). These frequency spikes
and the design flaw were discussed at trial. Such
graphic representations constituted evidence at trial
that the code in the WideBand products used or
were derived from the Honeybee Code and/or its al-
gorithms.

Mr. Graham performed some of those tests for Mr.
Makovicka before trial. That is how he became fa-
miliar with unique design flaws (the “time domain
ripple artifact” and unique “frequency spikes”) in
the Honeybee Code. (Id. at 31.) At the July 31,
2009 hearing, Mr. Graham testified that the design
flaw is necessarily unique and he did not believe
that any engineer would intentionally design such a
problem in his code or algorithms. Moreover, he
would not “expect two engineers independently
designing code to come up with or accidentally
come up with the same design flaw independently.”
(Id. at 31-32.)

Mr. Graham electronically tested the performance
of the Simphonix, AEC4, and HD4551 products,
using standard testing equipment and testing that
ClearOne performs on its own products, as well as
the products of its competitors. (July 31, 2009 Hr'g
Tr. at 38; 2nd Graham Decl. ¶ 17.) The two types of
testing are called “frequency sweep testing” and
“single tone testing.” (July 31, 2009 Hr'g Tr. at 39.)
When he conducted the same type of testing on the
Simphonix Si-400, the AEC4 and the HD4551
products, the design flaw showed up, so he con-
cluded that those products contained the Honeybee
Code. The unique design flaw is similar to a finger-
print. (Id. at 39, 44; Nov. 9, 2009 Hr'g Tr. at
72-74.) According to Mr. Graham, “If two sets of
algorithms were developed completely independ-
ently, you would see different results as the outputs
of those tests.” (July 31, 2009 Hr'g Tr. at 40.) By

Page 24
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

“outputs” he meant graph-like figures presented on
a computer screen. (Id. at 40-41.)

(i) The Frequency Sweep Testing

Specifically, ClearOne conducted “frequency
sweep testing” on the WideBand Simphonix, Dial-
HD AEC4, and DialHD HD4551 products. The test
results (i.e., “output signals” plotted on a graph)
showed that the frequency response output signal
from the WideBand Simphonix and the DialHD
AEC4 units were essentially identical, which means
that both products use the identical or virtually
identical code and/or algorithms to process the sig-
nal that passes between the microphone input and
the line output. (See July 2009 Hr'g Ex. 22
(Frequency Response of DialHD AEC4 (red) and
Simphonix Si-400 (blue)) (showing frequency re-
sponse so identical that it is difficult to determine
the difference between the red and blue lines which
almost completely overlap); July 2009 Hr'g Tr. at
40-42.) Mr. Graham testified that “[i]f two products
were running independently developed algorithms,
I would not expect the frequency responses to align
so exactly.” (July 2009 Hr'g Tr. at 42.)

Then ClearOne demonstrated the differences that
would be reflected by a truly different, or independ-
ently developed, set of code and/or algorithms, by
presenting a graph prepared using exactly the same
method and tone sweep, but for a different product,
the ClearOne Converge Pro. The Converge Pro fre-
quency response shows a markedly different fre-
quency response when compared to the response
from the WideBand Simphonix and the DialHD
*1273 AEC4. (See July 2009 Hr'g Ex. 23
(frequency response test showing marked differ-
ence in response of Converge Pro from Simphonix
and DialHD units); July 2009 Hr'g Tr. at 43.)

In addition, both Derek Graham and Thomas
Makovicka testified that the sudden, downward-dip
in the signal shown in results from testing the
AEC4 and the Simphonix was unexpected and
unique, as this line would ordinarily be expected to

continue in the same manner as the rest of the sig-
nal. Both experts confirmed that this sudden, unex-
pected downward dip in the signal was, in the con-
text of ClearOne's trial presentation, another
“fingerprint” that demonstrated the unique nature of
the code used in both products, and that the pro-
cessing between the two products was the same.
Both experts also testified that this same character-
istic would not be expected to manifest in exactly
the same way in two independently developed sets
of code and/or algorithms. (See July 31, 2009 Hr'g
Tr. at 44-45.)

A frequency sweep test was conducted on the
HD4551 and compared against previous frequency
tests of the Simphonix and AEC4 products. Figure
7 of Mr. Graham's Second Declaration shows the
results of this test (the HD4551 plot is shown in
green, the AEC4 plot is shown in red, and the Sim-
phonix plot is in blue). (See 2nd Graham Decl. ¶
19.)

The locations of the ripples in the frequency re-
sponses line up exactly between the HD4551 and
the other two products. This indicates that an
identical algorithm is being used for this processing
in the HD4551 as in the other two products. (See
2nd Graham Decl. ¶ 20.)

(ii) The Single Tone Testing

In addition to the frequency sweep tests, ClearOne
conducted “single tone testing” (where it sends a
400 Hz tone through the product to observe the re-
sponse of the system to a single pure tone) on the
Simphonix product. (See July 2009 Ex. 24
(showing “frequency spikes” in graph).) Different
systems have different spikes at different locations
and different amplitudes.

ClearOne performed the same test on the DialHD
AEC4 system. The response was virtually identical
to the Simphonix system, meaning that essentially
identical processing is being performed in the two
systems. (See July 2009 Ex. 25; July 31, 2009 Hr'g

Page 25
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

Tr. at 46-47.) Moreover, the frequency spikes
shown in the testing of the DialHD AEC4 system
match the Honeybee Code's unique time domain
ripple artifact described by Thomas Makovicka at
trial.

Again, as ClearOne had done with the frequency
sweep, it demonstrated how a truly independently
designed system would respond differently to the
same testing, again by using the ClearOne Con-
verge Pro product. (See July 2009 Hr'g Ex. 25A.)

The response of the DialHD HD4551 to single tone
testing was also virtually identical to the WideBand
Simphonix and the DialHD AEC4, and this again
indicates that essentially identical processing is be-
ing performed in the two systems. And, again, the
frequency spikes depicted the existence of the Hon-
eybee Code's unique time domain ripple artifact de-
scribed by ClearOne's expert trial witness Tom
Makovicka. That is, the DialHD HD4551 continues
to manifest the same type of design flaw that was
found to be unique to the Honeybee Code and the
derivative WideBand Simphonix code. (See 2nd
Graham Decl. ¶¶ 26-29, 32.)

c. The Simphonix and DialHD Products Have the
Same Unique FCC Identification Number.

Mr. Graham also testified, based on his *1274 ex-
perience,FN19 about the Federal Communications
Commission (FCC) identification numbers (FCC
ID) printed on the WideBand and DialHD products.
He testified that the FCC requires every product
that connects to the public switch telephone net-
work to have a number and comply with “Part 68”
FN20 “in order to prevent harm to the public switch
telephone network.” (July 31, 2009 Hr'g Tr. at 52.)

FN19. See July 31, 2009 Hr'g Tr. at 64.

FN20. The requirements for equipment
compliance are contained in the United
States Code of Federal Regulations, Title
47, Part 68. In the telecommunications in-
dustry this requirement is usually just

called “Part 68 compliance.”

The number is significant not only because it is a
legal requirement but because the FCC ID number
is generally not transferable between products. (Id.
at 53.) “An F.C.C. number does have to be unique
to a particular product.” (Id. at 54.) If a product
changes (for example, it is released as a new and
improved model), the company has to retest for
compliance and recertify (i.e., obtain a new FCC
ID) “because changes to the software in a product
might affect the interface to the public switch tele-
phone network.” (Id. at 55.) This is expensive and
time-consuming.

But, according to Mr. Graham,

there is a condition where the F.C.C. I.D. number
can be transferred, and the condition is that the
product has to be exactly the same in terms of the
way it interfaces to the telephone network, and
complete control has to be transferred to a new
company. If that-if those two conditions are true,
then the same F.C.C. I.D. number can be used for
Part 68 compliance.

(Id. at 56.) The product must be identical “from the
standpoint of the telephone interface,” and

[t]he algorithm of the product does have a con-
nection with the interface.... It has to be the same
type of device. It has to be essentially the same
product.... If code in the device that is related to
the function of the device as far as making a tele-
phone call, if that changes and it's a new product,
you will need a new F.C.C. I.D.

(Id. at 56-58.) Even then, the rules state that only
“in the event a party transfers complete control
(i.e., ownership) of its operations to another entity
(the ‘successor’), the original party may transfer its
RPC to the successor provided the original party
discontinues use and reference of its assigned
RPC.” (ACTA Guidelines & Procedures for sub-
mission of information to the ACTA for inclusion
in the database of approved Telephone Terminal
Equipment, Revision 3.2, Dec. 2008, page 11, sec-

Page 26
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

tion 3.3.)

The images in Exhibit 27 from the July 31, 2009
hearing compare the FCC ID on the Simphonix Si-
400 unit and the AEC4 units. The units use not only
the same FCC ID, but also the exact same content,
font, and style. (See July 2009 Hr'g Ex. 27
(showing “FCC ID: US: WSITE00BSI-400”).)

The first three digits of the FCC ID represent the
“Responsible Party Code” (RPC). In this case, the
RPC printed on both products is “WSI.” (See July
2009 Hr'g Ex. 27.) This is significant because WSI
stands for WideBand Solutions, Inc. and the
product for which the FCC ID applies is the Sim-
phonix Si-400. FN21 Yet the *1275 exact same
number appears on DialHD's AEC4. So either
WideBand transferred the exact same product (the
Si-400) to DialHD and complied with Part 68, or
DialHD is not in compliance with Part 68. FN22

The court is convinced that the former is true. And
such a transfer is a direct violation of the Perman-
ent Injunction.

FN21. The FCC has delegated the adminis-
tration and maintenance of FCC ID regis-
tration to an organization named the
“Administrative Council for Terminal At-
tachments” (ACTA), which maintains the
online web database of equipment that has
successfully undergone regulatory compli-
ance testing and has been approved as re-
quired, for use on the PSTN. (July 2009
Hr'g Ex. 29.) The ACTA website allows an
interested person to perform a search using
the RPC (among other things) to gather in-
formation about equipment labeled with a
particular FCC ID number. ClearOne in-
vestigated this issue by going to http://
www. part 68. org. ClearOne's search
showed that the FCC ID WSITE00BSI-400
refers to “Wideband Solutions, Inc.” as the
responsible party for the Si-400 product.
Other identifying information further links
the FCC ID to WideBand, including an ad-
dress that is the same as used by Wide-

Band and now DialHD. (See July 2009
Hr'g Ex. 28.)

FN22. According to Mr. Graham, based on
his understanding of how F.C.C. I.D. regis-
tration works, he agreed that “one of two
things has had to have happened, either the
product is functionally identical with re-
gard to the connection to the public switch
telephone network, or somebody has viol-
ated the F.C.C. rules and regulations[.]”
(July 31, 2009 Hr'g Tr. at 63-64.)

d. The User Manuals Are For All Practical Pur-
poses Identical.

Both the WideBand Simphonix and DialHD AEC4
products came with a disc containing documents
and software for the products. Both contained user
manuals which are nearly identical: they use the
same layout, diagrams, and information. (Compare
July 2009 Hr'g Ex. 32 with July 2009 Hr'g Ex. 33;
see also, e.g., Fig. 2.2 in July 2009 Hr'g Exs. 31,
32, 33; Bathurst Decl. ¶¶ 12-14; Product Photo-
graphs by T. Bathurst, attached as Ex. 1 thereto.)

And the DialHD HD4551 product uses essentially
the same product manual as the DialHD AEC4
product. (See 2nd Graham Decl. ¶ 40 Fig. 15, ¶ 42
Fig. 16 (the only difference between the images in
Figure 15 and Figure 16 appears to be the model
name (HD4551 vs. AEC4).)

The text in the DialHD HD4551 manual appears al-
most identical to the manual on the AEC4 installa-
tion disk. One notable exception is that page 31,
which is included in the AEC4 manual and which
contains the 37 Northwest Drive, Plainville, Con-
necticut address, is missing from the HD4551
manual. However, the HD4551 manual continues to
include the WideBand telephone number for sup-
port, with the Connecticut area code, as is shown on
page 29 of both manuals (860-410-9750). In addi-
tion, all references to product names in the DialHD
HD4551 printed manual, except the model number

Page 27
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

in the image on the first page, continue to refer to
the DialHD AEC4 and/or Mix 4 products, even
though the manual is supposedly not for those
products. (See 2nd Graham Decl. ¶ 43.)

5. The DialHD Products Are Not “Turnkey”
Products From a Company in China.

Donald Bowers claimed at the July 31, 2009 hear-
ing that DialHD purchased the AEC4 product as a
“turnkey” products from a company in China. (July
2009 Tr. at 147.) But evidence is to the contrary.
Instead, the DialHD AEC4 product depends upon,
indeed uses, WideBand technology, which in turn
uses the Honeybee Code. The same is true of the
HD4551. Moreover, evidence shows that the
Chinese company from which DialHD claims to li-
cense its audio DSP software is a sham.

At the July 31, 2009 hearing, Donald Bowers
claimed that the algorithm in DialHD's products
could not be the same algorithm that was used in
the WideBand Simphonix product because it was
supposedly*1276 independently developed by a
Chinese company, Nanjing Haiyi Software, LLC
(“Haiyi”), which supposedly provided DialHD with
a “turnkey” solution. (See July 2009 Tr. at 147-50.)
Donald Bowers further stated that the address for
Haiyi was Shunke Shangwu, Suite 301, 4-5 Hunan
Road, Nanjing, Jiangsu, China 210009. (See id. at
150.)

At the end of the July 31, 2009 hearing, the Court
ordered the Subject Parties, and Donald Bowers in
particular, to make a full disclosure related to the
Chinese company. (See July 2009 Tr. at 172-73.) In
Donald Bowers's August 19, 2009 disclosure, he
again asserts that Haiyi was the source of DialHD's
products. (See Reply to ClearOne's Findings of Fact
& Conclusions of Law from July 31, 2009 Hr'g
(Docket No. 1886) at 32 (“DialHD products are
made in China by Nanjing Haiyi Software. Haiyi
Software purchases hardware from Hamp Scientif-
ic, which happens to be the same source that
provided hardware to WideBand. Haiyi Software is

a software developer and provides their own propri-
etary code.”).)

Donald Bowers also claims that he has been work-
ing with Guoliang Qu (“Qu”) from Haiyi for the
past year to develop the DialHD products. (See id.
at 33 (“Donald Bowers and DialHD, Inc. have been
working with Mr. Guoliang Qu of Nanjing Haiyi
Software, LLC throughout the past year in the de-
velopment of the DialHD products....”).)

He attaches two alleged contracts between DialHD
and Haiyi in his response, and both contracts state
that the address for Haiyi is Shunke Shangwu, Suite
301, 4-5 Hunan Road, Nanjing, Jiangsu, China
210009. (See id. at Ex. E.)

And he claims that the algorithm in the DialHD
products was developed by Jie Hiang (“Hiang”) of
Haiyi. As support, he attaches an undated letter
from Hiang to Don Bowers, which makes the same
claim, and also lists the address for Haiyi as Shunke
Shangwu, Suite 301, 4-5 Hunan Road, Nanjing, Ji-
angsu, China 210009. (See id. at 35 (“Dr. Jie
Huang, Haiyi Software's Developer, has provided a
statement regarding his qualifications and his asso-
ciation with Haiyi Software in the development of
the algorithm used in the DialHD products.”) & Ex.
E attached thereto (“I have been long time friend-
ship with Mr. Guoliang Qu. I work closely with
Nanjing Haiyi Software. I am the major contributor
for the Haiyi audio DSP research and technologies
(including echo cancellation, etc.).”).)

ClearOne hired an investigator in China to review
the public records of Haiyi and to conduct a site
visit to the address provided by Mr. Bowers. (See
Redacted Investigation Report (attached as Ex. C to
ClearOne's Mem. Supp. 7th Mot. OSC).) According
to the public records in China, Haiyi was recently
incorporated on April 7, 2009 by Qu, and is re-
gistered at the address of Room 402, Unit 3, Build-
ing 6, No. 1, Xiaomenkou, Gulou District, Nanjing.
(See id. at 4.)

The registered office of Haiyi is not a business ad-

Page 28
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

dress, but rather a shabby apartment building as
shown in a photograph attached to the Redacted In-
vestigation Report. (See id. at 11-12.) According to
public records, Qu is a “Chief” with the Security
Department of Xinxin Huaqiao Hotel, and his wife
is a “Sewer” at Nanjing Quilt & Clothing Factory. (
See id. at 5-7.) Haiyi has two registered sharehold-
ers: Qu and Shuai Xu, the latter of which is a
twenty-three-year-old student at Chongqiang Nor-
mal University. (See id. at 5, 8-9.)

The Chinese investigator visited the address
provided by the Subject Parties at Shunke Shang-
wu, Suite 301, 4-5 Hunan *1277 Road, Nanjing, Ji-
angsu, China 210009, and discovered that it was
occupied by Huadan Legal Information Consulting
Center, whose staff had never heard of Haiyi. (See
id. at 9-10 (showing photographs of the address).)
Inquiry was made to the property management
company and the investigator was told they never
had any registered record of Haiyi or Qu since the
building was set up for business in 1997. (See id. at
9.) The conclusion of the Chinese investigator was
that Haiyi “appears to be a bogus company.” (Id. at
13.)

The evidence supports such a conclusion.

6. The Creation of a Functioning DialHD AEC4
and HD4551 Product Required Possession of the
Simphonix Source Code and the Honeybee Code,
and the Evidence Shows that Dr. Yang Possessed
and Used the Code In Violation of the Court's
Orders.

The creation of a working AEC algorithm, and its
implementation into a working product, is
something that cannot be done in months, may take
years, and may not be able to be accomplished at
all, even by smart engineers or Ph.Ds. (See, e.g.,
Oct. 20, 2008 Trial Tr. at 116-17 (T. Bathurst testi-
mony that developing AEC is long and complex
process), 164 (same); Oct. 21, 2008 Trial Tr. at 67
(T. Bathurst testifying that inventing an AEC al-
gorithm is hard; people have tried and failed); Oct.

27, 2008 Trial Tr. at 133-34 (R. Lockhart testimony
that it is difficult to develop AEC; not many people
can do AEC well; Biamp hired at least two engin-
eers to develop AEC, and they could not do it);
Nov. 8, 2007 Dep. of M. Kotvis at 22:4-6 (“Q. In
your experience, is developing an acoustic echo
cancellation algorithm a difficult task? A. Yes.”)
(read to jury on Oct. 27, 2008); id. at 9:23-20:4,
21:20-22:6, 22:20-25, 23:17-24:6, 26:8-18,
27:24-28:17 (describing Biamp's numerous efforts
to develop AEC, including hiring Ph.D. who could
not do it).)

Engineers Derek Graham and Thomas Makovicka
testified at the July 31, 2009 hearing that it would
be impossible to independently develop from
scratch a working AEC algorithm to function in a
new product like the AEC4, in the time between the
trial date and the June 2009 purchase of the product
by ClearOne's investigator. (July 31, 2009 Hr'g Tr.
at 51-52, 98.)

And, as the court has described, even if it were pos-
sible to independently develop a working AEC al-
gorithm of the type in the DialHD AEC4 or
HD4551 products, the evidence shows that the au-
dio digital signal processing between the Sim-
phonix, AEC4, and HD4551 units is the same and
would not be the same unless the same algorithm
and/or code base was used.

ClearOne presented detailed testimony establishing
that someone had to have the Simphonix source
code in order to create the AEC4 and HD4551
products. First, Thomas Makovicka explained that
some user interface commands had been changed
from the Simphonix to the AEC4 product and that
such changes could only have been made by a per-
son possessing the Simphonix source code. (July
31, 2009 Tr. at 122-27; July 2009 Hr'g Exs. 67, 68,
69.) Second, Mr. Makovicka testified that, in addi-
tion to changes in the source code relating to the
user interface commands, there had been modifica-
tions within the “algorithmic” Simphonix code, ne-
cessary to adapt it to provide additional functional-
ity to the DialHD AEC4 unit, which would have re-

Page 29
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

quired the core AEC source code files for the Sim-
phonix code. (July 2009 Tr. at 108-116; July 2009
Hr'g Exs. 70, 71.)

Mr. Makovicka also demonstrated how a Sim-
phonix feature that had been marketed *1278 as
“coming soon” in earlier WideBand materials was
now a functional feature offered by the DialHD
AEC4 product. (See id. at 116-20.)

And he testified that although some of the interface
commands had changed, and there had been some
“add ons” to the Simphonix code, none of these
things changed the core AEC and related al-
gorithms. In fact, as Mr. Makovicka pointed out, all
of the add-ons made in the AEC4 code could be
disabled or turned off, so that the produce worked
exactly the same as the Simphonix. (See generally
T. Makovicka testimony in July 2009 Tr. beginning
at page 91.)

The slight differences in the output signal demon-
strate that someone is using the source code to
make modifications to the code. But the differences
are immaterial to the fundamental design of the al-
gorithm. (See 2nd Graham Decl. ¶ 22.)

The evidence indicates that the code in the DialHD
HD4551 originated with the WideBand Simphonix
and/or the DialHD AEC4 code, and given that these
changes originate in the code, someone necessarily
had to modify the source code to change the pro-
cessing of the lower-end of the signal, and to elim-
inate the sudden, downward dip that was present in
the WideBand Simphonix and DialHD AEC4. In
order for someone to modify the Simphonix/AEC4
code to account for these differences, the following
must be true:

a. Someone must have access to the source code.

b. The person must be familiar enough with the
characteristics of the code, and its reaction to the
frequency response test, to modify the code to
yield the differences reflected above.

c. The revised source code must be compiled into

object or machine code.

d. The resulting object code must be loaded into
the unit.

(See 2nd Graham Decl. ¶ 23.) FN23

FN23. The conclusion that the DialHD
HD4551 product contains code that was
modified from that used in the AEC4
product is directly supported by the Dial-
HD DSP Utility software that accompanied
the DialHD AEC4 and the DialHD
HD4551 products. During the previous
tests of the AEC4 product, the DialHD
DSP Utility software indicated that the
AEC4 contained firmware version
“SV704.” The DialHD DSP Utility soft-
ware that was provided with the HD4551
product contained firmware version
“SV705,” which under standard naming
conventions is an indication that the code
in the DialHD HD4551 is the very next
generation of the same code used in the Di-
alHD AEC4 product. (See Figs. 9 & 10 in
2nd Graham Decl. ¶ 24.)

Furthermore, the DialHD DSP Utility
software identified the serial number of
the HD4551 as “R0710400-52537.” The
DialHD DSP Utility software identified
the serial number of the AEC4 as
R0710400-52725 (also, this matches the
serial number that was on the outside of
the AEC4 unit). In this industry, an earli-
er serial number indicates the product
was made earlier in time, and so it ap-
pears that the HD4551 mixer board was
manufactured before that in the AEC4. (
See 2nd Graham Decl. ¶ 25.)

The court finds that that “someone” is Jun Yang.
The revisions (“updates”) to the code running in the
AEC4 and HD4551 products show that Jun Yang is
participating in the continuing violations of the
court's orders.

Page 30
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

Evidence from trial shows that, of all the WideBand
Defendants, and in fact of all the Subject Parties,
only Jun Yang is capable of writing or modifying
source code to provide for the additional function-
ality that was referenced in the DialHD AEC4
product and discussed by Mr. Makovicka on July
31, 2009. The recent modifications to the code-
which are reflected in the analysis of the most re-
cent version of WideBand's Simphonix Si-400, the
HD4551 *1279 product-demonstrate a familiarity
with the Honeybee Code and infringing WideBand
Code that, as the record has shown, only Dr. Yang
possesses.

Moreover, Dr. Yang was extremely possessive of
the source code for all the WideBand products,
which he described with words like “mine” and
“my knowledge.” (See, e.g., Oct. 27, 2008 Trial Tr.
(J. Yang, witness) at 21:12-13 (“I have my al-
gorithm in my mind.”), 24:6-7 (“That's my predic-
tion. I'm sure my algorithm is better than
[ClearOne's].”), 51:7-8 (“A Yes. That's my al-
gorithm too. I did the tracking camera algorithm. Q
Do you claim to own that algorithm too? A I didn't
claim. That's what I say, that algorithm is still in
my mind.”), 56:5-8 (“I did tell them I did work on
this phone. I made that phone work. It didn't work
before. I made that work. That's why I say that's
like my baby.”), 66:3-:10:7 (discussing how Yang
stripped the comments from the Biamp source code
because selling the same “sounds like sell my
soul”); see also, e.g., Oct. 29, 2008 Trial Tr. (J.
Yang, witness) at 66:6-8 (“Q Dr. Yang, did you
come up with anything new for this LMS al-
gorithm? A Yes, I did it my way.”), 103:1-3
(“Actually, there is more equation there doing to set
up those, you know, variables, you know, that's an
important thing, that's my algorithm....”).)

He also recently testified that he was the only per-
son who maintained any copies of the Simphonix
source code. (See July 8, 2009 Dep. of Jun Yang at
82-83 (“Yang Dep.”) (excerpts attached to
ClearOne's Mem. Supp. 7th Mot. OSC as Ex. E).)

Yet Dr. Yang says he scrubbed evidence from

WideBand computers, in clear violation of the
court's Preservation Order. By doing so, the expert
who was to image the WideBand computers under
the order was not able to verify that the code was
no longer available to the WideBand Defendants.
This opened the door for Dr. Yang and others to
hide their use of the Honeybee Code in other
products.

Finally, Dr. Yang has been very resistant to
ClearOne's and the court's efforts to obtain informa-
tion from him. As discussed above, the court found
that Dr. Yang committed perjury during his pre-tri-
al deposition. Recently, he refused to comply with
the court's order requiring disclosure of any know-
ledge he had about WideBand and DialHD. And he
has not provided any evidence to challenge
ClearOne's allegations and evidence against him.

Given all of the above-including Dr. Yang's expert-
ise with the technology, his familiarity with the
Honeybee Code and WideBand code, and his beha-
vior during this litigation-the court finds that clear
and convincing evidence supports the conclusion
that Dr. Yang was involved in the development of
the AEC4 and DialHD HD4551 products in viola-
tion of the Permanent Injunction and August 2009
TRO.

8. The Continued Modifications to the Source
Code, and the Sale and Marketing of ClearOne's
Stolen AEC Technology in China, have harmed
ClearOne.

As a technology company, ClearOne's primary as-
sets consist of intellectual property, such as the
Honeybee Code. For a technology company like
ClearOne, the fact that its stolen intellectual prop-
erty is now in China is very damaging to ClearOne
because, in particular: (i) it is very difficult, if not
impossible, for a company to enforce its intellectual
property rights overseas; (ii) ClearOne has lost con-
trol over that intellectual property; and (iii) the cost
of attempting to find, monitor, and enforce, intel-
lectual property rights, in a foreign country is great.

Page 31
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

(See Bathurst Decl. ¶¶ 22-26.)

*1280 II. CONCLUSIONS OF LAW

At the end of the July 31, 2009 evidentiary hearing,
the court granted a temporary restraining order,
prohibiting the sale of the DialHD, Inc. (“DialHD”)
AEC4 and Mix-4 products, and issuing yet another
warning to the WideBand Defendants and the other
Subject Parties:

HOWEVER, GENTLEMEN, I TELL YOU
THAT IF I HAVE EVIDENCE THAT IN THE
INTERIM ANY OF THESE PRODUCTS ARE
SOLD OR TRANSFERRED, I WILL VIEW
THAT AS CONTEMPT WORTHY OF
CRIMINAL PROSECUTION.

(July 31, 2009 Transcript (Docket No. 1849) at
174-75 (emphases added).) The court formalized its
oral ruling three business days later, on August 5,
2009, by entry of a written order (the “TRO”). (See
generally Aug. 5, 2009 Temporary Restraining Or-
der & Order from July 31, 2009 Hr'g (Docket No.
1819).)

Despite the court's clear warning at the July 31,
2009 hearing, in September 2009, ClearOne was
able to purchase the Simphonix Si-400 / DialHD
AEC4 product-albeit under yet another new name:
the “HD4551.” Again, while the name of the
product has been changed, all the other features re-
main identical to the WideBand Simphonix Si-400
(and the DialHD AEC4).

In addition, testing performed on the HD4551 unit
confirms that, once again, the Contemnors have
used the same algorithms in the HD4551 as used in
both the WideBand Simphonix and the Dial AEC4
products (and as used in the Honeybee Code), and
which contains the ClearOne trade secrets that are
the subject of this litigation and the Permanent In-
junction entered by this Court. (See generally Per-
manent Injunction (Docket No. 1525).)

Although the court has attempted to provide relief

to ClearOne by issuing injunctions and related or-
ders, the court's orders have not been obeyed.

Perhaps the only way that the Contemnors will be
candid and forthcoming, and purge themselves of
their contemptuous behavior, is under the threat of
incarceration. The court has tried everything else,
and it is clear that extraordinary measures must be
taken at this point to protect the integrity of these
judicial proceedings in the face of the blatant and
continuing contempt.

A. Jurisdiction

As an initial matter, DialHD Inc. contends that the
court does not have jurisdiction over it because it is
not located in Utah and not a party to the litigation.

Non-parties who reside outside the territorial juris-
diction of a district court are subject to that court's
jurisdiction if, with actual notice of the court's or-
der, they directly violate an order or actively aid
and abet a party in violating the court's order. This
is so despite the absence of other contacts with the
forum. See Fed.R.Civ.P. 65(d)(2)(c) (injunctive or-
der binds “persons who are in active concert or par-
ticipation” with the parties and “who receive actual
notice” of order); Reliance Ins. Co. v. Mast Constr.
Co., 159 F.3d 1311, 1317 (10th Cir.1998)
(recognizing that non-party may be subject to
court's jurisdiction under Fed.R.Civ.P. 65(d) in con-
tempt proceedings); SEC v. Homa, 514 F.3d 661,
673 (7th Cir.2008); Waffenschmidt v. MacKay, 763
F.2d 711, 714 (5th Cir.1985).

[1] The court has jurisdiction over DialHD, Inc. for
violations of the Permanent Injunction and the Au-
gust 5, Temporary Restraining Order.

First, DialHD (through its CEO Donald Bowers)
had actual notice of the court's August 5, 2009
Temporary Restraining Order and prohibitions in
the Permanent Injunction*1281 (which was issued
as an extension of the expanded preliminary injunc-
tion). Donald Bowers was present during the July
31, 2009 hearing, and heard not only the testimony

Page 32
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=1004365&DocName=USFRCPR65&FindType=L
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=1998226306&ReferencePosition=1317
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=1998226306&ReferencePosition=1317
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=1998226306&ReferencePosition=1317
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=1004365&DocName=USFRCPR65&FindType=L
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=2014838650&ReferencePosition=673
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=2014838650&ReferencePosition=673
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=2014838650&ReferencePosition=673
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=350&FindType=Y&ReferencePositionType=S&SerialNum=1985128570&ReferencePosition=714
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=350&FindType=Y&ReferencePositionType=S&SerialNum=1985128570&ReferencePosition=714
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=350&FindType=Y&ReferencePositionType=S&SerialNum=1985128570&ReferencePosition=714

but the court's bench ruling issuing the TRO. The
record also reflects that he received actual notice of
the February 2009 Order Expanding the Prelimin-
ary Injunction, which was then incorporated into
the Permanent Injunction. (See Feb. 6, 2009 Proof
of Service on Donald Bowers c/o Randolph Frails
of Order Expanding Preliminary Injunction (Docket
No. 1449); Feb. 7, 2009 Proof of Service on Donald
Bowers c/o his wife (Docket No. 1450); July 20,
2009 Return of Service (Docket No. 1793) at 2
(enclosing Permanent Injunction); July 31, 2009
Minute Entry (Docket No. 1845) (stating that
“Service of all future pleadings, orders, or other pa-
pers in this case shall be deemed accomplished for
all purposes, including F.R.C.P. 4 and 5, upon e-
mail delivery to the Subject Parties as follows: To
Donald Bowers: Care of Randolph Frails, at
frailsr@ knology. net.”); Donald Bowers's Sept. 9,
2009 Notice of Appeal of TRO (Docket No. 1905).)

Second, the evidence presented to the court shows
that DialHD directly violated the Permanent Injunc-
tion and the TRO, in active concert or participation
with Lonny Bowers. There is no question that Dial-
HD was selling the products at issue here despite
the two orders.

Accordingly, the court holds that it has jurisdiction
over DialHD Inc. for purposes of these contempt
proceedings.

B. Civil Contempt

[2] Under federal law, the court has the inherent
power to coerce compliance with its orders, sanc-
tion behavior constituting fraud on the court, and
vindicate its authority in the face of contumacious
behavior. See, e.g., Chambers v. NASCO, Inc., 501
U.S. 32, 43-44, 111 S.Ct. 2123, 115 L.Ed.2d 27
(1991) (“It is firmly established that the power to
punish for contempts is inherent in all courts. This
power reaches both conduct before the court and
that beyond the court's confines, for the underlying
concern that gave rise to the contempt power was
not merely the disruption of court proceedings.

Rather, it was disobedience to the orders of the Ju-
diciary, regardless of whether such disobedience in-
terfered with the conduct of trial.”) (internal cita-
tions, omissions, and quotation marks omitted).
“[C]ontempt is considered civil if the sanction im-
posed is designed primarily to coerce the contem-
nor into complying with the court's demands and
criminal if its purpose is to punish the contemnor,
vindicate the court's authority, or deter future mis-
conduct.” United States v. Lippitt, 180 F.3d 873,
876-77 (7th Cir.1999) (citing Hicks v. Feiock, 485
U.S. 624, 631-32, 108 S.Ct. 1423, 99 L.Ed.2d 721
(1988)).

The court finds that ClearOne has established, by
clear and convincing evidence, that DialHD, Inc.,
WideBand Solutions, Inc. (a Massachusetts Corpor-
ation), Lonny Bowers, and Jun Yang (collectively,
the “Contemnors”) are in civil contempt for violat-
ing the court's Permanent Injunction and August 5,
2009 TRO. ClearOne has also established, by a pre-
ponderance of the evidence, that it has been harmed
by such conduct.

1. Standard

To succeed on its motion for an order finding each
of the enjoined parties in civil contempt, ClearOne
must prove, by clear and convincing evidence, that
(1) the order at issue was valid and enjoined con-
duct in reasonable detail (i.e., was sufficiently spe-
cific when defining the conduct enjoined); (2) the
enjoined party had actual knowledge of the order
through personal service or otherwise and was sub-
ject to it; and (3) *1282 the enjoined party dis-
obeyed the order. See, e.g., Reliance Ins. Co., 159
F.3d at 1315-16; Fed.R.Civ.P. 65(d)(2) (defining
persons bound by injunction and restraining order).

The standard applied to determine whether third
parties are in contempt for violation of an order be-
ing enforced (e.g., the Permanent Injunction and
August 2009 TRO) is essentially the same, but in-
stead with the showing that the third parties were in
“active concert or participation” with the expressly

Page 33
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=1004365&DocName=USFRCPR4&FindType=L
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=1004365&DocName=USFRCPR5&FindType=L
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=708&FindType=Y&SerialNum=1991102989
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=708&FindType=Y&SerialNum=1991102989
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=708&FindType=Y&SerialNum=1991102989
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=708&FindType=Y&SerialNum=1991102989
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=1999142603&ReferencePosition=876
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=1999142603&ReferencePosition=876
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=1999142603&ReferencePosition=876
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=708&FindType=Y&SerialNum=1988053692
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=708&FindType=Y&SerialNum=1988053692
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=708&FindType=Y&SerialNum=1988053692
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=708&FindType=Y&SerialNum=1988053692
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=1998226306&ReferencePosition=1315
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=1998226306&ReferencePosition=1315
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=1998226306&ReferencePosition=1315
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=1004365&DocName=USFRCPR65&FindType=L

enjoined parties. See Fed.R.Civ.P. 65(d)(2).

As for the compensatory damages ClearOne seeks
(e.g., attorneys' fees and costs), it must prove such
damages by the lesser standard of a preponderance
of the evidence. Federal Trade Comm'n v.
Kuykendall, 371 F.3d 745, 751 (10th Cir.2004); Re-
liance Ins. Co., 159 F.3d at 1318.

In civil contempt proceedings, disobedience of the
order need not be willful. Rather, “[a] district court
is justified in adjudging a person to be in civil con-
tempt for failure to be reasonably diligent and ener-
getic in attempting to accomplish what was
ordered.” Bad Ass Coffee Co. of Hawaii, Inc. v. Bad
Ass Ltd. P'ship, 95 F.Supp.2d 1252, 1256 (D.Utah
2000) (citing Goluba v. School Dist. of Ripon, 45
F.3d 1035, 1037 (7th Cir.1995)). FN24

FN24. A person facing an order to show
cause “may assert a defense to civil con-
tempt by showing by clear and convincing
evidence that ‘all reasonable steps' were
taken in good faith to ensure compliance
with the court order and that there was
substantial compliance, or relatedly by
proving ‘plainly and unmistakenly’ de-
fendants were unable to comply with the
court order.” Id. n. 8. But nothing has been
presented by the Contemnors that would
enable them to rely on such a defense.

2. Finding of Contempt

a. Valid and Sufficiently Detailed Orders Existed.

[3] The orders at issue here are the April 2009 Per-
manent Injunction and the August 5, 2009 TRO.
Although there has been evidence that other court
orders have been violated, the other orders were at-
tempts to enforce the jury verdict and the orders
carrying out that verdict (i.e., the Permanent Injunc-
tion and August 2009 TRO). The proven violations
of other orders-such as the No Asset Transfer Or-
ders, the Preservation Order, and the multiple dis-

closure orders-and the false representations to the
court are more evidence that the Contemnors are vi-
olating the Permanent Injunction by making, mar-
keting, and selling products that use the stolen trade
secret, ClearOne's Honeybee Code.

Both the Permanent Injunction and the August 5,
2009 TRO were valid orders. FN25 And the court
finds that they were sufficiently clear in defining
what conduct was prohibited.

FN25. Of course the WideBand Defend-
ants take issue with the conclusions in the
Permanent Injunction and TRO, but that is
not what the court means by “validity.”
Nothing in the record supports a finding
that the court did not have authority to is-
sue the orders.

[4] When considering whether the injunction was
sufficiently specific, the court should look at the in-
junctive order as a whole, including not only its text
but also the context of the litigation. Reliance Ins.
Co., 159 F.3d at 1316; see also Drywall Tapers &
Pointers, Local 1974 v. Local 530 of Operative
Plasterers & Cement Masons Int'l Ass'n, 889 F.2d
389, 395-96 (2d Cir.1989) (defendant's conduct can
demonstrate lack of ambiguity in injunctive order).

Rule 65(d) requires only that the enjoined con-
duct be described in reasonable,*1283 not ex-
cessive, detail-particularly in cases like this when
overly precise terms would permit the very con-
duct sought to be enjoined. See Scandia Down
Corp. v. Euroquilt, Inc., 772 F.2d 1423, 1431-32
(7th Cir.1985) (Rule 65(d) “does not require the
impossible. There is a limit to what words can
convey.... The right to seek clarification or modi-
fication of the injunction provides assurance, if
any be sought, that proposed conduct is not pro-
scribed.”).

Reliance Ins. Co., 159 F.3d at 1316-17.

Here, there can be no genuine doubt about what the
orders prohibited. In addition to the clear language

Page 34
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=1004365&DocName=USFRCPR65&FindType=L
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=2004566870&ReferencePosition=751
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=2004566870&ReferencePosition=751
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=2004566870&ReferencePosition=751
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=1998226306&ReferencePosition=1318
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=1998226306&ReferencePosition=1318
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=1998226306&ReferencePosition=1318
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=4637&FindType=Y&ReferencePositionType=S&SerialNum=2000306549&ReferencePosition=1256
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=4637&FindType=Y&ReferencePositionType=S&SerialNum=2000306549&ReferencePosition=1256
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=4637&FindType=Y&ReferencePositionType=S&SerialNum=2000306549&ReferencePosition=1256
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=4637&FindType=Y&ReferencePositionType=S&SerialNum=2000306549&ReferencePosition=1256
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=1995027018&ReferencePosition=1037
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=1995027018&ReferencePosition=1037
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=1995027018&ReferencePosition=1037
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=1998226306&ReferencePosition=1316
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=1998226306&ReferencePosition=1316
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=1998226306&ReferencePosition=1316
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=350&FindType=Y&ReferencePositionType=S&SerialNum=1989155336&ReferencePosition=395
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=350&FindType=Y&ReferencePositionType=S&SerialNum=1989155336&ReferencePosition=395
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=350&FindType=Y&ReferencePositionType=S&SerialNum=1989155336&ReferencePosition=395
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=350&FindType=Y&ReferencePositionType=S&SerialNum=1989155336&ReferencePosition=395
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=350&FindType=Y&ReferencePositionType=S&SerialNum=1989155336&ReferencePosition=395
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=1004365&DocName=USFRCPR65&FindType=L
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=350&FindType=Y&ReferencePositionType=S&SerialNum=1985146150&ReferencePosition=1431
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=350&FindType=Y&ReferencePositionType=S&SerialNum=1985146150&ReferencePosition=1431
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=350&FindType=Y&ReferencePositionType=S&SerialNum=1985146150&ReferencePosition=1431
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=350&FindType=Y&ReferencePositionType=S&SerialNum=1985146150&ReferencePosition=1431
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=1004365&DocName=USFRCPR65&FindType=L
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=1998226306&ReferencePosition=1316
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=1998226306&ReferencePosition=1316

of the two orders, the court held multiple hearings
before issuing them.

b. The Contemnors Had Appropriate Notice of the
Orders.

[5] An injunction is binding on those “ ‘who re-
ceive actual notice of the order by personal service
or otherwise.’ ” Reliance Ins. Co. v. Mast Constr.
Co., 159 F.3d 1311, 1317 (10th Cir.1998) (quoting
Fed.R.Civ.P. 65(d)).

[6] WideBand Massachusetts, Lonny Bowers, and
Jun Yang are all parties to the case. Every order, in-
cluding the Permanent Injunction and August 5,
2009 TRO, was served upon them by the Clerk of
the Court. They had proper notice.

As for DialHD, Inc., the court simply points to the
discussion above in the section addressing jurisdic-
tion and how DialHD, Inc. had actual notice of the
orders.

c. Contumacious Behavior and Disobedience

[7] The court finds that ClearOne has presented
clear and convincing evidence that DialHD's AEC4
and HD4551 products are repackagings of Wide-
Band's Simphonix product under different names.
This is in direct violation of the Permanent Injunc-
tion and August 5, 2009 TRO. The court's Findings
of Fact conclusively show that WideBand Mas-
sachusetts, DialHD, Lonny Bowers, and Jun Yang
were all involved with the repackaging, marketing,
and selling of the barred products. Accordingly, the
court finds that the final element-disobedience of
the order-is clearly established.

3. Authority to Fashion Remedies for Civil Con-
tempt

[8] Not only have the Contemnors violated the
court's Permanent Injunction and August 5, 2009
TRO, but they continue to possess and modify the
code, and modify the appearance of the product in

an effort to hide its origin from ClearOne and the
court. If the product is re-branded again with a
completely different brand and product configura-
tion, it will be extremely difficult-and very costly-
for ClearOne to monitor and discover such abuse.

According to the Tenth Circuit, “[s]anctions for
civil contempt may only be employed for either or
both of two distinct remedial purposes: (1) to com-
pel or coerce obedience to a court order ...; and (2)
to compensate the contemnor's adversary for injur-
ies resulting from the contemnor's noncompliance.”
O'Connor v. Midwest Pipe Fabrications, Inc., 972
F.2d 1204, 1211 (10th Cir.1992) (internal citations
and quotation marks omitted).

Accordingly, for the reasons set forth above, the
court ORDERS as follows:

1. The August 5, 2009 TRO is hereby expanded to
expressly include the DialHD HD4551 product and
any other DialHD product using the Honeybee
Code. The court will, in a separate ruling, modify
and expand the Permanent Injunction to reflect the
developments established in these contempt pro-
ceedings.

*1284 2. DialHD, Inc., and all those working in act-
ive concert or participation with DialHD, shall im-
mediately halt all development, sale, and/or market-
ing of all DialHD products, including in China.

3. The Contemnors shall arrange for and obtain the
delivery to the United States, care of ClearOne or
its designated agent, of all code and other design
materials and intellectual property covered by the
Permanent Injunction, the August 5, 2009 TRO,
and this Order no later than Monday, December 21,
2009. They shall also provide written evidence to
the court and ClearOne confirming that they have
done so, again, no later than Monday, December
21, 2009.

4. The court hereby orders Lonny Bowers to self-
surrender to this court on Friday, January 8, 2010,
at 10:00 a.m. for incarceration (or be subject to ar-

Page 35
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=1998226306&ReferencePosition=1317
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=1998226306&ReferencePosition=1317
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=506&FindType=Y&ReferencePositionType=S&SerialNum=1998226306&ReferencePosition=1317
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=1004365&DocName=USFRCPR65&FindType=L
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=350&FindType=Y&ReferencePositionType=S&SerialNum=1992146774&ReferencePosition=1211
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=350&FindType=Y&ReferencePositionType=S&SerialNum=1992146774&ReferencePosition=1211
http://www.westlaw.com/Find/Default.wl?rs=FIPR1.0&vr=2.0&DB=350&FindType=Y&ReferencePositionType=S&SerialNum=1992146774&ReferencePosition=1211

rest through a bench warrant) unless and until he
has proven to the court that he and WideBand Mas-
sachusetts have (a) complied with the court's order
to halt the development, sale and/or marketing of
all DialHD products, and obtained the delivery to
the United States of all code and other design ma-
terials and intellectual property held by WideBand
Massachusetts and DialHD; (b) has made full and
genuine disclosures and cooperated in discovery,
and (c) the court has had the opportunity to review
the results of such disclosures and discovery, and is
satisfied that the information provided is sufficient
to purge Mr. Bowers and WideBand Massachusetts
of their contempt.

5. The court hereby orders Jun Yang to self-
surrender to this court on Friday, January 8, 2010,
at 10:00 a.m. for incarceration (or be subject to ar-
rest through a bench warrant) unless and until (a)
he has proven to the court that he has made full and
genuine disclosures and cooperated in discovery,
and (b) the court has had the opportunity to review
the results of such disclosures and discovery, and is
satisfied that the information provided is sufficient
to purge Jun Yang of his contempt for violation of
the disclosure orders.

6. The court finds that ClearOne is entitled to re-
ceive its reasonable attorneys' fees and costs in-
curred in pursuing the two latest orders to show
cause against the Subject Parties. ClearOne shall
submit an affidavit and documentation of the costs
and attorneys' fees as soon as practicable but no
later than Monday, December 21, 2009, after which
the Magistrate Judge shall issue a ruling awarding
those costs and fees reasonably incurred in relation
to the First OSC. The amount of any award shall be
reduced to a judgment in favor of ClearOne against
Lonny Bowers, Jun Yang, WideBand Massachu-
setts, and DialHD (the “Contempt Judgment”),
which Judgment shall be joint and several. The fees
and costs, if reasonable and documented, will be
awarded to compensate ClearOne for its direct
losses incurred in bringing the actions of the Con-
temnors to the attention of the court and obtaining

the relief granted herein.

7. A hearing on Friday, January 8, 2010, at 10:00
a.m. is hereby set to determine whether the Con-
temnors have purged themselves of contempt.
Lonny Bowers and Jun Yang are each ordered to
appear in person at the hearing. WideBand Mas-
sachusetts and DialHD, Inc. are ordered to appear
with a corporate representative present in the
courtroom as well as proper legal counsel.

D.Utah,2009.
ClearOne Communications, Inc. v. Chiang
670 F.Supp.2d 1248

END OF DOCUMENT

Page 36
670 F.Supp.2d 1248
(Cite as: 670 F.Supp.2d 1248)

© 2010 Thomson Reuters. No Claim to Orig. US Gov. Works.

