

**Market-Leading
Case Management Software**

ECLIPSE

www.eclipselegal.co.uk

info@eclipselegal.co.uk

01274 704100

Aderant at the tipping point of being No. 1 ?

Although reports suggest Elite is still on track for the 3E implementation at Allen & Overy to go live by the end of May, the big buzz coming out of last week's Momentum conference in Miami Beach is Aderant has reached the tipping point and is set to become the vendor of choice for larger law firms. There are a raft of upgrades and new orders waiting to be announced, and there are also some interesting new product positioning initiatives waiting in the wings. But, what else was new?

The new Windows Workflow Foundation-based workflow capabilities within Aderant Expert are being greeted with enthusiasm, with some firms already achieving more with Windows Workflow than they previously managed with 3rd party platforms, such as Metastorm. In fact the workflow message is sinking home to such an extent that in one session, a delegate had what can only be described as a Meg Ryan *When Harry met Sally* moment. Readers will be amused to hear US firms dealing with workflow for the first time are encountering the same problems (project creep, managing expectations etc) UK firms encountered in the early days of case management systems project implementation. ...continued on page 2

April's big launch: DPS Delta Search

DPS Software has launched a new full text search facility that can be run from within the company's One Office, Outlook Office and Web View products. Called DPS Delta Search, the document types that can be searched include doc, docx, xls, xlsx, rft, pdf, ppt, txt, csv and msg plus any email attachments in a searchable format or zip files.

April's big deals

Pilgrim in Axxia swap-out

London law firm Underwood & Co has selected LawSoft from Pilgrim Systems as its next generation PMS. As well as migrating from its existing LexisNexis Axxia accounts system, the firm is also retiring its Hummingbird DocsOpen software to get the benefits of LawSoft's integrated DMS capability. Underwood did consider but rejected migrating to Axxia's new DNA system.

Keoghs outsource with SCC

Working with the Neil Cameron Consulting Group, Keoghs has selected SCC to provide IT infrastructure and systems support services to underpin its planned business expansion and provide an improved quality of service to staff. SCC's three year agreement will deliver end to end support for 650 users across three sites, including a fully outsourced remote service desk, end user computing support, plus management of the server network. Keoghs' core platform includes Elite and LexisNexis Visualfiles.

Wilson's go DMS with Worksite

Salisbury-based Wilson's has selected the Worksite and IUS Universal Search systems, plus Phoenix Knowledge Assist, as its new DMS and KM platform. The project is being delivered by Phoenix Business Solutions. IT director Al Patch said: "IUS will not only meet our know-how needs but also allow us to utilise the mash-up technology to represent key client information across the firm."

- Note: this announcement also reveals the post Autonomy deal rebranding. No mention of Interwoven, instead the DMS is now called Autonomy iManage Worksite.

**Explore Your Options
For Higher Profits**

www.aderant.com/explore

Sophisticated **Search, Review** and **Analysis** Made Simple
 MindServer™ Legal - Deciaiv™ Email - Axcelerate™ eDiscovery - Insite™ Legal Hold

For more information, contact: Simon Price, +44 20 7785 7242

New wins

Six more Mimecast wins

Six more law firms have signed up as users of Mimecast's SaaS email management solution. The six are: Halliwells, Thomas Eggar, HBJ Gateley Wareing, Morgan Cole, Boodle Hatfield and Wright Hassall. Commenting on the decision to go with Mimecast, Neil Renfrew – who joined Thomas Eggar as head of IT in July last year – said the move was one of the first decisions he took. The result has been to simplify infrastructure (cutting out multiple vendors and removing archiving from Exchange) and lay the foundations to implement firm-wide email policies.

- IT services provider Ramesys has now become Mimecast business partner. For further details email Jonathan Bignell at jonathan.bignell@ramesys.com
- TFB and Mimecast will host a breakfast seminar on email management at the offices of Wright Hassall in Leamington Spa on 21st May. For details email emma.rae@tfbplc.co.uk

Quaestor back office winning orders

Professional Technology UK has made a number of new installations of its Quaestor for Windows law firm back office management system. The firms are Stephen Thomas in Kent, Andrew Sutton in Northants, Atkins Solicitors in Suffolk and two London firms – Aman Solicitor Advocates and Cartwright Adams.

Five more go with DPS hosted solution

Five more firms – Mantilla & Stonerwood, Keene Marsland, McKenzies, Dundons and Pearsons – have chosen to have their IT systems hosted by DPS Software. DPS has published a case study on Malcom Dodds experiences as a hosted customer.

Aderant at the tipping point ?

continued from front page... The conference also saw further amplification and explanation of Aderant's overall product strategy. Essentially, Golden Gate is an 'iceberg' or enabling platform that sits on top of the current Expert 7.5 release to allow users to take advantage of next generation tools and applications now on their current infrastructure. Next comes Titan (in effect Expert 8.0), which will bring with it a whole new family of optional workflow enabled applications – but which will still co-exist with existing applications and the underlying data schema. The overall intention, according to CEO Michael Kohlsdorf, is to create a framework that allows users to move forward, based on what their needs are – but without having to reinvest in or implement a whole new system, in the style of 3E or Axxia DNA. In terms of product release dates, we can expect an SP2 of Aderant Expert 7.5 later this summer, with a service pack for Golden Gate early next year and the launch of Titan by late 2010.

Turning to the longer term, Aderant is researching a number of areas including: virtualisation, Sharepoint, cloud computing, .Net 4.0, data mining, touch surface computing (think the Tom Cruise movie *Minority Report*) and the Apple iPhone. In fact it was noticeable at the conference just how many people now use the iPhone although most of them also still carry a Blackberry.

- For the record, although total delegate numbers were down, the number of firms sending representatives was up by about 10%. Aderant also retain their reputation for throwing the best user conference parties.

E-learning vendors in J-V

Ad Alta Learning and RBM Training have joined forces to create an e-learning module to help introduce new support staff to working in a law firm environment. The course covers such things as jargon and why law firms are different, and can be customised to include a firm's own policies, images and content. The module can be run in an LMS or intranet or burned onto a CD.

www.adaltalearning.co.uk

- E-learning company TutorPro say their board director Simon Meager is no longer with them due to ill-health.

LOOKING FOR A WORKSHARE ALTERNATIVE?

See the difference

E: info@docscorp.com
www.docscorp.com/comparedocs

Still paying to keep everything forever?

You should be talking to The Content Experts™

www.opentext.com/legal info.uk@opentext.com +44 (0)1494 679 747

Open Text is a publicly traded company on both NASDAQ (OTEX) and the TSX(OTC). Copyright © 2009 Open Text Corporation.

OPEN TEXT
The Content Experts™

Linetime now – why wait for Streamline later ?

Along with being one of the few independents left in the UK legal IT market, Linetime are also one of the most under-rated vendors. The Insider recently visited their Leeds offices to have a look at their new Liberate Signature Edition (SE) system. This is a interesting product, combining case management and matter management, along with document management, time recording and full accounts integration where required. Linetime director Phil Snee said SE was developed to meet the needs of firms who require the flexibility of being able to run both options, rather than commit to either case or matter management – which in many instances means parallel systems to support, maintain and train staff to use.

Liberate SE is built on Microsoft .NET, can support team working, and offers DocsCorp document comparison for version checking and PDF court bundling, as well as ISYS search engine functionality. It will also happily co-exist in larger organisations with a full-blown DMS such as Open Text. Effectively Liberate SE offers everything the much delayed (Q3 '05 was the original launch date) LexisNexis Visualfiles Manilla/Streamline product promises to offer, except SE is here and available now.

Eclipse says it is bucking the trend

Eclipse Legal Systems say they are bucking the trend by continuing to grow in a recession. During the first three months of this year, the company has sold its Proclaim case management software into 23 new practices, while existing user sites have implemented over 600 additional user licences – including Winn Solicitors in Newcastle who recently bought 40 extra licences.

Olswang selects DocsCorp

Olswang is the latest firm to select pdfDocs compareDocs from Phoenix Business Solutions to replace its legacy Workshare Deltaview system. The product will be deployed firm-wide. Olswang join over 100 law firms now utilising the DocsCorp software products in Europe.

New wins

A&O demerger win for TFB

TFB has won an order from Maurice Turnor Gardner, a new firm that recently demerged from Allen & Overy, to provide case and practice management software. TFB's parent Tikit will provide network infrastructure services. TFB was selected on a shortlist of four vendors after the contract was put out to tender – a key factor was meeting a four week timescale.

Copitrak goes into Winckworth

Winckworth Sherwood has become the latest firm to sign up for Copitrak's cost recovery systems and, as part of a move to new premises, is installing print, secure print and scan modules across the firm.

- Copitrak has launched a new version of its mobile software which now includes the ability to track and record call activity on a Blackberry.

IRIS proves to be family law friendly

Two firms specialising in family law – the Child Law Partnership in Basingstoke and long-time Mountain users Bemrose & Ling in Derby – have installed new IRIS Law Business case and PMS software.

- Another part of the IRIS Legal group – AlphaLaw – reports that it has received 10 signed orders for its recently launched Esprit+ practice management system for small firms and sole practitioners in the space of just eight weeks.

Dunham Law deploy Aquarium

Dunham Law has deployed Aquarium Software's SaaS case management system for handling work in its financial mis-selling claims division. Dunham specialise in payment protection insurance and unenforceable credit agreement claims.

SEARCH, NAVIGATE AND DISCOVER MORE
WITH **SPEED, PRECISION AND EASE**
request a trial version at isys-search.com

DTE Axiom, A Revolution in Time Capture!
Timekeeping at your fingertips for fee earners to track, review and submit time from any location at anytime.
www.phoenixbs.com | +44 (0) 20 7680 4450 | info@phoenixbs.com

Phoenix
Business Solutions

EMEA news

Tikit appoints French country manager

Tikit has appointed Emmanuel Potvin to the position of Country Manager, Tikit France, based in Paris. Previously Potvin was the business development manager for LexisNexis France, with account management responsibility for the country's top 25 law firms.

More DocsCorp wins in Europe

Wins this month include German property law firm Jebens Mensching, which has gone with a DocsCorp pdfDocs Desktop solution. Cripps Harries Hall in the UK is to deploy pdfDocs Desktop and compareDocs as its document comparison and PDF management solution. Arntzen de Besche in Norway has chosen pdfDocs compareDocs and Metadata Assistant. And, Belgium's largest independent law firm Eubelius has gone with Metadata Assistant.

People & Places

Hasan quits SAP

Davud Hasan, SAP UK's Global Account Manager (Legal & Professional Services Sectors) left the company earlier this month, with Simon Jones taking over his role. Hasan has accepted a new role with an SAP partner called Blueprint.

www.bpms.co.uk

Rauf quits Workshare

Samia Rauf, most recently Workshare's sales director for Northern Europe, has left the company. We hope to be hearing from both Rauf and Workshare's EMEA V-P Frank Boening on their respective plans within the next couple of weeks.

DPS acquire Access

This story came in just after the last issue of the Insider was published... DPS Software has acquired Access Legal Systems and taken over the company's development, maintenance, support services, sales and ongoing training activities. The Access operation, which is now known as DPS-Access, will retain its current staff, with the exception of managing director George Fowler who has retired.

DPS managing director Osman Ismail said users had already been notified of plans to develop the Access accounts product range and the integration of these with DPS Outlook Office software. "We have already converted Outlook Office so any Access user who wants to view ledger cards from inside Outlook can do so. Access fee earners will also have the option to issue cheque and billing requests from inside Outlook."

Litigation support news

Renehan joins LDM as international director

Paul Renehan has joined LDM Global as international director of professional services. Before joining LDM he was with Pitney Bowes Legal Solutions.

Legal Inc holds court with Linx effect

Legal Inc has launched a new e-court service, called Linx, for criminal and civil cases that are judged to be very high value, highly complex or relate to security. Linx has already been used in the prosecution of one of the suspects involved in the June 2007 terrorist attacks.

- Legal Inc is hosting a disclosure workshop on 19th May, as part of this year's Information Retention & E-Disclosure Management Conference.

Iron Mountain brings its discovery escrow service to UK

Iron Mountain has announced the availability of its intellectual property litigation discovery escrow service in the UK, to facilitate the secure collection and examination of evidence during IP lawsuits. According to Ian Brookes of Iron Mountain, the value of the service is claimants can protect proprietary information by having contentious IP examined on the premises of a secure, neutral 3rd party.

Over 25% of the Top 100 Legal Firms use the InTechnology LANnet network.

InTechnology has a market leading range of managed data and IP voice services that are seamlessly integrated and delivered over our unique next generation IP network.

www.intechnology.com

inTechnology

Server versus desktop

Last month's seminar, organised by SRC in London, highlighted some of the issues surrounding the use of speech recognition within law firms. Case studies from Hammonds and Field Fisher Waterhouse both showed SR does have a role to play, particularly where lawyers need to turn around a document quickly and don't want the delay of waiting for it to be manually transcribed. It was also suggested that if you are drafting longer documents, speech recognition makes it easier to keep track of what has gone before, rather than keep rewinding and replaying the recording. Another suggestion, possibly flying against conventional wisdom, was secretaries don't mind handling SR proof-reading as it means time they'd otherwise spend transcribing a document can be devoted to other tasks. However one subject where opinion, certainly within the audience, remained divided, was whether the best way to process speech recognition was in the background on a server or on the desktop in front of the user.

Digital dictation news in brief

nFlow now has iPhone offering

Users of iPhone and iPod Touch devices within firms using nFlow's digital dictation system, will now be able to send dictation recordings to their offices, for integration and transcription within the nFlow DDS v5.0 workflow. The system (developed in conjunction with Jotomi GmbH) is said to be the first of its kind in the UK – nFlow claim no other UK DDS vendor is able to offer such advanced integration into their systems' workflows.

- This is an interesting development as the iPhone's popularity is clearly growing in business circles, with many people once more back to carrying two devices: a Blackberry and an iPhone.

Bird & Bird to roll-out Bighand

Bird & Bird is now rolling out a Bighand digital dictation system at its London offices, with 80 users already live and another 130 to follow in the coming weeks. Head of IT Karen Jacks said future projects under review include a DDS pilot at the firm's German offices and integrating Bighand with the iManage DMS. Jacks said the firm was

⇒ already investigating a migration from analogue tape to digital however after merging with a firm that already used DDS “the potential Rol became increasingly visible, in addition to resolving the many issues we had with our analogue based system”.

- Welsh Health Legal Services say that since migrating to a Bighand DDS from analogue tape, the organisation has been able to cut its annual secretarial 'temps' cover budget by around £16,000.

Digital recorders now supporting Dragon

The last month has seen both Philips and Grundig announce new recorder hardware that supports Nuance's Dragon NaturallySpeaking speech recognition system. Philips is now shipping its SpeechMike microphones with Speech Control software, which allows SpeechMikes to be used straight out of the box with Dragon. In addition, the mike's function buttons have also been programmed with the most frequent speech recognition commands.

In a separate development, Philips new Digital Voice Tracer (DVT) 660 recorder is now shipping with a special voice recorder edition of Dragon. The DVT 660 can also record directly in an MP3 file format. The Insider is currently testing this device and we'll report back later.

Meanwhile, Grundig Business Systems (GBS) has extended its DigtaSoft range of digital dictation software with the launch of its entry-level DigtaSoft One. This supports playback in DSS, DSS Pro and WAV file formats, as well as encryption and compatibility with the Dragon NaturallySpeaking and MediaInterface SpeaKing speech recognition packages.

If you want a return on investment in weeks, why waste another second?

Time to boost your profitability with our fast-track routes to improved cost recovery and expense management

Call us on +44 (0)207 6212350 to find out more, including details of our latest solution for Blackberry

Insider featured jobs

Multiple roles – Eclipse Legal Systems

Submit applications with a copy of your current CV to Darren Gower at darren.gower@eclipselegal.co.uk

Test Analyst (to £30k)

Reporting to the Lead Test Analyst, you will join our growing development team, working alongside our consultancy team on product and user acceptance testing. Experience of legal software solutions advantageous, as would the ISEB/ISTQB Foundation Certificate in Software testing.

Trainer (to £25k)

Reporting to the Training Team Leader, you will join our existing team, providing training and ongoing support to users of our Proclaim Case Management software. You must be a strong communicator, with a full driving licence, and be willing to travel UK-wide (including overnight stays).

Accounts Support Consultant (to £25k)

Reporting to the Accounts Services Team Leader, you will join the Support & Consultancy team working with end-users of our Proclaim Accounts software. The role may also require liaison with our Accounts development team to work on software enhancements and ongoing development projects.

Support Consultant/Helpdesk (to £18k)

Reporting to the Senior Support Consultant, you will join our existing Support team, providing assistance to Proclaim case management system users.

- Full training will be given on the Eclipse Proclaim software suite. Details of these posts can be found on the Insider website www.legaltechnology.com

Napthens standardises on SOS

Lancashire-based Napthens LLP has just placed an £80k order with Solicitors Own Software to standardise on SOS Connect case and practice management across its five offices. Although Napthens has been running an older SOS system for accounts since 2001, following three mergers over the past two years, the firm found it had inherited several legacy systems, including Axxia and Eclipse. After reassessing the options, the firm decided to standardise on SOS Connect for its accounts and case management.

Browne Jacobson pick new FWBS

Browne Jacobson LLP has become the first law firm to select the new Matter Centre Unite system from FWBS. Matter Centre Unite effectively creates a client and matter centric dashboard or backbone, so a firm can pull together all client and matter related information from multiple systems across the practice and then deliver it within familiar Microsoft Office applications. Browne Jacobson's director of IT Peter Birley said by using the Matter Centre design toolkit "we extended our ability by tailor making common core activities to be within the same view."

- The Matter Centre Unite product sheet and Browne Jacobson case study are available for download from the FWBS website at www.fwbs.net

New Microsoft Word consultancy

Integral Document Solutions (07870 956361) is a new Microsoft Word-related consultancy set up by Cathy O'Connor to help law firms gain the maximum benefits from Word through both training courses and advising on best practice solutions, including the creation of shortcuts and/or toolbars/ribbons.

www.integraldocuments.com

New product launches

Is Cranberry fruitier than thin client?

E-know.net has launched the Cranberry Smart Client as an alternative to thin client terminals or PCs as vehicles for its managed desktop solution. It can be deployed out of ➔

Enhance your Legal Case Management Solution

Outside In® Technology

www.outsideinsdk.com
marcus.bullingham@oracle.com

ORACLE

⇒ the box and can then ‘call home’ to receive automatic configuration updates and software applications without the need for an on-site engineer. Yet it also supports locally attached peripherals and the use of local, remote and even virtualised applications.

- e-know.net has also published a new *Survive & Thrive* guide for law firms on IT provision via the managed services. www.e-know.net/press-room/white-papers.htm

Seven Nine offering 10 free days

With budgets tight at the moment, Ed Hodgson’s security consultancy Seven Nine is offering up to 10 firms one day free consultancy each to help them assess and improve their compliance with the English Law Society’s recent practice note on information security. The exercise includes a 2-3 hour site visit plus a report on their current status and recommendations on how to tackle any risks. www.sevennine.co.uk

InTechnology introduces hosted call recording for IP

InTechnology reports that Live-PA, its recently launched call recording system for Microsoft’s Office Communications Server 2007 platform, will also support InTechnology’s hosted IP telephony service Unity IP Voice. The integration of the two systems gives firms the ability to record any phone call across the practice but without the need for any on-site call recording equipment.

- InTechnology has published *Convergence*, a new briefing paper on IP telephony that can be downloaded from www.intechnology.co.uk/Documents/whitepapers

Sharepoint news in brief

Linklaters/ClearPeople DMS case study available

ClearPeople has published a case study looking at the way it helped create a document management system for the Linklaters CEE spin-off Kinstellar using SharePoint and MacroView’s Wisdom DMF product. www.clearpeople.com/ms-casestudy-sharepoint.dm

Bird & Bird’s website developed by Sword on Sharepoint

Sword ECM has delivered a new website for Bird & Bird using Microsoft Office SharePoint Server 2007 to provide the content management environment.

Insider subscriptions

Legal Technology Insider is published every month and available only on subscription. UK rates: one year @ £145 for 11 issues or two years at £240 for 22 issues. Rest of World: £165 pa or £280 for two years. Payment in £Sterling.

To subscribe or apply for a FREE TRIAL subscription, copy, complete & return this form to Legal Technology Insider, Oak Lodge, Darrow Green Road, Denton, Harleston, Norfolk IP20 0AY, UK

✂-----

Name.....

Firm/Organisation.....

.....

Address.....

.....

..... Post/Zip code.....

Tick boxes or complete as appropriate:

- Three free issues trial subscription
- I enclose my cheque for £.....

(payable to Legal Technology Insider) for one year or two years subscription. Send receipt Please invoice me

Purchase Order No:.....

- Please charge my
 Visa MasterCard Amex
 Cardholder’s Name

Card No:.....

Start Date: / / Expiry Date: / /

CVC 3 or 4 digit security code: / / /

Card billing address postcode:.....

ISSN 1740-5033 © Legal Technology Insider 2009
 All rights reserved. Published by Legal Technology Insider Ltd. No part of this publication may be reproduced without consent. While every effort is made to ensure the accuracy of information, no guarantee is expressed or implied and the Publisher does not accept liability for any loss or damage that may arise from errors or omissions. All brand names and trademarks are acknowledged. **Privacy policy:** we do not sell or disclose the names, addresses or contact details of our subscribers to anyone... ever!

Software for Solicitors
Case Management Accounts Digital Dictation
www.dpssoftware.co.uk

The Backpage

What the tweet is all this twittering about, part 98

We're still investigating whether there really are serious business roles for some of the Web 2.0 technologies out there. Informal conversations with delegates and vendors at last week's Aderant user conference suggest LinkedIn is now pretty much discredited, as the only messages anyone could recall receiving were from consultants either fishing for information or pushing their services; and from recruitment agencies and job hunters touting their CVs.

Turning to Twitter, the Insider is experimenting with this but rapidly reaching the conclusion it's more trouble than it's worth. If we want to spread wit and banter with our chums, we'll use Facebook. If we have a breaking news story to report, then it's better to blog it on the Orange Rag, so it can receive full and considered coverage, rather than try to compress it into a 140 character message.

As for pushing out longer stories, as some tweeters do, as a series of 140 character micro instalments... Richard Susskind, who recently gave a keynote at the ABA Tech Show in Chicago, reports he was a little disconcerted to see that, what seemed like, half his audience spent the entire lecture on their Blackberries posting tweets about his talk. He was even more surprised to find some 'twitteratti' were posting tweets commenting on the content of his keynote and new book purely on the strength of other people's Twitter reports. All of which prompts the question: if the medium is the message, what is Twitter telling us?

Marathon men

So far, the fastest of our competitors in last Sunday's London Marathon was Shoosmiths' IS director David Bason who finished in a time of 4 hours, 22 minutes (4:22:31). Next in was David Thorpe of Aderant, completing in a time of 4:38:42. The Thorpedo reckons he's raised about £5500 for the children's charity NSPCC – and by 7:00pm on Sunday evening, he'd also managed to send out an email round-robin thank you. Finally, Mark Garnish, the business development director of Tikit TFB, came in with a time of 5:16:53. More results to follow.

Coast-to-coast for charity

Congratulations to Andy Jackson, of the IRIS Lasersform sales team, who (along with other family members) raised £1500 for the Bowel Cancer UK charity by completing the 147-mile Whitehaven to Sunderland coast-to-coast cycle route over the Easter weekend.

It was 10 years ago today...

Stories reported in the Insider of April 1999 included news that... Lichfield law firm Keely Beedham was swapping out Microsoft Word in favour of Wordperfect 8.0 (uh?); five more firms – SJ Berwin, Bristows, Olswang, Memery Crystal and Travers Smith – had ordered Interaction CRM software via Tikit; and Manches was replacing its old London Bridge Trial/400 system with a new Keystone PMS. Thanks also to Avanquest Solutions for pointing out it is now 10 years since Lewis Silkin's IT director Jan Durant first introduced their CallXpress unified messaging system into the firm.

Legal Technology Insider

The Insider is the UK and European legal technology industry newsletter now read by over 7000 legal IT professionals. For editorial, advertising and any other information visit www.legaltechnology.com

Editor-in-Chief: Charles Christian

Tel: 01986 788666 – Fax: 01986 788808
Email: news@legaltechnology.com

Next issue...

The next issue of the Insider (No. 220) will be published on May 28, 2009. The editorial deadline is May 22. In the meantime keep up with the latest news by visiting our blog at www.theorangerag.com

Interwoven Universal Search
Professional Services Edition

INTERWOVEN
Adapting the simplicity and power of Internet search to the complex information needs of professional services firms.
For more information, please contact Adam Wiles. Email: awiles@interwoven.com