

Dreams Can Come True: E-Mail Management Success Stories

Ana Schuett

Sr. Manager of Practice
Technology Support
Hunton & Williams LLP

Chris Romano

Director of Information Technology
Ward and Smith, P.A.

Derek Schueren

Co-Founder and VP of Business Development
Recommind

David Hobbie, Moderator

Litigation Knowledge Manager
Goodwin Procter LLP

Ana Schuett

- Sr. Manager of Practice Support
- 950 lawyers, 14 US and 4 INT offices, practices include Litigation & IP, Labor, Corporate, Finance, Government, Environmental
- Exchange 2005, Outlook 2003, Zantaz Archive, MC Autonomy 8.5, Filesite (8.2) and Desksite (8.2)
- HBRCO Fastfiler

Chris Romano

- CIO, Ward and Smith, P.A.
- 80 Attorneys, 5 offices in North Carolina, general practice including litigation, creditors' rights, trust & estates, patent, etc.
- MS Exchange 2007/Outlook 2003
- Netdocuments

Derek Schueren

- Recommind Inc
- Leader in Enterprise Search systems for Large Law Firms (Over 40% of Top Global Firms customers)
- Introduced Decisiv Email to market – Intelligent Email Management and Archiving Product
- Working with Top Global Firms to help them maintain a complete electronic client-matter file through auto and semi-automated email filing via Decisiv Email

David Hobbie, Moderator

- Litigation Knowledge Manager at Goodwin Procter LLP
- Blogger and Enterprise 2.0 evangelist
- 850 lawyers, 10 offices in US, satellites in London and Hong Kong
- iManage 8.3 with DeskSite & FileSite, moving to 8.5 with MCC in January 2011

Why Is Email So Important?

- Key location of all client correspondence
- Key prior work product / knowledge / relationship repository

Baker Robbins “Email Wellness” Survey*

- 86% consider email important for long-term success of their organization
- On average attorneys spend 2 hrs/day spent processing email, 1 / 5 spend 3+ hrs/day
- Survey measures success by email-to-documents ratio
- Tracks success of policy implementations

*http://www.brco.com/uploads/MB_Email_Wellness_Survey_2009.pdf

Agenda

- Drivers
- Approaches to Implementation
 - Application issues
 - Knowledge Management Issues
 - Records Management Issues
- Lessons Learned
- Future Plans

Drivers/Pain Points

Hunton & Williams LLP

- **Business**
 - Compliance
 - Collaboration
 - Staffing
- **Technology**
 - Continuity
 - Outlook Performance and Stability
 - Growing Content Repositories

Drivers/Pain Points

Ward and Smith, P.A.

- PST Hell. No cohesive way to get a handle on storage, searching, or matter-centric management.

Drivers/Pain Points

Recommind Inc

- The 4 C's:
 - **Compliance**
 - **Continuity**
 - **Collaboration**
 - **Client Demands**

Approach

Hunton & Williams LLP

- Make it EASY to file
- OGC Mandate (KEY!)
- Email Fitness Program
- Personal Focus and Flexibility
- Demonstrate improvements to paint points - drivers

Approach

Ward and Smith, P.A.

- Leap of faith: use document management solution as email management.
- Marketing: show features through firm Intranet, videos, etc.
- Waited to implement EMS for six months. Comfort level needed with Netdocuments.

Approach

Recommind Inc

- A new problem needed a new solution
 - **Design for email from day one**
 - **Make filing easier, not harder**
 - **Understand different user types**
 - **Retrieval is just as important as filing**

Lessons Learned

Hunton & Williams LLP

- One size does not fit all
- Develop Scenarios, TEST, RETEST
- Time and Resources
- Partnership with Firm Leadership is KEY
- Technology hurdles still exist

Lessons Learned

Ward and Smith, P.A.

- Test, test test. Train, train, train.
- Glad we waited. Rolling out new DMS and EMS would have been a nightmare.
- Establish deadlines, then be flexible. Work with attorneys to get more goodwill toward the new system.
- Revisit best practices; folder structure, search criteria.

Lessons Learned

Recommind Inc

- K.I.S.S.
- ‘Carrot’ and ‘Stick’ are needed
- Find your champions
- Adoption = Success

Future Plans

Hunton & Williams LLP

- So you now file 100,000 emails/week. Great, now what?!
- Deal with all the OLD content (archives)
- Flexibility with Folder Structures
- Continue 1-1 work with stragglers
- Focus on DELETE

Future Plans

Ward and Smith, P.A.

- Lobby Netdocuments for more EMS enhancements, but no plans to move off the platform.
- Work with attorneys on email management; do you need to save everything? That's an ongoing discussion and culture change as we seek to change the way we archive physical records too.

Future Plans

Recommind Inc

- Mobile access
- SharePoint Integration
- Folder Syncing
- Final Documents

Final Thoughts

- Lets end with the 4 E's:
 - **Educate**
 - **Evaluate**
 - **Enable**
 - **Evolve**

Questions?

Ana Schuett

Sr. Manager of Practice Technology Support, Hunton & Williams LLP

Aschuett@hunton.com

Chris Romano

Director of Information Technology, Ward and Smith, P.A.

CSR@wardandsmith.com

Derek Schueren

Co-Founder and VP of Business Development, Recommind

Derek.schueren@recommind.com

David Hobbie

Litigation Knowledge Manager, Goodwin Procter LLP

Dhobbie@goodwinprocter.com