

Weathering the Storm of Service of Process Management

Jennifer K. Mailander and Paul Mathews

Weathering the Storm of Service of Process Management

Managing the intake, distribution, and storage of legal documents can be a major challenge for corporate legal departments. Just a few service of process (SOP) documents each day can add up to hundreds or even thousands over the course of a year, and larger companies often receive tens of thousands of SOP documents on an annual basis. Regardless of what kind of business your company conducts and what kind of legal action you may be subject to, these documents require fast action and special care in the way they are prioritized, routed, and maintained.

Many corporations deal with their sizable SOP volumes with the help of some kind of electronic matter management system, but often these systems are not fully up to the task. If SOP documents aren't handled efficiently from the minute they arrive at your registered offices, problems are only compounded down the line. Slow delivery and slapdash routing at the organizational level can lead to an erosion of your defensive advantage, disclosure of sensitive information, penalties and—in the long run—matter management systems that are cluttered with noncritical SOP data belonging to other departments.

Today, more and more corporations are on the hunt for a smarter, more automated way of dealing with their SOP. The way forward lies with a dedicated SOP management system. If your company receives in excess of 50 SOP documents a month, you are probably a good candidate for such an application. In the following sections, we will show you how an SOP management system can:

- Improve confidentiality
- Speed the delivery of your SOP documents
- Enable automatic, rules-based document routing
- Provide a better return on investment if you currently pay fees for excess SOP
- Increase the effectiveness of your defensive actions

The ebb and flow of SOP

Much like the weather forecast, SOP volumes change on a daily basis. A calm and sunny environment one day can give way to a torrential downpour of documents the next. There is a wide range of market influences that can cause types of SOP to increase suddenly and without warning—in particular a shift in the economy, as the United States experienced with the financial crisis nearly a decade ago.

Additionally, product recalls, product liability, data breaches, new regulatory restrictions, and even national security concerns can affect the number of documents legal counsel must receive and process every day. Having a solution in place to handle SOP documents not only keeps a business up to date on its documents, but also eases the burden on its in-house or outside legal counsel.

Apart from the sheer number of SOP documents companies are receiving these days, many of these documents also require attentive, individual handling. For example, employers who receive wage garnishment orders are legally bound to comply with them within a tight timeframe. Failure to meet these obligations puts them at risk of fines and penalties, and even liability for an employee's underlying debt. Subpoenas, as well,

“A calm and sunny environment one day can give way to a torrential downpour of documents the next.”

generally require quick action. Likewise, when a bank receives an order to freeze a customer account, it is expected to act on it immediately. Unfortunately, even as their SOP volumes continue to grow, many corporate legal departments are being squeezed by other forces beyond their control: understaffing, backlogs, and an increased reliance on outside counsel.

Whatever solution you choose needs to be able to scale quickly and adapt to rapid increases in volumes and complexity of routing protocols.

Delivering documents to the right source

The first and arguably most critical phase of SOP management is getting documents to the right person or team as quickly as possible. A quality SOP management solution can make it easy. One of the biggest advantages offered by a centralized management system is your ability to define rules—well ahead

of time—that govern how SOP documents are distributed. You can configure the system to interpret captured data in relation to each electronically scanned document, and then route the document based upon these criteria. Plus, you can set up your own distribution preferences based on any data element, including:

- the type of SOP or nature of case
- the entity served
- the relevant jurisdiction or state

Your legal department may wish to route documents to a specialized intake team or a compliance office in charge of a subset of entities, or to third parties, such as outside counsel or insurance providers. By setting up your own rules in advance, you can be confident that documents will always be sent to the right subset of individuals.

Customized routing is especially helpful in cases where your company does business in multiple jurisdictions and retains local counsel for certain types of cases. The system can flag relevant SOP and deliver them to these remote resources without intervention or delay. Subpoenas can be sent in one direction, garnishments in another. It all takes place within the SOP management solution's rules engine.

Confidentiality is another serious concern when it comes to SOP handling. Many legal departments are justifiably hesitant to give outside parties direct access to their matter management systems. Most, for instance, would prefer that outside counsel not see every nuance of a matter, which—depending on the nature of the case—might include directors' salaries and other sensitive details. Custom distribution rules help ensure that documents end up in the hands of people who are cleared to see them, eliminating many disclosure concerns.

An SOP management solution can also provide continuity. When receiving new documents related to open matters, too many matter management systems create a separate matter, making it harder to manage cases and recover the right documents. An SOP management solution eliminates this problem, as subsequent documents are tied to the original SOP. You receive the original pleading or complaint, assign it to the relevant team, and whenever subsequent documents arrive—answer, motion filed, et al.—those documents are linked to the same suit and routed to the same parties.

Cost savings

Adopting an SOP management solution can provide incremental cost savings that really add up in the long run, depending on which provider you choose. For example, if you use a third-party matter management system that charges by volume, you may find it more economical to route high-volume but relatively less significant documents—e.g., wage garnishments—to their intended recipients directly within the SOP management system. Otherwise, you will be sending documents along to your main matter management system, where you'll likely pay for the privilege of archiving them.

The solution lies with CSC®

By employing SOP ManagerSM, provided by **CSC**, you'll find there is no direct charge for this service. If documents arrive related to a major defensive action, you can apply rules that will deliver them directly into your central matter management system. CSC also doesn't charge users per seat license, making it cost-effective when relying on outside counsel or other third parties to use those systems. With SOP Manager, CSC provides a stronger overall return on investment for organizations, resulting in a tremendous value-add for your business.

Additional features of SOP Manager

As a basis for comparison, CSC's SOP Manager includes the following features:

Single-point management:

CSC's SOP Manager allows you to manage the intake and distribution of your documents in one place. In its role as your registered agent, CSC delivers your documents and notifications into the system seamlessly. Whether your company comprises dozens or hundreds of entities, CSC's SOP Manager can integrate them in a single, secure environment.

Sorting and prioritization:

CSC Document Type is included in the subject line of new document notifications related to service of process, allowing you to quickly sort and prioritize notifications to handle the most critical documents first.

Prompt notification:

Your ability to mount a prompt defense and fulfill your legal responsibilities depends greatly on how fast you find out about new SOP. CSC's SOP Manager lets you know within 24 hours of receipt when legal actions are served on your entities. Equally important, the information won't get lost or degraded in the process of getting it to the right internal and external parties. You and those you identify will receive all the relevant information electronically through convenient, easily tracked email alerts.

Integration:

An SOP solution should be able to integrate fully with your existing matter management system. CSC's SOP Manager uses an Application Program Interface (API) to transfer your SOP data and documents into whatever commercial or proprietary matter management tool you currently use. Our SOP Rules feature also enables us to automatically assign your preferred template to SOP when we receive it.

Communication and collaboration:

CSC's SOP Manager enables each participant in the legal process to share SOP information and knowledge over a secure, encrypted, real-time electronic work environment. You can share information, set alerts and create tasks, and ensure compliance with your procedures. You can control access and grant immediate access to those within your organization—as well as others outside your organization, such as insurers or outside counsel.

Role-based access:

CSC's SOP Manager is access-driven, so you only see the SOP data and documents you are granted access to view. The system provides folder-level protection and secure workrooms within each SOP matter.

Tasks, notes, reminders:

CSC's SOP Manager allows users to create events, tasks, reminders, and announcements (via Notes) and assign them to designated individuals or groups, internally and externally. Alert notifications are sent to your email with a hypertext link contained within the notice.

Searching:

You have access to both quick and advanced search capabilities. The quick search searches against SOP or document fields, and you can access it from any screen in the application. The advanced search searches against matter, document, notes, and email document fields.

Acknowledgment:

CSC's SOP Acknowledgment feature mitigates risk by recognizing that the SOP document has been received by the user responsible for handling the document.

Reporting:

Easily create and save reports for future use. For every SOP, you can run a report on the captured information, based upon any combination of criteria desired.

Email integration:

Integrate email and any attachments to your SOP matter via Microsoft® Outlook and Lotus® Notes as an optional service.

Tracking:

CSC's SOP Manager allows you to see the status of your SOP matters with one glance at your screen. It's easy to see what needs to be done next and whether the necessary tasks have been performed on schedule.

“Adopting an SOP management solution can provide incremental cost savings that really add up in the long run...”

? Why partner with CSC?

CSC revolutionized the registered agent industry decades ago with the introduction of same-day, electronic service of process. Our network for receiving, scanning, indexing, and distributing SOP remains state-of-the-art, and our SOP Manager is simply unrivaled.

i The CSC difference:

Electronic SOP delivery:

All SOP are delivered electronically within 24 hours. CSC creates a matter for you and notifies you and your designees with an email alert that leads you directly to your matter and documents online. CSC will also associate all subsequent service with the existing matter.

Custom SOP distribution rules:

CSC offers a sophisticated rules engine that allows us to use key data elements as the basis for your SOP distribution.

Integration:

CSC's SOP Manager integrates with any matter management system to leverage the added functionality of our solution. CSC leads the industry with many successful API integrations, which seamlessly integrate your SOP data and documents with your proprietary or third-party-provided matter management tool.

Availability:

CSC is the industry's only provider to offer perpetual SOP history and a complete electronic document library with 24/7 availability.

Security:

CSC annually completes a Service Organization Control (SOC) audit of the company's data operations and underlying infrastructure. These results demonstrate that CSC maintains the highest standards in executing the responsibilities of client service, confidence, and security.

World-class service:

Our account management team is the best in the business.

About the Authors

Jennifer K. Mailander is Associate General Counsel and Director of Compliance and Privacy at CSC.

Ms. Mailander advises senior management and executives on strategy, business, legal, and technology matters, and has extensive experience in corporate governance, commercial law, compliance, and risk management.

Before joining CSC, Ms. Mailander was a legal consultant with LexisNexis and corporate counsel and assistant secretary for Siemens Building Technologies in Chicago, Illinois. She earned her juris doctor from the University of Dayton School of Law and her undergraduate degree from Miami University. She lives in Washington, D.C.

Paul Mathews is a Product Manager at CSC. In this role, Mr. Mathews defines CSC's product development vision and strategy for Litigation and Matter Management products. Before his current position, Mr. Mathews spent more than 10 years serving in various roles within the operations team responsible for the intake and handling of SOP for CSC's customers. In that capacity, he worked with many of CSC's largest clients to create and refine the processes used to ensure the efficient and reliable delivery and distribution of SOP documents within their organizations. He also worked as a project lead for client implementations of CSC's SOP and matter-management solutions. Mr. Mathews holds a bachelor's degree and paralegal certificate from the University of Delaware.

CSC® is a world leader in business, legal, and financial services. Founded more than a century ago and headquartered in Wilmington, Delaware, CSC offers a solution for every business need, from entity formation and statutory compliance to legal matter management and digital brand services.

CSC's technological edge and client base continue to grow each day, with 90% of the Fortune 500® companies now dependent on CSC for their most business-critical services.

Visit cscglobal.com to learn more.

1 800 927 9800

cscglobal.com

Copyright ©2017 Corporation Service Company. All Rights Reserved.

CSC is a service company and does not provide legal or financial advice. The materials here are presented for informational purposes only. Consult with your legal or financial advisor to determine how this information applies to you.