One Hot Hour with

Marc Lauritsen

Capstone Practice Systems, Inc. Harvard, Massachusetts

Nancy Grekin

McCorriston Miller Mukai MacKinnon Honolulu, Hawaii

Chicago • March 31 - April 2, 2005

Agenda

- HotDocs in an hour? Let's be realistic ...
- Intro to document assembly & HotDocs
- Example: using and building a template
- Managing projects: picking winners, etc.
- Some fancier moves
- What to do next
- Questions and comments

Document Assembly

- Sometimes called ...
 - "Document automation"
 - "Computer-aided drafting"
- Think TurboTax
- Typically found in ...
 - Word processing applications
 - Case management systems
 - Fillable forms

Basic Concepts

- Templates model documents
- Variables what's different?
 - Facts, choices
 - Calculations numbers, dates, texts
- "Logic" what goes where?
 - Conditional/optional pieces
 - Repeated sections
- Interface questions and guidance

Template + Answers = Document

Different uses and modes

- Conventional document focus
 - Word processable documents
 - Graphical forms, PDFs
- Interview focus
 - Dynamic questionnaires
 - Intelligent checklists, analytical advisors
 - Workflow, process management
- Integrations doc mgt, matter mgt, …
- Desktop vs. Online (browser-based)

Tools and techniques

- Software platforms
 - Word processor
 - Case manager
 - VB, Java
 - ASP, ColdFusion
 - HotDocs
 - GhostFill
 - Rapidocs
 - DealBuilder
 - ...

- Development strategies
 - Buy vs. build platform
 - In-house template development
 - Outsourced template development
 - Integrations
 - Database
 - Doc mgt
 - Websites

HotDocs Varieties

- Standard, Pro, and Player
- Database Connection
- PDF Advantage
- HotDocs 6.2, HotDocs 2005
- Service packs
- HotDocs Server

How HotDocs Works

- Creates a template inside the word processor by inserting variables to interview the user
- Works with Word and Word Perfect
- Three files are created
 - Template file (.dot Word file or .wpt WordPerfect file)
 - Component file with the same name and a ".cmp" extension
 - Answer file when template is assembled
- Run the template from HotDocs and it uses the component file to interview the user, insert the answers and assemble the document
- Result is a Word or WordPerfect file which can be edited like any other word processing file

HotDocs Logic

- Variables
 - Text
 - Number
 - Date
 - Multiple Choice
 - True False
 - Personal Information
 - Clause libraries
- What you can do with variables
 - Repeat
 - Filter
 - Conditional assembly of text and variables

Formatting Variables

- Text Variables «Exchanging Party Entity-t:LIKE THIS»
 - Format LIKE THIS or Like This or Like this
 - Change format for every insertion
 - Repeat
 - Ask variables in dialogs including logical combinations of variables
 - Filter responses to determine what gets inserted

Number Variables

«Amount-n:ONE THOUSAND AND 00/100»

- Add, subtract, multiply, divide and use in formulas
- Format as words or numbers
- Format as percentages or fractions

- Date Variables «TODAY:2002»
 - Format 1/25/2005 or January 25, 2005 or any other format
 - Calculate deadlines or future dates from responses
 - Determine age of a person
 - Compare dates
- Multiple Choice Variables

«Exchanging Parties-m:a, b and c»

- Select one
- Select all that apply
- Count the number chosen
- Insert text based on a choice
- Add to another variable to punctuate results

True False Variables

- Condition insertion of text on true
- Assemble different text if a true false is not true

Dialogs

- Group interview questions in one screen
- Tell HotDocs what order to ask the variables and dialogs

Repeating Variables and Dialogs

- If you don't know how many of a variable you might have such as number of parties in a document
- Repeat a dialog or variable until user stops responding
- Punctuate results: A, B and C or a; b; and c

Filter Answers

Assemble only answers which meet specified conditions

Creating a HotDocs Template

- Open HotDocs
- Click on Template/New
- Create a template from an existing document or type a new document
- Choose the word processor
- The word processor opens with the HotDocs toolbar so you can insert variables

Assembly of Documents

- Save the answers to a HotDocs answer file
- If something changes, reassemble and simply change the answer in the answer file
- Assemble multiple documents with the same variables concurrently and type the answers only once
- Copy the answer file and change one or more answers to create other documents
- Edit the document as you would any word processor document

Picking Winners

Document assembly projects that are likely to succeed

Looking at the Lifecycle

- Choosing projects
 - Criteria
 - Processes
- Managing projects
 - Expectations
 - Momentum

- Starting projects
 - Action plan
 - Markup
- Ending projects
 - Knowing when
 - Post mortems

Costs and benefits (comparing icebergs)

Benefits

- Productivity/ efficiency
- Responsiveness
- Quality
- Consistency
- Job satisfaction
- Practice improvement
- Training and continuing ed
- Marketing and recruitment advantages

Costs

- Legal professional time
- Technical staff time
- Management time
- Consultants
- Software licenses
- Integration
- Training
- Support
- Maintenance

Other Goals

- Attract and retain the best people (associates, laterals, paralegals)
- Enable associates to be effective right away
- Provide associates greater breadth of experience
- Improve the quality of work life

- Secure and deepen client relationships through "electronic glue"
- Minimize "leakage" (work lost through lack of capacity or price point)
- Enable growth
- Support multi-office practices

Some major factors

- How much will the system help how many people how often?
- Billing practices
- Team characteristics: experience, skills, enthusiasm
- Degree of existing systemization (models, checklists) or automation
- Depth of intended programming
- Integration requirements
- Commercial aspirations?

Benefits and costs are highly dependent upon <a href="https://how.no.in/how.

Benefits and costs can vary greatly across time

Benefits and costs often are <u>intangible</u>, <u>debatable</u>, and fall <u>unevenly</u> on people and departments

Benefits and costs depend on <u>events</u> outside your control

Selection processes

- Show & tell sessions
- Small group brainstorming
- Candidate project write-ups
- Review and ranking

Practice System Project Candidate	
Short title	
Description	
Area	
Туре	
People and roles Who will be involved in this project? What roles will they play? What commitments can they make?	
Return-on-Investment considerations	
Current situation How is this work presently being done? What problems are there? What baseline measurements can be given?	
Expected benefits What benefits can be anticipated from the proposed system? Speed? Responsiveness? Client satisfaction? Staff job satisfaction? Quality assurance?	Continued

In sum ...

Choose projects likely to succeed!

- Resist or recast those that aren't
- Get explicit on expectations
- Think broadly about both costs and benefits
- Tap the experience of others
- Plan and design before you start
- Periodically revisit your assessment

Fancy Footwork: Computations and Scripts

- Computations
 - Functional equivalent of macros a series of HotDocs instructions combined in one variable
 - Instead of incorporating a series of HotDocs commands in the text, incorporate only the computation
 - Speeds up processing and can eliminate interview questions by allowing HotDocs to figure out what to insert and assemble
 - Syntax of computations is critical and difficult to learn from HotDocs documentation
 - No third party manuals exist

Sample Computation

IF Encroacher Type-m = "Married Couple"

REPEAT Encroacher Married-di

FORMAT "A, B and C"

RESULT + "«Encroacher Husband Name-t:LIKE THIS» and «Encroacher Wife Name-t:LIKE THIS», husband and wife, whose address is «Encroacher Married Couple Street Address-t:Like This», «Encroacher Married Couple City State-t:Like This»"

END REPEAT

END IF

IF Encroacher Type-m = "Individual"

REPEAT Encroacher Individual-r

FORMAT "A, B and C"

RESULT + "«Encroacher Individual Name-t:LIKE THIS», «Encroacher Marital Status-m»"

IF Encroacher Marital Status-m = "husband of" OR Encroacher Marital Status-m = "wife of"

RESULT + " «Encroacher Spouse-t:Like This»"

END IF

IF Encroacher Marital Status-m = "unmarried"

RESULT + " ,unmarried"

END IF

RESULT + ", whose address is «Encroacher Individual Street Address-t:Like This», «Encroacher Individual City State-t:Like This»"

END REPEAT

END IF

- Scripts (a series of instructions) control how a dialog runs and what it asks
- Controls the interview questions based on answers to other questions

GRAY EP Husband AIF-t

GRAY EP Husband AIF-t

IF FP Husband AIF-i = TRUF

UNGRAY EP Husband AIF-t

END IF

GRAY EP Wife AIF-t

IF EP WifeAIF-i = TRUE

UNGRAY EP Wife AIF-t

END IF

HIDE EP Husband AIF-t

HIDE EP Husband AIF-t

IF EP Husband AIF-i = TRUE

SHOW EP Husband AIF-t

END IF

HIDE EP Wife AIF-t

IF EP WifeAIF-i = TRUE

SHOW EP Wife AIF-t

END IF

Managing Templates and Components

 Libraries can be used to group templates which may be assembled together

Template Manager

- Template manager facilitates moving and deleting components in templates
- View all template components in a library

What to do next

- Download a trial copy of HotDocs Pro
- Go through the self-guided tutorial
- Browse through Help
- Pick a <u>small</u> first project
- Peruse the online knowledgebase
- Join the listsery
- Find a user group

Questions? Comments?

