Thomson Reuters Legal Search Connect

Previously Solcara Legal Search

The intelligence, technology and human expertise you need to find trusted answers.

the answer company™ THOMSON REUTERS®

Thomson Reuters Legal Search Connect.

Simultaneously search multiple resources using world-class information retrieval technology from Thomson Reuters.

With Legal Search Connect, formerly Solcara Legal Search, your internal databases and your external legal information resources can be brought together into one smart, simple and streamlined system that is tuned to the needs of your legal department or individual practice group.

The services available help you:

Improve individual search methods and results via UK & Ireland's leading federated search technology

Configure resources according to what's relevant to your firm, supports the capture, classification, browsing and searching of your internal know-how, as well as analyses and reports on usage at a firm-wide, practice area or individual level

Streamline your research by removing the need for remembering a separate login across multiple products from various suppliers and by giving you access to a knowledge management application designed for professional service firms

Connect your sources – integrate Practical Law, Westlaw UK and any other existing document management system or intranet onto Legal Search Connect

Why get Legal Search Connect?

Increase efficiency. Save time. Control costs. Reduce risk.

The rapid pace of change in legislation, the need to access the most up-to-date case law and the growing pressure of regulation and compliance in a more litigious world is driving change in the way lawyers access information. To keep pace, firms need to ensure that they not only have access to internal content, but also the right high quality online services; ensuring that the method of access is consistent and seamless throughout all offices, information systems and online services. Accessing different systems and services individually is less efficient, can lead to higher costs, inefficient search practices, lack of consistency and higher risk.

Still searching?_

Legal Search Connect is:

- Appropriate to all; from small and medium firms to multi-jurisdictional firms and national and international legal departments who access multiple systems as part of their legal research and knowledge management tasks
- · Comprehensive, incorporating both internal and external online resources
- Extensible, enabling new content resources to be included without significant cost or disruption
- Configurable, allowing different legal teams and practice groups to organise and search only those resources that are most appropriate to them
- Web-based and easy to implement and manage with minimal training and IT involvement
- Embeddable in your SharePoint intranet
- Available in a number of languages

Search with confidence.

Legal Search Connect's search technology helps lawyers and information professionals quickly glide through content from a variety of sources, bringing back precise results from each. The outcome is a high quality, consistent, comprehensive and timely research tool.

By controlling which resources can be searched and how they're searched, you can be confident that your lawyers, paralegals and PSLs are searching in the right way; using all the necessary information available to them and maximising the use of high-value, subscription resources. With minimal training, our software lets you target all the relevant resources and search them simultaneously in real time.

Legal Search Connect is aimed at organisations that rely on a combination of internal databases, as well as external, web-based resources to support their decision-making.

English	i(GB) •				
Company Commercial - Sources		-	2		
Export 🛛 Email 🔕 Print		E]		
			^		
	Date 🛪				
cob's Gallery) [[2018] EWHC 2005 (QB)]	습	D			
E-Solutions JLT [[2018] EWHC 2072 (Comm)]	습				
Zaskin College Ltd [(2018) EWHC 1977 (QB)]	슙				
uthority [[2018] UKUT 246 (TCC)]	슙				
terfish Ltd [[2018] EWHC 2038 (Ch)]	습	D			
Show more					
(2) ALICE KAHRMANN (AS ADMINISTRATORS OF THE IAN KAHRMANN) ¥ HILARY HARRISON-MORGAN (201	☆	D			
Y Y FANNIGAN HOLDINGS LTD (2018)	습	0			
DIAN GROUP LTD sub nom (1) ESTERA TRUST (JERSE V (1) JASMINDER SINGH (2) VERITE TRUST CO LTD I) EDWARDIAN GROUP LTD (5) JASMINDER SINGH & H EES OF THE ENGLISH TRUSTS) (2010)	슙	6	~		

Special Features:

- · Store searches that may need repeating later, saving even more time
- · Bookmark returned results that are of interest
- Create virtual folders containing collections of relevant findings from various resources
- · Share collections with colleagues via email or upload to your intranet

Benefits include:

- Improved speed and accuracy of search with a single point of access to all core information services
- Targeted, relevant and comprehensive results taken from all the appropriate services available
- Search results can be digested quickly and compared across all services used
- · Simplified access to important information
- Consistent and easy to use search syntax users need to just learn one
- Better working environment due to smoother research process
- Be up and running quickly no user implementation needed and next to no training required
- · Minimal IT infrastructure and resources
- Supports integration with commonly used document management systems such as iManage, NetDocuments, SharePoint and OpenText
- API services enabling the possibility to embed functionality into SharePoint and intranets

No comparable technology can be implemented as quickly, or deliver such a rapid return on your investment, with some users reporting 100% more usage of high-value, subscription resources.

For more Information:

Call: 0345 600 9355 Email: legalsolutions.uki@thomsonreuters.com Visit: legalsolutions.thomsonreuters.co.uk/en/products-services/legal-search-connect.html

WHY THOMSON REUTERS?

Thomson Reuters delivers intelligence, technology and human expertise you need to find trusted answers. We provide best-in-class legal solutions to help you work faster and smarter: Practical Law™ for expert know-how; Westlaw® UK for the most powerful, accurate legal search; and more. To learn more about legal solutions from Thomson Reuters, visit **legal-solutions.co.uk**

