

LIONBRIDGE FOR RELATIVITY®

Discover a Simplified Approach to Multilingual E-Discovery

International investigations and disputes generate thousands or even millions of pages of foreign-language data, burying your team in terabytes of information and exorbitant costs. We know multilingual e-discovery is complicated—but managing it shouldn't be. Lionbridge for Relativity® expedites document translation and frees up your staff's valuable time. The in-app interface gives you more control over the translation process, improves efficiency, and yields better outcomes.

With Lionbridge for Relativity, you can add translation capability directly to your e-discovery platform—and streamline multilingual document organization, review, and analysis in the process.

Get More with Translation Integration

Lionbridge for Relativity is an easy-to-use plug-in that enables accurate, efficient translation of all types of electronically stored information (ESI). Once installed, all document translation can be managed in-app, transmitted via secure connection, and monitored at every step.

Set parameters, manage bulk uploads, schedule jobs and more, all within the familiar Relativity workspace. Your translation activities are no longer isolated from the e-discovery workflow.

Lionbridge + Relativity

Hundreds of leading law firms and e-discovery providers around the globe have trusted Lionbridge for fast, accurate legal translations for more than 20 years. Now, Lionbridge for Relativity provides Relativity users direct access to Lionbridge translation services via integrated menu tools that enable them to:

- **Preconfigure project parameters** to reduce set-up time
- **Comply with regional and jurisdictional data-handling requirements** by transmitting files through any SFTP server
- **Upload source documents and view translations** within the Relativity instance, bypassing manual import and export
- **Specify project parameters** such as source and target languages, service level, and desired turnaround time
- **Export customized metadata fields** for streamlined translation processing
- **Supply reference materials or special instructions**, such as document-naming protocols or formatting requirements
- **Monitor the status of ongoing projects** and request email notifications for specified users
- **Review order history**

Choose Lionbridge for Relativity to:

- Eliminate disconnects between ESI translation and general discovery workflows
- Reduce errors, turnaround times, and cost compared to manual translation management
- Specify service levels, languages, turnaround times, and special instructions or reference materials
- Securely and compliantly transmit and receive content
- Quickly isolate relevant content within large volumes of ESI
- Set alerts and get real-time status updates
- Control access and approvals
- Leverage human expertise and machine translation to meet the unique demands of your case

This product may only be used by parties with valid licenses for Relativity, a product of Relativity ODA LLC. Relativity ODA LLC does not test, evaluate, endorse, or certify this product.

Part of the Lionbridge Legal Suite of Services:

- Custom content management strategy
- Document review and summary translations
- Best-of-breed neural machine translation (NMT)
- Duplicative text management
- Certified translations for official use in local jurisdictions
- Sensitive, high-stakes, and large-volume projects

Solution Highlights:

- Up to 2,000 jobs per submission
- All source/target languages supported
- Automatic downloads for review, analysis, and further processing
- Compatible with all supported Relativity file formats
- Designed for Relativity 9.3 and above and RelativityOne

Get Started

Contact us today to talk with an expert and learn how Lionbridge for Relativity can streamline your multilingual e-discovery efforts and to schedule a demo.

[LIONBRIDGE.COM](https://www.lionbridge.com)

LIONBRIDGE

