


2019 Benchmarking study of eDiscovery practices for government agencies


Demographics


Volume of unstructured data housed in different repositories continues to be one of the leading challenges agencies face year-over-year

What are your top three challenges in identifying relevant electronically stored information?


36% of respondents worked with more than a terabyte of data on a single case

What is the largest amount of data in a single case you have had to work with?


Almost 60% of respondents have had to obtain data from mobile resources

Have you had to preserve, collect, or request data from mobile sources such as smart phones or tablets in any of your cases?


68% of respondents feel that it is difficult to access and preserve data needed to respond to FOIA requests, and 73% believe the requests are used to bypass the legal discovery process or serve as a fact-finding mission before litigation is filed


Are you able to access and preserve data sources needed to respond to discovery and FOIA requests?


How often do you see discovery documents that have already been produced in response to a FOIA request or other type of government request?


How often is the FOIA request used to bypass the legal discovery process or serve as a fact-finding mission before litigation is filed?


Respondents believe upper management is exploring more advanced solutions to decrease risk, provide tools to make jobs more efficient, and to respond to increasing amounts of data

In your opinion what issues are driving upper management to explore more advanced electronic discovery solutions?


Ask us


Patrick McCulloch
Managing Director
Deloitte Transactions and Business Analytics LLP
+1 703 236 3050
pmcculloch@deloitte.com


Lauren Allen
Managing Director
Deloitte Transactions and Business Analytics LLP
+1 703 236 3057
laurenallen@deloitte.com


Chris Knox
Managing Director
Deloitte Transactions and Business Analytics LLP
+1 512 498 7411
csknox@deloitte.com