


What is LincDoc™?

LincDoc is sophisticated software that intelligently builds dynamic eForms and essential business documents to improve business.


How can LincDoc help my organization?

LincDoc gets projects done faster, better and without hassle, because of its innovative question and answer document composition interface and its logic-driven completion features. LincDoc eForms and documents are simple, so they are completed quickly. And they're smarter, thus completed correctly. Every time.

By strengthening risk management. LincDoc automatically selects the appropriate language, addenda and content, ensuring industry and corporate compliance. It also offers 100% version accuracy and audits user access.

LincDoc saves you money by streamlining your paper-based processes, helping many customers realize ROI in only weeks.

LincDoc virtually eliminates "form soup" ending version confusion, half-filled out forms, lost or inaccurate data, processing delays and manual follow-ups.

With instant integration of submitted documents into existing workflow tools. For example, LincDoc speaks fluent Laserfiche.

By fortifying your image with attractive, hassle-free business forms that ensure a positive customer experience.

LincDoc is available in three editions: LincDoc EE, LincDoc SE and FreeForm.


DOCUMENT AUTOMATION

LincDoc EE

Driven by our simple question and answer interface, LincDoc EE removes the guesswork from the assembly of complex business documents by intelligently selecting only required paragraphs, accompanying documents and addenda that match its exact business purpose.

LincDoc EE's logic dependent document/form assembly engine can strengthen any business processes, from complex contracts to technical municipal applications. With rapid routing into Laserfiche, the flow of your business is never unencumbered. In short, LincDoc EE is a GPS for your winding paper trail.


ON-PREMISE EFORMS

LincDoc SE

An on-premise eForms solution, LincDoc SE's question and answer composition interface, Laserfiche integration and logic-driven eForm completion tools make it a cinch to replace or enhance every facet of your paper-based operation.

Ergonomic layouts, external data inclusion, logic-dependent fields, auto-population and formatting alerts assist end-users in quickly providing and submitting information is routed and processed almost instantly. And, LincDoc SE eForms can be branded and published to your Web site as a user-friendly eForms library.


HOSTED EFORMS

FreeForm

A flexible, eForm-as-you-go solution that is well, truly *free*.

Ideal for the rapid eForm roll-out, this hosted version of LincDoc is accessible via any office Web-browser and offers all the intelligence, simple Q&A interface and rapid document turn around of its sister applications. It meshes smoothly with Laserfiche, efficiently routes completed eForms and offers LincDoc's superior version-controlled repository to ensure required and common content is always included. All at no cost to your organization.