

OPPORTUNITIES AND RISK

The top 10 Ontario regional law firms see possibilities in this era of consolidation and slow economic growth.

By Charlotte Santry

HOW WE DID IT

Canadian Lawyer asked lawyers and in-house counsel from across Canada to vote on Ontario's top full-service regional firms. They were asked to rank their top 10 firms from a preliminary list, with a chance to nominate a firm that was not included on the list. Respondents' rankings were based on firms' regional service coverage, client base, notable mandates, service excellence, and legal expertise. To be considered in the vote, firms were required to have offices only in the province of Ontario and offer a wide range of legal services. Voting was verified through a series of internal checks and the final rankings were determined through a points system, in which firms were rewarded on a sliding scale for the number of first- to 10th-place votes received.

Ontario law firms see opportunities and risks in an era of consolidation and slow economic growth. Clients who are released by merged firms due to conflicts, or are unwilling to pay the fees demanded by international behemoths, may well look to smaller firms located in and around Canada's financial and administrative centres.

Managing partners around the province watched with interest as Fraser Milner Casgrain LLP merged with American and U.K. firms in the spring creating Dentons, with nearly 2,600 lawyers. But there is also the fear, as legal budgets shrink or remain static, larger firms could use their marketing might to swallow up the space occupied by regional mid-sized players.

Taking this year's No. 1 spot in *Canadian Lawyer's* list of the top 10 Ontario regional firms is Aird & Berlis LLP, which sees itself as well placed to capitalize on the reshaping of the legal market. "Every time there's a merger there's an opportunity for us, because every time there's an international merger there's a whole referral network that has been broken," says the firm's managing partner Eldon Bennett.

International firms may not be willing to send incoming work to organizations seen as competitors, which is where Aird & Berlis, also the biggest firm on this year's list, believes it can step in. "The number of firms that have the capacity to do that kind of work is relatively limited," says Bennett. "We're in an interesting space. I think of us as the smallest of the large."

The list only considers firms based solely within the province, though some of those in the top 10 carry out extensive national, cross-border, and international work. Since *Canadian Lawyer* last ranked Ontario firms in 2011, Cassells Brock & Blackwell LLP has opened a Vancouver office, making it ineligible for the regional survey.

Like Bennett, Fogler Rubinoff LLP's managing partner Michael Appleton also sees opportunities in the predicted wave of mega mergers. "Down the road, a lot of the big firms are dressing themselves up to be part of an international firm," he says. "When the smoke clears, there's going to be lots of these big international firms with 2,000 to 3,000 lawyers, and the alternative will be mid-sized firms."

Lerners LLP's managing partner Ian Dantzer highlights the need for regional firms to stay on top of social media marketing to compete against firms based outside of the province that are reaching clients in new ways. "It has become a matter of getting SEO [search engine optimization] and Google Adwords, and competing to get on that first Google page," he says.

While the lower overheads and simpler corporate structures of mid-sized firms are attractive to clients,

many of Ontario's regional firms, with their strong emphasis on business law, continue to feel the effects of the sluggish economy. This spring was "perhaps the quietest I've personally seen in 18 years... from a deals standpoint," says Arlene O'Neill, partner at Gardiner Roberts LLP. Businesses are far more cautious and "we've had a lot of deals that haven't gone through." There is light on the horizon, however. "Our sense is that in the past six to 12 months, the confidence has started to build... the deal flow is definitely picking up," she says. She also believes smaller firms such as hers can offer a strong value proposition to clients struggling to find affordable legal services in Toronto's downtown core.

Ontario's regional firms also appear to be benefiting from the raft of ambitious Bay Street lawyers looking for roles outside of Big Law. "The whole structure of law is changing. I'd say what's happening in Toronto is we're seeing something closer to the U.K. model," says Bennett. "At the large firms, the ladders of the partnership are being pulled up. It's a buyer's market not just for clients but for law firms." Most of Fogler Rubinoff's recent hires have come from bigger firms, says Appleton. Torkin Manes LLP's managing partner Jeffrey Cohen has also seen a steep increase in lateral movers. "We're getting a lot more calls from recruiters for people who have 25 years — a long runway — of practice and are looking for a more favourable environment," he says.

Growth among the top 10 firms listed below has been steady. Aird & Berlis took on extra office space last year and hired back six of eight articling students. It is assessing whether to open new offices outside Toronto and, Bennett says, is weighing some "quite attractive" opportunities against the need to maintain profitability. Other firms have no such plans. Several mentioned the possibility of branching into specific, new practice areas.

What all the firms in the top 10 share is a keen ambition to continue improving services and a guarded optimism about the challenges that lie ahead.

BLANEY MCMURTRY LLP

BLANEY.COM

Total Lawyers: 127

Office: Toronto

Core practice areas: Insurance law; corporate-commercial; labour and employment; commercial real estate; commercial litigation

Key clients: RSA Canada Group; Toronto Dominion Bank; SmartCentres; First National Financial; Desjardins Asset Management; G4S Secure Solutions (Canada) Ltd.

Notable mandates: Acting for Redberry Investments Corp. in becoming the Canadian master franchisee for Burger King Corp.; acting for Dundee Kilmer Developments Ltd. in the development of the condominium components for the 2015 Pan Am Games Athlete's Village; principal negotiator and counsel to the Algonquins of Ontario in ongoing treaty negotiations in a land claim covering 36,000 square kilometres; representing insurers involved in the Elliot Lake Mall collapse; representing Financial Advisors Association of Canada (Advocis) in submissions to the Supreme Court of Canada regarding *McLean v. British Columbia Securities Commission*.

Star alumni: Former Ontario Chief justice R. Roy McMurtry; Ontario Superior Court Justice Janet Wilson; former Tax

Court of Canada justice J.A. Brulé; Larry Grossman, former Ontario provincial government cabinet minister and Ontario Conservative Party leader.

Affiliations: TAGLaw; Ontario representative of the Risk Management Counsel of Canada

The firm: Blaney Pasternak was founded in 1954. The late Bill McMurtry joined the firm in the early 1960s, building a litigation department the firm now sees as a core strength. In 1986, Blaney McMurtry Aarons & Watson merged with Stapells & Sewell and the firm has undergone several smaller mergers and lateral hires, before becoming Blaney McMurtry LLP in 2000. One respondent valued the firm's "top quality talent with a real attention to detail, client satisfaction focus, and strong business ethics, particularly in their environmental practice."

"We've purposefully stayed away from trying to be all things to all people," says managing partner Michael Bennett. "We don't want to throw 50 people at one transaction." He attributes his firm's strength to "knowing where we're comfortable" and offering "a more hands-on approach."

We're just a little excited to be named by *Canadian Lawyer Magazine* as a Top 10 Ontario Regional Firm.

With expertise in all major areas of law, we've been helping clients seize opportunities and navigate challenges for almost 60 years.

Learn more at blaney.com.

Blaney
McMurtry
BARRISTERS & SOLICITORS LLP

2 Queen Street East, Suite 1500 | Toronto, Canada | 416.593.1221 | blaney.com |