
How do you turn barriers
into building blocks?

General Counsel Imperative Series
Critical answers and actions to reframe your future

Member firms of the Ernst & Young global network of firms do not practice law where not permitted
by local law and regulations. Ernst & Young LLP (EY US) does not practice law or offer legal advice.1 | General Counsel Imperative Series

Preface
We are at a transformative moment. While caution remains the word and lesson of choice, it is increasingly clear
that, as we move out of the first quarter of 2021, the business landscape is primed for an explosion of growth.
According to data from Oxford Economics, over the next 10 months, global GDP is expected to enter a period of
hypergrowth - upwards of 10% - to be follow by a period of elevated growth for the next two to three years. While the
expected growth will likely present challenges for already strained businesses, it must also be seen from the wider
context of how, or whether, businesses bring talent back to their offices, how they retool supply chains and how they
rethink how work of all types gets done. At the same time, many businesses are considering how to address the
long-term challenges associated with the growing global emphasis on sustainability and social justice in many areas
including regulation, corporate governance, supply chain management, recruitment and corporate citizenship. How
companies and their leaders navigate this transformative moment is of critical importance. Their ability to do so will
depend in no small measure on whether the legal department and other related functions are able to deliver data
driven, cost-effective services that identify and mitigate risk while driving productivity and growth.

To understand these challenges and changes, in early 2021, EY Law and the Harvard Law School Center on the Legal
Profession worked together on a major research project, interviewing 2,000 business leaders across 22 countries.
The extensive survey focused on law department operations (including talent, data, technology, and sourcing),
contract creation and management and corporate secretarial operations supporting legal entity compliance and
governance. The result is an extensive and current dataset that captures the operation and transformation of law
departments from the perspectives of both General Counsel and other business leaders.

Over the coming weeks and months, we will present results from this research project in a series of reports and
articles. This first report, The General Counsel Imperative: How do you turn barriers into building blocks? focuses on
how businesses, understood through the priorities of their CEOs, are approaching 2021 and beyond, and what the
implications of these priorities are for the legal department. As the survey data underscores, as growth skyrockets
over the next 18 to 24 months, law departments will be under significant pressure from the top to align with
wider business priorities and to think and act differently. While controlling costs is important, maximizing the legal
function’s value to the organization will be a key differentiator, particularly with respect to assessing and managing
the myriad of increased risks that businesses are likely to face in this new environment. Developing and effectively
deploying data driven metrics of quality and cost will therefore be key. All of this must be done while rethinking the
nature of work and talent. Understanding how law departments approach risk management, adjust to these new
realities, and protect their companies from future hazards will therefore be critical.

The extensive dataset and the findings presented in this report offer a relevant way of examining the operation and
transformation of law departments in a changing world. We look forward to engaging with you on these important
issues in the weeks and months ahead.

Cornelius Grossmann
EY Global Law Leader

David B. Wilkins
Lester Kissel Professor of Law,
Vice Dean for Global Initiatives on the Legal
Profession, and Faculty Director of the Center
on the Legal Profession, Harvard Law School

How do you turn barriers into building blocks? | 2

Our survey methodology
This survey includes responses from more than 2,000 business leaders from 17 industries and 22 countries
across the globe.

The research incorporates interviews with 1,000 law department leaders, and further interviews with leaders
from procurement, commercial contracting, business development, and legal entity management teams. In
parallel, a broader and separate piece of EY research, The CEO Imperative, spoke to CEOs about their business
goals for 2021 and beyond.

Seen together, this research — captured in this first of three reports — provides a 360-degree view of the broader
legal function, the enterprise-wide role it has to play and how it is perceived within large organizations.

This study is part of the General Counsel Imperative Series, which
provides critical answers and actions to help General Counsel reframe
their future. Discover other insights for GCOs at ey.com/generalcounsel.

Contents
Key insights ...3

CEOs’ priorities and their
impact on the law department5

Priority 1: Transforming risk management
Priority 2: Re-evaluate the law department cost structure
Priority 3: Digitize processes
Priority 4: Enabling the business to grow

How law department leaders
are addressing CEOs’ priorities10

Optimizing use of outside counsel
The challenge of effective insourcing
Digitization and optimizing internal processes
Selecting the most effective sourcing strategy

Conclusion ...15

http://ey.com/generalcounsel

Member firms of the Ernst & Young global network of firms do not practice law where not permitted
by local law and regulations. Ernst & Young LLP (EY US) does not practice law or offer legal advice.3 | General Counsel Imperative Series

1. Risk management is a top
priority, but confidence levels
are low.
CEOs cite risk management as the area in which
they expect to implement the most change over the
next three years, but few General Counsel are “very
confident” in their department’s abilities to identify,
measure, and manage complex risk.

2. Business leaders report
contracting inefficiencies are
impacting revenue growth.
Almost all business development leaders say they
face challenges working with their law departments
on issues related to contracting — with 50% saying
inefficiencies in the contracting process have resulted
in lost business.

5. Law departments continue to
use traditional delivery methods
despite mounting challenges.

Many law departments report significant challenges
with managing outside counsel and insourcing.
Meanwhile the use of self-service, centers of
excellence and co-sourcing strategies appears
underused. Finding the right sourcing mix is critical.

4. C-suites have not been
persuaded to support critical
investments in legal technology
and process improvement.

General Counsel report that increased use of
technology offers the greatest opportunity for
cost savings. Yet, law departments face challenges
securing budget for technology and process
improvement from the C-suite.

3. Workloads are increasing faster than budgets and law departments are
planning even more ambitious cost reductions.
General Counsel expect workloads to increase by 25% over the next three years, yet 75% don’t expect budgets to keep
pace. At the same time, many law department leaders are planning significant cost reductions that will require major
operational changes.

Key insights
In January 2021, EY Law and the Harvard Law School Center on the Legal
Profession conducted 2,000 interviews to better understand the opportunities
and challenges facing law departments.

Five key findings from the research stand out:

Member firms of the Ernst & Young global network of firms do not practice law where not permitted
by local law and regulations. Ernst & Young LLP (EY US) does not practice law or offer legal advice. How do you turn barriers into building blocks? | 4

“The feedback from the interviews suggests that law, procurement
and commercial contracting departments are under increased
pressure from boards, CEOs and CFOs to operate differently,” says
John Knox, EY Global Legal Managed Services Leader. “While cost
control continues to be a priority, it isn’t the only goal. Enabling
growth, delivering faster contracting, providing better data and
transforming risk management are also key strategic priorities for
most business leaders. Law, procurement and commercial contracting
departments must ensure operating models are optimized to deliver
on these.”

To meet the priorities of their CEOs, law departments should continue
to embrace change and increase their agility to align with the overall
strategy of the business. Strategic law departments are embarking on
bold initiatives toward a comprehensive and transparent approach to
risk management, controlling costs through technology, and directly
enabling the growth of the business. The most innovative are using
a portfolio approach — combining outside counsel management,
internal optimization, technology, and co-sourcing strategies. This
research aims to provide building blocks that the law department can
use to better support business goals during recovery and beyond.

“

John Knox, EY Global Legal Managed
Services Leader

While cost control continues
to be a priority, it isn’t the
only goal. Enabling growth,
delivering faster contracting,
providing better data and
transforming risk management
are also key strategic priorities
for most business leaders. Law,
procurement and commercial
contracting departments must
ensure operating models are
optimized to deliver on these.

Member firms of the Ernst & Young global network of firms do not practice law where not permitted
by local law and regulations. Ernst & Young LLP (EY US) does not practice law or offer legal advice.5 | General Counsel Imperative Series

CEOs’ priorities and their impact
on the law department
Although law departments and other business functions have
their own priorities, there is broad acceptance that these functions
cannot operate in silos if they are to support the needs of the
wider enterprise. Research undertaken as part of the 2021 EY CEO
Imperative Study delves into the priorities of CEOs across a wide
range of topics. For law department leaders who have made greater
alignment with business strategy a key goal, a number of those
priorities are likely to have the largest impact.

Priority 1: Transforming risk management
CEOs named risk management as the area in which they expect to
implement the most change over the next three years, with nearly
half saying they would like to increase focus on strategic existential
risks. This suggests a desire to manage major risks more closely.
Given the challenges the global economy and most organizations
faced in 2020, this seems prudent.

Interviews with General Counsel, however, provide a mixed picture
regarding risk management. The good news is that most report some
level of confidence in their department’s ability to manage complex
risks (see next figure). Eighty-three percent, for example, reported
some level of confidence in managing new privacy and disposition
rules.

However, few General Counsel reported being “very confident” in
their department’s abilities to manage complex risk in a number of
areas — a position that may be explained by considering CEOs’ second
risk-management-related priority.

Of the CEOs who said transforming risk management was a priority,
61% said they would like their organization to take a more data-driven

approach. This suggests a desire to increase access to data and
information that can be used to better identify, quantify and manage
risk.

Responses from law department and business leaders, however,
suggest there is significant work to be done in this area. For example,
68% of General Counsel say they don’t have accurate and up-to-date
information on their legal entities. This lack of transparency limits law
departments’ ability to report on the tax and corporate governance
risks their organizations face.

A similar share (65%) report they do not have all the data and
technology they need to effectively respond to a data breach, giving
rise to risks related to compliance and data privacy.

Responses from law department and business leaders also suggest
gaps in process management and underuse of technology are
limiting organizations’ visibility into risk. Sixty-nine percent of
companies report their contract creation process isn’t standardized,
seventy-one percent say their contracts aren’t monitored for
deviations from standard terms, and seventy-eight percent say they
don’t systematically track contractual obligations. The lack of process
management and technology-assisted monitoring creates a broad
range of risks that ripple through corporate supply chains and client
relationships.

As Heidi Stenberg, EY Americas Legal Function Consulting Leader,
observes, “CEOs’ desire to take a more data-driven approach to risk
management is ultimately a desire for greater transparency. They
want to understand the risks their organizations face at a more
granular level. Addressing this will need to be a top priority for law
department leaders.”

CEOs’ desire to take a more data-driven
approach to risk management is ultimately
a desire for greater transparency. ...
Addressing this will need to be a top priority
for law department leaders.

“

Heidi Stenberg, EY Americas Legal Function Consulting Leader

https://www.ey.com/en_gl/ceo-imperative-study

https://www.ey.com/en_gl/ceo-imperative-study

How do you turn barriers into building blocks? | 6
Member firms of the Ernst & Young global network of firms do not practice law where not permitted
by local law and regulations. Ernst & Young LLP (EY US) does not practice law or offer legal advice.

Not confident

Source: EY Law Department Survey, 2021

Somewhat confident

New privacy and disposition rules

Investigations

Major legal or regulatory changes

Brexit

Confident Very confident

18%

23%

25%

62%

55%

58%

49%

22%

17%

23%

9%

5%

2%

3%

2%27%

Sudden changes in the business
environment

Major legal or regulatory changes

15%

25%

55%

49%

24%

23%

6%

3%

Risk related to changes in the external operation environment

Complex legal risks

Most General Counsel are not very confident in their department’s ability to manage complex legal risks
% of General Counsel reporting confidence in department’s ability to manage risk

Member firms of the Ernst & Young global network of firms do not practice law where not permitted
by local law and regulations. Ernst & Young LLP (EY US) does not practice law or offer legal advice.7 | General Counsel Imperative Series

Priority 2: Re-evaluate the law department
cost structure
While the need to increase efficiency isn’t new, the economic
challenges of the past year have brought it into sharper focus.
Fifty-three percent of CEOs responded that they anticipate launching
a significant cost reduction effort in the next 12 months, and law
departments will clearly have their part to play.

Indeed, 88% of General Counsel reported they are planning to reduce
the overall cost of the legal function over the next three years — with
pressure from the CEO and board ranked as the number one reason
for doing so.

The average cost savings being targeted by the largest organizations
— those with more than $20 billion in annual revenue — is 18% over
the next three years. This represents a significant increase from the
EY Reimagining the Legal Function Report 2019, which showed
large companies targeting savings of 11%. Indeed, today over half of
these departments are targeting savings of 20% or more.

If law departments plan to save one out of every five dollars they
currently spend, significant changes in how they operate will need to
be made. This is particularly true given that the “K” shaped economy
that many economists are predicting over the next 12 to 24 months.
During this time, some industries are expected to see significant
growth, while others may face headwinds that will place greater
demands on law departments to drive growth while managing risk.

18%
Average cost savings target
for larger companies

14%
Average cost savings target
for smaller companies

https://www.ey.com/en_gl/tax/why-the-legal-function-must-be-reimagined-for-the-digital-age

How do you turn barriers into building blocks? | 8
Member firms of the Ernst & Young global network of firms do not practice law where not permitted
by local law and regulations. Ernst & Young LLP (EY US) does not practice law or offer legal advice.

Priority 3: Digitize processes
The role that technology will play in the ongoing transformation of
businesses is inarguable, and CEOs’ priorities reflect this. Digitization
is ranked as the number one priority among CEOs planning changes
to their business model. Sixty-one percent are expecting to make
significant investments into data and technology.

General Counsel also believe greater use of technology can lead to
significant benefits for their department and, in turn, its reputation
within the organization. Fifty-nine percent of General Counsel believe
technology offers significant or very significant potential for cost
savings, far ahead of any other opportunities (see figure below).

Where do you see opportunities for cost savings?
% reporting strategy as offering significant or very significant cost savings opportunities

Source: EY Law Department Trends

Greater use of technology

Insourcing tasks

Optimizing processes

Using fewer providers

Negotiating better rates

59%

38%

33%

26%

17%

Yet it appears digitizing legal and risk management processes is still
a work in progress. Only 50% of law departments, for example, report
they have made greater use of technology in the past 12 months1.
Approximately one in every three law departments still say they don’t
have the technology they need to do their job2.

Similar challenges can be seen in other areas. Ninety-four percent
of companies report they face challenges with their legal entity
management systems. In contracting, nearly all (99%) say they do not
have the data and technology they need to optimize processes. These
are significant shortcomings.

1 Association of Corporate Counsel Chief Legal Officer Report 2020
2 Blickstein Group Law Department Operations Survey, 2019

While there are many reasons that explain why law departments
struggle to implement new technology, one is particularly interesting
given CEOs’ focus on this area. Ninety-seven percent of General
Counsel said they face challenges securing budget for investments
in legal technology, the number one challenge being the C-suite not
prioritizing investments in legal and risk management.

Rob Dinning, EY EMEIA Legal Function Consulting Leader, observes
that “convincing the CEO and board that investing in legal technology
can increase efficiency, improve services, and enable more
sophisticated risk management clearly needs to be a top priority for
law departments. This requires an investment case supported by data,
an area which has been challenging for many legal functions and
where legal operations skillsets can add significant value.”

Member firms of the Ernst & Young global network of firms do not practice law where not permitted
by local law and regulations. Ernst & Young LLP (EY US) does not practice law or offer legal advice.9 | General Counsel Imperative Series

Priority 4: Enabling the business to grow
Considering the challenges currently facing the global economy,
it should be no surprise that CEOs are concerned about their
organization’s growth prospects. Indeed, 66% of CEOs say that they
don’t expect their business to grow this year. Even more concerning
was that only 19% said they believe growth in 2021 will outpace 2020.

Given these expectations, it is vital that each part of the organization
is optimized to support revenue generators, facilitate growth and
enable the business’s broader strategy. Our research reveals law and
contracting departments will need to prioritize this area.

Ninety percent of business development leaders reported they face
challenges working with their procurement, law and commercial teams
on issues related to contracting, with fifty-seven percent saying that
inefficiencies in the contracting process slow revenue recognition.

More worryingly, half of business development leaders reported that
these inefficiencies have resulted in lost business. In the current
economic environment, any lost revenue is a major cause for concern.

General Counsel are aware of these challenges with only 52% reporting
that their department’s day-to-day work is aligned with the broader
business strategy. The same percentage report their department is
effective at adding value to the business.

“Enabling growth will be a crucial priority over the next twelve months,”
notes John Knox. “To maximize growth opportunities, law, procurement
and commercial contracting departments will need to ensure they are
focused on the key risks and that their processes are optimized.”

57%

of business development
leaders say inefficiencies in
the contracting process slow
revenue recognition.

Enabling growth will be
a crucial priority over
the next twelve months.

“
John Knox,
EY Global Legal Managed Services Leader

How do you turn barriers into building blocks? | 10
Member firms of the Ernst & Young global network of firms do not practice law where not permitted
by local law and regulations. Ernst & Young LLP (EY US) does not practice law or offer legal advice.

How law department leaders are
addressing CEOs’ priorities
To respond to CEOs’ priorities for 2021, law department leaders and
business leaders from across the organization will need to embrace
new ways of working. Indeed, a majority of law departments (92%)
report they are already changing the way they operate using a range
of approaches.

Slightly more than half of departments (51%) are implementing
tactical solutions designed to target specific problems. The same
percentage have programs in place to re-engineer their legal function.
Thirty percent are considering creating a co-sourcing or outsourcing
relationship with a third-party provider to manage parts of the legal
function.

This alone demonstrates that there is no one-size-fits-all route to
transformation. Indeed, many organizations choose to run multiple
strategies in parallel — combining outside counsel management,
insourcing, process and technology optimization, and co-sourcing/
outsourcing. Yet there is often little coordination among them or
systematic analysis of which strategy to use when.

Optimizing use of outside counsel
Many law departments see the benefits of external lawyers including
that they bring significant legal expertise. However, they typically
come at considerable cost and consume a large part of a law
department’s budget. Given the current cost-reduction environment,
it’s unsurprising that law departments turn to outside counsel
management programs. The key to these initiatives is supporting
them appropriately and using them as part of an overall balanced
approach.

While outside counsel management programs can involve a wide
range of strategies, the most widely used relate to controlling
fees, such as hourly rate freezes, greater use of alternative fee
arrangements and an increased focus on securing better rates from
provider negotiations. Fifty-nine percent of General Counsel believe
that a focus on negotiating better rates creates some opportunity for
costs savings.

Other approaches include managing outside counsel more closely
through outside counsel guidelines, or consolidating spend into fewer
providers. Seventy-two percent of General Counsel believe reducing
the number of providers can achieve cost savings.

At the same time, only a minority of General Counsel believe these
strategies offer significant savings. Law departments’ challenges
with outside counsel management programs shed light on why that
is the case. Eighty-three percent say they have too many providers
to manage and eighty-one percent don’t have the resources to
effectively manage their existing providers. Seventy-nine percent
of General Counsel say their guidelines are not detailed enough and
eighty-five percent report providers don’t follow their guidelines.

Furthermore, while the above strategies promise some cost savings,
they are unlikely to help accomplish law departments’ other priorities
related to rethinking risk management, promoting digitization and
increasing business enablement efforts.

As Stenberg observes, “Optimizing use of outside counsel provides
law departments with the opportunity to shift cost savings to other
areas. Reducing the number of providers can also simplify operations.
Both outcomes are positive steps forward for law departments and
can help ensure the success of other transformation initiatives.”

The key is to identify
the strengths and
weaknesses of each
approach and deploy
it selectively where
it offers the greatest
opportunity — finding the
most effective balance
across all strategies.

Member firms of the Ernst & Young global network of firms do not practice law where not permitted
by local law and regulations. Ernst & Young LLP (EY US) does not practice law or offer legal advice.11 | General Counsel Imperative Series

The challenge of effective insourcing
Insourcing is among the most visible, discussed trends in the legal
market in the past decade. Shifting work internally can reduce spend
on outside counsel. It also offers the potential for greater control
and more integration with the business. For many law departments,
however, insourcing has also produced challenges.

Rising workloads is the most obvious outcome of shifting work in-
house. General Counsel expect workloads to increase by 25% over
the next three years, yet headcounts are only expected to increase
by 3% over the same period. This mismatch helps explain why 76%
of departments say they find it challenging to manage current
workloads.

A second challenge is an increase in what is perceived as low-value
work. Law department leaders report that one out of every five
in-house counsel hours is currently spent on low-value, repetitive or
routine tasks, with 87% confirming that their department spends too
much time on these tasks.

As a result, 47% report that increasing volumes of low-value work
have adversely impacted employee morale. Given the importance
of retaining and developing talent for law departments, such figures
should be a major cause for concern.

Also, as law departments have brought tasks in-house and added
more headcount, they have increased the complexity of their
department. This complicates efforts to address the priorities of
CEOs not directly related to cost control. While insourcing offers
some benefits for addressing CEOs’ priorities for rethinking risk
management and business enablement, greater complexity may work
against these goals.

Law department leaders are split on whether insourcing has,
overall, been a good strategy. While 78% believe insourcing offers
opportunities for savings, few intend to increase headcount
significantly over the next three years. To manage this, they will need
to turn to technology and process improvement to help optimize the
legal department’s operating model.

Managing workloads

76%
of law departments
find it challenging
to manage current

workloads

Rising workloads

75%
say growth in
workloads will

outpace budgets

How do you turn barriers into building blocks? | 12
Member firms of the Ernst & Young global network of firms do not practice law where not permitted
by local law and regulations. Ernst & Young LLP (EY US) does not practice law or offer legal advice.

Sometimes Extensively

Intake requests tools for
new contracts

Workflow tools to manage
escalation and approvals

Analytics tools to analyze
contracting process

Automation tools to create
contract drafts

Automation tools to review and
redline contracts

60% 34% 94%

66% 28% 94%

56% 35% 91%

53% 36% 89%

44% 42% 86%

What contracting technology does your organization use?¹

Digitization and optimizing internal
processes
The role that technology has to play in transforming law departments
cannot be understated. “Technology can not only deliver cost savings,
enhance compliance and de-risk the legal function,” says Cornelius
Grossmann, EY Global Law Leader, “but it can also help deliver on
CEOs’ priorities around data-driven risk management and improving
business enablement.”

Most law department leaders are deploying a wide range of strategies
in this area including implementing new technologies, automating
and standardizing processes, providing training on best practices and
redesigning workflows. However, most of these strategies aren’t being
used extensively or as part of broader transformation initiatives.

Similar trends can be seen in the actual technologies that are being
used. In the contracting space, for example, leaders report using
a wide range of technologies (see figure below). Only a minority,
however, use these technologies extensively.

One reason for law and contracting departments’ hesitation to
implement process improvement strategies more broadly is that
they face a wide range of challenges. Ninety percent, for example,
report difficulty identifying a process that supports all users, while
seventy-seven percent report they struggle with the adoption of new
processes.

Law departments also report that too much time is spent selecting
technology, implementation is too time consuming and their lawyers
don’t fully utilize implemented technologies.

Underlying the law department’s digitization and process optimization
difficulties is a broader challenge — a lack of skills. Eighty-three
percent of law departments report they lack the skills needed to
automate processes, while forty-one percent report they lack the data
or expertise to develop a case for investment into legal technology.

What contracting technology does your organization use?

It is widely recognized that digitization and process improvement
have the power to transform law department operations, but there
are clear obstacles to implementation — including general under-
investment, lack of skills or difficulty in identifying the most effective
solution. As such, law departments will need to look at how best to
accomplish their technology and process improvement goals, be that
in-house or through an external provider.

Technology can not only
deliver cost savings,
enhance compliance and
de-risk the legal function
but it can also help deliver
on CEOs’ priorities
around data-driven risk
management and improving
business enablement.

“

Cornelius Grossmann, EY Global Law Leader

Member firms of the Ernst & Young global network of firms do not practice law where not permitted
by local law and regulations. Ernst & Young LLP (EY US) does not practice law or offer legal advice.13 | General Counsel Imperative Series

Selecting the most effective sourcing
strategy
It is evident from the above that there are benefits and downsides
to be found when it comes to using outside counsel, insourcing and
implementing technology. For many law departments, it makes
sense to play to their strengths — and if any weaknesses cannot be
addressed to look to broader solutions to do so.

These solutions may well include self-service automated options,
using alternative providers, co-sourcing relationships or the use of an
on- or offshore center of excellence.

Each of these delivery methods presents opportunities and challenges
for General Counsel looking to optimize their legal function and
maximize the value they provide their organization.

Self-service strategies, which allows individuals to use standardized
resources and automated processes to complete the required work
themselves, can be managed internally or via partnerships with
external providers. This approach can reduce department workloads
and create on-demand services for internal stakeholders to leverage
when they need them. At present, few legal services are self-serviced
within large organizations — they are widely used in contracting areas,
yet only 16% of contracts are currently self-serviced.

Centers of excellence (or shared service centers) also appear to be
underused. While 73% of companies use them to support the legal
function, only 9% use them extensively. There are many benefits to
using a center of excellence. When optimized they can deliver services
at lower costs than traditional law firms or in-house counsel. This is
particularly true when centers are in low-cost on- or offshore markets.

While some organizations will receive operational support from
other business functions and teams, legal departments thinking
of establishing an effective center of excellence should not
underestimate the significant time investment required in the short-
term to derive high levels of effective service delivery. As centers of
excellence can be cumbersome to manage, some departments have
turned to third-party providers to help manage personnel, training
and ensure continuous improvements in efficiency.

Rethinking sourcing
strategies offers benefits
that go beyond cost control.
Using new delivery methods
can improve business
enablement and enhance
risk management.

“

Rob Dinning, EY EMEIA
Legal Function Consulting Leader

Potential legal sourcing strategies

Alternative
providers

In-house
counsel

Self-
service

Center of
excellence

External
lawyers

External
providers

Supported
internally

or by
external
providers

How do you turn barriers into building blocks? | 14
Member firms of the Ernst & Young global network of firms do not practice law where not permitted
by local law and regulations. Ernst & Young LLP (EY US) does not practice law or offer legal advice.

Does your law department use alternative service providers in the following areas?¹

Would consider Use to some extent Use to large extent

Employment law 22% 59% 12% 93%

Legal operations support

Litigation or investigations
support

18% 38% 35% 91%

Contract management 12% 69% 9% 90%

Legal entity management 57% 18% 12% 87%

Regulatory research 18% 36% 31% 85%

Document retention 20% 38% 26% 84%

Records management

Immigration law 26% 37% 19% 82%

Due diligence

28% 35% 18% 81%

34% 33% 12% 79%

21% 33% 20% 74%

Does your law department use alternative service providers in the following area?

Alternative service providers offer process management and
technology capabilities. They also utilize sophisticated talent models
leveraging traditional lawyers, technologists, other legal professionals
and on- and offshore talent.

There is a real appetite for the use of alternative providers, with
85% of General Counsel saying that their law department uses their
services — an increase from 72% in 2019. The level of use, however,
varies widely by law department and by service type. In some
areas, like regulatory research or document support, their use is
mainstream. In other areas like legal entity management, their use is
less common (see figure below).

Interviews with General Counsel suggest law departments
appear interested in expanding their use of alternative providers.
Significantly, the law departments that currently use alternative
providers most extensively are most likely to say they want to expand
their use.

“Rethinking sourcing strategies offers benefits that go beyond cost
control,” says Dinning. “Using new delivery methods can improve
business enablement and enhance risk management. Self-service
techniques, for example, can help speed up service delivery.

“Alternative providers’ extensive use of process management and
technology allows risk to be managed at a more granular level. It also
provides greater access to data and transparency into processes. This
allows companies to identify, measure and manage risk in new ways.”

Member firms of the Ernst & Young global network of firms do not practice law where not permitted
by local law and regulations. Ernst & Young LLP (EY US) does not practice law or offer legal advice.15 | General Counsel Imperative Series

Conclusion
CEOs’ priorities for 2021 suggest that law departments will be under significant pressure
to think and act differently for the foreseeable future. While cost control is certainly on the
agenda, maximizing the legal function’s value to the organization appears most important
to CEOs.

Enabling growth and the business more broadly will be hugely important in the next 18 to
24 months as the global economy rebounds. Helping transform risk management so that
companies can adjust to new realities and protect from future difficulties will also be crucial.

Interviews with leaders from law, procurement, commercial contracting and other
departments suggest change is already underway in most legal functions. Many are already
using advanced strategies to optimize parts of their department. Expanding these initiatives
and maximizing their effectiveness will be the primary challenge for law department leaders
in 2021 and beyond.

Law departments’ success in this area will ultimately be judged by their alignment with
overall business strategy, their success at transforming risk management and in how they
help their organization grow.

EY contacts
Cornelius Grossmann
EY Global Law Leader
+49 30 25471 25050
cornelius.grossmann@de.ey.com

Rutger Lambriex
EY EMEIA Legal Managed Services Leader
+31 88 40 70425
rutger.lambriex@hvglaw.nl

John Knox
EY Global Legal Managed Services Leader
+65 6309 8755
john.knox@sg.ey.com

Heidi Stenberg
EY Americas Legal Function Consulting Leader
+1 312 879 2162
heidi.stenberg@ey.com

Rob Dinning
EY EMEIA Legal Function Consulting
Leader
+44 7976 840 246
rob.dinning@riverviewlaw.ey.com

Seth McNary
EY Americas Legal Managed Services Leader
+1 212 360 9540
seth.mcnary@ey.com

EY | Building a better working world

EY exists to build a better working world, helping create long-term
value for clients, people and society and build trust in the capital
markets.

Enabled by data and technology, diverse EY teams in over 150
countries provide trust through assurance and help clients grow,
transform and operate.

Working across assurance, consulting, law, strategy, tax and
transactions, EY teams ask better questions to find new answers
for the complex issues facing our world today.

EY refers to the global organization, and may refer to one or more, of the
member firms of Ernst & Young Global Limited, each of which is a separate
legal entity. Ernst & Young Global Limited, a UK company limited by
guarantee, does not provide services to clients. Information about how EY
collects and uses personal data and a description of the rights individuals
have under data protection legislation are available via ey.com/privacy. EY
member firms do not practice law where prohibited by local laws. For more
information about our organization, please visit ey.com.

This news release has been issued by EYGM Limited, a member of the
global EY organization that also does not provide any services to clients.

© 2021 EYGM Limited.
All Rights Reserved.

2103-3722073
EYG no. 002909-21Gbl

ED None

This material has been prepared for general informational purposes only and is not intended
to be relied upon as accounting, tax, legal or other professional advice. Please refer to your
advisors for specific advice.

ey.com/law

