
 p h i l a d e l p h i a , t u e s d ay, j u n e 2 0 , 2 0 1 7

Nearly a third of Stradley Ronon Stevens & Young’s litigation clients have been
with the firm for more than 10 years and nearly 200 litigation client relationships
have endured for more than 20 years.

Recent successful matters ranged from representing more than 100 mutual fund
clients in multibillion-dollar global securities fraud litigation against Brazilian oil in-
dustry giant Petrobras to pursuing a local real estate assessment appeal in Delaware
County that ultimately forced a countywide reassessment of all properties.

What were some of the department’s most satisfying successes of 2016, and why?
In 2016 we continued our string of litigation successes with victories rang-

ing from a favorable settlement for mutual fund clients in a multibillion-dollar
global securities fraud case to prosecuting a local real estate assessment appeal,

Stradley
ronon StevenS
& young
general litigation
(MidSize FirMS)

Back row left to right: Marissa Parker, Mark D. Villanueva, Paula D. Shaffner, Corey S.D. Norcross, Joseph T. Kelleher and Samantha Kats. Front row (seated) left
to right: Michael D. O’Mara and Jeffrey A. Lutsky.

Photo by Nanette Kardaszeski

forcing a countywide reassessment of all
properties.

In the securities fraud litigation, we rep-
resented more than 100 investors, including
some of the largest mutual funds in the coun-
try, in a series of lawsuits against Brazilian
oil giant Petrobras stemming from the com-
pany’s decade-long bid-rigging and bribery
scheme. This litigation was a watershed case
for securities fraud class-action opt-outs with
many major U.S. mutual fund complexes
electing to file direct lawsuits instead of pas-
sively participating in the class action. U.S.
District Judge Jed Rakoff, who presided over
the litigation, noted that the case “evolved
into one that is primarily a non-class action.”
We led this groundswell, filing the first of
the opt-out cases and representing the largest
group of opt-out plaintiffs. Because of our
unique combination of litigation prowess and
mutual fund industry experience, we were
able to position our clients for favorable
settlements with Petrobras while the class ac-
tion remains in protracted litigation.

In a matter that has significant local impact,
we obtained a mandatory injunction from the
Delaware County Court of Common Pleas
requiring the reassessment of all properties in
Delaware County. Our team argued that the
county’s failure to reassess properties since
1998 created pervasive inequities in the taxa-
tion of properties, violating the Uniformity
Clause of the Pennsylvania Constitution.

We have long been known for our work in
the insurance industry and 2016 was no excep-
tion. We secured victories in varied insurance-
related cases for Chartis Property Casualty,
Golden Rule Insurance, the Pennsylvania
Insurance Department, Standard Fire Insurance
and Travelers Casualty & Surety Co.

In addition, Stradley has for more than
20 years represented the Pennsylvania state
legislature in a variety of cases, including
novel constitutional challenges. In 2016, we
scored three critical victories for the General
Assembly—one in defense of a class-action
suit regarding the allocation of settlement
funds from the 2001 Tobacco Settlement Act,
one in defense of a state senator regarding
the constitutionality of a criminal-related
statute, and one in a state Supreme Court case
in which the court, at our urging, rejected a
last-minute attempt to prevent Pennsylvania
from casting its 20 Electoral College votes
for president and vice president.

Finally, we are quite proud of the work
we’ve done representing SEPTA in various

litigation matters for more than 25 years. In
the past year, we defended the authority in two
jury trials, receiving defense verdicts in both.

These are just a few examples that reflect
the wide range of our practice and show how
we bring our “A” game to each matter, every
single time.

Is it a penchant for efficiency, or a willing-
ness to go the distance as effective trial ad-
vocates, that gives the litigation department
its reputation?

A healthy measure of both traits is es-
sential in driving repeat business and forging
long-term client relationships. In today’s
competitive legal environment, efficiency is
a must. Fortunately for us, a constant focus
on efficiency has long been embedded in our
culture, so at this point it’s in our DNA.

That said, having a reputation for being
willing and able to take cases the distance—
whether to trial or arbitration—drives out-
comes. Most cases obviously settle in ad-
vance of trial, but if you have a reputation for
only settling cases, your negotiated results
will deviate from what may be dictated by the
merits. Our clients, like most, prefer to avoid
trial where possible. But, for that narrow
band of cases that need to be tried, our clients
rest easy knowing our proven track record in
the courtroom.

A prospective client in crisis calls and asks
why your team should be retained—what
is your answer?

Two reasons: first, we recruit, attract and
retain talented lawyers who thrive when the
stakes are high and the lights are bright. We
embrace challenging matters and recognize
them as opportunities to differentiate our
problem-solving skills. Second, we stand
ready and responsive. Crises rarely occur
during the work week during normal business
hours. They seem to arise more often, with-
out notice, on off hours, and over weekends
and holidays. Our lawyers are ready to an-
swer the bell at any time, and remain focused,
determined and dogged in their advocacy for
the duration of the crisis and beyond.

It’s a challenging litigation market, with
flat or declining demand, rate pressures,
and other factors. From a business perspec-
tive, what does it take for a litigation de-
partment to succeed in this environment?

You have to know your clients inside and out.
Know their business, their challenges and their

opportunities. Have a steady focus on ways to
add value and make their lives easier. Be up
front with them about everything, especially
with regard to staffing and billing. And again,
it’s about efficiency and results. At the end of an
engagement, only two questions typically mat-
ter to the client: what was the result and how
much did it cost to get me there?

Our culture of longevity in leadership, at-
torney retention and client relationships is what
makes us stand out and why clients want to
work with us. But don’t take our word for it. We
welcome and, in fact, encourage, prospective
clients to reach out to our current clients to find
out more about what it’s like to have us in your
corner. We’re also quite proud of the fact that
we’re a back-to-back winner of the Litigation
Department of the Year contest and think that
speaks volumes about our work.

What is the firm doing to ensure that fu-
ture generations of litigators are ready to
take the helm?

We seek out and develop junior lawyers
who are driven to become top-notch litigators
as quickly as possible and who are invested
in the firm and our clients. Associate training
and mentoring is a critical part of our culture.
Our lean staffing model also creates real-world
opportunities sooner and more frequently than
larger firms that tend to staff more heavily. Our
associates take and defend depositions, argue
motions, and get meaningful client contact
much earlier in their careers relative to their
colleagues at other firms. No amount of training
and mentoring matches that real-world experi-
ence. That’s helped us develop a team of associ-
ates who are professionally mature and experi-
enced beyond their years. It also enables us to
handle client matters more efficiently than our
peer law firms, while at the same time provid-
ing the highest-quality work product. As a firm,
Stradley strives to cultivate our associates into
future partners. We invest in our associates and
encourage them to become invested in the firm
by joining committees, asking questions about
the business of the firm and sharing ideas on
areas for improvement. This model helps us at-
tract and retain top talent and is a reason why so
many of our attorneys are Stradley “lifers.” •

Reprinted with permission from the June 20, 2017 edition of The
LegaL InTeLLIgenceR © 2017 aLM Media Properties, LLc.
all rights reserved. Further duplication without permission is
prohibited. For information, contact 877-257-3382, reprints@alm.
com or visit www.almreprints.com. # 201-06-17-08

