
SALARY GUIDE
2016
FOR THE LEGAL FIELD

http://www.roberthalflegal.com


Table of Contents

From the Chairman.....................................................................................1

Understanding the Salary Guide...................................................................2

Hiring and Management Trends — United States...........................................3

Salaries for Legal Professionals — United States...........................................10

Adjusting Salaries for U.S. Cities.................................................................15

Local Variances — United States.................................................................16

Hiring and Management Trends — Canada................................................19

Salaries for Legal Professionals — Canada..................................................21

Adjusting Salaries for Canadian Cities.........................................................26

Local Variances — Canada........................................................................27

Hiring for Your Work Environment...............................................................28

Why Today’s Businesses Need a Flexible Staffing Strategy.............................30

Your Staffing Expert....................................................................................32

Office Locations................................................................... inside back cover

All trademarks contained herein are the property of their respective owners.

Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com

http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 1

From the Chairman

Dear colleague:

The hiring market is becoming ever 
more competitive. To recruit and 
keep the best talent, employers say 
they are more willing to negotiate 
compensation than they were just a 
year ago, our research shows. But 
it’s often difficult to know whether an 
offer is the right one. 

That’s why it’s critical to benchmark 
your compensation levels periodically 
to ensure that what you are paying is 
in line with what other organizations 
are offering in your area. For many 
years, Robert Half Legal has published 
an annual Salary Guide to help 
employers remain competitive in their 
industry and region. In preparing the 
guide each year, we tap our deep 
networks to identify the latest hiring 
and workplace trends. 

I am pleased to present the 2016 
Salary Guide, which features a 
forecast of compensation ranges 
for positions across the legal field. 
I hope you will find it helpful as you 
grow your organization in 2016.   

For more about compensation and 
staffing, please visit our Salary 
Center at roberthalflegal.com/
salary-center.

Sincerely,

Max Messmer 
Chairman and CEO

http://www.roberthalflegal.com
http://www.roberthalflegal.com/salary-center
http://www.roberthalflegal.com/salary-center


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 2

Understanding the Salary Guide

For decades, the Robert Half Legal 
Salary Guide has been a highly 
regarded resource for employers — 
and for good reason. Competitive 
compensation is a company’s best line 
of defense against losing top talent.

The 2016 Salary Guide features 
salary ranges for more than 100 
positions in the legal field. Each 
year, employers use the guide to set 
compensation levels for new hires, 
plan budgets and better understand 
the hiring environment. The Salary 
Guide is so highly regarded that the 
U.S. Department of Labor’s Bureau 
of Labor Statistics has included the 
guide’s data in its Occupational 
Outlook Handbook. 

The salary figures in the 2016 
edition are based on a number of 
sources, most notably the thousands 
of full-time, temporary and project 
placements our staffing and recruiting 
professionals make each year. Our 
experts interact with hiring managers 
and job seekers daily, giving us 
unique, real-world insight into the 
latest compensation trends. 
 

The projected salaries for each 
position reflect starting pay only. 
Bonuses, incentives and other forms 
of compensation are not taken into 
account. Since professionals joining 
a company may enter at a variety of 
experience levels, we report salaries 
in ranges. The ranges represent 
national averages and can be 
adjusted for your market by using 
the local variance numbers on 
Pages 16-18 for the United States 
and Page 27 for Canada. 

Visit our Salary Center at roberthalflegal.com/salary-center 
for more information and resources.

OTHER SOURCES INCLUDE:

•	Our surveys of executives and 
hiring managers throughout 
North America

•	An in-depth analysis of the 
hiring environment and an 
extrapolation of current trends 
into 2016

•	Local insights from our staffing 
and recruiting teams throughout 
our global branch network

http://www.roberthalflegal.com
http://www.roberthalflegal.com/salary-center


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 3

Hiring and Management Trends — 
United States

Hiring in the legal field is gathering 
momentum as law firms and 
corporate legal departments 
strategically build their legal teams 
to manage rising workloads and 
plan for future growth. 

Law firms of all sizes are responding 
to higher demand for legal services 
stemming from a sharp rise in 
business transactions such as mergers 
and acquisitions and compliance 
activity. At the same time, succession 
planning has become a top priority 
as law firms seek to replace lawyers 
preparing for retirement. Client 
pressure on law firms to deliver cost-
efficient legal services is keeping 
demand high for skilled paralegals.

Corporate legal departments are 
expanding their teams to bring 
more work in-house and reduce 
spending on outside counsel. They 
favor candidates who can handle 
a wide range of business-related 
legal matters, including expansion 
into new products and markets, 
executive compensation, and labor 
and employment disputes. Contract 
managers, contract administrators 
and corporate paralegals are seeing 
more opportunities.

Candidates with backgrounds in 
the hottest practice areas are in 
short supply, which is intensifying 
competition and driving up 

salaries. Highly sought-after legal 
professionals are receiving multiple 
job offers, counteroffers and, in 
some cases, signing bonuses. To 
entice job seekers, employers are 
enhancing salaries and benefits. 
They are emphasizing greater 
work flexibility, training, career 
advancement opportunities and 
prized perks, such as a business-
casual work environment and the 
option to telecommute. In addition 
to interesting work and job stability, 
many applicants seek generous 
employer-sponsored 401(k) programs, 
substantial healthcare coverage, and 
transportation or parking subsidies. 
Employers who delay hiring decisions, 
or are reluctant to offer competitive 
compensation and benefits, risk losing 
strong candidates to other firms.

64%  
of lawyers said 

it is challenging for their law 
firms or companies to find skilled 

legal professionals today.

Source: Robert Half Legal survey of 200 
lawyers among the largest law firms and 
corporations in the United States 

http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 4

To gain staffing flexibility and access 
hard-to-find talent for special 
initiatives, law firms and corporate 
legal departments also continue 
to engage lawyers, paralegals 
and support staff on a project or 

Lawyers were asked, “Aside from compensation or bonus, 
which of the following provides the best incentive 
for legal professionals to remain with a law firm/
company?” Their responses:*

consulting basis. This approach 
offers employers a cost-effective 
option to manage particular 
undertakings, such as large-scale 
document review and eDiscovery 
initiatives.

HIRING AND MANAGEMENT TRENDS — UNITED STATES

Good corporate culture/work atmosphere 3% 

Vacation or time-off policy 3% 

Challenging work or variety of assignments

Professional development opportunities 26% 

Flexible work arrangements 20% 

39% 

*Only the top responses are shown. 
 Source: Robert Half Legal survey of 200 lawyers among the largest law firms and corporations in      
 the United States

http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 5

SKILLS AND EXPERTISE IN DEMAND

leave a dearth of professionals in 
leadership roles and partner ranks. 
With this talent squeeze in mind, 
legal employers may want to consider 
how they can become even more 
attractive to Gen Y professionals 
and the generation now entering 
the workforce, Gen Z. According to 
research conducted by Robert Half 
Legal for its annual Future Law Office 
project, meeting the expectations 
of these professionals may entail 
offering more flexible work options, 
greater access to cutting-edge 
technologies, and a corporate culture 
that promotes collaboration and 
work-life balance. (To learn more, 
visit futurelawoffice.com.)

1American Bar Association, ”ABA Section of Legal Education reports 2014 law school enrollment data,”  
	December 16, 2014.

HIRING AND MANAGEMENT TRENDS — UNITED STATES

Lawyers

As law firms of all sizes expand 
practice groups to pursue new 
business opportunities, they are 
hiring midlevel lawyers who can 
assume full caseloads and junior-
level associates who can help meet 
client demands for lower billing 
rates. While recruiting has not 
returned to prerecession levels, law 
firms in many markets are expanding 
first-year and summer associate 
programs. 

Corporate legal departments are hiring 
lawyers with niche or industry-specific 
backgrounds. Like law firms, legal 
departments expect job applicants to 
have solid educational credentials, 
stable work histories and outstanding 
interpersonal abilities. Business 
acumen, technological proficiency 
and writing skills also are invaluable. 

As important as attracting and 
retaining highly skilled legal 
professionals is today, it will become 
even more essential as demographic 
shifts occur. Research released by 
the American Bar Association (ABA) 
points to a continuing decline in the 
number of law school graduates 
that will create a narrower pipeline 
of new lawyers.1 At the other end of 
the spectrum, the exodus of baby 
boomers from the workforce will 

http://www.roberthalflegal.com
http://www.futurelawoffice.com
http://www.americanbar.org/news/abanews/aba-news-archives/2014/12/aba_section_of_legal.html


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 6

Paralegals and Legal Support Professionals 

eDiscovery. In some markets, 
bilingual abilities — especially 
Spanish language skills — are 
increasingly vital.

Ideal legal support candidates 
possess a stable employment history 
and are able to perform multiple job 
functions. Strong interpersonal skills 
are essential for both paralegals 
and legal secretaries, and because 
so much client contact occurs 
through email, writing skills also 
are critical. Other desired traits 
are flexibility, resourcefulness and 
initiative. In terms of technical skills, 
proficiency with Microsoft Office 
is expected, as is expertise with 
document management software 
and other applications specific to a 
particular practice area or law firm.

HIRING AND MANAGEMENT TRENDS — UNITED STATES

71% 
 of lawyers said blended or hybrid 
paralegal/legal secretary positions 

are more common today than 
they were two years ago.

Source: Robert Half Legal survey of 200 
lawyers among the largest law firms and 
corporations in the United States

The strengthening legal job market 
has renewed demand for paralegals 
and legal secretaries. Employers 
often seek paralegals with a 
bachelor’s degree and a certificate 
of completion from an ABA-approved 
paralegal education program. In 
some markets, however, law firms 
also are hiring entry-level legal 
assistants who possess a paralegal 
certificate but may lack a four-year 
degree. Hybrid or blended paralegal/
legal secretary roles are becoming 
more common as organizations 
streamline legal support functions to 
improve efficiencies.

Versatile paralegals who can assume 
a wider range of responsibilities also 
are sought by law firms to perform 
multiple job functions and deliver quality 
results at lower billing rates for clients. 
Companies are seeking paralegals 
with compliance, contract and lease 
administration, and eDiscovery 
experience to support corporate 
transactions and litigation matters.

The most in-demand professionals 
have several years of experience 
combined with strong technology 
skills. Law firms desire candidates 
who have backgrounds in hot 
practice areas such as intellectual 
property, compliance, commercial 
real estate, and litigation or 

http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 7

HIRING AND MANAGEMENT TRENDS — UNITED STATES

GEN Z: THE NEXT GENERATION OF WORKERS IS HERE!

Generation Z, often defined as individuals born between 1990 and 1999, 
brings a new perspective on work and life to the office. What does that mean 
for hiring managers who recruit from this demographic group? Following are 
some findings of our research about Gen Z’s attitudes and preferences:

•	Gen Z has access to more mobile and personal tech devices than any 
previous generation, which to some would indicate a preference for working 
solo. Yet nearly two-thirds of those surveyed said their ideal work situation 
includes collaborating with a small group in an office.

•	Gen Z’s career goals include attaining a management position within 
five years of finishing college (32 percent), as well as starting their own 
business (20 percent).

•	Most survey participants also reported at least some parental influence in 
career decisions.

•	Gen Z respondents said they value financial and workplace security. 
Most said they prefer to work at midsize companies or large international 
corporations for the security and advancement opportunities.

•	Most of those surveyed (77 percent) believe they’ll need to work harder 
than previous generations to have a satisfying career. 

To download our report, Get Ready for Generation Z, visit  
roberthalf.com/generation-z.

http://www.roberthalflegal.com
http://www.roberthalf.com/generation-z


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 8

IN-DEMAND PRACTICE AREAS AND POSITIONS 

Litigation — Litigation expertise 
is always in demand, although 
the nature and amount of activity 
tend to fluctuate with the economic 
environment. Among those seeing 
increased opportunities are lawyers 
and paralegals with backgrounds in 
insurance defense, personal injury, 
medical malpractice, employment 
law and commercial litigation.

Business/corporate law —  
Increasing business demands are 
prompting companies to expand 
into new products and markets. 
Businesses also are engaging in 
mergers, acquisitions and joint 
ventures; issuing securities; and 
performing other transactions 
associated with business growth, 
which results in larger corporate 
teams. Many companies have a 
need for additional in-house legal 
professionals who are readily 
available to help manage mounting 
financial and industry-related 
regulations. Moreover, corporate legal 
departments often prefer to handle 
more routine legal work in-house 
and retain the services of outside 
counsel for specialized legal work.

Healthcare — The Affordable 
Care Act has made healthcare 
insurance coverage available to 
more people than ever before. As 
a result, the healthcare industry is 

expanding, and so is the need for 
related legal services. Lawyers with 
healthcare expertise are sought 
by government agencies, medical 
providers and law firms that require 
help in addressing issues related to 
medical research, Medicare fraud 
and healthcare implementation.

Real estate — The commercial 
real estate market has staged 
a comeback, bringing with it a 
need for lawyers and paralegals 
to help with the sale and transfer 
of commercial properties. These 
services may entail navigating state 
and local laws, handling contract 
negotiations, researching property 
surveys and titles, resolving zoning 
issues, and assigning leases.

Intellectual property — 
Business today is knowledge-based 
and technology-focused, making the 
protection of patents and trademarks 
a thriving practice area. Associates 
and paralegals with intellectual 
property expertise are needed by law 
firms and companies, and often 
command above-market salaries. For 
patent preparation and prosecution, 
employers seek USPTO-licensed 
attorneys with technical backgrounds, 
including electrical engineering and 
computer science, among other areas.

HIRING AND MANAGEMENT TRENDS — UNITED STATES

http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 9

Compliance — As companies 
attempt to meet the requirements of 
an expanding number of regulatory 
mandates, compliance-related 
legal services are becoming a 
mainstay. Demand is steady in 
both corporate and law firm 
environments for lawyers and legal 
support professionals who can help 
businesses understand and comply 
with often-changing regulations. 

Contract administration —
Demand is growing in corporate 
legal departments for contract 
administrators. These professionals 
initiate and manage contracts 
with customers, vendors, partners 
and employees. They also review, 
negotiate and draft agreements, 
including procurement and service 

HIRING AND MANAGEMENT TRENDS — UNITED STATES

contracts and leases. In addition, 
their duties may include ensuring 
that systems and software produce 
accurate data to fulfill contractual 
obligations.

Legal professionals with experience 
in these practice areas are likely to 
find more employment opportunities 
and greater-than-average salary 
increases. The supply-demand 
balance in a particular market, 
as well as individual experience 
level, also can influence hiring and 
compensation levels. 

Contact the Robert Half Legal 
office nearest you by visiting 
roberthalflegal.com or calling 
1.855.407.3096 to obtain insights 
into specific trends in your market. 

Practice areas that are expected to generate the greatest 
number of legal jobs in the next two years:*

33%
Litigation 26%

General 
business/

commercial 
law 7%

Healthcare
6%

Real estate

6%
Intellectual 
property

*Only the top responses are shown.  
 Source: Robert Half Legal survey of 200 lawyers among the largest law firms and corporations in the United States

http://www.roberthalflegal.com
http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 10

Lawyer 2015 2016 % change

Lawyer (10+ years’ exp.)

Large law firm $ 185,250 - $ 270,250 $ 194,250 - $ 279,500 4.0%
Midsize law firm $ 153,250 - $ 258,750 $ 162,750 - $ 268,500 4.7%
Small/midsize law firm $ 134,000 - $ 184,500 $ 139,500 - $ 193,750 4.6%
Small law firm $ 101,000 - $ 166,250 $ 108,250 - $ 169,750 4.0%

Lawyer (4-9 years’ exp.)

Large law firm $ 157,000 - $ 219,000 $ 162,250 - $ 228,750 4.0%
Midsize law firm $ 130,750 - $ 195,500 $ 135,000 - $ 205,500 4.4%
Small/midsize law firm $ 94,000 - $ 172,000 $ 102,750 - $ 175,750 4.7%
Small law firm $ 74,250 - $ 136,250 $ 81,000 - $ 138,500 4.3%

Lawyer (1-3 years’ exp.)

Large law firm $ 119,000 - $ 156,500 $ 120,750 - $ 162,250 2.7%
Midsize law firm $ 89,250 - $ 126,500 $ 94,000 - $ 128,750 3.2%
Small/midsize law firm $ 68,500 - $ 107,000 $ 71,500 - $ 109,000 2.8%
Small law firm $ 58,500 - $ 92,750 $ 61,750 - $ 93,500 2.6%

First-Year Associate
Large law firm $ 113,750 - $ 139,000 $ 116,000 - $ 143,500 2.7%
Midsize law firm $ 79,750 - $ 109,500 $ 81,250 - $ 112,750 2.5%
Small/midsize law firm $ 62,500 - $ 88,250 $ 63,750 - $ 90,250 2.2%
Small law firm $ 54,250 - $ 77,500 $ 55,250 - $ 79,500 2.3%

Legal Management 2015 2016 % change

Administrator/Office Manager
Large law firm $ 88,500 - $ 148,250 $ 91,500 - $ 151,000 2.4%
Midsize law firm $ 74,250 - $ 108,750 $ 77,250 - $ 110,250 2.5%
Small/midsize law firm $ 63,000 - $ 89,500 $ 64,750 - $ 92,500 3.1%
Small law firm $ 50,500 - $ 70,250 $ 52,250 - $ 71,750 2.7%

Paralegal/Legal Assistant 2015 2016 % change

Senior/Supervising Paralegal/Legal Assistant (7+ years’ exp.) 

Large law firm $ 66,750 - $ 95,500 $ 70,250 - $ 96,750 2.9%
Midsize law firm $ 64,500 - $ 81,250 $ 67,500 - $ 83,250 3.4%
Small/midsize law firm $ 58,250 - $ 71,750 $ 61,750 - $ 73,500 4.0%
Small law firm $ 49,250 - $ 66,250 $ 51,500 - $ 68,250 3.7%

Salaries for Legal Professionals —  
United States

Law Firm Definitions 

Large law firm  75+ lawyers 
Midsize law firm  35-75 lawyers 
Small/midsize law firm  10-35 lawyers
Small law firm  up to 10 lawyers

http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 11

SALARIES FOR LEGAL PROFESSIONALS — UNITED STATES

Adjusting for Local Markets 

In each job category, the salary ranges listed only represent starting compensation because hard-to-measure factors, such as 
seniority and job performance, can affect ongoing pay. Bonuses, incentives and other benefits are not taken into account.

The figures on these pages are national averages. To adjust them for your local market, please see Page 15. A Robert Half 
Legal representative can offer additional assistance in creating compensation packages that are customized to your 
business and practice area.

2015 2016 % change

Midlevel Paralegal/Legal Assistant (4-6 years’ exp.)

Large law firm $ 59,500 - $ 72,750 $ 61,750 - $ 74,750 3.2%
Midsize law firm $ 55,750 - $ 73,000 $ 58,500 - $ 73,750 2.7%
Small/midsize law firm $ 51,250 - $ 64,250 $ 54,500 - $ 65,000 3.5%
Small law firm $ 43,500 - $ 58,500 $ 44,750 - $ 60,250 2.9%

Junior Paralegal/Legal Assistant (2-3 years’ exp.)

Large law firm $ 43,750 - $ 57,000 $ 44,250 - $ 59,500 3.0%
Midsize law firm $ 42,500 - $ 56,750 $ 43,750 - $ 57,500 2.0%
Small/midsize law firm $ 39,000 - $ 50,250 $ 40,250 - $ 52,250 3.6%
Small law firm $ 36,250 - $ 43,750 $ 37,750 - $ 44,500 2.8%

Case Clerk/Assistant (0-2 years’ exp.)

Large law firm $ 34,000 - $ 44,250 $ 35,250 - $ 45,000 2.6%
Midsize law firm $ 33,250 - $ 42,750 $ 33,750 - $ 43,750 2.0%
Small/midsize law firm $ 31,000 - $ 38,500 $ 31,500 - $ 40,000 2.9%
Small law firm $ 29,500 - $ 34,250 $ 29,750 - $ 35,250 2.0%

Legal Secretary 2015 2016 % change

Senior/Executive Legal Secretary (12+ years’ exp.)

Large law firm $ 59,250 - $ 73,000 $ 61,500 - $ 73,500 2.1%
Midsize law firm $ 57,000 - $ 69,500 $ 58,250 - $ 71,500 2.6%
Small/midsize law firm $ 50,750 - $ 64,750 $ 52,500 - $ 65,750 2.4%
Small law firm $ 46,750 - $ 60,000 $ 48,250 - $ 61,250 2.6%

Midlevel Legal Secretary (7-11 years’ exp.)

Large law firm $ 56,000 - $ 67,750 $ 57,250 - $ 69,750 2.6%
Midsize law firm $ 53,250 - $ 63,750 $ 55,500 - $ 65,000 3.0%
Small/midsize law firm $ 47,000 - $ 60,250 $ 48,500 - $ 61,500 2.6%
Small law firm $ 44,500 - $ 56,000 $ 45,000 - $ 57,750 2.2%

Legal Secretary (3-6 years’ exp.)

Large law firm $ 47,750 - $ 61,750 $ 50,250 - $ 62,000 2.5%
Midsize law firm $ 46,000 - $ 57,500 $ 47,500 - $ 59,500 3.4%
Small/midsize law firm $ 43,500 - $ 54,000 $ 44,250 - $ 55,250 2.1%
Small law firm $ 38,750 - $ 48,250 $ 39,500 - $ 49,500 2.3%

Paralegal/Legal Assistant 
(continued)

http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 12

SALARIES FOR LEGAL PROFESSIONALS — UNITED STATES

Legal Secretary (continued) 2015 2016 % change

Junior Legal Secretary (1-2 years’ exp.)

Large law firm $ 38,000 - $ 47,750 $ 39,000 - $ 48,500 2.0%
Midsize law firm $ 37,250 - $ 46,000 $ 37,750 - $ 46,750 1.5%
Small/midsize law firm $ 34,500 - $ 41,750 $ 35,500 - $ 42,000 1.6%
Small law firm $ 31,500 - $ 39,500 $ 32,250 - $ 40,250 2.1%

Legal Specialist 2015 2016 % change

Legal Specialist
Lease Administrator $ 55,000 - $ 77,500 $ 59,000 - $ 80,500 5.3%
Docket/Calendar Clerk $ 34,250 - $ 51,750 $ 35,500 - $ 52,250 2.0%
Librarian $ 46,500 - $ 73,500 $ 47,000 - $ 74,750 1.5%
File/Records Clerk $ 29,000 - $ 39,250 $ 29,750 - $ 40,000 2.2%

Contract Administration
Contract Manager $ 75,000 - $ 116,250 $ 80,500 - $ 121,500 5.6%

Contract Administrator  
(4+ years’ exp.) $ 68,750 - $ 109,000 $ 71,750 - $ 115,000 5.1%

Contract Administrator 
(1-3 years’ exp.) $ 52,500 - $ 70,250 $ 53,750 - $ 74,500 4.5%

Compliance Administration

Compliance Director  
(10+ years’ exp.) $ 107,000 - $ 135,750 $ 118,250 - $ 138,500 5.8%

Compliance Manager 
(7-9 years’ exp.) $ 91,750 - $ 110,000 $ 94,500 - $ 116,750 4.7%

Compliance Analyst  
(4-6 years’ exp.) $ 67,000 - $ 84,500 $ 69,750 - $ 88,250 4.3%

Compliance Analyst 
(1-3 years’ exp.) $ 52,500 - $ 71,250 $ 52,750 - $ 75,750 3.8%

Law Firm Definitions Company Definitions

Large law firm  75+ lawyers Large company  $250+ million in revenue
Midsize law firm  35-75 lawyers Midsize company  $25 million-$250 million in revenue
Small/midsize law firm  10-35 lawyers Small company  up to $25 million in revenue
Small law firm  up to 10 lawyers

http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 13

SALARIES FOR LEGAL PROFESSIONALS — UNITED STATES

Legal Specialist (continued) 2015 2016 % change

Litigation Support/eDiscovery 

Litigation Support/eDiscovery 
Director (10+ years’ exp.) $ 97,250 - $ 121,750 $ 101,000 - $ 130,500 5.7%

Litigation Support/eDiscovery 
Manager (7-9 years’ exp.) $ 81,250 - $ 108,000 $ 84,000 - $ 115,750 5.5%

Litigation Support/eDiscovery 
Manager (3-6 years’ exp.) $ 69,500 - $ 89,750 $ 72,750 - $ 93,500 4.4%

Litigation Support/eDiscovery  
Specialist/Analyst (1-2 years’ exp.) $ 53,250 - $ 64,000 $ 54,750 - $ 68,000 4.7%

Document Coder $ 29,000 - $ 39,500 $ 30,250 - $ 40,750 3.6%

In-House Counsel 2015 2016 % change

In-House Counsel (10+ years’ exp.)

Large company $ 179,000 - $ 251,500 $ 185,250 - $ 259,750 3.4%
Midsize company $ 143,500 - $ 225,000 $ 149,000 - $ 231,250 3.2%
Small company $ 126,250 - $ 181,000 $ 130,750 - $ 187,500 3.6%

In-House Counsel (4-9 years’ exp.)

Large company $ 152,500 - $ 212,250 $ 160,500 - $ 217,750 3.7%
Midsize company $ 132,250 - $ 187,250 $ 137,000 - $ 192,500 3.1%
Small company $ 109,750 - $ 153,500 $ 111,500 - $ 159,750 3.0%

In-House Counsel (0-3 years’ exp.)

Large company $ 121,500 - $ 156,500 $ 125,750 - $ 160,250 2.9%
Midsize company $ 97,750 - $ 132,000 $ 99,500 - $ 136,500 2.7%
Small company $ 81,500 - $ 109,250 $ 82,250 - $ 112,750 2.2%

2015 2016 % change

Senior/Supervising Paralegal/Legal Assistant (7+ years’ exp.)

Large company $ 71,250 - $ 96,250 $ 74,500 - $ 98,000 3.0%
Midsize company $ 64,750 - $ 86,000 $ 67,250 - $ 88,250 3.2%
Small company $ 60,500 - $ 75,250 $ 62,750 - $ 77,500 3.3%

Adjusting for Local Markets  

In each job category, the salary ranges listed only represent starting compensation because hard-to-measure factors, such as 
seniority and job performance, can affect ongoing pay. Bonuses, incentives and other benefits are not taken into account.

The figures on these pages are national averages. To adjust them for your local market, please see Page 15. A Robert Half 
Legal representative can offer additional assistance in creating compensation packages that are customized to your 
business and practice area.

In-House Paralegal/ 
Legal Assistant

http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 14

2015 2016 % change

Midlevel Paralegal/Legal Assistant (4-6 years’ exp.)

Large company $ 58,250 - $ 74,750 $ 60,000 - $ 77,500 3.4%
Midsize company $ 54,500 - $ 66,000 $ 55,750 - $ 68,250 2.9%
Small company $ 50,750 - $ 60,500 $ 52,000 - $ 62,250 2.7%

Junior Paralegal/Legal Assistant (2-3 years’ exp.)

Large company $ 49,250 - $ 59,000 $ 50,000 - $ 61,250 2.8%
Midsize company $ 45,500 - $ 55,250 $ 46,500 - $ 57,000 2.7%
Small company $ 41,250 - $ 51,000 $ 41,750 - $ 52,500 2.2%

Case Clerk/Assistant (0-2 years’ exp.) 
Large company $ 38,500 - $ 47,250 $ 40,000 - $ 48,000 2.6%
Midsize company $ 36,000 - $ 44,000 $ 36,250 - $ 45,750 2.5%
Small company $ 33,750 - $ 40,500 $ 34,250 - $ 41,500 2.0%

In-House Legal Secretary 2015 2016 % change

Senior/Executive Legal Secretary (7+ years’ exp.) 
Large company $ 61,250 - $ 77,750 $ 63,500 - $ 79,000 2.5%
Midsize company $ 57,500 - $ 70,000 $ 59,000 - $ 71,750 2.5%
Small company $ 52,750 - $ 64,750 $ 53,750 - $ 66,250 2.1%

Legal Secretary (3-6 years’ exp.) 
Large company $ 50,500 - $ 65,250 $ 51,750 - $ 67,250 2.8%
Midsize company $ 46,750 - $ 59,250 $ 48,000 - $ 61,500 3.3%
Small company $ 43,250 - $ 54,500 $ 44,250 - $ 55,500 2.0%

Junior Legal Secretary (1-2 years’ exp.) 
Large company $ 43,000 - $ 52,750 $ 44,250 - $ 53,750 2.3%
Midsize company $ 40,000 - $ 49,500 $ 41,250 - $ 50,500 2.5%
Small company $ 36,250 - $ 46,000 $ 37,000 - $ 47,250 2.4%

General Administrative 2015 2016 % change

General Administrative
Legal Word Processor $ 42,750 - $ 57,250 $ 43,500 - $ 58,500 2.0%
Office Clerk $ 28,000 - $ 39,000 $ 28,750 - $ 40,000 2.6%
Legal Receptionist $ 29,250 - $ 39,250 $ 29,750 - $ 40,250 2.2%

SALARIES FOR LEGAL PROFESSIONALS — UNITED STATES

Company Definitions

Large company  $250+ million in revenue
Midsize company  $25 million-$250 million in revenue
Small company  up to $25 million in revenue

In-House Paralegal/ 
Legal Assistant (continued)

http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 15

Adjusting Salaries for U.S. Cities

The salary ranges provided on the previous pages reflect the national averages. 
Approximate salary ranges for your market can be calculated using the formula 
below and local variance numbers for specific cities (see Pages 16-18).* Our 
list of local variances features data for more than 135 U.S. cities. The average 
salary index for all U.S. cities is 100.

CALCULATING THE LOCAL SALARY RANGE

Example — First-year associate at a small law firm in Boston

1.	 Locate the position (“first-year associate, small law firm”) on the chart 
(Page 10) and the city’s variance number. (The variance number for 
Boston is 133.0.)

2.	 Move the decimal point of the variance number two places to the left to 
create a percentage (1.330).

3.	 Multiply the low end of the national salary range ($55,250) by the 
percentage calculated in step two (1.330) to get $73,483.

4.	 Repeat step three using the high end of the salary range ($79,500) to get 
$105,735.

5.	 The approximate starting salary range for a first-year associate at a small 
law firm in Boston is $73,483 to $105,735.

The variance numbers should be used as a guide in determining actual 
compensation. Other factors, including employee benefits, the candidate’s skill 
set and current market conditions, can affect starting salaries. Please contact 
a Robert Half Legal representative for help redefining salary packages to match 
local conditions.

*Source: U.S. Department of Labor’s Bureau of Labor Statistics and Robert Half Legal. Note that local       	
 variance numbers reflect all industries and are not specific to the legal market. Industry-specific issues, such   	
 as in-demand practice area expertise, also may affect salaries in your area. For more information on average    	
 starting salaries in your city, contact the Robert Half Legal office nearest you.

Visit our Salary Center at roberthalflegal.com/salary-center  
for more information and resources.

http://www.roberthalflegal.com
http://www.roberthalflegal.com/salary-center


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 16

Local Variances — United States

ALABAMA

Birmingham............................ 95.0 
Huntsville............................... 93.0 
Mobile................................... 86.0

ARIZONA

Phoenix................................. 112.0 
Tucson................................. 103.5

ARKANSAS

Fayetteville.............................. 95.0 
Little Rock............................... 95.0

CALIFORNIA

Fresno.................................... 90.0 
Irvine....................................128.0 
Los Angeles...........................128.0 
Oakland............................... 127.0 
Ontario..................................117.0 
Sacramento...........................102.0 
San Diego.............................123.0 
San Francisco........................138.0 
San Jose................................135.0 
Santa Barbara....................... 127.0 
Santa Rosa............................118.1 
Stockton................................. 85.0

COLORADO

Boulder................................. 116.3 
Colorado Springs.................... 92.3 
Denver..................................104.8 
Fort Collins............................. 95.0 
Greeley.................................. 86.0 
Loveland................................ 92.0 
Pueblo.................................... 80.0

CONNECTICUT

Hartford ............................... 116.5 
New Haven........................... 112.0 
Stamford............................... 131.0

DELAWARE

Wilmington ...........................105.0

DISTRICT OF COLUMBIA

Washington...........................133.0

FLORIDA

Fort Myers.............................. 90.0 
Jacksonville............................ 95.0 
Melbourne.............................. 90.5 
Miami/Fort Lauderdale........... 107.0 
Orlando..................................99.5 
St. Petersburg.......................... 96.5 
Tampa.................................... 98.0 
West Palm Beach.................. 100.5

GEORGIA

Atlanta..................................106.5 
Macon................................... 84.0 
Savannah............................... 84.0

HAWAII

Honolulu...............................105.0

IDAHO

Boise...................................... 86.1

ILLINOIS

Chicago................................123.0 
Naperville............................. 112.0 
Rockford................................. 83.0 
Springfield...............................91.0

http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 17

INDIANA

Fort Wayne............................. 82.0 
Indianapolis............................ 96.0

IOWA

Cedar Rapids...........................94.0 
Davenport.............................. 95.0 
Des Moines.......................... 100.0 
Sioux City............................... 83.0 
Waterloo/Cedar Falls...............87.0

KANSAS

Overland Park.........................99.2

KENTUCKY

Lexington.................................91.5 
Louisville................................ 92.0

LOUISIANA

Baton Rouge............................99.0 
New Orleans...........................99.0

MAINE

Portland................................. 95.0

MARYLAND

Baltimore.............................. 103.0

MASSACHUSETTS

Boston...................................133.0 
Springfield.............................104.0

MICHIGAN

Ann Arbor.............................101.5 
Detroit.................................. 100.0 
Grand Rapids......................... 85.5 
Lansing.................................. 85.0

MINNESOTA

Bloomington..........................105.5 
Duluth.....................................79.6 
Minneapolis...........................106.0 
Rochester............................. 100.5 
St. Cloud................................ 82.0 
St. Paul..................................102.0

MISSOURI

Kansas City..............................99.2 
St. Joseph................................91.0 
St. Louis................................ 100.0

NEBRASKA

Lincoln................................... 86.0 
Omaha.................................. 96.0

NEVADA

Las Vegas................................97.0 
Reno...................................... 98.0

NEW HAMPSHIRE

Manchester/Nashua............... 112.0

NEW JERSEY

Mount Laurel......................... 115.0 
Paramus................................130.0 
Princeton...............................125.0 
Woodbridge..........................126.5

NEW MEXICO

Albuquerque............................91.5

NEW YORK

Albany.....................................97.0 
Buffalo................................... 95.0 
Long Island............................120.0 
New York..............................140.0 

LOCAL VARIANCES — UNITED STATES

http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 18

NEW YORK (continued) 

Rochester................................91.7 
Syracuse................................. 90.3

NORTH CAROLINA

Charlotte...............................101.5 
Greensboro.......................... 100.0 
Raleigh..................................104.0

OHIO

Akron......................................89.0 
Canton................................... 82.0 
Cincinnati................................97.5 
Cleveland............................... 96.0 
Columbus................................97.5 
Dayton....................................87.0 
Toledo.................................... 84.5 
Youngstown.............................76.0

OKLAHOMA

Oklahoma City....................... 93.0 
Tulsa...................................... 93.0

OREGON

Portland................................106.5

PENNSYLVANIA

Harrisburg.............................. 95.0 
Philadelphia........................... 115.0 
Pittsburgh............................... 98.0

RHODE ISLAND

Providence...............................97.0

SOUTH CAROLINA

Charleston.............................. 93.5 
Columbia............................... 93.5 
Greenville............................... 92.0

TENNESSEE

Chattanooga...........................89.0 
Cool Springs............................99.0 
Knoxville..................................89.0 
Memphis................................ 95.0 
Nashville.................................99.5

TEXAS

Austin.................................... 107.0 
Dallas.................................. 108.5 
El Paso................................... 72.0 
Fort Worth............................. 107.5 
Houston................................ 107.5 
Midland/Odessa.................... 115.0 
San Antonio.......................... 100.0

UTAH

Salt Lake City.........................101.0

VIRGINIA

Norfolk/Hampton Roads......... 96.0 
Richmond............................... 98.0 
Tysons Corner........................132.0

WASHINGTON

Seattle...................................118.9 
Spokane................................. 82.0

WISCONSIN

Appleton................................ 85.0 
Green Bay.............................. 86.5 
Madison................................. 98.5 
Milwaukee.............................101.0 
Waukesha...............................99.0

LOCAL VARIANCES — UNITED STATES

http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 19

Hiring and Management Trends — 
Canada

Steady improvement in the legal 
employment market is expected 
across the nation. Law firms are 
strategically supplementing their 
teams, especially in high-demand 
practice areas such as real estate, 
corporate law and litigation. In 
particular, small and midsize firms 
are doing much of the hiring.

Corporate legal departments are 
responding to increasing business 
demands and adding staff at every 
level to address legal work related 
to compliance requirements, 
contract administration and industry-
specific issues. Sectors where 
legal hiring has increased include 
financial services, technology, 
energy, insurance, and professional 
services. Many of those hiring are 
multinational corporations.

Some provinces and cities are 
experiencing stronger hiring activity 
and more economic stability than 
others. In Toronto, for instance, 
corporate legal departments in 
the financial services, energy and 
real estate sectors, as well as small 
to midsize law firms specializing in 
insurance defense and personal 
injury, are expanding their teams to 
manage rising caseloads.

Compensation is improving for legal 
professionals as employers place 
a premium on candidates with 
in-demand industry or practice area 
expertise. Job seekers with fluency 
in both English and French have a 
hiring advantage at law firms and 
with government agencies.

To attract top talent, employers 
are emphasizing career growth 
opportunities, training programs, 
job stability, and corporate culture. 
Perks sought by legal job applicants 
include additional vacation time, 
flexible work options, and dental 
and health-related benefits that 
exceed what the government offers.

65% 
of lawyers said it is  

challenging for their law firms 
or companies to find skilled 
legal professionals today.

Source: Robert Half Legal survey of 
150 lawyers among the largest law 
firms and corporations in Canada 

http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 20

Lawyers

Law firms are pursuing new business 
opportunities and fortifying lucrative 
practice areas by adding mid- and 
senior-level lawyers with a book of 
business and solid client management 
skills. Candidates with corporate 
law and litigation backgrounds, 
especially with personal injury and 
insurance defense expertise, are 
highly marketable. Lawyers also are 
expected to be increasingly tech-
savvy, capable of using different 
platforms and performing document 
reviews and other legal tasks. 

Law Clerks and Legal  
Support Professionals

Law clerks who are versatile and 
tech-savvy and who can perform a 

HIRING AND MANAGEMENT TRENDS — CANADA

range of legal duties are in demand 
at both law firms and companies. 
Some law firms also are looking for 
candidates who have supervisory 
experience to oversee the work of 
team members. Entry-level law clerk 
hiring is on the upswing, along with 
on-campus recruiting. Specialization 
in high-demand practice areas is a 
key factor in hiring for legal support 
roles. For example, professional 
certification from organizations such 
as the Institute of Law Clerks of Ontario 
is becoming a valued credential for 
law clerks in that province, and one 
that often brings a higher salary.

SKILLS AND EXPERTISE IN DEMAND

Practice areas that are expected to generate the greatest 
number of legal jobs in the next two years:*

36%
General 
business/
corporate  

law 

26%
Litigation

8%
Privacy,  

data security, 
information 

law

3%
Personal/ 
family law

4%
Ethics and 
corporate 

governance

*Only the top responses are shown.  
 Source: Robert Half Legal survey of 150 lawyers among the largest law firms and corporations in Canada

http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 21

Lawyer 2015 2016 % change

Senior Lawyer (10+ years’ exp.)

Large law firm $ 198,750 - $ 291,250 $ 206,750 - $ 298,750 3.2%
Midsize law firm $ 159,000 - $ 222,750 $ 165,250 - $ 233,500 4.5%
Small/midsize law firm $ 136,750 - $ 192,500 $ 139,750 - $ 203,250 4.2%
Small law firm $ 110,000 - $ 161,250 $ 115,250 - $ 166,500 3.9%

Lawyer (4-9 years’ exp.)

Large law firm $ 140,250 - $ 247,250 $ 143,000 - $ 259,250 3.8%
Midsize law firm $ 119,250 - $ 210,750 $ 124,750 - $ 218,500 4.0%
Small/midsize law firm $ 93,250 - $ 165,750 $ 97,500 - $ 170,500 3.5%
Small law firm $ 76,500 - $ 134,500 $ 80,250 - $ 137,000 3.0%

Lawyer (1-3 years’ exp.)

Large law firm $ 94,000 - $ 127,250 $ 97,750 - $ 130,250 3.1%
Midsize law firm $ 74,250 - $ 117,500 $ 77,500 - $ 121,000 3.5%
Small/midsize law firm $ 73,000 - $ 106,000 $ 75,000 - $ 109,250 2.9%
Small law firm $ 56,750 - $ 86,250 $ 58,250 - $ 88,750 2.8%

First-Year Associate
Large law firm $ 85,750 - $ 95,750 $ 87,250 - $ 99,750 3.0%
Midsize law firm $ 66,750 - $ 83,500 $ 68,250 - $ 85,250 2.2%
Small/midsize law firm $ 66,250 - $ 73,000 $ 67,750 - $ 74,500 2.2%
Small law firm $ 50,500 - $ 68,250 $ 51,500 - $ 69,750 2.1%

Legal Management 2015 2016 % change

Administrator/Office Manager
Large law firm $ 72,000 - $ 106,250 $ 74,500 - $ 108,750 2.8%
Midsize law firm $ 64,000 - $ 84,000 $ 65,000 - $ 86,500 2.4%
Small/midsize law firm $ 58,250 - $ 75,250 $ 59,250 - $ 76,750 1.9%
Small law firm $ 47,500 - $ 65,250 $ 49,000 - $ 66,000 2.0%

Law Clerk/Paralegal 2015 2016 % change

Senior/Supervising Law Clerk (7+ years’ exp.) 

Large law firm $ 64,750 - $ 96,500 $ 67,500 - $ 97,750 2.5%
Midsize law firm $ 61,000 - $ 83,500 $ 63,250 - $ 84,750 2.4%
Small/midsize law firm $ 54,250 - $ 73,250 $ 56,500 - $ 74,000 2.4%
Small law firm $ 46,750 - $ 64,750 $ 48,000 - $ 65,750 2.0%

Salaries for Legal Professionals —  
Canada

Law Firm Definitions 

Large law firm  75+ lawyers 
Midsize law firm  35-75 lawyers 
Small/midsize law firm  10-35 lawyers
Small law firm  up to 10 lawyers

Note: All salaries listed on Pages 21-25 are in Canadian dollars.

http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 22

2015 2016 % change

Midlevel Law Clerk (4-6 years’ exp.)

Large law firm $ 53,500 - $ 71,250 $ 55,250 - $ 73,500 3.2%
Midsize law firm $ 53,000 - $ 67,250 $ 54,750 - $ 69,250 3.1%
Small/midsize law firm $ 48,500 - $ 61,750 $ 50,000 - $ 64,000 3.4%
Small law firm $ 46,500 - $ 53,750 $ 48,250 - $ 54,750 2.7%

Junior Law Clerk (2-3 years’ exp.)

Large law firm $ 43,750 - $ 50,250 $ 44,500 - $ 51,500 2.1%
Midsize law firm $ 42,500 - $ 49,000 $ 42,750 - $ 50,000 1.4%
Small/midsize law firm $ 38,000 - $ 47,750 $ 39,000 - $ 48,750 2.3%
Small law firm $ 35,750 - $ 42,250 $ 36,250 - $ 43,000 1.6%

Legal Assistant 2015 2016 % change

Senior/Executive Legal Assistant (12+ years’ exp.)

Large law firm $ 57,000 - $ 76,250 $ 58,500 - $ 77,500 2.1%
Midsize law firm $ 53,500 - $ 63,000 $ 54,750 - $ 63,750 1.7%
Small/midsize law firm $ 50,750 - $ 61,250 $ 52,250 - $ 62,500 2.5%
Small law firm $ 47,500 - $ 56,750 $ 48,750 - $ 57,750 2.2%

Midlevel Legal Assistant (7-11 years’ exp.)

Large law firm $ 52,500 - $ 64,500 $ 53,750 - $ 66,250 2.6%
Midsize law firm $ 49,750 - $ 59,000 $ 50,750 - $ 60,500 2.3%
Small/midsize law firm $ 48,250 - $ 55,500 $ 49,250 - $ 56,750 2.2%
Small law firm $ 42,500 - $ 51,250 $ 43,250 - $ 52,500 2.1%

Legal Assistant (3-6 years’ exp.)

Large law firm $ 45,750 - $ 53,500 $ 46,750 - $ 54,500 2.0%
Midsize law firm $ 43,250 - $ 51,500 $ 44,750 - $ 52,250 2.4%
Small/midsize law firm $ 40,250 - $ 51,000 $ 42,000 - $ 51,750 2.7%
Small law firm $ 38,750 - $ 47,000 $ 39,250 - $ 48,750 2.6%

Junior Legal Assistant (1-2 years’ exp.)

Large law firm $ 36,750 - $ 40,750 $ 37,250 - $ 41,500 1.6%
Midsize law firm $ 34,750 - $ 39,500 $ 35,250 - $ 40,000 1.3%
Small/midsize law firm $ 33,500 - $ 38,750 $ 34,000 - $ 39,250 1.4%
Small law firm $ 30,250 - $ 36,500 $ 30,500 - $ 37,000 1.1%

SALARIES FOR LEGAL PROFESSIONALS — CANADA

Adjusting for Local Markets  

In each job category, the salary ranges listed only represent starting compensation because hard-to-measure factors, such as 
seniority and job performance, can affect ongoing pay. Bonuses, incentives and other benefits are not taken into account.

The figures on these pages are national averages. To adjust them for your local market, please see Page 26. A Robert Half 
Legal representative can offer additional assistance in creating compensation packages that are customized to your 
business and practice area.

Law Clerk/Paralegal 
(continued)

http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 23

In-House Counsel 2015 2016 % change

In-House Counsel (10+ years’ exp.)

Large company $ 170,750 - $ 280,250 $ 177,500 - $ 286,750 2.9%
Midsize company $ 137,000 - $ 207,750 $ 143,250 - $ 212,500 3.2%
Small company $ 131,250 - $ 180,250 $ 132,000 - $ 189,250 3.1%

In-House Counsel (4-9 years’ exp.)

Large company $ 144,500 - $ 238,500 $ 149,500 - $ 246,000 3.3%
Midsize company $ 118,750 - $ 196,000 $ 122,250 - $ 201,500 2.9%
Small company $ 105,250 - $ 186,000 $ 109,750 - $ 187,250 2.0%

In-House Counsel (0-3 years’ exp.)

Large company $ 101,250 - $ 150,000 $ 103,500 - $ 155,250 3.0%
Midsize company $ 86,250 - $ 133,500 $ 88,250 - $ 137,500 2.7%
Small company $ 76,500 - $ 122,750 $ 79,000 - $ 125,750 2.8%

In-House Law Clerk 2015 2016 % change

Senior/Supervising Law Clerk (7+ years’ exp.)

Large company $ 84,750 - $ 136,500 $ 85,750 - $ 137,250 0.8%
Midsize company $ 57,000 - $ 78,500 $ 58,000 - $ 80,250 2.0%
Small company $ 52,000 - $ 67,500 $ 53,750 - $ 67,750 1.7%

Midlevel Law Clerk (4-6 years’ exp.)

Large company $ 56,750 - $ 69,750 $ 58,500 - $ 71,500 2.8%
Midsize company $ 53,750 - $ 65,500 $ 55,250 - $ 67,750 3.1%
Small company $ 51,000 - $ 61,500 $ 52,750 - $ 63,000 2.9%

Junior Law Clerk (2-3 years’ exp.)

Large company $ 46,250 - $ 50,750 $ 47,000 - $ 51,750 1.8%
Midsize company $ 43,250 - $ 47,750 $ 43,750 - $ 48,250 1.1%
Small company $ 38,500 - $ 45,250 $ 39,250 - $ 45,500 1.2%

SALARIES FOR LEGAL PROFESSIONALS — CANADA

Law Firm Definitions Company Definitions

Large law firm  75+ lawyers Large company  $250+ million in revenue
Midsize law firm  35-75 lawyers Midsize company  $25 million-$250 million in revenue
Small/midsize law firm  10-35 lawyers Small company  up to $25 million in revenue
Small law firm  up to 10 lawyers

http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 24

SALARIES FOR LEGAL PROFESSIONALS — CANADA

In-House Legal Assistant 2015 2016 % change

Senior/Executive Legal Assistant (7+ years’ exp.)

Large company $ 55,500 - $ 68,750 $ 56,250 - $ 70,250 1.8%
Midsize company $ 53,500 - $ 65,000 $ 54,000 - $ 66,500 1.7%
Small company $ 50,250 - $ 60,750 $ 50,750 - $ 61,750 1.4%

Legal Assistant (3-6 years’ exp.)

Large company $ 45,250 - $ 58,500 $ 46,000 - $ 59,750 1.9%
Midsize company $ 42,250 - $ 56,500 $ 42,750 - $ 57,000 1.0%
Small company $ 39,250 - $ 52,250 $ 39,500 - $ 53,500 1.6%

Junior Legal Assistant (1-2 years’ exp.)

Large company $ 37,750 - $ 44,250 $ 38,250 - $ 45,000 1.5%
Midsize company $ 35,000 - $ 40,500 $ 35,500 - $ 40,750 1.0%
Small company $ 33,000 - $ 38,250 $ 33,750 - $ 38,500 1.4%

Legal Specialist/ 
Administrative

2015 2016 % change

Legal Specialist/Administrative
Lease Administrator $ 52,500 - $ 73,250 $ 55,000 - $ 77,250 5.2%
Legal Word Processor $ 37,250 - $ 46,500 $ 38,000 - $ 47,250 1.8%
Office Clerk $ 28,000 - $ 38,000 $ 28,500 - $ 38,500 1.5%
File/Records Clerk $ 28,250 - $ 39,250 $ 28,750 - $ 39,750 1.5%
Legal Receptionist $ 30,000 - $ 41,250 $ 30,500 - $ 42,000 1.8%

Compliance Administration

Compliance Director  
(10+ years’ exp.) $ 167,000 - $ 225,750 $ 176,000 - $ 238,000 5.4%

Compliance Manager
(7-9 years’ exp.) $ 146,250 - $ 192,000 $ 153,750 - $ 201,750 5.1%

Compliance Analyst  
(4-6 years’ exp.) $ 74,250 - $ 104,000 $ 78,000 - $ 109,250 5.0%

Compliance Analyst 
(1-3 years’ exp.) $ 58,250 - $ 72,000 $ 61,000 - $ 75,500 4.8%

Adjusting for Local Markets  

In each job category, the salary ranges listed only represent starting compensation because hard-to-measure factors, such as 
seniority and job performance, can affect ongoing pay. Bonuses, incentives and other benefits are not taken into account.

The figures on these pages are national averages. To adjust them for your local market, please see Page 26. A Robert Half 
Legal representative can offer additional assistance in creating compensation packages that are customized to your 
business and practice area.

http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 25

2015 2016 % change

Contract Administration
Contract Manager $ 65,750 - $ 96,000 $ 69,000 - $ 101,750 5.6%

Contract Administrator 
(4+ years’ exp.) $ 51,000 - $ 81,500 $ 52,500 - $ 86,500 4.9%

Contract Administrator 
(1-3 years’ exp.) $ 45,750 - $ 61,750 $ 47,000 - $ 64,750 4.0%

Litigation Support/eDiscovery

Litigation Support/eDiscovery 
Director (10+ years’ exp.) $ 92,000 - $ 123,750 $ 98,500 - $ 129,750 5.8%

Litigation Support/eDiscovery 
Manager (7-9 years’ exp.) $ 78,500 - $ 107,500 $ 82,500 - $ 111,250 4.2%

Litigation Support/eDiscovery 
Manager (3-6 years’ exp.) $ 69,500 - $ 88,000 $ 71,750 - $ 92,250 4.1%

Litigation Support/eDiscovery 
Analyst (1-2 years’ exp.) $ 52,500 - $ 62,000 $ 54,000 - $ 65,000 3.9%

Document Coder $ 28,500 - $ 38,000 $ 29,000 - $ 39,250 2.6%

SALARIES FOR LEGAL PROFESSIONALS — CANADA

Company Definitions

Large company  $250+ million in revenue
Midsize company  $25 million-$250 million in revenue
Small company  up to $25 million in revenue

Legal Specialist/ 
Administrative (continued)

http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 26

Adjusting Salaries for Canadian Cities

The salary ranges provided on the previous pages reflect the national averages. 
Approximate salary ranges for your market can be calculated using the formula 
below and local variance numbers for specific cities on Page 27.* The average 
salary index for all Canadian cities is 100.

CALCULATING THE LOCAL SALARY RANGE

Example — First-year associate at a small law firm in Toronto

1.	 Locate the position (“first-year associate, small law firm”) on the chart 
(Page 21) and the local variance number. (The variance number for 
Toronto is 104.9.)

2.	 Move the decimal point of the variance number two places to the left to 
create a percentage (1.049).

3.	 Multiply the low end of the national salary range ($51,500) by the percentage 
calculated in step two (1.049) to get $54,024.

4.	 Repeat step three using the high end of the salary range ($69,750) to get 
$73,168.

5.	 The approximate starting salary range for a first-year associate at a small 
law firm in Toronto is $54,024 to $73,168.

The variance numbers should be used as a guide in determining actual 
compensation. Other factors, including employer benefits, the candidate’s skill 
set and current market conditions, can affect starting salaries. Please contact a 
Robert Half Legal representative for help redefining salary packages to match 
local conditions.

Visit our Salary Centre at roberthalflegal.com/salary-centre  
for more information and resources.

http://www.roberthalflegal.com
http://www.roberthalflegal.com/salary-centre


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 27

Local Variances — Canada

ALBERTA

Calgary.................................104.8 
Edmonton..............................102.9

BRITISH COLUMBIA

Fraser Valley........................... 98.4 
Vancouver............................ 103.9 
Victoria.................................. 96.2

MANITOBA

Winnipeg................................ 90.5

ONTARIO

Kitchener-Waterloo................. 95.8 
Ottawa................................ 100.2 
Toronto.................................104.9

QUEBEC

Montreal...............................102.9 
Quebec City........................... 90.0

SASKATCHEWAN

Regina.................................... 93.9 
Saskatoon.............................. 95.3

*Note that local variance numbers reflect all industries and are not specific to the legal market. 
 Industry-specific issues, such as in-demand practice area expertise, also may affect salaries in your area.  
 For more information on average starting salaries in your city, contact the Robert Half Legal office nearest you.

http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 28

Hiring for Your Work Environment

A job isn’t just a job.

That might sound strange, but successfully staffing any legal position requires 
more than simply finding someone who can do the job. Besides technical 
skills, the ideal candidate will also have the interpersonal qualities to fit well 
within a larger mosaic: your law firm or company culture. 

But how can you know someone is a good job match from an interview alone? 
Well, you can’t. At least, not entirely. Here are some steps you can take to find 
the ideal candidate:

•	DEMONSTRATE WHAT  
MAKES YOU DIFFERENT. 

Highlight the unique attributes 
of your organization’s corporate 
culture on your website and in 
job postings. Also make sure 
your hiring managers can easily 
articulate why your business is a 
great place to work. Help them 
capture in words, example and 
imagery the essence of your 
firm’s atmosphere and people.

•	INTRODUCE THE TEAM. 

When you invite candidates 
in for interviews, give them an 
opportunity to talk to other 
employees. This can offer them 
additional perspectives on what 
it’s really like to work for your law 
firm or company. Later, you can 
ask your team how well they feel 
the person would do in the job. 

•	ASK THE RIGHT INTERVIEW 
QUESTIONS. HERE ARE SOME 
SUGGESTIONS:

–– What makes you want to 
come to work every day? 
Does workplace competition 
motivate or discourage them? 
Do they enjoy building 
relationships with clients, or  
do they prefer behind-the-
scenes problem-solving? 
Again, look for candidates 
whose passion matches your 
organization’s values.

–– Why do you want to work 
here? Your best prospects will 
go beyond the obvious and 
touch on aspects of your office 
culture. Do you get a sense your 
corporate work environment 
would stimulate them? 

http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 29

HIRING FOR YOUR WORK ENVIRONMENT

–– Can you describe 
your work style? Some 
professionals will say they’re 
most productive when they 
work independently; others 
work better when they’re 
part of a team. Some prefer 
brainstorming sessions over 
well-organized meetings. 
The point is, do you think the 
person can find satisfaction 
working for you?

The most important aspect of 
company culture is authenticity.  
If you mimic the hallmarks of other 
firms instead of reflecting your own, 
it’s going to be tough to hire people 
who will work in sync with your 
legal team.

Lawyers were asked, “Which one of the following is the best 
indicator of a job candidate’s potential for success in 
your organization?” Their responses:*

Previous work experience or prestige of previous 
law firm/company 54% 

Educational background 12% 

23% 
Referral from a current  
employee or member  
of your network 

*Only the top responses are shown. 
 Source: Robert Half Legal survey of 350 lawyers among the largest law firms and corporations in                	
 the United States and Canada 

http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 30

Why Today’s Businesses Need a  
Flexible Staffing Strategy

Law firms and companies are relying 
on interim legal professionals as 
part of their staffing mix to a greater 
extent than ever before. There are 
several reasons for this trend, but 
ultimately, it just makes sense: Why 
hire full-time employees for tasks 
that don’t require full-time attention?

Rigid staffing structures are expensive 
and inefficient. They don’t allow 
organizations to respond quickly 
and strategically to fluctuating 
business needs. In order for law 
firms and companies to have the 
right people in the right places at 
the right time, they need flexibility.

Lawyers were asked, “For which of the following 
circumstances might your law firm or company use 
lawyers on a project, contract or temporary basis?”  
Their responses:*

To work on cases or matters requiring  
a specific type of expertise 44% 

To evaluate a candidate for  
a possible full-time position 27% 

To fill in for full-time lawyers 
who are on extended leave 21% 

To work on large projects that require more 
resources than currently exist 56% 

*Only the top responses are shown. 
 Source: Robert Half Legal survey of 350 lawyers among the largest law firms and corporations in      	
 the United States and Canada

http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 31

Your full-time people will always 
be the backbone of your legal 
workforce. But augmenting this core 
group with temporary professionals 
gives you more control over labor 
costs — and helps keep morale 
high. You can rapidly staff up or 
down in response to customer 
demand while lightening the load for 
employees who are stretched too thin. 

Today’s project professionals 
possess a range of in-demand 
skills. That gives you the flexibility to 
address staffing gaps across your 
organization or access senior-level 
expertise for critical caseloads or 
initiatives of limited duration. 

Other reasons flexible staffing 
should be at the heart of your year-
round personnel strategy include:

•	Relief for overburdened 
employees at risk of burnout — 
or leaving your firm altogether

•	Minimized overtime expenses

•	Reduced recruiting and hiring costs

•	Support for core employees 
temporarily dedicated to special 
initiatives but whose regular jobs 
can’t go unattended

•	Greater job stability for full-time 
workers who’ll be largely protected 
from cycles of hiring and layoffs as 
business needs fluctuate

And when you do need to hire full 
time, you might already have a 
potential candidate in place. Because 
you know the person’s strengths 
firsthand, you can save time and 
money while maintaining optimum 
productivity since you don’t have to 
embark on a long recruiting process. 

More talented professionals are 
working on a project basis or 
as a consultant because of the 
opportunity to gain experience in 
different industries and expand their 
skill set. Taking full advantage of 
this trend can give your law firm 
or company the flexibility it needs 
to succeed in today’s business 
environment.

WHY TODAY’S BUSINESSES NEED A FLEXIBLE STAFFING STRATEGY

http://www.roberthalflegal.com


Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com 32

Your Staffing Expert

Robert Half is the world’s leading specialized staffing service. Our Robert 
Half Legal division specializes in placing legal professionals on a temporary, 
full-time and project basis. The company also offers a full suite of legal staffing 
and consulting solutions. Here are just a few of the benefits you enjoy when 
you let Robert Half Legal assist with your staffing needs:

IMMEDIATE ATTENTION 
Time is money when you’re seeking 
reinforcements for your team. Our 
staffing specialists, who commonly 
possess experience in the legal field, are 
trained to help find professionals who 
can start right away. We have access 
to active and passive job seekers so 
you can receive the talent best suited 
to your needs and company culture. 

DEEP NETWORKS  
By tapping into our extensive internal 
networks, our staffing professionals 
collaborate with colleagues near 
and far to find the best available 
matches. We also have access to 
legal candidates other staffing firms 
don’t because of our alliances with 
major professional associations, 
including the Association of 
Corporate Counsel and the 
Association of Legal Administrators. 
These are all reasons businesses 
don’t have to look beyond Robert 
Half for staffing assistance. 

TURNKEY RESULTS  
Companies, especially those with 
limited resources, don’t want to 
spend time on a lot of details 
when recruiting. We can handle all 
aspects of the hiring process for 
you — from candidate sourcing and 
interviews to skills evaluations.

PERSONALIZED SOLUTIONS 
Anyone can post a job online and 
get plenty of responses. It’s easy 
and it doesn’t cost much. But it takes 
much more than a computer to find 
candidates who are suited to your 
needs. That comes only through 
working directly with a staffing 
professional. While we, too, take full 
advantage of the latest technology 
tools, it’s the personal service we 
provide our clients that we’re known 
for. No e-solution can replace the 
one-on-one attention you receive 
when discussing your hiring needs 
with a skilled recruiter.

Contact Robert Half Legal at roberthalflegal.com or 
1.855.407.3096 to learn more about how we can help you  
find skilled talent for your organization.

http://www.roberthalflegal.com
http://www.roberthalflegal.com


Office Locations

UNITED STATES

Arizona
Phoenix

California 
Los Angeles
Oakland
Palo Alto
San Diego
San Francisco
Westwood

Colorado
Denver

District of Columbia 
Washington

Florida
Miami

Georgia	
Atlanta

Illinois 	
Chicago

Maryland 	
Baltimore

Massachusetts 	
Boston

Michigan	
Detroit/Southfield

Minnesota 	
Minneapolis

Missouri 	
St. Louis

New York 	
New York

Ohio	
Columbus

Pennsylvania 	
Philadelphia

Texas 	
Dallas
Houston

Washington 	
Seattle 

INTERNATIONAL

Belgium	
Brussels

Brazil	
São Paulo

Canada	
Toronto

France	
Paris 

Germany	
Frankfurt

United Arab Emirates
Abu Dhabi
Dubai

33Robert Half Legal 2016 Salary Guide  •  roberthalflegal.com

http://www.roberthalflegal.com


© 2015 Robert Half Legal. An Equal Opportunity Employer M/F/Disability/Vet.  
RHL-0915

2884 Sand Hill Road
Menlo Park, CA  94025
1.855.407.3096 
roberthalflegal.com

http://www.roberthalflegal.com
http://www.roberthalflegal.com
https://www.facebook.com/roberthalflegal
https://www.linkedin.com/company/robert-half-legal
https://twitter.com/roberthalflegal
https://plus.google.com/+roberthalflegal/posts
https://plus.google.com/+roberthalflegal/posts
http://www.roberthalf.com/legal/blog

	Table of Contents
	From the Chairman
	Understanding the Salary Guide
	Hiring and Management Trends — United States
	Skills and Expertise in Demand
	Gen Z: The Next Generation of Workers is Here!

	In-Demand Practice Areas and Positions

	Salaries for Legal Professionals — United States
	Adjusting Salaries for U.S. Cities

	Local Variances — United States
	Hiring and Management Trends — Canada
	Skills and Expertise in Demand

	Salaries for Legal Professionals — Canada
	Adjusting Salaries for Canadian Cities
	Local Variances — Canada

	Hiring for Your Work Environment
	Why Today’s Businesses Need a Flexible Staffing Strategy
	Your Staffing Expert
	Office Locations

	Button 104: 
	Button 74: 
	Button 90: 
	Button 91: 
	Button 84: 
	Page 3: Off
	Page 41: Off
	Page 52: Off
	Page 63: Off
	Page 74: Off
	Page 85: Off
	Page 96: Off
	Page 107: Off
	Page 118: Off
	Page 129: Off
	Page 1310: Off
	Page 1411: Off
	Page 1512: Off
	Page 1613: Off
	Page 1714: Off
	Page 1815: Off
	Page 1916: Off
	Page 2017: Off
	Page 2118: Off
	Page 2219: Off
	Page 2320: Off
	Page 2421: Off
	Page 2522: Off
	Page 2623: Off
	Page 2724: Off
	Page 2825: Off
	Page 2926: Off
	Page 3027: Off
	Page 3128: Off
	Page 3229: Off
	Page 3330: Off
	Page 3431: Off

	Button 85: 
	Page 3: Off
	Page 41: Off
	Page 52: Off
	Page 63: Off
	Page 74: Off
	Page 85: Off
	Page 96: Off
	Page 107: Off
	Page 118: Off
	Page 129: Off
	Page 1310: Off
	Page 1411: Off
	Page 1512: Off
	Page 1613: Off
	Page 1714: Off
	Page 1815: Off
	Page 1916: Off
	Page 2017: Off
	Page 2118: Off
	Page 2219: Off
	Page 2320: Off
	Page 2421: Off
	Page 2522: Off
	Page 2623: Off
	Page 2724: Off
	Page 2825: Off
	Page 2926: Off
	Page 3027: Off
	Page 3128: Off
	Page 3229: Off
	Page 3330: Off
	Page 3431: Off

	Button 96: 
	Button 97: 
	Button 103: 


