

aija
52ND CONGRESS
PRAGUE 2014
26-30 AUGUST

Program

Standard rates
available
until 15 July

www.aija.org/prague

INTERNATIONAL ASSOCIATION OF YOUNG LAWYERS
ASSOCIATION INTERNATIONALE DES JEUNES AVOCATS

aija

52ND CONGRESS PRAGUE 2014

26-30 AUGUST

OUR GOALS

- Bringing together 600 – 700 delegates
- Offering specialist, multi-discipline training with a comprehensive academic program given by legal professionals and outside speakers
- Covering five days, the congress provides an international exchange platform to help you build an effective and friendly professional network
- More than 40 hours of permanent training

WORKING METHODS

Numerous hot legal or practical topics covered:

- 9 working sessions, each 3 hours, for an in-depth study with panel and/or mock-cases run by a mix of lawyers or legal professionals
- 6 workshops, each 90 minutes to discover new matters and/or debate highly specialist topics
- Voice of the Profession session focusing on the role and situation of young lawyers and corporate social responsibility
- Pre-congress seminar on the future of arbitration and ADR Practice in Central and Eastern European Countries
- Professional executive coach sessions

WORK COORDINATORS

Martine Hoogendoorn (Netherlands)
Justus Jansen (Germany)

WHO IS THE CONGRESS DESIGNED FOR?

Young lawyers and in-house counsel

'YOUNG LAWYERS'

From the professional starting his/her career to the partner or general counsel within the age of 45.
Average age: 35

WHAT IS AIJA?

Key data:

- 4.000 members
- Present in 85 countries
- Law firms of all sizes and cultures
- More than 50 collective members
- 18 scientific commissions
- More than 20 events every year

THE 20 AIJA SCIENTIFIC COMMISSIONS:

- Antitrust
- Banking, Finance and Capital Markets Law
- Commercial Fraud
- Corporate Acquisition & Joint Ventures
- Corporate Counsel
- Distribution Law
- Environmental and Energy Law
- European Law
- Insolvency Law
- Intellectual property, Technology, Media and Telecom
- International Arbitration
- International Business Law (IBLC) with its Sports Law and Immigration Law sub-commissions
- Labour Law
- Litigation
- Private Clients
- Real Estate Law
- Skills, Career, Innovation, Leadership and Learning (SCILL)
- Tax Law (TLC)
- Transport Law

The age limit of 45 ensures the eternal youth of our association. Combine this with the 3-year maximum appointment policy for leaders of AIJA's commissions (in charge of the organization of the scientific work), committees (in charge of the management of the association), and national representatives, and you will find an association that remains dynamic and revitalized, and carves a path for lawyers and in-house counsel from around the world to make a career within a very successful international organization.

i am aija

Drazí přátelé!

I am very pleased to invite you, on behalf the International Young Lawyers Association (AIJA), to a very special 52nd Annual Congress in Prague, August 26-30, 2014.

The vibrant capital of the Czech Republic, also called the “Mother of Cities”, looks back at more than a thousand years of rich history. In the 14th century, Prague was the capital of the Holy Roman Empire, and it is still a political, economic and cultural center of Central Europe. In 1349, the famous Emperor Charles IV inspired the formation of the Charles University, the oldest university in Central Europe, with the prestigious Faculty of Law being among the first four faculties established.

Charles IV also wanted to make Prague one of the most beautiful cities of the world...and he certainly succeeded (although the credit, admittedly, also goes to others...). In 1992, Prague’s extensive historic center was included in the UNESCO list of World Heritage Sites. One can but marvel at the grandiose Gothic buildings lining majestic squares and cozy streets, side by side with numerous wonderful architectural examples from other periods of the city’s long history.

Prague is eclectic, magical and lovely and a great location to host AIJA’s Congress in 2014!

And the logo of our Congress not only stands for an attribute of our host city. Everything that attendance at the Congress offers you will come from the hearts of those who work on making it happen:

Cutting edge education: AIJA’s 20 Commissions and Sub-Commissions, under the competent guidance of our Work Coordinators, have arranged a top-class academic program with working sessions and workshops for you to freshen up your skills on the latest issues in various areas of law. This program will again be accompanied by the optional specialized pre-Congress seminar and skills training for all participants.

Outstanding networking opportunities: Starting with the speed networking session at the beginning of the Congress, you will throughout the event have vast possibilities to mingle and network with like-minded career building legal professionals from all around the globe.

Sound Voice of the Profession: AIJA’s Human Rights Committee is once again inviting you to a special session devoted to human rights matters. We offer every participant a chance to actively contribute and, by doing so, to show that AIJA IS the Voice of the Profession of career building lawyers.

Top social program: The enthusiastic and tireless members of our Organizing Committee have picked the best places in the Mother of Cities for an unforgettable social program. Be it a roof-top terrace with a breathtaking view, the impressive premises of the Faculty of Law, the first Gothic building in all of Bohemia, a trendy night club or, on the occasion of the traditional AIJA Home Hospitality, a Czech colleague’s dining room – we will bring you to special and even secret spots that you will not discover otherwise!

And if all this has not convinced you that the 2014 Congress is a “must attend”, then remember that it will be the perfect environment to experience the unique AIJA spirit that you know when you see it, to meet long-time AIJA friends, and of course to make new ones.

I heartily invite you to join us for a spectacular Congress in lovely Prague.

Sincerely,

Anita Schlöpfer

AIJA President

Welcome address organizing committee

LOCAL ORGANIZING COMMITTEE

Co-chairs:

Stěpán Holub (Czech Republic)

Yann Mrazek (UAE)

Members:

Orsolya Görgényi (Hungary)

Eva Indruchová (Czech Republic)

Eva Ropková (Czech Republic)

Jakub Pohl (Czech Republic)

Kateřina Švajcrová (Czech Republic)

Denisa Molnar (Czech Republic)

Slavomír Čauder (Czech Republic)

Silvia Pavlica Dahlberg (Sweden)

aija
52ND CONGRESS
PRAGUE 2014
26-30 AUGUST

Join AIJA 2014 Congress in Prague? A no-Brainer!

Irrespective of its location, an AIJA congress is a totally unique experience. One gets to meet 600 young career-building lawyers from all around the world, visit wonderful venues, experience home hospitality from local colleagues, and last but not least, enjoy a high-quality scientific program.

But why would people specifically want to go to Prague?

For its great location in the heart of Europe!

Prague is easily accessible from anywhere by air, rail or road. Václav Havel Prague international airport operates flights from all major international destinations. European lawyers may reach Prague by car or train within a couple of hours.

For the history!

Prague has been the political, cultural and economic capital of central Europe since its foundation more than 1,100 years ago. It is home to a number of famous cultural attractions, many of which survived the violence and destruction of 20th-century Europe. The extensive historic centre of Prague is a UNESCO World Heritage Site since 1992.

For the beer!

Who never heard of "Budweiser" and "Pilsner". Originating from the names of two Czech cities, these words are eponymous for quality beer in many countries around the world. And it is easy to understand why: Czech beer is simply **THE BEST!** excellent – and amazingly affordable...

For the culture!

The city boasts more than ten major museums, as well as numerous theatres, galleries, cinemas and other historical exhibits. Make sure to experience performances at one of the popular marionette theatres. Or do you prefer to spontaneously head to a classical music concert? Many of them are organized daily across various historical sites around town.

For its cosmopolitan flair!

Prague has only 1,3 million inhabitants. But more than 4.1 million international visitors are drawn to town annually. And its rich history is not the city's sole attraction. Prague enjoys all the benefits of an international capital, uniquely combined with a post communistic atmosphere. Easy to understand why the city's large expat community simply cannot leave...

Because everything is walking distance!

This is what AIJA participants love: everything easily accessible in a matter of minutes. Forgot to pack something? No problem: the shopping streets are literally 2' from the hotel by foot. Planning a business meeting right after a working session? You will find all the needful just around the corner.

To fall in love!

We do not guarantee that you will fall in love with someone you meet in Prague. But we guarantee you will fall in love with Prague right after you walk from the Old Town Square over the Charles Bridge up to the Prague Castle.

Wholeheartedly

**The Organizing
Committee**

Program

overview 2014

TUESDAY 26 AUGUST	WEDNESDAY 27 AUGUST	THURSDAY 28 AUGUST
	<p>8.00 - 18.30 Registration 8.00 - 9.00 Executive Committee Meeting</p>	<p>8.00 - 17.30 Registration 8.00 RUNNING FOR HUMAN RIGHTS – Join us for a morning jog 8.00 - 9.00 Finance Forum</p>
<p>9.00 - 18.00 PRE-CONGRESS SEMINAR</p> 	<p>9.00 - 12.00 WORKING SESSIONS</p> <p>1) "Personal branding 2.0" Skills, Career, Innovation, Leadership and Learning / Corporate Counsel General Reporter: Steven de Schrijver</p> <p>2) "Don't hit the wall: How to deal with (and prevent) default in real estate projects" Insolvency Law / Real Estate Law General Reporters: Hilka Eckardt, Anna-Kaisa Remes and Marco Landi</p> <p>3) "Movement of high net worth individuals" Immigration Law / Private Clients General Reporters: Firuza Ahmed and Michael Wells-Greco</p>	<p>9.00 - 12.00 WORKING SESSIONS</p> <p>4) "High growth companies and how to fund them – a real driver of economic growth?" Corporate Acquisition & Joint Ventures General Reporters: Kadri Kallas and Jesper Schönbeck</p> <p>5) "Settle for less? Or for more! Tips on timing, confidentiality and strategy in (multijurisdictional) settlement arrangements." Antitrust / Litigation / Commercial Fraud General Reporters: Maïte Ottes, Karin Graf and Alexander von Saucken</p>
<p>14.00 - 19.00 Registration</p>	<p>12.00 - 13.00 COMMISSION MEETINGS</p> <ul style="list-style-type: none"> • Insolvency Law • Real Estate Law • Skills, Career, Innovation, Leadership and Learning • Private Clients <p>13.00 - 14.30 Delegates' Lunch First Timers' Lunch</p>	<p>12.00 - 13.00 COMMISSION MEETINGS</p> <ul style="list-style-type: none"> • Antitrust • Commercial Fraud • Labour Law • Corporate Acquisition & Joint Ventures <p>13.00 - 14.30 Lunch 13.00 - 14.00 Corporate Governance Forum</p>
	<p>14.30 - 16.00 WORKSHOPS</p> <p>A) "Open source software for dummies: Are you underestimating technology in your business transactions?" Intellectual Property, Technology, Media and Telecom / Corporate Counsel General Reporters: Julia Bhend and Sergio Calderara</p> <p>B) "Inland transport" Distribution Law / Transport Law General Reporters: Niels J. Friberg and Marco Lenti</p> <p>C) ABA SII Session "Foreign investments - is it about law, business, culture, politics or something else? The Central & Eastern Europe example"</p>	<p>14.30 - 16.00 WORKSHOPS</p> <p>D) "Erin Brockovich turns European: is there an interest in class actions?" Distribution Law (with support of Antitrust and Litigation) General Reporters: Jean-Philippe Arroyo and Joost Fanoy</p> <p>E) "Sports and Insurance" Sports Law General Reporter: José Luis Martin</p>
<p>18.00 - 19.00 Speed dating <i>InterContinental Hotel</i></p> <p>19.00 - 21.00 Welcome Reception <i>InterContinental Hotel (Hotel restaurant Vltava River view)</i></p>	<p>17.30 - 18.30 Voice of the Profession Session <i>Faculty of Law</i></p> <p>19.30 - 21.00 Opening Ceremony <i>Faculty of Law (Cocktail dinner and party thereafter will take place in St. Agnes Monastery)</i></p> <p>21.00 - 23.00 Cocktail dinner</p>	<p>16.00 - 17.00 COMMISSION MEETINGS</p> <ul style="list-style-type: none"> • Banking, Finance and Capital Markets Law • Distribution Law • Litigation • International Business Law (with its sub-commissions Immigration Law & Sports Law) <p>17.00 - 18.00 Forum of the Commissions</p> <p>18.00 - 19.00 Human Rights Committee 18.00 - 19.00 Strategy Forum</p> <p>19.30 Home Hospitality</p>

New!!
Free beer bar on
Wednesday and Thursday
Afternoon

FRIDAY 29 AUGUST

8.00 - 14.00 Registration
8.00 - 9.00 Membership Forum

9.00 - 12.00 WORKING SESSIONS

7) "Public Procurement of infrastructure projects and energy projects"
International Business Law / Environmental and Energy Law
General Reporters: Per-Ola Bergqvist and Jan Rolinski

8) "Counsel's Role in International Arbitration Proceedings"
International Arbitration
General Reporters: Simone Stebler, Katriina Kuusniemi and Damien Devot

9) "Communications with the tax authorities, both preliminary/consultative and contentious"
Tax Law
General Reporters: Christian Presoly and Gustavo Yanes

12.00 - 13.00 COMMISSION MEETINGS

- Environmental and Energy Law
- International Arbitration
- Tax Law

13.00 - 14.30 Law Course Committee Meeting

13.30 - 02.00 Packed Lunch / Day Out

6) "Who is not afraid to be a company director?"
Labour Law
General Reporter: Dylan Casaer

F) "Yes, I'cahn: shareholder activists at the gates / Financing at the cross roads: Regulatory changes for banking and finance"
Banking, Finance and Capital Markets Law
General Reporters: Jennifer Maxwell, Thomas Nigg, Xavier Costa

As a new scientific element, the SCILL commission will offer short "Pop-Up Sessions" on the Anatomy of Networking – short, impulsive and inspiring. Make sure you watch out for them at the spot! Jump in and participate, no registration needed!

SATURDAY 30 AUGUST

8.00 - 14.00 Registration

09.00 - 10.00
Registration for the General Assembly

10.00 - 13.00 General Assembly

13.30 - 14.30
Executive Committee Lunch

14.30 - 16.00
Executive Committee Meeting

16.00 - 18.00 Football Match

20.00 Gala Dinner
Municipal House

Welcome address work coordinators

Dear Friends and Colleagues,

The 52nd Annual Congress to be held in Prague promises to be full of excellent content. For us, your Working Coordinators for Prague, it will be a challenge but a joy, no doubt (!), to tackle all the commissions' efforts. We are looking forward to the road towards Prague in many ways. The preparations, the deadlines, the building, shaping, supporting, chasing and the cooperation with so many of you, and then... the results!

We are very excited about our excellent group of General Reporters. They will be the key to a sophisticated scientific program with many excellent speaker slots, workshops and working sessions, lively debate and so on.

Please join our road trip towards success on the AIJA website where we will update you on the many topics that this annual Congress will cover. We as your Working Coordinators together with our General Reporters will do our utmost to insure that there will be interesting topics and sessions for all law professionals.

Be sure to join us.

Martine Hoogendoorn and Justus Jansen

Scientific program

Tuesday 26 August 2014

9.00 - 18.00 PRE-CONGRESS SEMINAR **The future of Arbitration and ADR Practice in Central and Eastern European Countries**

Reviewing recent developments and current trends in the international arbitration and Alternative Dispute Resolution (ADR) arena, the seminar will analyse current best practice with a special focus on Central and Eastern Europe. What can Central and Eastern European countries teach us? Is there still any material difference in arbitration practice between Western and Central/Eastern Europe countries? What is to be expected when enforcing arbitral awards in Central and Eastern European countries? Is there room for general online procedures in arbitration and ADR? Along these lines, the Seminar will also provide you with an in depth analysis of system and mechanisms at the Czech Arbitration Court operating as the dispute resolution provider for .eu domain names.

COMMISSIONS: **International Arbitration / Intellectual Property, Technology, Media and Telecom Commission**

MEMBERS OF THE ORGANIZING COMMITTEE: **Michelangelo Cicogna; Mark-Oliver Kühn; Justyna Szpara; Polina Permyakova; Eva Indruchová**

Wednesday 27 August 2014

8.00 – 9.00 EXECUTIVE COMMITTEE MEETING

9.00 – 12.00 WORKING SESSION 1 **Personal Branding 2.0**

The primary objective of the working session is to investigate which role personal branding plays in a lawyer's professional success in today's market. We will look at the topic from various perspectives, including that of a sole practitioner, a partner in a multi-partner law firm, and an in-house counsel. In an interactive moderated program directed at both experienced and young lawyers, whether working as an attorney or in-house counsel, we will explore the creation, development and evolution of personal networks and relationships tools such as social media.

COMMISSIONS: **Skills, Career, Innovation, Leadership and Learning / Corporate Counsel**

GENERAL REPORTER: **Steven de Schrijver**

9.00 – 12.00 WORKING SESSION 2 **Don't hit the wall: How to deal with (and prevent) default in real estate projects**

Your client or company comes across a default situation in a key construction project or in a strategic long-term lease. How will you cope with the most sensitive issues arising therefrom? When negotiating these deals, which clauses should you contemplate using and what precautions would you advise your client or company to take to address a default scenario? In this working session, co-sponsored by the Real Estate and Insolvency Commissions, we will provide you with a picture of how default arising in the context of construction and lease agreements is dealt with in practice, not only in a litigation scenario, but also when negotiating the relevant agreements, and provide you guidelines that may be useful when drafting an agreement or litigating, so you can avoid hitting the wall!

COMMISSIONS: **Insolvency Law / Real Estate Law**

GENERAL REPORTERS: **Hilka Eckardt, Anna-Kaisa Remes and Marco Orlandi**

9.00 – 12.00 WORKING SESSION 3

Movement of high net worth individuals

As certain governments around the world struggle with fiscal deficits, their attention has turned to international tax evasion (illegal) and the perceived shortcomings of the international tax system from the point of view of tax avoidance (legal). In other regions we have seen unsettled economies combined with civil unrest. Families are seeking safer, more stable jurisdictions not just for themselves but for future generations as they look for long term security and are increasingly looking overseas for a solution.

How do our immigration, legal and tax systems cope with the realities and complexities of 21st century aging family life and the demand for economic security/stability? What are the particular challenges for practitioners in assisting these families? How does increasing governmental exchange of information and compliance requirements affect strategies for investment, tax planning and personal security. How does the global citizen manage a world of overlapping, often conflicting regulation?

COMMISSIONS: **Immigration Law / Private Clients**

GENERAL REPORTERS: **Firza Ahmed and Michael Wells-Greco**

12.00 – 13.00 COMMISSIONS MEETINGS

Insolvency Law

Real Estate law

Skills, Career, Innovation, Leadership and Learning

Private Clients

13.00 – 14.30 LUNCH FOR DELEGATES

13.00 – 14.30 FIRST TIMERS' LUNCH

If this is your first visit to the AIJA Congress, this makes you a first timer, even if you have participated in AIJA seminars or conferences before. The purpose of the first timers' lunch is twofold: (i) to explain AIJA from the inside and provide some useful tips on how to best get progressively involved in the life of the association, and (ii) to give first timers the opportunity to take an interest in the activities of the scientific commissions by directly engaging with their leaders. First timers and new members are most welcome to attend commission meetings (in charge of the organization of the scientific work) and committee meetings (in charge of the management of the association), in addition to the working sessions and workshops taking place during the congress.

14.30 – 16.00 WORKSHOP A

Open source software for dummies: Are you underestimating technology in your business transactions?

Are you a banking lawyer? A transactional lawyer? An IT lawyer? No matter your field of practice, you should attend this session, to (fully) understand the risks related to the use of open source software by your client or company. This workshop aims at providing to all lawyers - whether or not they are inhouse - the right knowledge to ensure awareness and compliance on this issue that can have, whichever is the industry involved, a disruptive impact if not correctly managed; an awareness that might become even more strategic as the internet of things is developing, extending the use of softwares - often OS - to the most various devices.

COMMISSIONS: **Intellectual Property, Technology, Media and Telecom / Corporate Counsel**

GENERAL REPORTERS: **Julia Bhend and Sergio Calderara**

14.30 – 16.00 WORKSHOP B

Inland transport

International inland transport is generally performed by road, railway, and in some case, inland water modes. Among these modes, the most common is road transport. Inland transport is, in many cases, separately regulated and contain potential traps for lawyers who are not from the jurisdiction in question, either with respect to the rules governing the liability of the carrier, or with respect to the regulatory side (several times deriving from the EU legislation), i.e. with respect to licenses, rules according to which foreign carriers are admitted to exploit cabotage, fuel surcharge rules etc. The aim of the workshop is to provide an overview about the current regime in force in different countries and to examine how the CMR Convention is applied and to see how national legislation have implemented EU rules under regulatory side, and how the national Courts have resolved conflicts between EU and national legislation.

COMMISSIONS: **Distribution Law / Transport Law**

GENERAL REPORTERS: **Niels J. Friberg and Marco Lenti**

14.30 – 16.00 WORKSHOP C

ABA SIL Session

Foreign investments - is it about law, business, culture, politics or something else? The Central & Eastern Europe example

16.00 – 17.00 COMMISSIONS MEETINGS

Corporate Counsel

Transport Law

Intellectual Property, Technology, Media and Telecom

17.30 – 18.30 VOICE OF THE PROFESSION SESSION

Human Rights on the Balance Sheet: a profit or a loss for businesses?

Venue: Faculty of Law

The Human Rights Committee invites you to attend and participate in a session exploring the intersection of human rights and business. Are human rights compatible with commercial success; is there a cost for businesses who fail to uphold those rights; and can businesses that promote human rights gain competitive advantage? What role do you have as a lawyer advising your clients on the risks and costs of ignoring human rights and what can your clients gain from taking corporate social responsibility seriously?

Scientific program

Thursday 28 August 2014

8.00 – 9.00 FINANCE FORUM

9.00 – 12.00 WORKING SESSION 4

High growth companies and how to fund them – a real driver of economic growth?

We plan to address funding alternatives for high growth companies (i.e. companies with significant annual growth over time); opportunities and challenges that both entrepreneurs and investors may encounter in your jurisdiction. The working session will have a practical focus and will also cover corporate governance, commercial and regulatory opportunities and constraints.

COMMISSION: **Corporate Acquisition & Joint Ventures**

GENERAL REPORTERS: **Kadri Kallas and Jesper Schönbeck**

9.00 – 12.00 WORKING SESSION 5

Settle for less? Or for more! Tips on timing, confidentiality and strategy in (multijurisdictional) settlement arrangements.

Most countries have a settlement rate of more than 50% in civil litigation cases filed in court. Even though the legal systems differ substantially from one to another, the tactics and considerations leading to settlements are comparable almost world-wide. In this working session we will analyze and discuss whether there are uniform strategies and/or uniform boundaries in international settlement negotiations. Also in antitrust procedures, settlement agreements seem to be applied ever more. Do the tactics to be used in these procedures differ from settlements in civil proceedings? A different approach applies to criminal procedures: since the criminal court is obliged to find the "truth", settlement procedures aiming at a conviction agreed by the accused, the prosecutor and the court may contradict the criminal procedure's very nature. In our working session we will create an opportunity for exchanging views and experiences to be applied in the context of settlement negotiations.

COMMISSIONS: **Antitrust / Litigation / Commercial Fraud**

GENERAL REPORTERS: **Maïte Ottes, Karin Graf and Alexander von Saucken**

9.00 – 12.00 WORKING SESSION 6

Who is not afraid to be a company director?

The position of a director/managing director of a company has changed substantially during the past couple of years. Legislative changes, close monitoring by shareholders and the international economic and financial crisis have contributed to an increased attention towards management of companies. The expectations towards directors and managing directors have become much higher. Last but not least, also the media have developed a particular interest in company management, in particular, the remuneration of top management. This working session shall shed some light on these issues.

COMMISSION: **Labour Law**

GENERAL REPORTER: **Dylan Casaer**

12.00 – 13.00 COMMISSIONS MEETINGS

**Antitrust
Commercial Fraud
Corporate Acquisition & Joint Ventures
Labour Law**

13.00 – 14.30 LUNCH

14.30 – 16.00 WORKSHOP D

Erin Brockovich turns European: is there an interest for class actions?

Class actions are often related and associated to the American legal culture, as it is illustrated by several movies including the famous "Erin Brockovich" picture. Although collective redress and class actions also exist in other jurisdictions in the world, notably in Europe, there are some differences arising from different legal and procedural cultures, especially between the Common Law and the Civil Law legal systems. The purpose and the interest of this workshop will be, not only to identify such differences as well as the common points between the collective redress and class actions in various jurisdictions, but also to have practical tips and feed-back on experiences from lawyers used to such proceedings. There will be also a particular focus on class actions in the anti-trust field, which is one of the main areas for such actions, as shown by the recent proposals from the EU Commission in order to encourage and regulate such actions.

COMMISSION: **Distribution Law (with the support of Antitrust and Litigation)**

GENERAL REPORTERS: **Jean-Philippe Arroyo and Joost Fanoy**

14.30 – 16.00 WORKSHOP E

Sports and Insurance

Sports events have become the perfect paradigm of highly crowded social events. From football to baseball, top sports game days equal a unique challenge for organizers in terms of safety for both those participating in such an event and those just attending as committed supporters. Whatever sport we might think of, it seems clear that organizers need to stick to thorough legal frameworks when it comes to the safety aspects to be considered when putting together a big sports feast such as the Superbowl, a F1 Grand Prix or, specially this year, the FIFA World Cup final to take place in Rio de Janeiro in mid July 2014. The purpose of this workshop is to get a glimpse of the general legal framework applicable to the safety aspects of big sports events in different jurisdictions.

COMMISSION: **Sports Law**

GENERAL REPORTER: **José Luis Martin**

14.30 – 16.00 WORKSHOP F

Yes, I'cahn: shareholder activists at the gates / Financing at the cross roads: Regulatory changes for banking and finance

Activist shareholders' public and vocal battles with company management have been grabbing newspaper headlines in the United States for years, and now shareholder activism is brewing in other jurisdictions. This session will run through recent developments, explain what should be keeping your clients up at night and suggest what you can do to help clients to anticipate and prepare for the storm on the horizon and even use these new tools to advance their own agendas.

Basel III aims to strengthen bank capital requirements by increasing liquidity and decreasing bank leverage. Our workshop will look at the different level of implementation of Basel III in different jurisdictions. We will also see how Alternative Investment Funds are required to improve protection of investors by increasing and enhancing the obligations that its managers face. During the session we will also analyze whether (and how) these measures may affect access to traditional finance by your clients as well as the competitiveness of financial institutions.

COMMISSION: **Banking, Finance and Capital Markets Law**

GENERAL REPORTERS: **Jennifer Maxwell, Thomas Nigg, Xavier Costa**

16.00 – 17.00 COMMISSIONS MEETINGS
Banking, Finance and Capital Markets Law
Distribution Law
International Business Law (with its sub-
commissions Immigration Law & Sports Law)
Litigation

17.00 – 18.00 FORUM OF THE COMMISSIONS

18.00 – 19.00 MEETING OF THE HUMAN RIGHTS
COMMITTEE

18.00 – 19.00 STRATEGY FORUM

Friday 29 August 2014

8.00 – 9.00 MEMBERSHIP FORUM

9.00 – 12.00 WORKING SESSION 7
Public Procurement of infrastructure projects
and energy projects

Practitioners advising public entities on legal issues regarding large infrastructural project are, besides contractual issues, facing a massive legal framework of rules concerning public procurement. The legal framework for European practitioners is, though disguised in national legislation, deriving from EU Directives. New directives were decided spring 2014 and are to be implemented in the national legislations. The seminar will deal with the possible impact of the new directives on public procurement of large infrastructural and energy projects, tricky issues when procuring these projects as well as sharing of experiences from the real world by invited speakers, from the employer's side as well as from the contractor's side.

COMMISSIONS: **International Business Law / Environmental and Energy Law**

GENERAL REPORTERS: **Per-Ola Bergqvist and Jan Rolinski**

9.00 – 12.00 WORKING SESSION 8
Counsels' Role in International Arbitration
Proceedings

Whether you are an outside or an in-house counsel, your main task in international arbitration proceedings is to present (or to ensure that outside counsel presents) your case to the arbitral tribunal in the best way possible to secure a positive outcome. However, the end does not always justify the means. Besides tactical considerations, in his/her interaction with the client, the opposing party and its counsel, the arbitral tribunal as well as potential witnesses and experts, counsel must obey certain ethics rules. What those rules are, their nature and whether they apply to outside counsel and in-house counsel alike will be explored in depth. The working session will address potential remedies for misconduct and a focus will be placed on the relevance of the recently published and much discussed IBA Guidelines on Party Representation in International Arbitration. The working session will moreover place a particular emphasis on the critical interaction between outside counsel and in-house counsel, as particularly delicate ethical issues may arise in this interaction.

COMMISSION: **International Arbitration**

GENERAL REPORTERS: **Simone Stebler, Katriina Kuusniemi and Damien Devot**

9.00 – 12.00 WORKING SESSION 9
Communications with the Tax Authorities, both
Preliminary/Consultative and Contentious

Tax authorities – surely each one of us had the pleasure to deal with one: as taxpayer at least with the tax authority of the country you are resident of, as a lawyer helping others in tax matters you might have had the chance to deal with the tax authorities of other countries as well. If the latter is the case you might have seen some differences in the behavior of the different tax authorities. You might have realized that the tax authorities in some or even the majority of the countries do treat the taxpayers not as their customers or clients but rather as subordinates. In such cases the communications tends to be rather hierarchical and often results in administrative proceedings against the tax authorities with more or less success. Other countries have realized that treating the taxpayer in ways like we know from the tale of Robin Hood and the Sheriff of Nottingham only results in the tax payers trying to circumvent their tax obligations. Some countries, thus, have not only reduced the taxes in their countries but treat the taxpayers as their clients.

These – sometimes very significant – differences are what we are focusing on.

COMMISSION: **Tax Law**

GENERAL REPORTERS: **Christian Presoly and Gustavo Yanes**

12.00 – 13.00 COMMISSION MEETINGS
Environmental and Energy Law
International Arbitration
Tax Law

13.00 – 14.30 LAW COURSE COMMITTEE MEETING

Saturday 30 August 2014

9.00 – 10.00 REGISTRATION FOR GENERAL ASSEMBLY

10.00 – 13.00 GENERAL ASSEMBLY

13.00 – 14.30 EXECUTIVE COMMITTEE LUNCH

14.30 – 16.00 EXECUTIVE COMMITTEE MEETING

Social program

Faculty of Law

Hotel Intercontinental

St. Agnes Monastery

Castle Křivoklát

Municipal House

aija
52ND CONGRESS
PRAGUE 2014
26-30 AUGUST

Tuesday 26 August 2014

18.00 – 19.00 SPEED DATING

Venue: Intercontinental Prague

The “speed dating” event is an excellent opportunity for “first-timers” to make initial contacts at the very beginning of the Congress, as well as for regulars to learn new things about their old acquaintances and have a chance to make new AIJA friends. You will have 4 minutes (2 minutes each for you and your partner) to introduce yourself and your company to the person in front of you. After this time one of you will have to move to another chair. A facilitator will keep an eye on the time and help you observe the rules.

» **DRESS CODE:** Smart casual.

19.00 – 21.00 WELCOME RECEPTION

Venue: Intercontinental Prague

Let us gather to a welcome reception in the amazing roof terrace of the hotel Intercontinental Prague. The terrace overlooks the city of Prague, its historical city centre and beautiful surroundings. The perfect start of the Congress!

» **DRESS CODE:** Smart casual.

Wednesday 27 August 2014

17.30 – 18.30 VOICE OF THE PROFESSION SESSION

Venue: Faculty of Law, Charles University

The AIJA Congress always features an outstanding scientific and social program. In addition, the Voice of the Profession Session, which takes place just before the Opening Ceremony, will also attract many VIP’s and interested young lawyers wanting to know more about the development of the profession.

» **DRESS CODE:** Business suit.

19.30 – 21.00 OPENING CEREMONY

Venue: Faculty of Law, Charles University

The University with its Faculty of Law was founded in 1348 by the Czech King and Roman Emperor Charles IV. The university is the oldest one in Central Europe and 19th oldest university in continuous operation in the world. The delegates will experience sound performance of Michal Rataj, called “Spectral Shapes Sound Installation” in the functionalistic building of the Faculty of Law.

» **DRESS CODE:** Business suit.

21.00 – 23.00 DINNER AND WELCOME PARTY

Venue: St. Agnes Monastery

The Convent of Saint Agnes of Bohemia, founded in 1231 by princess Agnes, later known as Saint Agnes of Bohemia, is a magical place to introduce beauty of historical Prague.

» **DRESS CODE:** Business suit.

Social program

Thursday 28 August 2014

19.30 HOME HOSPITALITY DINNER

On Thursday evening, local lawyers will open their homes to AIJA delegates for the most charming aspect of any congress – the traditional home hospitality dinner. After dinner, the organizing committee will take care of those who wish to extend the night.

» **DRESS CODE:** Smart casual unless otherwise indicated by your local host.

Friday 29 August 2014

13.30 – 02.00 DAY OUT
Venue: **Křivoklát Castle**

The castle of Křivoklát belongs to the oldest and most important castles of the Czech princes and kings. The history of its construction starts in the 12th century. Enjoy the medieval castle atmosphere surrounded by a beautiful nature reserve. AIJA has organised a number of activities for a day full of entertainment and fun.

» **DRESS CODE:** Relaxed and comfortable. Sport shoes and light jacket for the evening.

Saturday 30 August 2014

16.00 – 18.00 FOOTBALL MATCH

Venue: **Viktoria Žižkov Stadium**
Viktoria Žižkov is one of the oldest football clubs in the Czech Republic; the team was founded in 1903.

20.00 – ... GALA DINNER
Venue: **Municipal House**

Come to the Gala dinner and experience the unique atmosphere of the golden age of Art Nouveau. The Municipal house witnessed the proclamation of independent Czechoslovakia in 1918 by the “founding fathers,” and in 1989 hosted the first meetings between the communist government and the Civic Forum representatives, led by later president Václav Havel.

» **DRESS CODE:** Black tie (with a touch of Art Nouveau).

Congress Information

Congress Venue INTERCONTINENTAL PRAGUE

Pařížská 30
110 00 Prague 1
Czech Republic
www.icprague.com

Located on Prague's most famous boulevard "Pařížská", connecting the historical Old Town Square with the banks of the Vltava River, the InterContinental Prague provides the perfect base to explore the architectural treasures, shops and restaurants that give this region its distinctive character. Enjoy majestic skyline and river views at every turn and admire the city from the unique gourmet rooftop restaurant, Zlatá Praha. An enchanting destination offering style and comfort in a premier downtown setting.

Registration

To register for the congress:
Register online at www.aija.org/prague

Congress Registration Fees

REGISTRATION CATEGORY	Before 31 May	Between 1 June and 15 July	After 15 July and on site
AIJA Member <30	CZK 27.150/€ 990	CZK 36.750/€ 1.340	CZK 46.350/€ 1.690
AIJA Member <35	CZK 27.150/€ 990	CZK 42.200/€ 1.540	CZK 51.850/€ 1.890
AIJA Member >35	CZK 27.150/€ 990	CZK 47.750/€ 1.740	CZK 57.350/€ 2.090
In-house Counsel	CZK 27.150/€ 990	CZK 36.750/€ 1.340	CZK 46.350/€ 1.690
Non Member <30	CZK 31.250/€ 1.140	CZK 40.850/€ 1.490	CZK 50.450/€ 1.840
Non Member <35	CZK 38.150/€ 1.390	CZK 47.750/€ 1.740	CZK 57.350/€ 2.090
Non Member >35	CZK 45.000/€ 1.640	CZK 54.600/€ 1.990	CZK 64.200/€ 2.340
Accompanying Guest	CZK 9.300/€ 340	CZK 10.700/€ 390	CZK 11.500/€ 420
Scientific Pass	CZK 14.200/€ 520	CZK 15.400/€ 560	CZK 17.000/€ 620
Transferable Firm Pass	CZK 48.000/€ 1.750	CZK 60.350/€ 2.200	CZK 68.570/€ 2.500

» **NOTE:** Lawyers from Central and Eastern Europe can register under the category "AIJA Member <30".

Pre-Congress Seminar Registration Fees – Tuesday 26 August 2014

Please note that attendance at the Seminar is NOT included in the general Congress registration fees but is included in the Scientific Pass and Transferable Firm Pass. You may register for the Seminar only without registering for the Congress.

REGISTRATION CATEGORY	Before 31 May	Between 1 June and 15 July	After 15 July and on site
If registering and paying for the full congress	CZK 5.750/€ 210	CZK 6.850/€ 250	CZK 7.950/€ 290
Pre-Congress Seminar ONLY	CZK 6.850/€ 250	CZK 7.950/€ 290	CZK 8.800/€ 320

Registration Fees Include

Congress delegate

- All working sessions and workshops
- Web-access to all scientific materials
- Speed dating
- Welcome reception
- Voice of the Profession session
- Opening Ceremony and dinner
- Lunches and coffee breaks on Wednesday/Thursday/Friday
- Home hospitality dinner
- Congress day out
- Gala dinner

Accompanying guest

(No member of the legal profession may be registered as an accompanying guest)

- Welcome reception
- Voice of the Profession session
- Opening Ceremony and dinner
- Home hospitality dinner
- Congress day out
- Gala dinner

Scientific Pass

- All working sessions
- Web access to all scientific materials.
- Pre-congress seminar
- Lunches and coffee breaks on Wednesday/Thursday/Friday

Transferable Firm Pass

(Only one member from the firm may attend the Congress at any one time)

- All working sessions and workshops
- Web access to all scientific materials
- Pre-congress seminar
- Speed dating
- Welcome reception
- Voice of the Profession session
- Opening Ceremony and dinner
- Lunches and coffee breaks on Wednesday/Thursday/Friday
- Home hospitality dinner
- Congress day out
- Gala dinner

Pre-Congress Seminar

- Attendance at the pre-congress seminar
- Congress welcome reception on Tuesday evening

Cancellation/Substitution of Registration

Any cancellation must be sent in writing to the AIJA Brussels office (office@aija.org) by 1 July in order for fees to be refunded. A 20% administration charge will be deducted from the registration fees paid. No fees can be refunded after this date. A delegate can be substituted in writing at any time without charge.

Important Dates

31 May	Final date for early bird registration fees
1 July	Final date for cancellation of registration (with 20% administration charge)
15 July	Final date for regular registration fees
18 August	Final date to register

Badges

Your badge must be worn at all times during the congress and social functions

Official Languages

Working sessions and workshops will be conducted in English. No simultaneous translation will be provided.

General Conditions

The organisers reserve the right to modify or cancel any event or arrangement or modify the schedule without having to provide any notice or explanation, nor incurring any liability whatsoever for any loss, damage or inconvenience caused as a result thereof. Certain events are limited to a minimum or maximum number of participants. The organisers have the right to refuse registration to such an event in application of the "first come first served" rule, or to cancel the event.

Accommodation

AIJA has reserved a limited block of rooms at special Congress rates for the nights of 24-30 August 2014 inclusive.

INTERCONTINENTAL PRAGUE*** (CONGRESS VENUE)**

Location

Located on Prague's most famous boulevard "Pařížská", connecting the historical Old Town Square with the banks of the Vltava River, the InterContinental Prague provides the perfect base to explore the architectural treasures, shops and restaurants that give this region its distinctive character. Enjoy majestic skyline and river views at every turn and admire the city from the unique gourmet rooftop restaurant, Zlata Praha. An enchanting destination offering style and comfort in a premier downtown setting.

Rates

Classic room (single or double occupancy): EUR 142.00 per room per night including full American breakfast and internet access, excluding VAT (currently 15%).

Book a room at the Intercontinental using the link available on the AIJA website: www.aija.org/prague.

JOSEF****

Location

Hotel Josef is located in the city centre of Prague, five minutes walking distance from the Old Town Square, Wenceslas Square, Charles Bridge, Powder Tower, Opera and concert halls. The only hotel located in the city centre of Prague which offers a 102 sq.m courtyard for recreation in the middle of two hotel buildings. Hotel Josef is surrounded by the stock exchange, ministries, bank headquarters, office centres and restaurants. Distance from the congress venue: 12 minutes on foot.

<http://www.hoteljosef.com>

Rates

All rates include breakfast and 15% VAT (subject to change)
Single occupancy: EUR 131.10 / Double occupancy: EUR 142.60

HOTEL MAXIMILIAN ****

Location

Hotel Maximilian provides comfort, style and location with ease. The 4-star hotel is designed for luxury, a process that takes you, body and soul, gracefully to the traditional beauty of Europe and non-stop to the pleasures of Prague's contemporary cultural life. Just a few steps (who's counting) from Old Town Square, the Maximilian is situated on Hastalská (old picturesque street), facing St Agnes Monastery (one of the oldest in the city). Ancient building newly reconstructed with very elegant modern design. Distance from the congress venue: 9 minutes on foot.

<http://www.maximilianhotel.com>

Rates

All rates include breakfast and 15% VAT (subject to change)
Single occupancy: EUR 119.60 / Double occupancy: EUR 131.10

HOTEL CLARION OLD TOWN ***

Location

Thanks to its splendid location in Prague historic centre, perfect services, and a unique atmosphere Clarion Hotel Prague or business meeting or any other event. A luxury 3 star hotel in the commercial and historic centre of Prague offering exceptional comfort with 90 modern hotel rooms and 3 suites with a large summer terrace. Distance from the congress venue: 10 minutes on foot.

<http://www.clarionhotelpragueoldtown.com/en>

Rates

All rates include breakfast and 15% VAT (subject to change)
Single occupancy: EUR 95.00 / Double occupancy: EUR 95.00

General Information

Travel arrangements and entry formalities

All delegates are responsible for making their own travel arrangements and checking visa entry requirements with their local Embassy or Consulate.

Transfer and transport between the airport and the city centre

AIJA has arranged preferential treatment for the congress delegates from Tick Tack cab company. Please visit <http://www.ticktack.cz/en> and give reference "AIJA" when booking the taxi.

Insurance

Delegates are responsible for providing their own personal insurance. The organizers cannot be held responsible for any damage or loss.

Credit Cards

Major credit cards are accepted in most hotels, stores and restaurants.

Electric current

The electric current in Czech Republic is 220 volts. Plugs are the standard continental type, 2 pin round.

Weather in August

August is one of warmer months of the year in Prague, Czech Republic, reaching average highs of 22°C during the day. Prague evenings for August are mild with night time temp averages of 13°C. A small jacket is preferred during the night time hours in Prague.

Tipping

Tipping in taxis, restaurants and hotels is not mandatory, but tipping for good service is appreciated, currently 10%.

Shopping hours

Shops are usually open from 9 AM to 6 PM.

Sanitary information

No special measures must be taken for travelling to Prague and to the main tourist destinations in Czech Republic.

Safety

No safety problem in Prague. However, as in any large city, it is advisable to be cautious, particularly in crowded tourist destinations.

AIJA gratefully acknowledges the sponsorship and support of the following organizations:

With the sponsorship of:

ekonom

Media Partners:

epravo.cz

Právní rádce

With the support of:

i am aija

**INTERNATIONAL ASSOCIATION OF YOUNG LAWYERS
ASSOCIATION INTERNATIONALE DES JEUNES AVOCATS**