

INTERNATIONAL ASSOCIATION OF YOUNG LAWYERS
ASSOCIATION INTERNATIONALE DES JEUNES AVOCATS

www.aija.org

Double Seminar

- **Financing for M&A Transactions – A Guide for M&A Lawyers**
- **Social Media**

Double Séminaire

- **Le Financement des Fusions-Acquisitions – Un Guide pour les Avocats spécialisés en Fusions-Acquisitions**
- **Les Médias Sociaux**

3-5 April 2014
3-5 avril 2014

London

UNITED KINGDOM

With the support of / Avec le soutien de :

FARRER & Co

Kingsley Napley

ORRICK

GT GreenbergTraurig
Maher

NIEDERER KRAFT & FREY

Introduction & Programme

AIJA IS THE ONLY GLOBAL ASSOCIATION DEVOTED TO LAWYERS AND INHOUSE COUNSEL AGED 45 AND UNDER. AIJA, THROUGH A WIDE RANGE OF MEETINGS, SEMINARS, LAW COURSES AND ADVOCACY, PROMOTES PROFESSIONAL COOPERATION AND FRIENDSHIP AMONG YOUNG, CAREER BUILDING LEGAL PROFESSIONALS AROUND THE WORLD.

INTRIGUED BY ISSUES ON THE CUTTING EDGE OF INTERNATIONAL LAW? INTERESTED IN BUILDING AN INTERNATIONAL PRACTICE? EAGER NOT ONLY TO BECOME PART OF A NETWORK OF THOUSANDS OF CAREER BUILDING LAWYERS AND INHOUSE COUNSEL FROM ALL OVER THE WORLD, BUT ALSO, WITH A LITTLE EFFORT, TO BECOME THEIR FRIENDS? KEEN TO GO TO SEMINARS RUN BY ENTHUSIASTIC PROFESSIONALS WHO WILL SHARE THEIR IDEAS AND INVOLVE YOU IN DISCUSSIONS ON THE LATEST DEVELOPMENTS IN LAW AND BUSINESS? THEN AIJA IS YOUR ASSOCIATION.

AIJA GIVES LEGAL PROFESSIONALS AN EXCELLENT OPPORTUNITY TO CONTRIBUTE TO IMPORTANT TOPICS CONCERNING THE PROFESSION IN AN INTERNATIONAL ENVIRONMENT. WITHIN AIJA, LAWYERS AND INHOUSE COUNSEL CAN SHARE VIEWS AND EXPERIENCES WITH OTHER COLLEAGUES FROM AROUND THE WORLD AND ENHANCE THEIR PROFESSIONAL SKILLS. WE FOCUS NOT ONLY ON LEGAL SKILLS, BUT EQUALLY IMPORTANTLY ON CONTRIBUTING TO THE BROADER PROFESSIONAL DEVELOPMENT OF OUR MEMBERS, WHICH IS OF PARAMOUNT IMPORTANCE TO THE 21ST CENTURY LAWYER AND INCLUDES NEGOTIATION AND MANAGEMENT SKILLS AND THE ABILITY TO WORK IN A MULTI-CULTURAL ENVIRONMENT. BY JOINING AIJA YOU WILL BENEFIT FROM THE INPUT OF, AND DISCUSSIONS WITH, COLLEAGUES ON AN EQUAL FOOTING. WE DO NOT "LECTURE" – WE "SHARE, LEARN AND BENEFIT".

DEFENDING THOSE PRINCIPLES, WHICH ARE AN INTRICATE PART OF THE LEGAL PROFESSION WORLDWIDE, AIJA IS ALSO COMMITTED TO THE DEFENCE OF HUMAN RIGHTS AND THE SOCIAL RESPONSIBILITY OF LEGAL PROFESSIONALS.

AIJA is pleased to invite you to this double seminar in London, one of the world's most vibrant cities and a global financial centre.

In addition to an extensive academic programme, in keeping with the AIJA spirit, participants will be able to develop relationships with colleagues from other firms and countries through a social programme that will show the best that London has to offer.

Financing for M&A Transactions – A Guide for M&A Lawyers

Drawing on the expertise available from legal, banking, private equity and other M&A professionals, this will seminar offer a fantastic opportunity to broaden your knowledge on how to finance M&A transactions. The seminar, jointly organised by the Corporate Acquisitions and Joint Ventures Commission and the Banking & Finance Commission, will cover:

- an overview of the economic climate for M&A transactions and recent trends in acquisition financing;
- a review of debt, equity and vendor finance structures and their key aims;
- consideration of specialist financing options and what the future holds; and
- practical advice on legal issues relating to the financing of M&A transactions.

Social Media Seminar

Organised by the IP/TMT and Labour Law Commissions, the Social Media seminar will examine the latest trends in this rapidly evolving area, focusing on the key international legal issues from a practical perspective including employer liability, social media policies, data protection, freedom of speech, defamation, IP and privacy issues. It will also cover ways in which lawyers can use social media to develop their practice.

FINANCING FOR M&A TRANSACTIONS

Thursday 3 April

18.00 *Welcome drinks sponsored by Orrick*

Friday 4 April

9.00 *Registration of participants*

9.30 **Welcome addresses:**

Representative of the Corporate Acquisitions and Joint Ventures Commission
Organising Committee

9.50 **Introduction to the seminar topics**

Patrik Peyer, Niederer Kraft & Frey, Zurich:
Member of the Organising Committee

10.10 **The current M&A climate/trends in acquisition financing, public and private**
Michele Barbara, Acquisition & Leveraged Finance EMEA, J.P. Morgan

11.15 *Coffee break*

11.35 **Debt finance - what every M&A lawyer should know about banking documents**

Andreas Driver, SKW Schwarz, Munich
Bethan Waters, Farrer & Co, London

12.10 **How to organise debt finance**

Panel:

Bethan Waters, Farrer & Co, London
– Panel Chair

Alex Carbonell, Gomez-Acebo & Pombo, Barcelona

Aurélien Latouche, Luther, Luxembourg

Karim Maizar, Kellerhals Attorneys-at-Law, Zurich

13.00 *Lunch*

14.15 **All you need to know about equity finance**

Panel:

Jennifer Maxwell, Blake, Cassels & Graydon, Toronto – Panel Chair

Yuri Babin, Executive Director, Equity Capital Markets, J.P. Morgan

Steven Callens, Loyens & Loeff, Brussels

Anthony Turner, Farrer & Co, London

Pablo Vinageras, Garrigues, Barcelona

15.30 *Coffee break*

15.50 **Introduction to specialist financing options**

Patrik Peyer, Niederer Kraft & Frey, Zurich

Andreas Driver, SKW Schwarz, Munich

15.55 **Mezzanine financing options**

Irena Gogl-Hassanin, Jarolim Flitsch Rechtsanwalte, Vienna

16.10 **High yield bonds and bridge financing**

Jesse Zigmund, Executive Director, Assistant General Counsel, J.P. Morgan, London

16.25 **Intercreditor agreements**

Bram Delmotte, Monard D'Hulst, Brussels

16.40 **Timing of financing options**

Pascal Hubli, Schellenberg Wittmer, Zurich

17.00 **First seminar day wrap-up**

18.00 *Social program: Dinner at a local restaurant sponsored by Greenberg Traurig*

Saturday 5 April

- 9.30 *Morning networking coffee*
- 10.00 **Introduction to second day scientific program**
- 10.05 **Introduction: vendor finance – what is it, and when is it used?**
Michael Lind, Binder Grösswang, Vienna
Jean-Philippe Jacob, Moisan, Boutin & Associés, Paris
- 10.35 **How to put vendor finance in place**
Panel:
Steve Barnett, Orrick, Herrington & Sutcliffe (Europe) LLP, London – Panel Chair
Morgane Dor, Van Bael & Bellis, Brussels
Romain Franzetti, Aramis, Paris
Rainer Kaspar, PHH, Vienna
- 11.20 *Coffee break*
- 11.40 **Practical session - review and discussion of model M&A contract clauses**
Moderators:
David Frølich, Lund Elmer Sandager, Copenhagen
Nicolas Mosimann, Kellerhals Attorneys-at-Law, Basel
Pablo Font Torent, Gabinete Plana, S.A., Barcelona
- 12.45 **Seminar wrap-up**
13.00 *Lunch*
14.30 *Optional social program followed by dinner*

SOCIAL MEDIA

Thursday 3 April

18.00 *Welcome drinks sponsored by Orrick*

Friday 4 April

- 9.00 *Registration AJJA*
- 9.30 **Welcome addresses:**
Dirk Nuyts, Fragomen Global Immigration Services LLC, Zurich
Organising Committee
- 9.45 **Hot topics in social media – in 140 characters/less**
Panel:
Andreas White, Kingsley Napley, London – Panel Chair
Demetrios Eleftheriou, EMC Corporation, US
Jan-Ove Becker, Vanguard, Hamburg
Joren De Wachter, Joren De Wachter, Brussels
- 10.15 **What is Social Media and why should I care?**
Andy Eustace, LinkedIn
James Stewart, Penningtons Manches, London
- 11.15 *Coffee break*
- 11.30 **Data Protection and Social Media**
Panel:
James Drury-Smith, Orrick, Herrington & Sutcliffe (Europe) LLP, London - Panel Chair
Fredrik Roos, Setterwalls, Gothenburg

- 12.30 **Social Media in the Workplace**
Panel:
Sachka Stefanova-Behlert, Ogletree Deakins International, Berlin – Panel Chair
Laurent Badoux, Greenberg Traurig, Phoenix
Andrea Giamondo Massei Rossi, Lobo & De Rizzo, Sao Paulo
- 13.00 *Lunch*
- 14.15 **The dark side of social media: inappropriate use of social media by employees**
Panel:
Hester Jewitt, Penningtons Manches, London – Panel Chair
Arpad Gered, Maybach Gorg Lenneis & Partner, Vienna
Karol Hillebrandt, Palthe Oberman, Amsterdam
Anja Jensen, Lund Elmer Sandager, Copenhagen
- 14.45 **Employers' rights against employees**
Panel:
Laurent Badoux, Greenberg Traurig, Phoenix – Panel Chair
Caroline Barbe, Solucial, Lille
Rebecka Thorn, Delphi, Malmo
Tom Claeys, Van Bael & Bellis, Brussels
Jennie Stebbings, Kingsley Napley, London
- 15.15 *Coffee break*
- 15.30 **The jurisdictional conundrum of global social media**
Anja Bulow Jensen, Lund Elmer Sandager, Copenhagen
Christine Borfiga, Astine, Paris
Stephan Dittl, Salger, Frankfurt
- 16.15 **Freedom of speech and defamation in social media: managing the risks**
Panel:
Alex Fox, Penningtons Manches, London - Panel Chair
Geert Philipsen, GSJ, Antwerp
Jerome Debras, Woog & Associés, Paris
Suvi-Tuulia Leppakorpi, Attorneys-at-Law Juridia Bützow, Helsinki
Lisa Springate, Bedell, Jersey
- 17.00 **First day wrap-up**
18.00 *Social program: Dinner at a local restaurant sponsored by Greenberg Traurig*

15.15 *Coffee break*

15.30 **The jurisdictional conundrum of global social media**

Anja Bulow Jensen, Lund Elmer Sandager, Copenhagen

16.15 **Freedom of speech and defamation in social media: managing the risks**

Panel:
Alex Fox, Penningtons Manches, London - Panel Chair

Geert Philipsen, GSJ, Antwerp
Jerome Debras, Woog & Associés, Paris

Suvi-Tuulia Leppakorpi, Attorneys-at-Law Juridia Bützow, Helsinki

Lisa Springate, Bedell, Jersey

17.00 **First day wrap-up**

18.00 *Social program: Dinner at a local restaurant sponsored by Greenberg Traurig*

Saturday 5 April

- 9.30 *Morning networking coffee*
- 10.00 **Introduction to day two**
Social Media Organising Committee
- 10.15 **Social media and open innovation: what is the benefit of sharing information? Is social media the right way?**
Joren de Wachter, Joren De Wachter, Brussels
- 10.35 **Protecting your IP rights on social media**
Alex Watt, Browne Jacobson, London
Thomas Berendsen, Legal Experience, Den Bosch

10.55 **The advertising and marketing of brands using social media**

Richard Dickinson, Arnold & Porter, London
Nis Marinus Dommergaard, Bech-Brunn, Aarhus

11.15 *Coffee break*

11.30 **Employment policies, terms and conditions – the do's and don'ts**

Dylan Casaer, Olislaegers & De Creus, Brussels

Rachid Aolad Si, Doorn en Keizer, Amsterdam

Riikka Autio, Peltonen LMR, Helsinki
Helen Colquhoun, Withers, New York

12.15 **This is the end ... the rise and fall of social media platforms**

Richard Dickinson, Arnold & Porter, London
Alex Watt, Browne Jacobson, London

Erik Ullberg, Wistrand, Gothenburg

12.40 **Death, Facebook and digital assets**

Jeremy Cline, Stonehage, London

12.55 **Seminar wrap-up**

13.00 *Lunch*

14.30 *Optional social program followed by dinner*

SOCIAL PROGRAM

Thursday 3 April

Welcome drinks for all participants will be held on the evening of Thursday 3 April. The cost of the drinks is included in the seminar cost. The timing and venue will be confirmed on registration.

Small group informal dinners will be held at various local restaurants following the welcome drinks. The cost of dinner is payable locally and is not included in the seminar cost.

Friday 4 April

London has one of the most vibrant dining scenes in the world. Please join us for dinner at a select local venue for a taste of contemporary London hospitality. The cost of dinner is included in the seminar cost.

After dinner, the organising committee will enable you to sample London's famous party scene.

Saturday 5 April

An optional social activity and informal evening dinner, both payable locally, will be organised for Saturday 5 April for those delegates who wish to attend. Please indicate on the registration form whether you wish to participate in either or both of these events so that we have an idea of numbers.

Introduction & Programme

L'AIJA a l'honneur de vous inviter à ce double séminaire à Londres, une des villes les plus dynamiques au monde et un centre financier mondial.

Outre un riche programme académique, les participants auront l'occasion de rencontrer des collègues d'autres cabinets et d'autres pays au cours du programme social qui, dans l'esprit de l'AIJA, montrera le meilleur de ce que Londres peut offrir.

Le Financement des Fusions-Acquisitions – Un Guide pour les Avocats spécialisés en Fusions-Acquisitions

Ce séminaire, qui s'appuiera sur l'expertise de juristes, de banquiers, de spécialistes du private equity et d'autres professionnels des fusions-acquisitions, vous offrira une opportunité fantastique d'améliorer vos connaissances sur le financement des fusions-acquisitions. Celui-ci est organisé conjointement par la Commission Fusions, Acquisitions et Joint Ventures et la Commission Droit Bancaire, Financier et Boursier. Il portera sur :

- le climat économique pour les fusions-acquisitions et les tendances récentes en matière de financement des acquisitions ;
- les structures de financement par la dette, par des capitaux propres et par les vendeurs ainsi que de leurs objectifs principaux ;
- les moyens de financement non conventionnels et ce que réserve l'avenir ; et
- des conseils pratiques sur les aspects juridiques relatifs au financement des fusions-acquisitions.

Séminaire sur les Médias Sociaux

Organisé par les Commissions Propriété Intellectuelle, Technologie, Médias et Télécommunications et Droit du Travail, le séminaire sur les médias sociaux examinera les dernières tendances dans ce domaine en évolution rapide, en se focalisant sur les questions juridiques internationales principales d'un point de vue pratique. Il examinera notamment la responsabilité de l'employeur, les politiques en matière de médias sociaux, la protection des données, la liberté d'expression et la diffamation, la propriété intellectuelle et des questions sur la protection de la vie privée. Le séminaire portera également sur les différentes manières dont les avocats peuvent utiliser les médias sociaux afin de développer leur pratique.

LE FINANCEMENT DES FUSIONS-ACQUISITIONS

Jeudi 3 avril

18.00 Verre de bienvenue sponsorisé par Orrick

Vendredi 4 avril

9.00 Enregistrement des participants à l'hôtel Grange St Pauls

9.30 **Discours de bienvenue :**
Représentant de la Commission Fusions, Acquisitions et Joint Ventures
Comité d'Organisation

9.50 **Introduction aux thèmes du séminaire**
Patrik Peyer, Niederer Kraft & Frey, Zurich – membre du Comité d'Organisation

10.10 **Le climat et les tendances actuelles dans le financement, public et privé des acquisitions**

Michele Barbara, Acquisition & Leveraged Finance EMEA, J.P. Morgan
Pause-café

11.15 **Financement par la dette – ce que tout avocat spécialisé en fusions-acquisitions devrait savoir à propos des documents bancaires**

Andreas Driver, SKW Schwarz, Munich
Bethan Waters, Farrer & Co, Londres

12.10 **Comment organiser le financement par la dette**

Panel :
Bethan Waters, Farrer & Co, Londres – Président du Panel
Alex Carbonell, Gomez-Acebo & Pombo, Barcelone
Aurélien Latouche, Luther, Luxembourg
Karim Maizar, Kellerhals Attorneys-at-Law, Zurich

13.00 Déjeuner à l'hôtel Grange St Pauls

14.15 **Tout ce que vous devez savoir à propos du financement par capitaux propres**

Panel :
Jennifer Maxwell, Blake, Cassels & Graydon, Toronto – Présidente du Panel
Yuri Babin, Directeur Exécutif, Equity Capital Markets, J.P. Morgan
Steven Callens, Loyens & Loeff, Bruxelles
Anthony Turner, Farrer & Co, Londres
Pablo Vinageras, Garrigues, Barcelone
Pause-café

15.30 **Introduction aux moyens de financement non conventionnels**
Patrik Peyer, Niederer Kraft & Frey, Zurich

15.55 **Moyens de financement mezzanine**
Irena Gogl-Hassanin, Jarolim Flitsch Rechtsanwälte, Vienne

16.10 **Obligations à haut rendement et crédit-pont**

Jesse Zigmund, Executive Director, Assistant General Counsel, J.P. Morgan, Londres

16.25 **Conventions intercréanciers**

Bram Delmotte, Monard D'Hulst, Bruxelles

16.40 **Timing des moyens de financement**

Pascal Hubli, Schellenberg Wittmer, Zurich

16.55 **Conclusions**

17.00 Fin de la première journée de séminaire

Samedi 5 avril

9.30 Café de networking

10.00 **Introduction au programme scientifique de la deuxième journée**

10.05 **Introduction : le financement par les vendeurs – de quoi s'agit-il, et quand est-ce utilisé ?**

Michael Lind, Binder Grösswang, Vienne
Jean-Philippe Jacob, Moisan, Boutin & Associés, Paris

10.35 **Comment mettre en place un financement par les vendeurs**

Panel :
Steve Barnett, Orrick, Herrington & Sutcliffe (Europe) LLP, Londres – Président du Panel
Morgane Dor, Van Bael & Bellis, Bruxelles

Romain Franzetti, Aramis, Paris
Rainer Kaspar, PHH, Vienne

11.20 Pause-café

11.40 **Exercice pratique – examen et discussion de modèles de clauses contractuelles pour les fusions-acquisitions**

12.45 Fin du séminaire

13.00 Déjeuner

MÉDIAS SOCIAUX

Jeudi 3 avril

18.00 Verre de bienvenue sponsorisé par Orrick

Vendredi 4 avril

9.00 Enregistrement AIJA

9.30 **Discours de bienvenue :**

Dirk Nuyts, Fragomen Global Immigration Services LLC, Zurich
Comité d'Organisation

9.45 **Sujets brûlants concernant les médias sociaux – en 140 caractères/ moins**

Panel :
Andreas White, Kingsley Napley, Londres – Président du Panel
Demetrios Eleftheriou, EMC Corporation, États-Unis
Jan-Ove Becker, Vangard, Hambourg
Joren De Wachter, Joren De Wachter, Bruxelles

- 10.15** **Que sont les médias sociaux et pourquoi devrais-je m'en préoccuper?**
Andy Eustace, LinkedIn
James Stewart, Penningtons Manches, Londres
- 11.15** *Pause-café*
- 11.30** **La Protection de Données et les Médias Sociaux**
 Panel :
James Drury-Smith, Orrick, Herrington & Sutcliffe (Europe) LLP, Londres – Président du Panel
Fredrik Roos, Setterwalls, Göteborg
Mark-Oliver Kühn, Rittershaus, Francfort
Philip Nolan, Mason Hayes & Curran, Dublin
Jean-Philippe Arroyo, JP Karsenty, Paris
- 12.30** **Les médias sociaux sur le lieu de travail**
 Panel :
Sachka Stefanova-Behlert, Ogletree Deakins International, Berlin – Président du Panel
Laurent Badoux, Greenberg Traurig, Phoenix
Andrea Giamondo Massei Rossi, Lobo & De Rizzo, Sao Paulo
- 13.00** *Déjeuner*
- 14.15** **Le côté obscur des médias sociaux: l'utilisation inappropriée des médias sociaux par les employés**
 Panel :
Hester Jewitt, Penningtons Manches, Londres – Présidente du Panel
Arpad Gered, Maybach Gorg Lenneis & Partner, Vienne
Karol Hillebrandt, Palthe Oberman, Amsterdam
Anja Jensen, Lund Elmer Sandager, Copenhague
Jennie Stebbings, Kingsley Napley, Londres
- 14.45** **Les droits des employeurs envers les employés**
 Panel :
Laurent Badoux, Greenberg Traurig, Phoenix – Président du Panel
Caroline Barbe, Solucial, Lille
Rebecka Thorn, Delphi, Malmö
Tom Claeys, Van Bael & Bellis, Bruxelles
- 15.15** *Pause-café*
- 15.30** **L'énigme de la juridiction applicable aux médias sociaux globaux**
Anja Bulow Jensen, Lund Elmer Sandager, Copenhague
Christine Borfiga, Astine, Paris
Stephan Dittl, Salger, Francfort
- 16.15** **La liberté d'expression et la diffamation dans les médias sociaux: la gestion des risques**
 Panel :
Alex Fox, Penningtons Manches, Londres – Président du Panel
Geert Philipsen, GSJ, Anvers
Jerome Debras, Woog & Associés, Paris
Suvi-Tuulia Leppakorpi, Attorneys-at-Law Juridia Bützow, Helsinki
Lisa Springate, Bedell, Jersey
- 17.00** *Fin de la première journée*
- Samedi 5 avril**
9.30 *Café de networking*
10.00 **Introduction à la deuxième journée**
Comité d'Organisation

- 10.15** **Les médias sociaux et l'innovation ouverte: quels sont les bénéfices du partage d'informations ? Les médias sociaux sont-ils le moyen approprié ?**
Joren de Wachter, Joren De Wachter, Bruxelles
- 10.35** **La protection de vos droits de propriété intellectuelle sur les médias sociaux**
Alex Watt, Browne Jacobson, Londres
Thomas Berendsen, Legal Experience, Den Bosch
- 10.55** **La publicité et le marketing des marques par le biais des médias sociaux**
Richard Dickinson, Arnold & Porter, Londres
Nis Marinus Dommergaard, Bech-Brunn, Aarhus
- 11.15** *Pause-café*
- 11.30** **Les politiques des employeurs, conditions générales – les choses à faire et à ne pas faire**
Dylan Casaer, Orlislaegers & De Creus, Bruxelles
Rachid Aolad Si, Doorn en Keizer, Amsterdam
Riikka Autio, Peltonen LMR, Helsinki
Helen Colquhoun, Withers, New York
- 12.15** **Ceci est la fin ... la montée et la chute des plateformes de médias sociaux**
Richard Dickinson, Arnold & Porter, Londres
Alex Watt, Browne Jacobson, Londres
Erik Ullberg, Wistrand, Göteborg
- 12.40** **La mort, Facebook et les actifs numériques**
Jeremy Cline, Stonehage, Londres
- 13.00** *Fin du séminaire*

PROGRAMME SOCIAL

Jeudi 3 avril

La réception de bienvenue pour tous les participants aura lieu le soir du jeudi 3 avril. Les boissons sont comprises dans les frais d'inscription au séminaire. La date et le lieu seront confirmés lors de l'inscription.

Après la réception de bienvenue, des dîners informels par petits groupes auront lieu dans divers restaurants locaux. Le dîner est à payer sur place et n'est pas compris dans l'inscription au séminaire.

Vendredi 4 avril

Londres a l'un des paysages culinaires les plus dynamiques au monde. Nous vous invitons à dîner dans un établissement sélect afin de faire connaissance avec l'hospitalité londonienne contemporaine. Le dîner est compris dans l'inscription au séminaire.

Après le dîner, le Comité d'Organisation vous fera découvrir la célèbre vie nocturne londonienne.

Samedi 5 avril

Une activité et un dîner informel optionnels, tous les deux à payer sur place seront organisés le samedi 5 avril pour les participants qui souhaitent y prendre part. Veuillez indiquer sur le formulaire d'inscription si vous désirez participer à ces événements afin que nous ayons une idée du nombre de participants.

L'AIIA EST LA SEULE ASSOCIATION MONDIALE CONSACRÉE AUX AVOCATS ET JURISTES D'ENTREPRISES DE MOINS DE 45 ANS. EN PROPOSANT UN LARGE CHOIX DE RÉUNIONS, SÉMINAIRES, COURS DE DROIT ET DE PLAIDOIRIE, L'AIIA ENCOURAGE LA COLLABORATION ET L'AMITIÉ ENTRE LES JEUNES QUI FONT CARRIÈRE DANS LES PROFESSIONS JURIDIQUES DANS LE MONDE ENTIER.

CURIEXUS DES DERNIERS DÉVELOPPEMENTS DU DROIT INTERNATIONAL ? INTÉRESSÉ PAR LA CRÉATION D'UN CABINET INTERNATIONAL ? ENTHOUSIASTE À L'IDÉE DE NE PAS SEULEMENT FAIRE PARTIE D'UN RÉSEAU DE MILLIERS D'AVOCATS OU DE JURISTES DÉMARRANT LEUR CARRIÈRE DANS LE MONDE ENTIER, MAIS DE FAIRE UN PETIT EFFORT POUR DEVENIR LEUR AMI ? ATTIRÉ PAR DES SÉMINAIRES ANIMÉS PAR DES PROFESSIONNELS ENTHOUSIASTES QUI PARTAGENT LEURS IDÉES AVEC VOUS ET VOUS FONT PARTICIPER AUX DISCUSSIONS SUR LES DERNIÈRES AVANCÉES EN DROIT DES AFFAIRES ? ALORS L'AIIA EST VOTRE ASSOCIATION.

L'AIIA OFFRE AUX PROFESSIONNELS DU DROIT UNE EXCELLENTE OPPORTUNITÉ DE CONTRIBUER DANS UN ENVIRONNEMENT INTERNATIONAL AUX SUJETS IMPORTANTS QUI CONCERNENT LA PROFESSION. AU SEIN DE L'AIIA, AVOCATS ET JURISTES D'ENTREPRISES PARTAGENT LEURS AVIS ET LEURS EXPÉRIENCES AVEC D'AUTRES COLLÈGUES DU MONDE ENTIER ET AMÉLIORENT LEURS APTITUDES PROFESSIONNELLES. NOUS NE METTONS PAS SEULEMENT L'ACCENT SUR LES COMPÉTENCES LÉGALES MAIS AUSSI SUR DES ASPECTS TELS QUE LA NÉGOCIATION, LA CAPACITÉ DE GESTION ET L'APTITUDE À TRAVAILLER DANS UN ENVIRONNEMENT MULTICULTUREL, QUI SONT TOUT AUSSI IMPORTANTS POUR LE DÉVELOPPEMENT PROFESSIONNEL DE NOS MEMBRES, ET QUI CONSTITUENT DES COMPÉTENCES PRIMORDIALES POUR UN AVOCAT AU 21^E SIÈCLE. EN REJOIGNANT L'AIIA, VOUS BÉNÉFICIEZ DES IDÉES DE VOS COLLÈGUES ET DE DISCUSSIONS AVEC EUX SUR UN PIED D'ÉGALITÉ. NOUS NE « DONNONS PAS DE LEÇONS » – NOUS « PARTAGEONS, NOUS APPRENNONS ET NOUS EN TIRONS BÉNÉFICE ».

TOUT EN DÉFENDANT LES PRINCIPES QUI FONT PARTIE INTÉGRANTE DES PROFESSIONS JURIDIQUES PARTOUT LE MONDE, L'AIIA EST AUSSI UN ARDENT DÉFENSEUR DES DROITS DE L'HOMME ET DE LA RESPONSABILITÉ SOCIALE DES PROFESSIONS JURIDIQUES.

Practical information / Informations pratiques

Conference venue

Grange St. Paul's Hotel

10 Godliman Street

London EC4V 5AJ

Tel: + 44 (0) 20 7074 1000

Email: reservations@grangehotels.com

Web: www.grangehotels.com/hotels-london/grange-st-pauls

Language – Number of participants – Cancellation

The seminars will be held in English. The number of participants is limited. Registration takes place on a first-come, first-served basis. The organisers reserve the right to cancel or modify each of the seminars. In this case neither the organisers nor their representatives will be liable for any loss incurred by any participant, nor will they refund any money paid to them in connection with the event. A participant who cannot attend may send a substitute participant at no cost. Should you need to cancel your participation, please inform the AIJA Office, office@aija.org. The following terms and conditions apply:

Cancellation of participation will be handled as follows, provided the cancellation has been sent to AIJA in writing in a timely fashion:

Up to 6 weeks: Refund of 100% of the registration fees paid less an administrative fee of 50 EUR

Up to 2 weeks: Refund of 50% of the registration fee paid less an administrative fee of 50 EUR

After 2 weeks: No further refund.

In order to avoid problems with refunds, we strongly advise those who require a visa to register as early as possible.

Please note that in the event of any cancellations or no-shows, rooms will be at the charge of the participant.

Registration Fees + VAT if applicable	≤ 17.03.2014	> 17.03.2014
Speaker	EUR 475	EUR 550
Member < 35	EUR 475	EUR 550
Members ≥ 35	EUR 525	EUR 600
Non-member < 35	EUR 575	EUR 650
Non-member ≥ 35	EUR 625	EUR 700
Accompanying person	EUR 150	EUR 150

The registration fee includes coffee breaks, lunches on Friday and Saturday and the Friday dinner. Registration is considered binding immediately.

Payment should be transferred in EUR with no cost to the organisers to the following account: **IBAN: BE23 0688 9668 4191 – BIC/SWIFT: GKCCBEBB BELFIUS BANQUE SA – Boulevard Pacheco 44 – 1000 Brussels**
Ref: AIJA + LONDON + NAME OF THE PARTICIPANTS

Accommodation is not included in the registration fee. A limited number of rooms have been reserved at special rates at the Grange St. Pauls Hotel:

Grange St. Paul's Hotel

10 Godliman Street

London EC4V 5AJ

Tel: + 44 (0) 20 7074 1000

Email: reservations@grangehotels.com

Web: www.grangehotels.com/hotels-london/grange-st-pauls

£ 109 per night including continental breakfast. Please use the code "AIJA Seminar" when contacting the hotel to benefit from the special rate.

Dress code: Business, working sessions and smart casual, evening program.

Lieu de la conférence

Grange St. Paul's Hotel

10 Godliman Street

London EC4V 5AJ

Tel: + 44 (0) 20 7074 1000

Email: reservations@grangehotels.com

Web: www.grangehotels.com/hotels-london/grange-st-pauls

Langue – Nombre de participants – Annulation

Les séminaires se déroulent en anglais. Le nombre de participants est limité. L'inscription est effectuée par ordre chronologique. Les organisateurs se réservent le droit d'annuler ou de modifier les séminaires. Dans ce cas, ni les organisateurs ni leurs représentants ne peuvent être tenus responsables pour les pertes encourues par les participants et ils ne rembourseront aucune somme qui leur aurait été versée dans le cadre de cet événement. Un participant qui ne peut être présent peut se faire remplacer sans frais.

En cas d'annulation, veuillez en informer par écrit le bureau de l'AIJA (aija@office.org).

Conditions d'annulation pour les inscriptions :

6 semaines avant : remboursement intégral moins 50 EUR de frais de dossier

2 semaines avant : 50% des droits vous seront remboursés moins 50 EUR de frais de dossier

Après 2 semaines : aucun remboursement n'est possible.

Afin d'éviter les problèmes de remboursement, nous conseillons vivement aux personnes qui doivent demander un visa de s'inscrire le plus tôt possible. Veuillez noter qu'en cas d'annulation ou de non-présentation, les nuitées seront à charge du participant.

Frais d'inscription + TVA si applicable	≤ 17.03.2014	> 17.03.2014
Intervenant	EUR 475	EUR 550
Membre < 35	EUR 475	EUR 550
Membre ≥ 35	EUR 525	EUR 600
Non Membre < 35	EUR 575	EUR 650
Non Membre ≥ 35	EUR 625	EUR 700
Accompagnant	EUR 150	EUR 150

Les frais d'inscription comprennent les pauses-café, les pauses-déjeuner le vendredi et le samedi et le dîner du vendredi. L'inscription vous engage immédiatement.

Le paiement doit être effectué en EUR, sans frais pour les organisateurs, au compte suivant : **IBAN BE23 0688 9668 4191 – BIC/SWIFT : GKCCBEBB BELFIUS BANQUE SA – Boulevard Pacheco 44 – 1000 Bruxelles**
Ref : AIJA + LONDON + NOMS DES PARTICIPANTS

Hôtel

L'hébergement n'est pas compris dans les frais d'inscription. Le Grange St. Paul's Hotel offre un tarif spécial aux participants du séminaire :

Grange St. Paul's Hotel

10 Godliman Street

London EC4V 5AJ

Tel: + 44 (0) 20 7074 1000

Email: reservations@grangehotels.com

Web: www.grangehotels.com/hotels-london/grange-st-pauls

109 £ par nuit, petit-déjeuner inclus. Veuillez utiliser le code « AIJA Seminar » lorsque vous contactez l'hôtel afin de bénéficier du tarif préférentiel.

Tenue vestimentaire: tenue de ville, séances de travail ou décontractée chic, programme du soir.

Registration Form / Bulletin d'inscription

LONDON, 3-5 APRIL 2014

To be returned to / À retourner à:
**AIJA – Anne Degimbe – Rue de l’Hôtel des Monnaies, 133 –
B – 1060 Brussels / Bruxelles – Belgium / Belgique – Office@aija.org**
Or register online at www.aija.org / Ou inscrivez-vous en ligne sur www.aija.org

Complete in block capitals or attach a business card / A compléter en lettres majuscules ou joignez une carte de visite.

AIJA Member / Membre AIJA Nr I would like to become an AIJA member / Je désire devenir membre de l'AIJA

First and last name / Nom et Prénom Title / Titre

VAT/TVA Nr Law firm / Cabinet

Address / Adresse

Zip Code / Code Postal City / Ville

Tel. / Tél. Fax

E-mail Website

Date of birth / Date de naissance Gender / Sexe F M

Accompanying person(s) / Accompagnant(s)

First AIJA Event? / Premier événement AIJA ? Yes / Oui No / Non Special dietary requirements / Régimes alimentaires

Delegate / Participant Acc. pers / Acc.

Registration Fees + VAT if applicable / Frais d'inscription + TVA si applicable

	≤ 17.03.2014	> 17.03.2014	
<input type="checkbox"/> Speaker / Intervenant	EUR 475	EUR 550	EUR
<input type="checkbox"/> AIJA member / membre AIJA < 35	EUR 475	EUR 550	EUR
<input type="checkbox"/> AIJA member / membre AIJA ≥ 35	EUR 525	EUR 600	EUR
<input type="checkbox"/> Non-member / Non-membre AIJA < 35	EUR 575	EUR 650	EUR
<input type="checkbox"/> Non-member / Non-membre AIJA ≥ 35	EUR 625	EUR 700	EUR
<input type="checkbox"/> Accompanying person / Accompagnant	EUR 150	EUR 150	EUR

Optional / En option :

Donation SOS Avocats / Don SOS Avocats EUR

Donation to the AIJA Scholarship Fund / Don aux bourses d'étude de l'AIJA EUR

TOTAL

EUR

I will attend the seminar "Financing for M&A Transactions" / Je souhaite participer au séminaire « Financement des fusions-acquisitions »

I will attend the seminar "Social Media" / Je souhaite participer au séminaire « Médias sociaux »

I am interested in attending: the Saturday afternoon social event (payable locally) dinner on Saturday 5 April (payable locally)

Je souhaiterais participer à: L'événement social du samedi midi (payable sur place) Le dîner du samedi 5 avril (payable sur place)

PAYMENT METHODS / MODES DE PAIEMENT :

BY BANK TRANSFER: The total amount should be transferred in EUR with no cost to the organisers to the following AIJA bank account: **IBAN BE23 0688 9668 4191 – BIC/SWIFT: GKCCBEBB BELFIUS BANQUE SA – Boulevard Pacheco 44 – 1000 Brussels / Ref: AIJA + LONDON + NAME OF THE PARTICIPANTS**

PAR TRANSFERT BANCAIRE : le montant total doit être transféré en EUR sans frais pour les organisateurs sur le compte bancaire suivant : **IBAN BE23 0688 9668 4191 – BIC/SWIFT: GKCCBEBB BELFIUS BANQUE SA – Boulevard Pacheco 44 – 1000 Bruxelles / Réf : AIJA + LONDON + NOMS DES PARTICIPANTS**

BY CREDIT CARD, Visa, Mastercard or Amex: for security reasons, we kindly invite you to contact us by email at office@aija.org if you wish to pay by credit card.

PAR CARTE DE CRÉDIT, Visa, Mastercard ou Amex : pour des raisons de sécurité, nous vous invitons à nous contacter par courriel, office@aija.org si vous souhaitez payer par carte de crédit.

Cancellation: carefully read our cancellation policy in the practical administration section.

Annulation : veuillez lire attentivement nos conditions d'annulation dans la section administrative du programme.

Accommodation / Hôtel :

Reservations must be made directly with the hotel of your choice. / Les réservations doivent être faites directement auprès de l'hôtel.

By registering I accept the general terms and conditions and I accept that my registration is considered binding immediately, but participation in the event is possible only after full payment of the registration fee, tick box

En m'inscrivant, j'accepte les conditions générales et suis immédiatement engagé(e), mais ma participation à l'évènement ne sera possible qu'après paiement des frais d'inscriptions, cocher la case

Date

Signature

Organising Committee / Comité d'organisation :

Corporate Acquisitions and Joint Ventures Commission

Steve Barnett

Orrick, Herrington & Sutcliffe
(Europe) LLP, London
steve.barnett@orrick.com

Jennifer Maxwell

Blake, Cassels & Graydon
London
jennifer.maxwell@blakes.com

Patrik Peyer

Niederer Kraft & Frey
Zurich
patrik.r.peyer@nkf.ch

Banking & Finance Commission

Andreas Driver

SKW Schwarz
Munich
A.Driver@skwschwarz.de

Bethan Waters

Farrer & Co
London
bethan.waters@farrer.co.uk

Labour Law Commission

Andreas White

Kingsley Napley
London
awhite@kingsleynapley.co.uk

Hester Jewitt

Penningtons Manches
London
hester.jewitt@manches.com

IP/TMT Commission

Richard Dickinson

Arnold & Porter
London
richard.dickinson@aporter.com

Alex Watt

Browne Jacobson
London
Alex.Watt@brownejacobson.com

“Young lawyers of every country stand together. They intend to defend those principles which are common and which they consider to be indivisible from the notion of justice and law.” | AIJA, Declaration of Athens. Adopted, August 27, 1966.

i am aija

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