

10TH ANNIVERSARY**MERGERS & ACQUISITIONS INSTITUTE***The Leading Private M&A Conference West of the Hudson**Texas Longhorn, Laura Wilson, 1988.*

October 16–17, 2014 ■ The Ritz-Carlton ■ Dallas, Texas

SPONSORS

Alston & Bird LLP
 Blackhill Partners, LLC
 Blake, Cassels & Graydon LLP (Canada)
 Fortis Advisors
 Gardere Wynne Sewell LLP
 Generational Equity, LLC
 Gibson, Dunn & Crutcher LLP
 Gómez-Acebo & Pombo (Spain)
 Grant Thornton LLP
 Haynes and Boone, LLP
 Hogan Lovells BSTL (Mexico)

Intelligize, Inc.
 J.P. Morgan
 K&L Gates LLP
 Latham & Watkins LLP
 Loyens & Loeff (Netherlands)
 Matheson (Ireland)
 Munsch Hardt Kopf & Harr, P.C.
 Norton Rose Fulbright
 Paul Hastings LLP
 Polsinelli PC

Practical Law
 Selman Munson & Lerner, P.C.
 Sidley Austin LLP
 Skadden, Arps, Slate, Meagher & Flom LLP
 Stibbe (Netherlands)
 Sullivan & Cromwell LLP
 Thompson & Knight LLP
 Thomson Reuters Business Law Solutions
 Vinson & Elkins LLP
 Weil, Gotshal & Manges LLP
 Willis North America

MEDIA PARTNERS

The Deal mergermarket

10TH ANNIVERSARY
MERGERS AND ACQUISITIONS INSTITUTE

The Leading Private M&A Conference West of the Hudson

October 16–17, 2014 ■ The Ritz-Carlton ■ Dallas, Texas

Earn up to 10.75 Hours of Credit Including 0.50 Hour of Ethics Credit

THURSDAY MORNING, OCT. 16, 2014

7:30 a.m. Registration Opens

Includes continental breakfast.

8:15 a.m.

Welcoming Remarks by Institute Co-Chairs

Wilson Chu, K&L Gates LLP, Dallas, TX
Larry E. Glasgow, Gardere Wynne Sewell LLP, Dallas, TX

Presiding Officers:

**Tim Scanlon, Matheson (Ireland),
Dublin, Ireland**

**John A. Kolada, Blake, Cassels &
Graydon LLP (Canada), Chicago, IL**

8:30 a.m. 1.00 hr

**Shale Revolution Survival Guide for
Dealmakers**

Whether you are a generalist or an energy specialist, the legal practice of oil and gas M&A transactions continues to be shaped by the U.S. shale revolution. Transactions in the oil patch, including the document provisions negotiated in them, often have unique aspects compared to more typical deal terms that most M&A attorneys have come to know and rely upon. Learn first-hand from experienced oil and gas M&A attorneys, investment bankers and leading industry dealmakers on how transactions are being viewed and structured in our economy's hottest sector.

Moderator:

J. Holt Foster III, Thompson & Knight LLP, Dallas, TX

Panelists:

John Goodgame, Akin Gump Strauss Hauer &
Feld LLP, Houston, TX
Christopher D. Ray, NGP Energy Capital
Management, LLC, Irving, TX
Marc Rose, Vinson & Elkins LLP, Dallas, TX
Ray Strong, Evercore Partners Inc., Houston, TX

9:30 a.m. 1.25 hrs

**Eeny, Meeny, Miny, Moe: The Deal Lawyer's
Essential Comparison of (Possibly) Outcome-
Determinative Gap Fillers under Delaware,
New York...and Texas Law**

Going-silent could be pro-buyer or pro-seller depending on the law you pick. Comparing key jurisdictions, separate fact from fiction on what happens when you go-silent or when you test the freedom-of-contract limits of common, yet potentially outcome-determinative deal points.

Moderator:

Wilson Chu, K&L Gates LLP, Dallas, TX

Panelists:

Noelle M. Reed, Skadden, Arps, Slate, Meagher &
Flom LLP, Houston, TX
Myron T. Steele, Potter Anderson & Corroon LLP,
Wilmington, DE
Rhett A. Van Syoc, Kirkland & Ellis LLP, Houston, TX
Glenn D. West, Weil, Gotshal & Manges LLP,
Dallas, TX

10:45 a.m. Break

11:15 a.m. 1.00 hr

**Update on Confidentiality, Letters of Intent
and Other Preliminary Agreements**

Preliminary agreements set the table for a successful deal and significantly impact the parties' rights and remedies if the deal gets derailed. Gain insight on trends, current practices, legal developments and things to watch for when preparing and negotiating these agreements.

Moderator:

Robert R. Kibby, Munsch Hardt Kopf & Harr, P.C.,
Dallas, TX

Panelists:

Igor Kirman, Wachtell, Lipton, Rosen & Katz,
New York, NY
Robert B. Little, Gibson, Dunn & Crutcher LLP,
Dallas, TX
Kevin Miller, Alston & Bird LLP, New York, NY

12:15 p.m. Pick Up Lunch

Included in registration.

THURSDAY AFTERNOON

Presiding Officers:

**M. Jorge Yáñez V., Hogan Lovells BSTL
(Mexico), San Pedro Garza García, NL**

**Bas Vletter, Loyens & Loeff
(Netherlands), New York, NY**

LUNCHEON PRESENTATION

12:35 p.m. .50 hr ethics

Ethics and Professionalism for the M&A Lawyer

A focus on the pitfalls and liability concerns of attorneys counseling in the M&A setting as well as from the general perspective of the corporate attorney in the advisory context. With the increased exposure that law firms and attorneys face in malpractice and related actions, key areas of concern for both in-house and outside counsel are addressed. Although liability under federal law in private actions now is greatly diminished in view of the U.S. Supreme Court's decision in *Janus Capital*, investor lawsuits based on state law against attorneys comprise a significant feature of the litigation landscape.

Marc I. Steinberg, SMU Dedman School of Law,
Dallas, TX

1:05 p.m. Break

“By attending this conference, I have added solid sophistication to my deal negotiations.

This conference is invaluable and is a must-go event!

The knowledge I've gained from this conference made me look like a genius on a deal last year.

Timely and relevant content provided by exceptionally knowledgeable speakers.

Excellent seminar overall - ranks right up there with New York and California quality.”

1:15 p.m. 1.00 hr

Maximizing Seller Leverage: An Update on Pivotal Processes, Practices and Provisions

Despite the current M&A activity level and the large number of buyers in the market, not all sellers are created equal. Seller leverage, whether real or perceived, can make the difference between a buyer's view of the seller as an "absolute must have" or a "ho hum" asset. Learn about the trending tactics in processes, practices and provisions that sophisticated sellers are using to make themselves that "must have."

Moderator:

Carl R. Sanchez, Paul Hastings LLP, San Diego, CA

Panelists:

Gemma L. Descoteaux, Polsinelli PC, Dallas, TX
Jeffrey A. Jones, Blackhill Partners, LLC, Dallas, TX
Mark S. Solomon, Andrews Kurth LLP, Dallas, TX

2:15 p.m. 1.00 hr

It's Good to Be King: Key Issues for Serial Buyers

Does practice make perfect? Explore key issues that face serial buyers, strategic as well as financial, when planning and executing transactions. Hear practical insights relating to pre- and post-closing strategies designed to give serial buyers the strategic edge, including approaches to critical deal terms, best practices in deal execution, and successful development and execution of the all-important integration plan.

Moderator:

Tasha Hailey Hutchins, Practical Law (a Thomson Reuters solution), Washington, DC

Panelists:

Sal Fira, Grant Thornton LLP, Dallas, TX
Michael J. Tierney, Thomson Reuters, Eagan, MN
Krishna Veeraraghavan, Sullivan & Cromwell LLP, New York, NY

3:15 p.m. 1.00 hr

Joint Venture Critical Issues: Formation, Governance, Competition and Exits

Structuring, negotiating and executing a successful joint venture is no easy feat. A discussion of some of the most critical and complex issues that arise in virtually all JVs: formation, governance, competition and exits. Critical provisions of preliminary and definitive documents for joint ventures are provided. Understanding the twists and turns of these legal and practical nuances could make the difference between your next JV being a home run or a whiff.

Moderator:

Byron F. Egan, Jackson Walker L.L.P., Dallas, TX

Panelists:

Michael P. Lynn, Lynn Tillotson Pinker & Cox, LLP, Dallas, TX
Srinivas M. Raju, Richards, Layton & Finger, P.A., Wilmington, DE
Paul J. Shim, Cleary Gottlieb Steen & Hamilton LLP, New York, NY

4:15 p.m. Break

4TH ANNUAL BYRON EGAN WHISKEY TASTING & COFFEE BREAK

THANK YOU TO OUR SPONSOR

SULLIVAN & CROMWELL LLP

4:45 p.m. 1.00 hr

Negotiating Deals in the Technology Sector

A mock negotiation highlighting essential issues involved in buying or selling a technology-focused business.

Richard E. Climan, Weil, Gotshal & Manges LLP, Silicon Valley, CA
Joel I. Greenberg, Kaye Scholer LLP, New York, NY

5:45 p.m. Adjourn

COCKTAIL RECEPTION

Join us for drinks and hors d'oeuvres with program faculty and attendees

FRIDAY MORNING, OCT. 17, 2014

Presiding Officers:

Rubén Ferrer, Gómez-Acebo & Pombo LLP (Spain), New York, NY

Eva Das, Stibbe (Netherlands), New York, NY

7:30 a.m. Conference Room Opens

Includes continental breakfast.

8:30 a.m. 1.00 hr

Trending Issues in Negotiation of Indemnification Provisions

Risk allocation continues to be one of the most important and nuanced subjects in structuring private target M&A transactions. Review recent trends and developments in the indemnification arena and learn what practitioners need to know today and tomorrow.

Moderator:

Larry E. Glasgow, Gardere Wynne Sewell LLP, Dallas, TX

Panelists:

Richard D. Anigian, Haynes and Boone, LLP, Dallas, TX
Rick Fink, Fortis Advisors, La Jolla, CA
Timothy P. FitzSimons, Latham & Watkins LLP, Chicago, IL
Eric L. Schiele, Cravath, Swaine & Moore LLP, New York, NY

9:30 a.m. 1.00 hr

Developments in Acquisition Finance

2007 called. It wants its PIK toggles and dividend recaps back. As M&A activity continues to heat up, how far will the acquisition finance pendulum swing from borrower-friendly towards borrow-giddy? From the unitranche to enhanced borrower optionality, learn the hot topics and loan provisions that are fueling today's increasingly frothy dealmaking.

Robert J.B. Lenhardt, ORIX Corporate Capital, Dallas, TX
Kelly M. Dybala, Sidley Austin LLP, Dallas, TX

10:30 a.m. Break

11:00 a.m. 1.00 hr

Representation and Warranty Insurance Policies: They're Real and They're Spectacular!

Insurance covering representations and warranties in purchase agreements has evolved significantly in recent years and is increasingly being utilized in today's growing M&A market. Buyers are seeking to enhance their bids by incorporating the insurance into their bid draft while sellers are utilizing the product to backstop their indemnification obligation to allow distribution of sale proceeds, or to minimize escrow and indemnification obligations by proposing a buyer-side policy in an auction process to facilitate a clean exit. An overview of the current trends in the representations and warranties insurance market, including the terms and conditions of the policies and the strategic use of the product, and how transaction agreements should be drafted to address the insurance.

Moderator:

Daniel L. Mark, Norton Rose Fulbright, Houston, TX

Panelists:

Hani Farid, JP Morgan Chase Bank, N.A., Houston, TX
Kim Gladney, Ambridge Partners LLC, New York, NY
Christopher R. May, Simpson Thacher & Bartlett LLP, Houston, TX
William M. Monat, Willis North America Inc., Chicago, IL

12:00 p.m. Adjourn

M
C
L
E

This course has been approved for Minimum Continuing Legal Education credit by the State Bar of Texas Committee on MCLE in the amount of 10.75 hours, of which 0.50 credit hour will apply to legal ethics/professional responsibility credit. The University of Texas School of Law is a State Bar of California approved MCLE provider (#1944), and an Oklahoma Bar Association MCLE presumptively-approved provider (#169).

INSTITUTE FACULTY AND PLANNING COMMITTEE

WILSON CHU*—CO-CHAIR
K&L Gates LLP
Dallas, TX

LARRY E. GLASGOW*—CO-CHAIR
Gardere Wynne Sewell LLP
Dallas, TX

RICHARD D. ANIGIAN
Haynes and Boone, LLP
Dallas, TX

ELIZABETH C. BRANDON*
Vinson & Elkins LLP
Dallas, TX

RICHARD E. CLIMAN*
Weil, Gotshal & Manges LLP
Silicon Valley, CA

R. SCOTT COHEN*
Jones Day
Dallas, TX

GEMMA L. DESCOTEAUX*
Polsinelli PC
Dallas, TX

KELLY M. DYBALA
Sidley Austin LLP
Dallas, TX

BYRON F. EGAN*
Jackson Walker L.L.P.
Dallas, TX

HANI FARID
JP Morgan Chase Bank, N.A.
Houston, TX

RICK FINK
Fortis Advisors
La Jolla, CA

SAL FIRA*
Grant Thornton LLP
Dallas, TX

TIMOTHY P. FITZSIMONS
Latham & Watkins LLP
Chicago, IL

J. HOLT FOSTER III*
Thompson & Knight LLP
Dallas, TX

KIM GLADNEY
Ambridge Partners LLC
New York, NY

JOHN GOODGAME
Akin Gump Strauss Hauer & Feld LLP
Houston, TX

JOEL I. GREENBERG
Kaye Scholer LLP
New York, NY

TOM D. HARRIS JR.*
Haynes and Boone, LLP
Dallas, TX

THOMAS W. HUGHES*
Norton Rose Fulbright
Dallas, TX

TASHA HAILEY HUTCHINS
Practical Law (a Thomson Reuters
solution)
Washington, DC

JEFFREY A. JONES*
Blackhill Partners, LLC
Dallas, TX

ROBERT R. KIBBY*
Munsch Hardt Kopf & Harr, P.C.
Dallas, TX

IGOR KIRMAN
Wachtell, Lipton, Rosen & Katz
New York, NY

LEON V. KOMKOV*
Longroad Asset Management, LLC
Austin, TX

NEEL LEMON*
Baker Botts
Dallas, TX

ROBERT J.B. LENHARDT
ORIX Corporate Capital
Dallas, TX

HOLLIS L. LEVY*
The University of Texas School of Law
Austin, TX

ROBERT B. LITTLE*
Gibson, Dunn & Crutcher LLP
Dallas, TX

MICHAEL P. LYNN
Lynn Tillotson Pinker & Cox, LLP
Dallas, TX

DANIEL L. MARK
Norton Rose Fulbright
Houston, TX

CHRISTOPHER R. MAY
Simpson Thacher & Bartlett LLP
Houston, TX

JOHN B. MCKNIGHT*
Locke Lord LLP
Dallas, TX

KEVIN MILLER
Alston & Bird LLP
New York, NY

WILLIAM M. MONAT
Willis North America Inc.
Chicago, IL

MARK A. MORTON*
Potter Anderson & Corroon LLP
Wilmington, DE

COOKIE F. MUNSON*
Surveying And Mapping, Inc.
(SAM, Inc.)
Austin, TX

SRINIVAS M. RAJU
Richards, Layton & Finger, P.A.
Wilmington, DE

CHRISTOPHER D. RAY
NGP Energy Capital Management, LLC
Irving, TX

NOELLE M. REED*
Skadden, Arps, Slate, Meagher &
Flom LLP
Houston, TX

MARC ROSE
Vinson & Elkins LLP
Dallas, TX

CARL R. SANCHEZ
Paul Hastings LLP
San Diego, CA

ERIC L. SCHIELE
Cravath, Swaine & Moore LLP
New York, NY

PAUL J. SHIM
Cleary Gottlieb Steen & Hamilton LLP
New York, NY

MARK S. SOLOMON
Andrews Kurth LLP
Dallas, TX

MYRON T. STEELE
Potter Anderson & Corroon LLP
Wilmington, DE

MARC I. STEINBERG
SMU Dedman School of Law
Dallas, TX

RAY STRONG
Evercore Partners Inc.
Houston, TX

MICHAEL J. TIERNEY
Thomson Reuters
Eagan, MN

RHETT A. VAN SYOC
Kirkland & Ellis LLP
Houston, TX

KRISHNA VEERARAGHAVAN
Sullivan & Cromwell LLP
New York, NY

CLIFF W. VRIELINK*
Sidley Austin LLP
Houston, TX

GLENN D. WEST*
Weil, Gotshal & Manges LLP
Dallas, TX

SEAN T. WHEELER*
Latham & Watkins LLP
Houston, TX

*Planning Committee member

ABOUT THE ARTIST: LAURA WILSON

Texas Longhorn, Laura Wilson, 1988.

Laura Wilson's photographs have appeared in the *New York Times Magazine*, the *New Yorker*, *Vanity Fair*, *GQ Magazine*, London's *Sunday Times Magazine*, *Wallpaper* and the *Washington Post Magazine*. She has four books of photographs with her text—*Watt Matthews of Lamshead* (1989), *The Hutterites of Montana* (2000), *Grit and Glory* (2003) and *Avedon at Work* (2003). Wilson was elected to the Philosophical Society of Texas in 2013 and is a member of the Texas Institute of Letters. She also serves on the board of the Clements Center for Southwest Studies at SMU.

Wilson is working on three projects: a collection of portraits and reportage, *Writers*, for the Harry Ransom Center at The University of Texas; *Artists at Work*, photographs of painters, sculptors and architects; and *Making Movies*, which documents Hollywood directors, screenwriters, cinematographers and actors.

Wilson is married to Robert A. Wilson. They live in Dallas, Texas and are the parents of three sons, Andrew, Owen and Luke Wilson.

For more information, visit www.laurawilsonphotography.com.

HOW TO REGISTER

Online:

www.utcle.org/conferences/MA14

Mail:

The University of Texas
School of Law
Attn. Registration
PO Box 7759
Austin, TX 78713-7759

Fax:

512.475.6876

Questions? 512.475.6700

*Dietary requirements or Accessibility needs?
Call 512.475.6700 or email service@utcle.org*

REGISTRATION BENEFITS

Before the Conference: Access course materials—downloadable PDFs of papers and slides— and speaker and attendee roster in *Your Briefcase* 48 hours before the conference.

After the Conference: Unlimited access to final, complete course materials—downloadable PDFs of papers and slides—in *Your Briefcase*.

Bonus eCourses: Complimentary 180-day access to Bonus eCourses—with papers, slides, and audio—for CLE credit you may have missed at the conference. Available in *Your Briefcase* 6–8 weeks after the conference.

TX MCLE Credit Reporting: UT Law CLE can report credit on your behalf directly to the State Bar of Texas. Track your Texas MCLE credit claimed and reported through UT Law CLE in *Your Account*.

Your Account: Create *Your Account* online at www.utcle.org. Your UT Law CLE Account is created for you as a first-time conference registrant (mail and fax registrations) with the email address you provide.

IN-HOUSE AND CONFERENCECOMPLETE MATERIALS

In-House

Bring Mergers and Acquisitions Institute in-house. Audio presentations and written materials for learning with your colleagues—for Texas MCLE credit. We manage the accreditation process from approval to reporting. Custom packages available.

ConferenceComplete Materials

Comprehensive Binder and Audio products from the live conference—for research and self-study. Available for download and shipping.

REGISTRATION FORM

PLEASE PRINT CLEARLY

MA14

Bar Card# _____ TX Other State: _____ N/A

Name [Mr. / Ms.] _____

Firm _____

Address _____

City _____ State _____ Zip _____

Telephone _____ Fax _____

Registrant's Email (required) _____

Assistant's Email (optional) _____

Invoices, confirmations and receipts are emailed to these addresses.

REGISTRATION—Includes Course Materials, Thursday Luncheon Presentation and Thursday Evening Cocktail Reception

Special group registration rates available. Call 512.475.6700

1. Select Registration Type

- Individual registration by Wednesday, October 1 \$725
 Individual registration after Wednesday, October 1 \$825

2. Select Course Materials Format

- Electronic Course Binder on USB Key ONLY
 Printed Course Binder ONLY

IN-HOUSE—For Texas MCLE Credit

ConferenceComplete package includes Audio CD Set plus a Printed Binder and MCLE Reporting Form for each participant. Available for delivery 3–5 weeks after conference date. Shipping included.

- In-House for 2 \$850
_____ Additional participant(s) for \$275 each \$ _____

CONFERENCECOMPLETE MATERIALS[†]—For Research and Self-Study

Comprehensive Binder and Audio products from the live conference. Available for delivery 3–5 weeks after conference date. Shipping included.

- eBinder Download (PDF) \$225
 Printed Binder \$275
 Audio Download (MP3) \$175
 Audio CD Set \$225

[†]Texas customers—add 8.25% sales tax or include an Exemption Certificate \$ _____
Sales tax will be invoiced separately on taxable orders for which payment does not include tax.

TOTAL \$ _____

METHOD OF PAYMENT

- Check (make check payable to The University of Texas at Austin)
 VISA MasterCard American Express P.O.

Card / P.O. # _____ Exp. Date _____ / _____
(mm/yy)

Authorized Signature _____

Visit

www.utcle.org

Email

service@utcle.org

Call

512.475.6700

Follow

@UTLawCLE

Tweet

#UTLawM&A

DALLAS

October 16–17, 2014

CONFERENCE LOCATION

The Ritz-Carlton

2121 McKinney Avenue
 Dallas, Texas
 800.960.7082

Room Reservations:

Call 800.960.7082

Reserve online at www.ritzcarlton.com
 (subject to availability)

Valet Parking Only:

\$15 daily and \$30 overnight

KEY DATES

October 1, 2014

last day for early registration
 add \$100 for registrations
 received after this time

October 10, 2014

last day for cancellation (full refund)

October 13, 2014

last day for cancellation (partial refund)
 \$100 processing fee applied

October 16, 2014, 8:15 a.m.

Institute begins

THANK YOU TO OUR SPONSORS

- | | |
|--|--|
| Alston & Bird LLP | Matheson (Ireland) |
| Blackhill Partners, LLC | Munsch Hardt Kopf & Harr, P.C. |
| Blake, Cassels & Graydon LLP
(Canada) | Norton Rose Fulbright |
| Fortis Advisors | Paul Hastings LLP |
| Gardere Wynne Sewell LLP | Polsinelli PC |
| Generational Equity, LLC | Practical Law |
| Gibson, Dunn & Crutcher LLP | Selman Munson & Lerner, P.C. |
| Gómez-Acebo & Pombo (Spain) | Sidley Austin LLP |
| Grant Thornton LLP | Skadden, Arps, Slate, Meagher & Flom LLP |
| Haynes and Boone, LLP | Stibbe (Netherlands) |
| Hogan Lovells BSTL (Mexico) | Sullivan & Cromwell LLP |
| Intelligize, Inc. | Thompson & Knight LLP |
| J.P. Morgan | Thomson Reuters Business Law Solutions |
| K&L Gates LLP | Vinson & Elkins LLP |
| Latham & Watkins LLP | Weil, Gotshal & Manges LLP |
| Loyens & Loeff (Netherlands) | Willis North America |

MEDIA PARTNERS

The Deal mergermarket