

1. Congress Goals

The Congress was jointly organized by the Real Colegio Complutense, the Institute for Global Law and Policy (Harvard Law School) and the Department of Commercial Law at the UCM. The emphasis of this course is the analysis and debate about some of the key issues in the current regulation and corporate financial system, comparing the European experience (with special reference to the Spanish situation) with the U.S., as well as the new strategies in negotiation techniques in corporate and finance. The structure of the Congress tries to promote a fruitful exchange between all the speakers and provide attendees with information and materials especially valid with respect to the issues discussed.

2. Congress Potential Attendants

Congress has been prepared considering that the attendees will be mainly young researchers and university professors and lawyers with expertise in the subjects treated. For both the monitoring of certain classes and for proper utilization of the materials to be provided to attendees, it requires a good level of English proficiency.

3. Materials

An abridged version of the different interventions will be provided to attendees in advance. Also, after the Congress has taken place, the contributions of all speakers will be made available to the participants on both websites of Real Colegio Complutense and Department of Commercial Law (UCM).

4. Speakers and Conferences

The Congress counts with teachers as speakers from Complutense and from Harvard Law School, well known for their contributions in the areas assigned. The conferences are conducted in Spanish and English, respectively, with no interpretation services

5. Place of celebration

Harvard Law School. Wasserstein Building and Lewis International Law Center (Cambridge, 02138).

6. Sponsors

For the organization of the Congress, organizers have been sponsored by Banco Santander, Ilustre Colegio Notarial de Madrid and Telefónica de España.

7. Registration and tuition

Those interested in attending the Congress should submit, before the next September 15, 2014, a proof of payment of tuition and personal data to the Department of Commercial Law (ifertorres@der.ucm.es; monicafuentes@der.ucm.es). The tuition fee is free for professors and researchers affiliated with the Faculty of Law at the Universidad Complutense or the Harvard Law School, and \$ 200 for all those who do not hold that condition.

The registration fee shall be paid out to Real Colegio Complutense in the following account: Bank of America, 100 Federal Street Boston, MA 02110. Acct Num: 004614155363. Swift: BOFAUS3N.ABA: 011000138.

8. Additional Information

Those interested in receiving additional information about the seminar please contact Alexandra J. Rodriguez, Real Colegio Complutense, Harvard (E-mail: rcc-info@harvard.edu), and/or Isabel Fernandez and Monica Fuentes, Department of Commercial Law, Faculty of law, Complutense University (Tel: 91 394 54 93, email: ifertorres@der.ucm.es; monicafuentes@der.ucm.es).

REAL COLEGIO COMPLUTENSE

CORPORATE AND FINANCIAL LAW PROBLEMS: A TRANSATLANTIC PERSPECTIVE (XII Congress Harvard-Complutense)

6th, 7th and 8th October 2014
Harvard Law School

Monday 6th October 2014. Wasserstein. Room 3007

9.00h. Welcome to participants and opening of the Seminar. **José M. Martínez Sierra.** Real Colegio Complutense Director.

9.30-11.00h. 1st Lecture: "Recent Case Studies in Corporate Law", **Guhan Subramanian**, *Joseph Flom Professor of Law & Business, Harvard Law School, and H. Douglas Weaver Professor of Business Law. Harvard Business School.*

11.00-11.40 h. 2nd Lecture: "Shareholders' and Creditors' Rights in Restructurings", **Juana Pulgar Ezquerro.** *Full Professor of Business Law. UCM.*

11.40h. Round Table (coord.) by Antonio Roncero Sánchez.
Full professor of Business Law. UCLM.
Prof. David Pérez Millán. UCM.
Prof. Eva Recamán Graña. CUNEF.
Eugenio Briales Gómez-Tarragona. World Bank.
Gloria Sánchez Scriano. Banco Santander (Legal)

12.10h. Coffee Break.

12.30-13.10h. 3rd Lecture: "Thoughts about the Proposal for a Directive on the *Societas Unius Personae (SUP)*", **Alvaro Lucini.** *Notario de Madrid.*

13.10h. Round Table (coord.) by Iñigo Gómez - Jordana.
Allen&Overy (Partner).

Prof. Fernando Marín de la Bárcena. UCM.

Andrés Ylla García. Registrador de la Propiedad y Mercantil.

Prof. Mónica Fuentes Naharro. UCM

Prof. Juana Pulgar Ezquerro. UCM.

13.40h. Lunch Break.

14.30-14.50. 4th Lecture: "Las nuevas normas sobre resolución bancaria", **Francisco Uría Fernández.** *Head of FS. KPMG Spain.*

14.50-15.20. 5th Lecture: "Gobierno corporativo de entidades de crédito tras la reforma CRDIV", **Iñigo Gómez-Jordana.** *Allen&Overy (Partner).*

15.20h. Round Table. (coord.) by Juan R. Fernández Torres.
Full Professor of Administrative Law. UCM.

Prof. Isabel Fernández Torres. UCM.

Prof. Antonio Roncero Sánchez. UCLM.

Prof. Alberto J. Tapia Hermida. UCM.

Manuel Mingot. Broseta Abogados (Partner).

Prof. José C. González Vázquez. UCM.

Tuesday 7th October 2014. Lewis Hall Room 214 A

9.30-11.00h. 6th Lecture: "How to Deal with Financial Contagion in Light of the 2008 Credit Crisis and the 2010 Eurozone Crisis", **Hal Scott,** *Nomura Professor of International Financial Systems. Harvard Law School.*

11.00h. Coffee Break

11.30-12.10h. 7th Lecture: "The function and operation of the general meeting: old and new problems", **Juan Sánchez-Calero.** *Full Professor of Commercial Law. UCM.* **Alberto J. Tapia Hermida.** *Full Professor of Commercial Law. UCM.*

12.10h. Round Table. (coord.) by Julio V. González García.
Full Professor of Administrative Law. UCM.

Prof. Maite Martínez. UCM.

Prof. Ignacio Aragón Alonso. UCM.

Prof. Javier Megías López. UCM.

Prof. Cristina Guerrero Trevijano. CU. M^a. Cristina.

13.00h-14.30. 8th Lecture: "Resolution of Financial Conglomerates after the Global Financial Crisis". **Howell E. Jackson.** *James S. Reid, Jr., Professor of Law. Harvard Law School.*

Wednesday 8th October 2014. Lewis Hall Room 214 A

9.00-10.30h. 9th Lecture: "Equity Tunneling Around Pre-emptive Rights", **Jesse M. Fried,** *Professor of Law. Harvard Law School.*

10.30-12.00h. 10th Lecture: "Do Private Equity Firms 'Own' their Portfolio Companies?", **Reinier H. Kraakman,** *Ezra Ripley Thayer Law Professor. Harvard Law School.*

12.00 h. Coffee Break

12.30h. Closing of the Seminar. **David Kennedy,** *Director of the Institute for Global Law and Policy. Harvard Law School.*