

Seminar organised by the UIA, co-sponsored by the ABA Litigation Section and the ABA Section of International Law

UIA 15th Winter Seminar

Recent Legal Developments and Soft Law

M&A, Corporate Law, Sports & Entertainment Law, White Collar Crimes and Dispute Resolution

ST. ANTON AM ARLBERG Austria

PRELIMINARY PROGRAMME

All the information relative to our seminars is available on our Website www.uianet.org ("Events" section). The topics, the speakers and the allocation of speakers to the topics are still subject to change. An updated version of the programme is expected to be available in the coming weeks.

SATURDAY, MARCH 21

7:30 pm Informal Get-Together

SUNDAY, MARCH 22

6:00 pm Opening Reception & Opening Remarks **Claudio ARTURO,** *UIA National Representative in Austria, Petsch Frosch Klein Arturo Rechtsanwälte, Vienna, Austria*

MONDAY, MARCH 23

MODERATOR: Franz SCHUBIGER, Pestalozzi Attorneys at Law Ltd, Zurich, Switzerland

am Recent developments in cross-border VC / PE / M&A - deal structures, investment protection

- Investments in high-growth businesses: possibilities and pitfalls of VC/PE transactions
- Alignment of interest between new investors and existing parties (such as founders, FF&F and VC investors, managers): typical instruments to address financial, governance and other investment related matters, their use in practice, challenges and pitfalls
- Choice of legal form, trends in capital structures for VC backed companies and funding approaches (equity, equity linked and debt instruments)
- Regulatory environment for cross-border VC / PE transactions: e.g. securtities laws / financial regulation, best practices for fundraising through private placements
- Alternative deal structures: cooperation and partnering instead of investments or acquisition
- New trends and developments in M&A and VC transactions in the energy sector
 - **Torsten ROSENBOOM,** Watson Farley & Williams LLP, Frankfurt, Germany
- How green is the deal? The growing role of sustainability in M&A
 - Laurent DEVELLE, Froriep Legal SA, Geneva, Switzerland
- The negotiation process: from non-binding talks, indicative offers, binding offers to final contracts, related documentation and legal issues
 - **Małgorzata KRZYŻOWSKA**, Aliant® Krzyżowska International Law Firm, Poznan, Poland

pm Recent developments in cross-border VC / PE / M&A – documentation

- Documentation trends: parties' expectations, use and benefit of model forms (e.g. from industry associations) vs. tailor-made contracts
- The negotiation process: from non-binding talks, indicative offers, binding offers to final contracts, related documentation and legal issues
 - Elke NAPOKOJ, bpv Hügel Rechtsanwälte, Vienna, Austria
- Use, abuse, limits and pitfalls in LOIs, MOUs and similar preliminary documents in transnational M&A
 Diego SALUZZO, Grande Stevens Studio Legale, Turin, Italy

- Letters of intent, term sheets, MoUs and the like: use/benefits, limits and pitfalls – the in-house counsel's perspective
 - **Arianna RIGHI,** ADM International SARL, Rolle, Switzerland
- Nuts and bolts in acquisition, investment and shareholders agreements

TUESDAY, MARCH 24

MODERATOR: Yoshihisa HAYAKAWA, Uryu & Itoga, Tokyo, Japan

am Developments and soft law in corporate governance and business conduct

- Board composition (criteria like diversity, independence, special expertise)
- Good governance/best practices for board organization/processes
- Use of digital communication means: possibilities, limits and risks
- Use and impacts of integrity and compliance regulations (such as codes of conduct and ethics)
- Corporate social responsibility (CSR): recent developments, corporate responsibility of group companies (e.g. Swiss responsible business conduct initiative)
- Composition of board of directors (recent developments, etc.)
 - **Olivier BLOCH,** Bloch Avocat, Yverdon-les-Bains, Switzerland
- Developments and soft law in corporate governance and business conduct
 - **Emanuel DETTWILER,** Kellerhals Carrard Basel KIG, Basel, Switzerland
- Why environmental issues (climate change, endangered species, water pollution etc.) matter for the corporate lawyer – legal and ethical issues
- M&A, Soft Law and Reputational Accountability
 Winfried F. SCHMITZ, SCHMITZ Law Offices, New York, NY, USA

pm Recent developments and soft law in contract law

- Established forms for contracts vs. new forms and developments
- Developments, nuts and bolts in contracts in the fields of sports (such as sponsorship contracts, merchandising contracts, contracts relating to image rights, with emphasis on cross-border settings) and in the entertainment industry

Francisco RAMOS ROMEU, Ramos & Arroyo, Barcelona, Spain

 The corporate duty of vigilance in certain jurisdictions
 Véronique MOISSINAC MASSENAT, Avocat au Barreau de Paris, Paris, France

WEDNESDAY, MARCH 25

MODERATOR: Maria CRONIN, Peters & Peters Solicitors LLP, London, UK

am The key challenges faced by corporates operating internationally, including the shift from compliance to ethics and what this means in practice

- The development of soft law in the corporate context
- The role of corporate boards and directors in ensuring corporate integrity
- The role of the United Nations' Guiding Principles on Business & Human Rights (the so-called Ruggie principles)
- The obligations that arise in varying contexts, such as environmental disasters, criminal wrongdoing or failing to prevent conduct, such as modern slavery, tax evasion, bribery and other economic crime

Ángela DÍAZ-BASTIEN, Ernesto Díaz-Bastien & Asociados Abogados, Madrid, Spain

Avninder SINGH, Cicero Chambers, New Delhi, India

Liability of corporates, whether criminal, civil or administrative

Etienne LESAGE, Lesage Avocats, Paris, France

pm Recent developments and soft law in litigation

- How to successfully invoke soft law in national courts
- Use of soft law by national courts: trends and consequences
- The transnational principles of civil procedure: status and current developments
- Judicial protection of intellectual property rights on the web
- Litigating the liability of football club managers
 Philipp KÄRCHER, AGS Acker Schmalz, Frankfurt, Germany
- Litigating international law as soft law in U.S. Courts
 Robert K. KRY, MoloLamken, Washington, DC, USA

Gérald PAGE, Page & Partners, Geneva, Switzerland

THURSDAY, MARCH 26

MODERATOR: Véronique MOISSINAC MASSENAT, Avocat au Barreau de Paris, Paris, France

am Recent developments and soft law in ADR

- Mediation of sports disputes
- Handling disputes with web intermediaries
- Resolving disputes between Authors vs. Producers: is there a best ADR?
- Handling disputes in software game development
- Is there a soft law of ADR?
- Arbitration and mediation to soften the law
 Alessia SIALINO, Studio Legale Sialino, Udine, Italy
 Thierry GARBY, Honorary Attorney of the Paris Bar,
 Mediator, Trainer, Paris, France
- Review and status of soft law in conflicts of interest and counsel ethics in international arbitration
 - **Florian MOHS,** Pestalozzi Attorneys at Law Ltd, Zurich, Switzerland
 - Recent Developments in med-arb

 Silvestre TANDEAU DE MARSAC, FTMS Avocats, Paris,
 France

pm Recent developments and soft law in arbitration

- Battle of soft law in arbitration: IBA Rules vs. Prague Rules
 Martin WIEBECKE, Anwaltsbüro Wiebecke, Küsnacht,
 Switzerland
- Arbitration of sport disputes after the ECHR's Pechstein ruling
- Arbitration of Intellectual Property disputes: a growing field?
- Specialized institutions for sports and entertainment disputes: pros and cons
- Recent developments and best practices in Swedish international commercial arbitration
 - Lars PERHARD, CERTA Advokatbyrå, Stockholm, Sweden
- Arbitration of sports disputes and stringent national procedural law provisions
 - **Michael MEYENBURG,** Dr. Michael Meyenburg Rechtsanwalt, Vienna, Austria
- Resolving disputes in sports: contract law, sports law and arbitration

Cecilia XU LINDSEY, Barrister, Arbitrator, London, UK

FRIDAY, MARCH 27

MODERATOR: Robert K. KRY, MoloLamken, Washington, DC, USA

am Recent developments and soft law in sports, employment and others areas of the law

- Sports disputes in labor courts
- Entertainment related employment litigation
- Doping sanctions
- Soft law and employment law: an oxymoron?
- Issues related to the protection of works art
- Audiovisual rights of sports events and antitrust law
- Sport disputes and litigation: the turner "Tfue" tenney (fornite proplayer and popular streamer) suit against esport giant, FaZe Clan
 - **Victorine FROEHLICH**, Former Administrative Law Judge, N.Y., USA
- The Court of Arbitration for Sport a hybrid institution fostering integrity in sport through international arbitration
 - **Ivaylo DERMENDJIEV**, Simeonov & Dermendjiev Law Firm, Sofia, Bulgaria
- Anti-doping rules as soft law and court of arbitration for sport

Yoshihisa HAYAKAWA, Uryu & Itoga, Tokyo, Japan

Bruce W. LEPPLA, *Lieff Cabraser Heimann & Bernstein LLP, San Francisco, USA*

Review of the seminar, concluding remarks

7:30 pm Closing Dinner

SATURDAY, MARCH 28

Informal interaction on the slopes

ORGANIZING COMMITTEE Franz SCHUBIGER, Esq. Véronique MOISSINAC MASSENAT Francisco RAMOS ROMEU, Esq. Pestalozzi Attorneys at Law Ltd Avocat au Barreau de Paris Ramos & Arroyo Zurich, Switzerland Paris, France Barcelona, Spain T+41 (44) 217 92 49 T+33171182154 T+34 93 487 11 12 franz.schubiger@pestalozzilaw.com vm@moissinac-avocat.com frr@rya.es **Maria CRONIN** Yoshihisa HAYAKAWA, Esq. Ángela DÍAZ-BASTIEN VARGAS-ZÚÑIGA Peters & Peters Solicitors LLP Ernesto Diaz-Bastien & Asociados, SLP Urvu & Itoga Madrid, Spain London, United Kingdom Tokyo, Japan T +44 (20) 7822 7737 T +81 (3) 5575 8400 T+34 91 523 67 65 mcronin@petersandpeters.com haya@rikkyo.ne.jp adb@edbalaw.com Louis F. BURKE, Esq. Robert KRY, Esq. Louis F. Burke PC Molo Lamken LLP New York, NY, USA Washington, DC, USA T+1 (212) 682 1700 T+1 (202) 631 1067 lburke@lfblaw.com rkry@mololamken.com

Honorary Members of the Organizing Committee

Bradley RICHARDS, Esq.

Haynes and Boone LLP Houston, TX, USA

T +1 (713) 547 2028 • <u>brad.richards@haynesboone.com</u>

Winfried F. SCHMITZ, Esq.

SCHMITZ Law Offices
New York, NY, USA

T +1 (917) 257 1537 • winfried.schmitz@schmitzlaw2030.com

GENERAL INFORMATION

SEMINAR VENUE

Arlberg WellCom

Hannes-Schneider-Weg 11 6580 St. Anton am Arlberg, Austria T +43 (5) 446 40 00 Website:

www.arlberg-wellcom.at/en/

LANGUAGE

The working language will be **English**.

CONTINUING LEGAL EDUCATION

Every participant attending the seminar will receive a "Certificate of Participation" at the end of the event that may be to obtain "Credits" for "Continuing Legal Education" purposes.

DRESS CODE

Extremely casual (jeans, cowboy boots, ski suits, etc. allowed). Closing dinner: Coat & tie, evening dress.

REGISTRATION FEES

*Amounts exclusive of VAT	On or before	From	Speaker
-	Febr. 21, 2020	Febr. 22, 2020	Fees
FULL COURSE	□ € 699.00*	□ € 759.00*	□ € 594.15*
Young Lawyers (under 35)**	□ € 599.00*	□ € 649.00*	□ € 509.15*
Accompanying Person***	□ € 200.00*	□ € 220.00*	□ € 200.00*
MONDAY TO WEDNESDAY	□ € 520.00*	□ € 570.00*	□ € 442.00*
Young Lawyers (under 35)**	□ € 445.00*	□ € 495.00*	□ € 378.25*
Accompanying Person***	□ € 100.00*	□ € 120.00*	□ € 100.00*
WEDNESDAY TO FRIDAY	□ € 570.00*	□ € 620.00*	□ € 484.50*
Young Lawyers (under 35)**	□ € 355.00*	□ € 405.00*	□ € 301.75*
Accompanying Person***	□ € 170.00*	□ € 190.00*	□ € 170.00*

- * The VAT (20%) can be applied to the amount stated above according to the European Directive 2006/112/CE of November 28, 2006. If you provide an <u>EU VAT ID number, the VAT will not be charged</u>. For more information, please contact the UIA.
- stst Please attach proof of age to the registration form to benefit from the young lawyer fee.
- *** Accompanying persons take advantage of reduced hotel rates. Breakfast from Monday through Friday is included in the fee but not in the hotel rate. Children under 18 are free of charge.

Registration fees include:

the participation to the seminar, online access to the seminar presentations available on the Seminar Website, breakfast in the morning and refreshments in the evening during seminar sessions, as well as an opening reception on March 1 (full course and Monday to Wednesday registrations only) and the Closing Dinner on March 6 (full course and Wednesday to Friday registrations only).

HOTEL RESERVATION

A <u>limited number</u> of rooms has been pre-booked at a preferential rate in several hotels as shown below. Reservations should be made directly through the hotels. **Please book the hotel room as early as you can**. Credit card details must be given in order to secure your reservation.

Hotel	Schwarzer	Δdler	(4*)
посеі	Juliwaizei	Aulei	14 /

At 200 meters from the Seminar Venue (Arlberg WellCom) – Hotel of the Seminar

Dorfstraße 35,

6580 St. Anton am Arlberg, Austria

T+43 5446 22440

Email: hotel@schwarzeradler.com

Website: https://www.schwarzeradler.com/

Conditions:

The pre-reserved room block expires on February 9, 2020. After that date please inquire directly with the botel

For stays of 4 day or less, there is a short stay surcharge of 10%.

Cancellation conditions:

- Free of charge up to 3 months before arrival
- For cancellations from 3 months to 1 month prior to arrival, we charge 30% of the trip cost
- For cancellations from 1 month to 1 week prior to arrival, we charge 70% of the trip cost
- For cancellations made within the last week before arrival, 90% of the trip cost is charged
- For late arrivals and early departures, the entire time period booked will be charged.

Single Room "Deluxe": **EUR 229** per pers.

Double Room "Patteriol" EUR 250 per pers.

Double Room "Patteriol" Single Occupancy EUR 402 per pers.

in alpine style with a living area and balcony

Double Room "Valluga" EUR 245 per pers.

Double Room "Valluga" Single Occupancy EUR 392 per pers.

with sitting area and balcony

Double Room "Scheibler"

Double Room "Scheibler" Single Occupancy

EUR 240 per pers.

EUR 384 per pers.

in alpine style and sitting area

Double Room "Kapall" EUR 235 per pers.

Double Room "Kapall" Single Occupancy EUR 376 per pers.

with sitting area

Double Room "Galzig" EUR 205 per pers.

Double Room "Galzig" Single Occupancy EUR 328 per pers.

with sitting area

VAT included.

NOT included: **city tax € 3 per pers. per night** (16 years and older), breakfast at €10 per person per day.

Reservations should be made with the **booking code "UIA seminar 2020"** by phone, email or using the request form on their website

Skihotel Galzig (4*)

At 400 meters from the Seminar Venue (Arlberg

WellCom)

Hannes-Schneider-Weg 5,

6580 St. Anton am Arlberg, Austria

T+43 5446 42770

Email: info@skihotelgalzig.at

Website: https://www.skihotelgalzig.at/

Double room "economy" for SINGLE use: EUR 229 per pers. Double room "economy": EUR 244 per pers.

Double room "comfort" for SINGLE use: EUR 239 per pers.
Double room "comfort": EUR 254 per pers.

VAT included, free underground parking, Sauna Area, breakfast.

NOT included: city tax € 3 per pers. per night (16 years and older).

No meals included.

Reservations should be made online by clicking on the following link:

https://www.skihotelgalzig.at/en/booking.html

Please enter the promotion code "UIA" to receive the special rate as mentioned above!

If you wish to have breakfast please add it to your booking. Breakfast is at €10 per person per day.

Conditions:

The pre-reserved room block expires on **December 15, 2019**. After that date please inquire directly with the hotel. **Minimum stay of 7 nights.**

Cancellation conditions:

- from booking up to 31 days before arrival we charge 50% of the total reservation value
- 30 1 days before arrival we charge 100% of the total reservation value & In case of late arrival or early departure
- we charge 100% of the total reservation value
- In case of cancellation we charge the correct cancellation fee from your credit card.

Anthony's Life & Style (4*)

At 250 meters from the Seminar Venue (Arlberg WellCom)

Dorfstraße 3,

6580 St. Anton am Arlberg, Austria

T +43 5446 42600

Email: hotel@anthonys.at

Website: https://www.anthonys.at/

Available only from March 22

Double Room for SINGLE use: **EUR 350** per pers. Double Room Standard: **EUR 210** per pers.

Breakfast and VAT included

NOT included: city tax € 3 per pers. per night (14 years and older)

Reservations should be made with the **booking code "UIA Winter Seminar"** by email: hotel@anthonys.at

Conditions:

The pre-reserved room block expires on **December 15, 2019**. After that date please inquire directly with the hotel. **Minimum stay of 4 nights. A 50% deposit** is required to confirm the booking.

Cancellation conditions (Anthony's Life & Style (4*):

- up to 91 days prior to arrival processing fee 100 €
- -40% of the total agreed price 90 days up to 30 days before the date of arrival;
- -70% of the total agreed price 29 days up to 8 days before the date of arrival;
- -90% of the total agreed price within the last week preceding the date of arrival.
- In case of late arrival, no shows or early departure the guests are responsible for payment of the entire reservation value

Each participant should make his/her own arrangements for hotel accommodation. The website www.booking.com might be helpful to find a hotel at walking distance from Arlberg WellCom. A few additional hotel suggestions nearby are:

- Bergschlössl (4*) http://www.booking.com/share-qt2qtq
- M3hotel (4*) http://www.booking.com/share-lqz6vw
- Hotel Montana (4*) http://www.booking.com/share-ncdjg0
- Hotel Garni Mössmer (4*) http://www.booking.com/share-wp6czp
- Hotel Grieshof (4*) http://www.booking.com/share-jvakd2
- Hotel Kristall (3*) http://www.booking.com/share-aukbxj
- Landhaus Albert Murr (2*) http://www.booking.com/share-cnpecd

UIA CANCELLATION CONDITIONS AND GENERAL CONDITIONS

CANCELLATION CONDITIONS OF THE UIA

All cancellations will be subject to a 50% deduction and will have to be sent in writing, to be received by the Union Internationale des Avocats **no later than February 21, 2020**. No refund will be made for cancellations received after this date.

VISAS: Anyone who requires a visa invitation letter in order to attend the seminar should register and pay their registration fees **no later than February 21, 2020** to ensure there is enough time to obtain a visa.

All cancellations will be refunded in full, minus €50 + VAT to cover administrative costs, provided that the UIA has received the registration documents and total registration fees no later than February 21, 2020.

If you register after this date, only 50% of the amount paid minus €50 + VAT to cover administrative costs will be refunded for cancellations due to visa refusals. All cancellations due to a visa refusal must be sent in writing and reach the UIA before the seminar. Cancellations must be accompanied by a proof of visa refusal. If your visa is issued after the seminar date or if you do not have proof of visa refusal, you will not be entitled to a refund.

GENERAL CONDITIONS

All registrations received by the Union Internationale des Avocats (UIA) along with the full payment of fees corresponding to the events selected will be confirmed in writing.

The UIA reserves the right to cancel or postpone the seminar to a later date, change the seminar venue and/or programme, make any corrections or modifications in the information published in the seminar programme and cancel any invitation to participate in the seminar, at any time and at their entire discretion, without having to provide any reasons for the same.

Neither the UIA, nor any of its managers, employees, agents, members or representatives shall be held responsible for any loss or damage, of any nature, suffered (directly or indirectly) by a delegate, accompanying person or a third party following any cancellations, changes, postponements or modifications

The UIA strongly advises participants to subscribe to modifiable and/or refundable services, as well as to take out a cancellation insurance.

Neither the UIA, nor any of its managers, employees, agents, members or representatives shall be held responsible for any loss or damage, of any nature whatever, suffered (directly or indirectly) by a delegate or accompanying person, except in case of death or personal injury due to gross negligence by the UIA.

The contractual relations between the UIA and each participant (delegate or accompanying person) in relation to the seminar are subject to French law and jurisdiction, to the exclusion of any other law. Paris is the city of jurisdiction.

FORMALITIES

It is the responsibility of participants to ensure compliance with police, customs and health formalities for their journey. Participants unable to take part in the seminar because of their inability to take a flight or any other means of transportation due to being unable to provide the documents required (passport, visa, vaccination certificate, etc.) cannot claim any reimbursement

FORCE MAJEURE

"Force majeure" means any events external to the parties, of both an unforeseeable and insurmountable nature that prevents either the client or the participants, or the agency or service providers involved in organising the seminar, from executing all or part of the obligations provided for in the present agreement. By express agreement, such will be the case in the event of a strike affecting the means of transport, hotel staff, air traffic controllers, an insurrection, a riot or any prohibition whatsoever decreed by governmental or public authorities.

It is expressly agreed that for the parties, a case of force majeure would suspend the execution of their reciprocal obligations. At the same time, each of the parties shall bear the burden of all the expenses incumbent upon them, resulting from the case of force majeure.

HEALTH

The organisers decline any responsibility in case of any health problems existing prior to the seminar that may lead to complications or be aggravated during the entire period of the stay: pregnancy, cardio-vascular problems, any allergies, special diets, any disorders under treatment and not yet consolidated on the day the seminar starts, psychic or mental or depressive illness, etc. (Non exhaustive list).

PERSONAL DATA PROTECTION

The personal data that you communicate to us shall be processed by the International Association of Lawyers (UIA – Union Internationale des Avocats), with its registered office at 20 rue Drouot, 75009 Paris (Tel: +33 1 44 88 55 66 - Fax: +33 1 44 88 55 77 - privacy@uianet.org), in accordance with Act No. 78-17 of January 6, 1978 relating to data, files and freedoms and Regulation No. 2016/679 on data protection, as of its entry into force on May 25, 2018. Your data will be managed by UIA's General Services, Events and Accounts Section:

- For the purpose of administering your registration for the event and your on-site access to the event;
- In order to pay for the selected services your bank details will be deleted after receipt of your payment;
- In order to communicate information messages from UIA.

To the extent necessary for the execution of their respective tasks, our subcontractors in charge of our seminar organisation, our IT infrastructure, our management, the production and maintenance of our website and extranet, are likely to gain access to your data from time to time. Their servers are located in the European Union.

Data relating to your participation in the event shall be stored for a period of 10 years. We are obliged to archive billing data until the end of the period required for our tax and accounting obligations, i.e. for 7 full tax years. We shall store your contact information to keep you informed until you ask us to stop. You have the right to access your data and have it corrected if necessary.

You may object to any processing of your data undertaken by us for the purposes of our legitimate interests. If you wish for more information, or to lodge a complaint, please contact CNIL (French Data Protection Authority)

UIA 15th Winter Seminar

ST. ANTON AM ARLBERG / AUSTRIA

Recent Legal Developments and Soft Law

March 21-28, 2020

Register online at: www.uianet.org

or please complete and return this form **before March 16, 2020**, by email, fax or post, to:

UIA (International Association of Lawyers)

20 rue Drouot, 75009 Paris, France

Tel: +33 1 44 88 55 66 • Fax: +33 1 44 88 55 77 • Email: uiacentre@uianet.org

Family Name:	
First Name:	
UIA Identification number (if you already have one):	M I
Firm:	
Address:	
Post Code:	. City:
	,
	. Fax:
Arrival/departure times & flight numbers:	

A. SEMINAR REGISTRATION FEES

*Amounts exclusive of VAT	On or before	From	Speaker
Please tick	Febr. 21, 2020	Febr. 22, 2020	Fees
FULL COURSE	□ € 699.00*	□ € 759.00*	□ € 594.15*
Young Lawyers (under 35)**	□ € 599.00*	□ € 649.00*	□ € 509.15*
Accompanying Person***	□ € 200.00*	□ € 220.00*	□ € 200.00*
MONDAY TO WEDNESDAY	□ € 520.00*	□ € 570.00*	□ € 442.00*
Young Lawyers (under 35)**	□ € 445.00*	□ € 495.00*	□ € 378.25*
Accompanying Person***	□ € 100.00*	☐ € 120.00*	□ € 100.00*
WEDNESDAY TO FRIDAY	□ € 570.00*	□ € 620.00*	□ € 484.50*
Young Lawyers (under 35)**	□ € 355.00*	□ € 405.00*	☐ € 301.75*
Accompanying Person***	□ € 170.00*	□ € 190.00*	☐ € 170.00*

^{**} Please attach proof of age to the registration form to benefit from the young lawyer fee.

Registration fees include:

- Participation to the seminar
- Online access to the seminar presentations available on the Seminar Website
- Breakfast in the morning and refreshments in the evening during seminar sessions
- Opening reception on March 1 (full course and Monday to Wednesday registrations only)
- Closing Dinner on March 6 (full course and Wednesday to Friday registrations only)

* The VAT (20%) can be applied to these amounts according to the European Directive 2006/112/CE of November 28, 2006. If you provide an EU VAT ID number, the VAT will not be charged. For more information, please contact the UIA.

^{***} Accompanying persons take advantage of reduced hotel rates. Breakfast from Monday through Friday is included in the fee but not in the hotel rate. Children under 18 are free of charge.

B. SE	MINAR SOCIAL ACTIVITIES		
Pleas	e indicate below whether you plan to attend	the following events included in t	he cost of your registration:
O C	pening Reception, Welcome Cocktail – Sunday	y, March 22	
O Cl	osing Dinner – Friday, March 27		
	CCOMPANYING PERSON ACTIVITIES e indicate below whether you plan to attend the form	ollowing events <u>included</u> in the cost o	of the accompanying person registration
O O	pening Reception, Welcome Cocktail – Sunday	y, March 22 x pe	erson(s)
O Cl	osing Dinner – Friday, March 27	x pe	erson(s)
D. TO	ΣΤΔΙ		
<i>D.</i> 1			
Total (A) – Registration Fees without VAT VAT if applicable (20 %)* If you provide an EU VAT ID number, the VAT will not be charge		€	It is intended that the seminar
		€	sessions take place in the morning from 8:00 to 10:30 am, and in the evening from 5:00 to 8:00 pm.
TOTA	AL VAT INCLUDED if applicable	€	
	VAT (20%) can be applied to the amount stated above a VAT ID number, the VAT will not be charged. For more	- · · · · · · · · · · · · · · · · · · ·	112/CE of November 28, 2006. If you provide
E. CA	ANCELLATION CONDITIONS AND GENERA	L CONDITIONS	
I, the	undersigned, confirm having read and accep	ted the cancellation policy and the	
-	age 6 of the registration programme. My regis		
semi	participant is aware that his/her image and/onar and, by signing this registration form, grandecordings by any known or unknown means age.	nts UIA the right to use, reproduce	and distribute the concerned images
	undersigned acknowledges having been infor	med of the processing of the per	sonal data contained in this form by
UIA,	as detailed on page 6 of the registration prog	ramme.	
F. M	ETHOD OF PAYMENT		
	By bank transfer in €, without charges to t "2020 St. Anton Seminar", to the following b		Internationale des Avocats, quoting
	Société Générale – Paris Elysées Entreprise 91, avenue des Champs Elysées – 75008 Pa BIC / SWIFT N°: SOGEFRPP IBAN: FR76 3000 3033 9200 0503 4165 164	ris – France	
	By credit card:	astercard	
	Card N°:		
		/ date: /	
	Name of card holder:		
	I authorise the Union Internationale des Avo	ocats to debit the above mentione	ed credit card in the amount of