

1. Congress Goals

The Conference is 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 course focuses on the analysis and debate about some of the key issues in the current regulation on arbitration, banking and corporate governance comparing the European experience (with special reference to the Spanish situation) with the U.S., as well as the new trends on insolvency regulation. The structure of the Conference intends to promote a fruitful exchange among speakers and provide participants with relevant information and materials.

2. Target Audience

The Conference was conceived considering the participants' background, mainly young researchers, Faculty and lawyers with expertise in the relevant topics. English language proficiency is required for ensuring a proper materials utilization and attendance as such.

3. Materials

Both an abridged version as well as materials will be provided to participants. Also, after the Conference has taken place, the lectures and participations of attendants will be made available as working papers of the Commercial Law Department (UCM).

4. Speakers and Conferences

The conference will count on the participation of speakers from both Harvard Law School and Complutense University, well known for their contributions in the areas assigned. The conferences are conducted in Spanish and English, respectively, with no interpretation services.

5. Venue

Harvard Law School. Cambridge, 02138 (MA). WCC 3007 (3rd floor of Wasserstein Hall).

6. Sponsors

For the organization of the Conference, organizers have been sponsored by Banco Santander, Ilustre Colegio Notarial de Madrid, Bolsas y Mercados Españoles, Corte Civil y Mercantil de Arbitraje (CIMA), CUNEF and KPMG.

7. Registration and tuition

Those interested in attending the Conference should submit, before the next October 15, 2016, a proof of payment of tuition and personal data to the Department of Commercial Law (iferforres@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. WIRE: 026009593.

8. Additional Information

Those interested in receiving additional information about the seminar please contact 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: iferforres@der.ucm.es; monicafuentes@der.ucm.es).

REAL COLEGIO COMPLUTENSE

INTERNATIONAL ARBITRATION AND BANKING CORPORATE GOVERNANCE: A TRANSATLANTIC PERSPECTIVE

(XIV Conference Harvard-Complutense)

24th, 25th, 26th and 27th October 2016
Harvard Law School

WCC 3007
(3rd floor of Wasserstein Hall)

ESPAÑA

NIL PRIUS FIDE
NOTARIO

Monday 24th October 2016

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

10.00-10.25h. 1st Lecture “Arbitration and Articles of Association (arts. 11 bis y 11 ter of the arbitration Act)”. **Alfonso Madrideo Fernández.** Notary of Madrid.

10.30-10.55h. 2nd Lecture: “The Situation of the Mortgage in Spain: legal news and recent ECJ case law”. **Juan María Díaz Fraile.** Colegio de Registradores de la Propiedad y Mercantiles de España.

11.00-12.30h. 3rd Lecture: “A Case Study in the Proceduralization of a Fiduciary Duty: The Revlon Doctrine and the Duty to Obtain the Highest Price in the Sale of a Company”. **Reinier H. Kraakman.** Ezra Ripley Thayer Law Professor. Harvard Law School.

12.30h. **Coffee Break.**

13.00-13.25h. 4th Lecture: “The reform of Securities Clearing and Settlement”, **Luis M. Cazorla Prieto.** Full Prof. of Finance and Tax Law. URJC. BME (Sec. General y del Consejo).

13.30-14.30h. Round Table. “Securities Clearing and Settlement: thoughts after the latest reform” (Moderator) **Alberto J. Tapia Hermida.** Full Prof. of Business Law. UCM.

Prof. Ana F. Muñoz. URJC

Prof. Luis Cazorla González-Serrano. URJC.

Prof. Eva Recamán Graña. CUNEF/UCM.

Tuesday 25th October 2016

9.30-11.00h. 5th Lecture: “Class Actions and Arbitration in American Law”. **Bruce Hay.** Professor of Law. Harvard Law School.

11.00h. Coffee Break.

11.30-11.55h. 6th Lecture: “The general principles of law and arbitration”. **Juan Serrada Hierro.** CIMA President.

12.00-12.25 h. 7th Lecture: “An off-the-shelf procedure in international arbitration: pros and cons”. **José Carlos Fernández Rozas.** Full Prof. of International Private Law. UCM

12.30-13.30h. Round Table. “International arbitration”. (Moderator) **Gonzalo Stampa Casas.** CIMA Director.

Prof. Emilio Díaz Ruiz. UCM.

Prof. Alberto J. Tapia Hermida. UCM.

Alfonso Madrideo Fernández. Notary.

Wednesday 26th October 2016

9.30-9.55h. 8th Lecture: “Corporate Governance and Banking Sector: general approach”. **Carmen Alonso Ledesma.** Full Professor of Business Law. UCM.

10.00-10.25h. 9th Lecture: “Remuneration of Directors and Executive Officers of Banking Entities”. **José Carlos González Vázquez.** Professor of Business Law. UCM.

10.30-10.55h. 10th Lecture: “The Supervisor as the new Protagonist of Banking Corporate Governance”. **Francisco Uría Fernández.** KPMG (Partner).

11.00-12.00h. Round Table. “Corporate Governance and Banking Sector”. (Moderator) **Carmen Galán López.** Professor of Business Law. UCM.

Prof. Cristina Guerrero Trevijano. UCM.

Prof. Javier Megías López. UCM.

*Marcos Posada Rodríguez. Bank of Spain (Leg. Dept.)
Fernando García Solé. Board Sec. Santander Consumer Finance*

12.00h. Coffee break.

12.30-14.00h. 11th Lecture: “Recent Developments in the Economics of Litigation”. **Kathryn E. Spier.** Domenico de Sole Professor of Law. Harvard Law School.

Thursday 27th October 2016

9.00-10.30h. 12th Lecture: “Deal Process Design in Management Buyouts”. **Guhan Subramanian,** Joseph Flom Professor of Law & Business, Harvard Law School, and **H. Douglas Weaver** Professor of Business Law. Harvard Business School.

10.30-10.55h. 13th Lecture “Cross-border Insolvency: the New European Regime”. **Pedro de Miguel Asensio.** Full Professor of Private International Law. UCM.

11.00-12.00h. Round Table. “Latest reforms and tendencies on Insolvency Law”. Mariano Yzquierdo Tolsada. Full Prof. of Civil Law.

Prof. Carmen Galán López. UCM.

Prof. Alfredo Muñoz García. UCM.

Prof. Sagrario Navarro Lérda. UCLM.

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