

A conference presented by the IBA Insolvency Section

the global voice of
the legal profession®

Follow us

@IBAevents
#IBAinsolve

26th Annual IBA Global Insolvency and Restructuring Conference

28 – 30 November 2021

The Balmoral, Edinburgh, Scotland

Topics include:

- Will new preventative restructuring frameworks in the European Union threaten the dominance of schemes of arrangement and/or Chapter 11 as tools for effecting international restructurings and workouts?
- Retail and insolvency: recent experiences, problems and potential solutions in the framework of the new EU Directive and other cross-border and local regulation
- Mediation and reorganisation proceedings

REGISTER BEFORE
22 OCTOBER 2021
TO RECEIVE EARLY
REGISTRATION
DISCOUNTS

FOR MORE INFORMATION AND TO REGISTER YOUR INTEREST VISIT
WWW.IBANET.ORG/CONFERENCE-DETAILS/CONF1209

Programme

Conference Co-Chairs

Huan Tan *Benvalor, Utrecht, the Netherlands; Senior Vice Chair of Conferences, IBA Insolvency Section*
Cristina Fussi *De Berti Jacchia Franchini Forlani, Milan, Italy; Senior Vice Chair of Subcommittees, Publications and Project, IBA Insolvency Section*

Host Committee

BBM Solicitors Limited
Brodies
Dickson Minto
Harper Macleod
MacRoberts
Shepherd & Wedderburn

Sunday 28 November

1900 Host Committee Reception

*The National Museums of Scotland
Chambers Street
Edinburgh EH1 1JF*

The National Museums of Scotland is located in the centre of Edinburgh within a 15 minute walk from the conference hotel.

Monday 29 November

0800 – 1715 Registration

Sir Walter Scott Suite foyer

0900 – 0930 Keynote speaker

Lord Drummond Young *Axiom Advocates, Edinburgh*

After a career spanning 25 years at the bar, Lord Drummond Young was appointed a Senator of Justice in the Court of Session in 2001 and sat in the commercial court until 2012 before being appointed to the Inner House to 2020. He was also the Chairman of the Scottish Law Commission. He is now a senior member of Axiom Advocates in Edinburgh.

0930 – 1230

Will new preventative restructuring frameworks in the European Union threaten the dominance of schemes of arrangement and/or Chapter 11 as tools for effecting international restructurings and workouts?

For many years the United Kingdom and the United States, using flexible and effective schemes of arrangement and Chapter 11 processes, have attracted a disproportionate share of international restructuring work. In some instances foreign companies have effected wholesale COMI shifts to avail themselves of those processes. Will new preventive restructuring frameworks introduced pursuant to Directive (EU) 2019/1023, and the UK's exit from the EU, enable other EU Member States to capture more domestic and cross-border restructuring work and will the UK's

new restructuring plan (or 'super scheme') make any difference?

Moderator

Tommaso Foco *Portolano Cavallo, Rome; Co-Chair, IBA Legislation and Policy Subcommittee,*

Speakers

Erin E Broderick *Honigman, Chicago, Illinois*

Ignacio Buil *Cuatrecasas, London*

Ileana Glodeanu *Wolf Thiess, Bucharest*

Hamish Patrick *Shepherd and Wedderburn, Edinburgh*

Kate Stephenson *Kirkland & Ellis, London*

Vincent Vroom *Loyens & Loeff, Amsterdam, Publications Officer, IBA Insolvency Section*

1045 – 1115 Coffee/tea break

1230 – 1400 Lunch

1400 – 1415 Open Business Meeting

Headline social event sponsor

大成 DENTONS

Monday continued

1415 – 1715

Retail and insolvency: recent experiences, problems and potential solutions in the framework of the new EU Directive 2019/1023 and other cross-border and local regulation

An overview of several recent experiences in various jurisdictions regarding the insolvency and restructuring of retail chains and other retailers. A successful restructuring often depends on whether the jurisdiction concerned has the appropriate legal tools to deal with landlords, suppliers, workforce, etc. Will the new EU Directive 2019 / 1023 help in providing those tools?

Moderator

Fernando Quicios *Pérez-Llorca, Madrid; Annual Conference Officer, IBA Insolvency Section*

Speakers

Senthil Alagar *Grant Thornton, London*

Hanneke De Coninck-Smolders *Florent, Amsterdam*

Francisco García-Guinovart *Director, Houlihan Lokey, London/ Madrid*

Gordon Hollerin *Harper Macleod LLP, Glasgow; Publications Officer, IBA Insolvency Section*

Natalija Lacmanovic *Law Office Lacmanovic, Zagreb; Co-Chair, IBA Creditors' Rights Subcommittee*

Blair Nimmo *CEO, Interpath Advisory, Edinburgh*

1530 – 1600 **Coffee/tea break**

1900 **Conference reception and dinner**

Signet Library, Parliament Square

The Signet Library is one of Edinburgh's finest Georgian buildings and provides a magnificent setting for our reception and dinner. This elegant venue is also a living and working law library by day, housing contemporary and historical legal and Scottish collections.

Ticket price: £95

One place per delegate and registered guest is permitted.

Transport is not provided. The Signet Library is located in the centre of Edinburgh within a 15 minute walk from the conference hotel.

Tuesday 30 November

0830 – 1500 **Registration**

Sir Walter Scott Suite foyer

0900 – 1200

Mediation and reorganisation proceedings

Companies in distress need early and timely intervention to increase the chances of having a successful turnaround to their operations. A mediator should not only resolve disputes, but also contribute towards devising the right measures to turn around the company. The panel will discuss the mediator's trump cards, the current practice and room for mediation in formal or out-of-court reorganisation proceedings, and the different arrangements in several countries.

Moderator

Bart De Moor *Strelia, Brussels*

Speakers

Joanna Gumpelson *De Pardieu Brocas Maffei, Paris*

David Heems *Houthoff, Amsterdam; Co-Chair, Reorganisation and Workouts Subcommittee, IBA Insolvency Section*

Carolyn Jones *Accredited civil and commercial mediator specialising in insolvency, London*

Juliana Loss de Andrade *Lawyer and mediator, Loss Andrade, Rio de Janeiro*

Lucy McCann *Brodies Solicitors, Edinburgh*

1015 – 1045 **Coffee/tea break**

1200 – 1330 **Lunch**

1400 – 1500 **Industry Group Network Event**

Our industry group networking event will be an opportunity for delegates to discuss the following topics in a round table format with the expert industry moderators listed below and others.

Real Estate – **Gordon Hollerin** *Harper Macleod LLP, Glasgow; Publications Officer, IBA Insolvency Section*

Oil and Gas – **Lucy McCann** *Brodies Solicitors, Edinburgh*

Finance and Insurance – **Hamish Patrick** *Shepherd and Wedderburn, Edinburgh*

Private Equity – **Fiona Carlin** *Dickson Minto, Edinburgh*

Aviation Industry – **Bart De Moor** *Strelia, Brussels*

Shipping

Transportation and Infrastructure

Automotive

The IBA, its officers and staff accept no responsibility for any views expressed, presentations or materials produced by delegates or speakers at the Conference.

Continuing Professional Development /Continuing Legal Education

For Conference delegates from jurisdictions where CPD/CLE is mandatory, the IBA will provide a Certificate of Attendance for the Conference. Subject to CPD/CLE requirements, Conference delegates can use this to obtain the relevant number of hours' accreditation. The number of CPD/CLE hours available may vary depending on the rules applied by the members' bar association/law society on time recording criteria. A Certificate of Attendance is available to Conference delegates on request. Please ask at the IBA conference registration desk for information on how to obtain the certificate.

IBA Harassment Policy

IBA conferences provide unrivalled professional development and network-building opportunities for international legal practitioners and their professional associates. The IBA values the participation of every delegate and member of the IBA and wants all attendees to have an enjoyable and fulfilling experience. Accordingly, all conference attendees are expected to show respect and courtesy to other attendees, IBA staff and those involved with hosting the events throughout the conference and at all conference events, receptions, and parties, whether officially organised by the IBA or others. All delegates, guests, attendees, speakers, exhibitors, staff and volunteers at any IBA event are required to conform to the IBA Harassment Policy.

See www.ibanet.org/iba-harassment-policy

Information

Date

28 – 30 November 2021

Venue

The Balmoral
1 Princes Street
Edinburgh EH2 2EQ
Scotland
Tel: +44 (0) 131 556 2414

Language

All working sessions and Conference materials will be in English.

How to register

Register online by 24 November 2021 at www.ibanet.org/conference-details/conf1209 and make payment by credit card to avail of the ten per cent online registration discount or complete the attached registration form and return it to the Conference Department at the IBA together with your proof of bank transfer payment. You should receive an email confirmation of your registration within five days; if you do not, please contact confs@int-bar.org.

Conference registration criteria

For the protection of all delegates, to attend the conference, you will need to provide evidence acceptable to the IBA and if required, to the relevant host country authorities that shows:

- You have received two vaccinations against the COVID 19 virus with a WHO recognised vaccine, at least three weeks prior to attendance at the conference; or
- you have a negative PCR (polymerase chain reaction) test result not more than 72 hours before the conference begins [NOT a rapid lateral flow negative test]. Any costs incurred for vaccinations and tests are the responsibility of the delegate.

By registering for the conference you agree to the following, the delegate code of conduct and all venue precaution notifications:

- You will not attend the conference if you are displaying any COVID symptoms
- Should you develop any COVID symptoms during your attendance at the conference you will immediately:
 - inform a member of IBA staff by email (confs@int-bar.org)
 - self-isolate
 - comply with all local and national restrictions
- If you receive any notification from any source that you have been exposed to a COVID risk, you will immediately inform a member of IBA staff and comply with local or national restrictions that may be required
- You travel at your own risk and you agree that the IBA cannot be held responsible if you contract COVID during the conference or after returning from the conference
- You agree to the extent permitted by law that you shall not hold IBA responsible for: any travel costs incurred for travelling to and from the conference; any travel costs that may be irrecoverable due to the cancellation or postponement of the conference; any losses or liabilities associated with contracting COVID whether on the way to, during or after the conference.
- You agree that, if asked by the relevant local or national authorities, the IBA has permission to pass on your personal information and contact details to those authorities should contact tracing be required.

If you do not comply with the above criteria you might be refused entry to the conference.

Fees

Online registrations received:

	on or before 22 October	until 24 November
IBA member	£675	£765
Non-member *	£810	£900
Young lawyers (under 30 years)	£510	£900
Academics/judges (full-time)	£510	£900
Public lawyers	£510	£900
Corporate counsel **	£610	£900
Guest fee	£15	£15
Conference reception and dinner	£95	

After **24 November** registrations must be received in hard copy at the IBA office.

Hard copy registration forms and fees received:

	on or before 22 October	after 22 October
IBA member	£750	£850
Non-member *	£900	£1000
Young lawyers (under 30 years)	£565	£1000
Academics/judges (full-time)	£565	£1000
Public Lawyers	£565	£1000
Corporate counsel **	£675	£1000
Guest fee	£15	£15
Conference reception and dinner	£95	

* By paying the non-member fee, we welcome you as a delegate member of the IBA for the year in which this Conference is held, which entitles you to the following benefits:

- 1) Password access to certain parts of the IBA website.
- 2) Receipt of *IBA E-news* and access to online versions of *IBA Global Insight*.
- 3) Pay the member rate for any subsequent conference registrations for this calendar year.

** A reduced rate is offered to IBA Corporate Group Members. Please register online to obtain a 25 per cent discount on the IBA Member fee.

If you would like to become a full or general member of the IBA, which includes membership of one committee or more – and inclusion in and access to our membership directory – we encourage you to do so now in order to register for this Conference at the member rate. You can find full details of how to join at www.ibanet.org.

A reduced rate is offered to lawyers who are over the age of 65, have been an IBA member for more than 20 years and are no longer practising law.

Full payment must be received in order to obtain your Conference documentation.

Fees include:

- Attendance at all working sessions
- Conference materials, including any available speakers' papers submitted to the IBA before 19 November
- Access to the above Conference working materials from the IBA website (www.ibanet.org) approximately seven days prior to the Conference
- Access to live delegate search
- Lunch on Monday and Tuesday
- Tea and coffee during breaks
- Invitation to host committee reception on Sunday 28 November
- VAT currently at 20 per cent

Please note that registrations are not transferable.

Guest fees include:

- Invitation to host committee reception on Sunday 28 November

A guest must not be a member of the legal profession or seek to use the Conference as a business networking opportunity. Guests are not permitted access to working sessions, Conference refreshment breaks or

Conference lunches. Checks are performed to ensure members of the legal profession, or business associates are not registered as guests. If this is the case, registration will be refused unless the guest registers as a full delegate for the Conference.

Should a guest be seen attending working sessions, Conference refreshment breaks or lunches, an invoice for the full registration fee will be issued to the delegate for the guest's participation at the Conference.

Only registered guests (ie, those paying the guest fee) are eligible to participate in the social programme.

List of participants

In order for your name to appear in the list of participants, your registration form must be received by 24 November at the latest.

Live delegate search

Delegates are able to use the live delegate search via the IBA website, in order to use this function delegates will need to be logged into their MyIBA. This will allow search access to up-to-date attendance lists.

Registration confirmation

Upon receipt of your payment for the Conference a confirmation email will be sent to you which contains information regarding your attendance at the Conference. You will also be able to view and download your payment information and manage your registration via your My IBA profile on the IBA website.

Delegate Code of Conduct

- Temperature (under 38 C) and vaccination / PCR test result checks will be operational upon arrival at the Conference venue.
- Face masks should be worn when moving around the venue. We also recommend that face masks are worn in the conference room where delegates will be located for longer periods. This is also subject to local or national restrictions (where the most restrictive practices will apply).
- It is recommended that delegates regularly use the hand sanitisers which will be available for use at the conference.
- Delegates are recommended not to share or mix drinking or eating utensils and should dispose of any napkins and other papers or disposable products promptly in waste receptacles.

- No hard copy conference materials will be distributed. Conference programme and lists of participants will only be provided in soft copy by email.
- We request that you do not shake hands with delegates, exchange business cards or any other materials.

Venue precautions (these are also subject to the host country's local and/or national requirements)

- Socially distanced movement and seating rules will be followed. These will comply with relevant local or national restrictions of the venue location at the time of the conference.
- Food and drink will be provided according to the relevant local or national Covid precaution requirements of the venue location at the time of the conference.
- Conference venue meeting and catering rooms will be deep cleaned prior to IBA Conferences
- Conference venue staff and IBA staff will wear face masks when moving around the venue
- AV equipment/microphones will be disinfected or have covers changed between use by different speakers

Book with confidence

- The IBA will offer a full refund if you are required to cancel your registration due to Covid related reasons; we will require written confirmation of your cancellation by the end of business on the first day of the conference.
 - If the IBA needs to reschedule the event, your registration will be automatically transferred to the new date and no additional fees will be charged. If this date is not convenient for a delegate, a refund of the cost of the conference place will be available on request to the IBA.
 - If the IBA is unable to reschedule the conference within 12 months of the original scheduled date, a full refund of the cost of the conference place will automatically be made to all delegates.
 - Please note that the IBA will not provide refunds for any other costs incurred including any travel costs.
 - If you have questions or concerns, please email confs@int-bar.org
- Please note, these terms are subject to any more restrictive or different local requirements, and may be altered and amended from time to time to reflect any changes to restrictions or government requirements.

Photography and filming

Certain sessions and/or social functions may be photographed and/or filmed and some of this content may be used for future IBA marketing materials, member communications, products or services. Should you have any concerns with regard to this, or do not wish to be featured in any of these materials please contact the IBA Marketing Department at ibamarketing@int-bar.org.

Promotional literature

Please note that no individual or organisation may display or distribute publicity material or other printed matter during the Conference, unless by prior arrangement with the IBA. Organisations and companies wishing to discuss promotional opportunities should contact the IBA Sponsorship Department at sponsorship@int-bar.org.

Payment of registration fees

Payment of registration fees by bank transfer or BACS payment
Registration forms received without proof of payment will NOT be processed until proof of payment has been received.

Pounds sterling: by bank transfer or BACS payment to the IBA account number: 13270222 (Sort Code 56-00-03) at the National Westminster Bank, St James's & Piccadilly Branch, 208 Piccadilly, London W1A 2DG, United Kingdom.

SWIFT address NWBKGB2L, IBAN GB05NWBK56000313270222
Please ensure that a copy of the bank transfer details is attached to your registration form.

Online credit card payments: by Visa, MasterCard or American Express. No other cards are accepted.

PLEASE ENSURE THAT YOUR NAME AND 'CON1209EDINBURGH' APPEAR ON ANY TRANSFER OR DRAFT.

No deductions or withholdings

All fees payable to us by you in accordance with the terms contained in this 'Information' section shall be paid free and clear of all deductions or withholdings whatsoever.

If any deductions or withholdings are required by law to be made from any fees payable to us by you under the terms contained in this 'Information' section you shall pay such sum as will, after the deduction or withholding has been made, leave us with the same amount as we would have been entitled to receive in the absence of any such requirement to make a deduction or withholding.

If we obtain the benefit of any tax credit or other relief by reference to any such deductions or withholdings, then we shall repay to you such amount as, after such repayment has been made, will leave us in no worse position than we would have had no such deductions or withholdings been required.

Conference sell-outs

The IBA places its conferences in venues of a suitable size for each event; however, there are times when our conferences may sell out. Should this happen, prospective delegates will be informed and a waiting list will operate. The waiting list will function on a 'first come, first served' basis, subject to receiving registered delegate cancellations. The waiting list for a conference will close once it has reached ten per cent of the conference venue capacity, as it is very unlikely a place will become available. The IBA will not be liable for any travel or accommodation expenses incurred by an individual who travels to a conference without a confirmed place at the event.

Cancellation of registration or social functions

If cancellation is received in writing at the IBA office by **Monday 15 November 2021**, fees will be refunded less a 25 per cent administration charge. Refunds will be made minus any monies owed to the IBA.

We regret that no refunds can be made after this date. Registrations or social function bookings received after **Monday 15 November 2021** will not be eligible for any refund of fees. Please note that the IBA will however offer a full refund if you are required to cancel your registration due to Covid related reasons; we will require written confirmation of your cancellation by the end of business on the first day of the conference.

Hotel accommodation

Limited accommodation is available for the nights of 28 – 29 November inclusive :

The Balmoral
1 Princes Street
Edinburgh EH2 2EQ

The following rates are per room, per night and inclusive of Scottish breakfast, complimentary use of the spa and VAT.

Single room: £250
Double room £275

Accommodation is subject to availability and only available until 29 October.

To make a reservation

Tel 0131 556 2414 Reservations Department
Email reservations.balmoral@roccofortehotels.com
Please quote reference **INTBAR050921** to obtain these rates.

The Balmoral's accommodation cancellation and no-show policy will apply to all reservations.

Should you have difficulties in obtaining your visa and are not able to attend the Conference this cancellation policy will still apply.

Upon submission of your completed Conference registration form to the IBA you are considered 'registered' pending payment. Please note that the cancellation terms and conditions as indicated will apply as soon as your registration is received.

Provided you have cancelled your registration to attend an IBA conference in accordance with the terms of the 'cancellation of registration' clause included in the 'Information' section of the relevant conference programme, you must then confirm to us in writing at the IBA office as soon as possible, but in no event later than one year (12 calendar months) from the date of any such conference, all necessary details to enable any reimbursement owed to you to be paid. We regret that no refunds will be made after the date that is one year (12 calendar months) after the date of the relevant conference.

Travel arrangements and visas

Participants are responsible for making their own travel arrangements. It is recommended that you check your visa requirements with your local embassy or consulate. We are unable to dispatch visa invitation letters to support your visa application prior to receipt of your registration form and full payment of registration fees.

Please apply for your visa in good time.

Delegates are responsible for making accommodation reservations directly with the hotel and entering into an agreement with the hotel regarding credit card guarantees, cancellation terms and conditions, and room rates (should these differ from the special IBA rate). The IBA cannot accept responsibility for hotel accommodation disputes between a delegate and the hotel.

Unauthorised accommodation agents

It has been brought to our attention that there are multiple companies contacting past attendees, claiming to represent the IBA, offering 'assistance' with registration and hotel bookings. They are operating by cold-calling and spamming companies whose names have appeared on previous List of Participants, Programmes and Sponsorship recognition. The **only** Accommodation Agent the IBA works with is Judy Lane ICS. Judy Lane ICS do not contact delegates on behalf of the IBA without delegates making initial contact. Please ignore any communication that does not come directly from the IBA or Judy Lane ICS.

Disabled access

The Balmoral, Edinburgh is wheelchair accessible. Please notify us if you require special assistance.

Social programme

Sunday 28 November

1900 **Host Committee Reception**
The National Museums of Scotland
Chambers Street
Edinburgh EH1 1JF

The National Museums of Scotland is located in the centre of Edinburgh within a 15 minute walk from the conference hotel.

Monday 29 November

1900 **Conference reception and dinner**
Signet Library
Parliament Square

The Signet Library is one of Edinburgh's finest Georgian buildings and provides a magnificent setting for our reception and dinner. This elegant venue is also a living and working law library by day, housing contemporary and historical legal and Scottish collections.

Ticket price: £95

One place per delegate and registered guest is permitted.

Transport is not provided. The Signet Library is located in the centre of Edinburgh within a 15 minute walk from the conference hotel.

Social event places cannot be guaranteed unless payment has been received before 24 November, subject to availability.

The organisers may at any time, with or without giving notice, in their absolute discretion and without giving any reason, cancel or postpone the conference, change its venue or any of the other published particulars, or withdraw any invitation to attend. In any case, neither the organisers nor any of their officers, employees, agents, members or representatives shall be liable for any loss, liability, damage or expense suffered or incurred by any person, nor will they return any money paid to them in connection with the conference unless they are satisfied not only that the money in question remains under their control but also that the person who paid it has been unfairly prejudiced (as to which, decision shall be in their sole and unfettered discretion and, when announced, final and conclusive).

Registration form

26th Annual IBA Global Insolvency and Restructuring Conference

28 – 30 November 2021, The Balmoral, Edinburgh, Scotland

Please read the 'Information' section before completing this form and return it together with your bank transfer or cheque to the Conference Department at the address overleaf.

REGISTER ONLINE AT WWW.IBANET.ORG/CONFERENCE-DETAILS/CONF1209 TO MAKE IMMEDIATE AND SECURE PAYMENT BY CREDIT CARD AND OBTAIN A 10 PERCENT DISCOUNT ON THE FEES BELOW

PERSONAL DETAILS *(Please attach your business card or write in block capitals)*

Title _____ Given name _____ Family name _____

Name and country to be shown on badge *(if different from above)* _____

IBA Membership number *(if applicable)* _____ Date of birth _____

Firm/company/organisation _____

Address _____

Country _____

Tel _____ Fax _____

Email _____

Guest _____

Guests are not entitled to attend the working sessions, refreshment breaks or lunches. A guest must not be a member of the legal profession or seek to use the Conference as a business networking opportunity.

SPECIAL DIETARY REQUIREMENTS

If you have special dietary requirements, due to allergen intolerances, medical, religious reasons or a life choice, please specify the requirement below. The IBA is unable to cater for dietary requirements other than for the above reasons.

☐ Please tick box if you have allergen intolerances and specify _____

☐ Please tick box if your guest have allergen intolerances and specify _____

Please state all other dietary requirements clearly, i.e. I am a vegetarian; I do not eat red meat.

Disclosure of dietary information denotes you have agreed to the IBA sharing this information with relevant third parties who are providing catering on our behalf.

TO OBTAIN A TEN PER CENT DISCOUNT ON THE FEES BELOW,

PLEASE REGISTER BY **24 NOVEMBER** ONLINE AT WWW.IBANET.ORG/CONFERENCE-DETAILS/CONF1209

IBA MEMBERS CAN REGISTER ONLINE BY **22 OCTOBER** FOR **£675**, PLEASE SEE 'INFORMATION' FOR FURTHER ONLINE REGISTRATION DETAILS.

HARD COPY REGISTRATION FORMS AND FEES RECEIVED:	on or before 22 October	after 22 October	amount payable
IBA member	£750	£850	£
Non-member*	£900	£1000	£
Young lawyers (under 30 years)	£565	£1000	£
Academics/judges (full-time)	£565	£1000	£
Public lawyers	£565	£1000	£
Corporate counsel **	£675	£1000	£
Guest	£15	£15	£

Guests are not entitled to attend the working sessions. No member of the legal profession may register as a guest.

Social functions

Monday 29 November

Conference reception and dinner

Number of tickets required ☐ @ £95 £

One reception and dinner place per registered delegate and registered guest is permitted.

Social function places are subject to availability and cannot be guaranteed unless payment has been received before **24 November**.

TOTAL AMOUNT PAYABLE £

*JOIN THE IBA TODAY AND REGISTER FOR THIS CONFERENCE AT THE IBA MEMBER RATE.
PLEASE FIND THE MEMBERSHIP APPLICATION FORM AT **WWW.IBANET.ORG**.

**A REDUCED RATE IS OFFERED TO IBA CORPORATE GROUP MEMBERS.
PLEASE REGISTER ONLINE TO OBTAIN A 25 PER CENT DISCOUNT ON THE IBA MEMBER FEE

A REDUCED RATE IS OFFERED TO LAWYERS WHO ARE OVER THE AGE OF 65, HAVE BEEN AN IBA MEMBER FOR MORE THAN 20 YEARS AND ARE NO LONGER PRACTISING LAW. PLEASE CONTACT THE IBA OFFICE FOR FURTHER INFORMATION.

FULL PAYMENT MUST BE RECEIVED IN ORDER TO PROCESS YOUR REGISTRATION.
PLEASE NOTE THAT REGISTRATIONS ARE NOT TRANSFERABLE.

METHODS OF PAYMENT

By credit card

Register online at www.ibanet.org/conference-details/conf1209 and make immediate and secure payment by credit card

Note: please do not send your credit card details on the registration form or within an email or fax.

By bank transfer and BACS payment

Registration forms received without proof of payment will NOT be processed until proof of payment has been received.

Pounds sterling: by bank transfer or BACS payment to the IBA account number: 13270222 (Sort Code 56-00-03) at the National Westminster Bank, St James's & Piccadilly Branch, 208 Piccadilly, London W1A 2DG, United Kingdom.

SWIFT address NWBKGB2L, IBAN GB05NWBK56000313270222

Please ensure that a copy of the bank transfer details is attached to your registration form.

WHERE DID YOU FIRST HEAR ABOUT THIS CONFERENCE?

- | | | | | |
|---|---|---|-----------------------------------|--|
| <input type="checkbox"/> IBA CONFERENCE | <input type="checkbox"/> OTHER CONFERENCE | <input type="checkbox"/> DIRECT MAIL | <input type="checkbox"/> INTERNET | <input type="checkbox"/> ADVERTISEMENT |
| <input type="checkbox"/> EMAIL | <input type="checkbox"/> EDITORIAL | <input type="checkbox"/> RECOMMENDATION | <input type="checkbox"/> OTHER | |

Please provide further details, quoting code (if applicable)

The International Bar Association would like to keep in touch with you about relevant news, events, publications and membership. You can opt out of receiving information at any time by emailing member@int-bar.org or by logging into My IBA and updating your preferences. Your details will be included in the list of participants. If you do not want your details to be included in the list, please email confs@int-bar.org.

For further details on how your data is used and stored: www.ibanet.org/web_privacy_policy.aspx.

PLEASE SEND THE COMPLETED FORM TO INTERNATIONAL BAR ASSOCIATION:

Conference Department

5 Chancery Lane, London WC2A 1LG, United Kingdom

Tel: +44 (0)20 7842 0090 Email: confs@int-bar.org www.ibanet.org

Dentons, the law firm of the future is here.

Our Restructuring, Insolvency and Bankruptcy group has specialist lawyers around the world, giving you access to expert advice right on the ground where you need it, enhanced by a properly indigenous understanding of the local culture and marketplace. We have an unrivalled cross border capability to cover all angles of the most complex international restructurings and insolvencies.

You can count on first-rate lawyers who are equally at home in out-of-court restructurings and in-court insolvency proceedings. We regularly advise debtors, creditors, committees, administrators, monitors, liquidators, receivers and other clients as to the relative advantages and disadvantages of each undertaking in any particular situation – and in any particular location.

Turn to Dentons' Restructuring, Insolvency and Bankruptcy group for practical, business-minded and cost-effective advice wherever you need it.

205
locations

12,000+
lawyers

81
countries

dentons.com

© 2021 Dentons. Dentons is a global legal practice providing client services worldwide through its member firms and affiliates. Please see [dentons.com](https://www.dentons.com) for Legal Notices.

Acritas Global Elite Law Firm Brand Index, 2021.

International Bar Association

the global voice of the legal profession

The International Bar Association (IBA), established in 1947, is the world's leading organisation of international legal practitioners, bar associations, law firms and law societies.

The IBA influences the development of international law reform and shapes the future of the legal profession throughout the world. It has a membership of more than 80,000 individual lawyers and more than 190 bar associations and law societies spanning over 170 countries.

Inspired by the vision of the United Nations, the IBA was founded in the same spirit, just before the Universal Declaration of Human Rights was proclaimed in 1948.

The IBA covers all practice areas and professional interests, providing members with access to leading experts and up-to-date information, enabling them to better represent their clients' interests.

Through its various committees, fora and task forces, the IBA facilitates the exchange of information and views among its members as to laws, practices and professional responsibilities relating to the practice of law around the globe.

Insolvency Section Overview

The Insolvency Section of the IBA is the most prominent international association of lawyers interested in restructuring, insolvency and creditors' rights law, as well as related company law, transactional and litigation practices.

Its principal goals are to:

- provide a forum, at conferences twice a year (the IBA's annual conference and the Insolvency Section's own conference, usually in May), for substantive educational sessions presented by genuine experts on the most cutting-edge issues in restructuring, insolvency and creditors' rights;
- create a lively network of lawyers (private practitioners, corporate counsel, judges, academics and law reform opinion leaders) from common and civil law systems in developed, emerging and formerly centrally controlled economies; and
- contribute to the reform and harmonisation of insolvency (and related) laws through permanent expert delegations to organisations such as the United Nations Commission on International Trade Law (UNCITRAL), the World Bank and the International Monetary Fund.

Contact information

International Bar Association

5 Chancery Lane, London WC2A 1LG, United Kingdom

Tel: +44 (0)20 7842 0090

Email: member@int-bar.org

www.ibanet.org