

FICHA TÉCNICA DE LA ASIGNATURA

Datos de la asignatura		
Nombre completo	Derecho Comunitario de Sociedades e Ingeniería Societaria	
Código	E000001221	
Título	<u>Máster Universitario en Derecho Internacional y Europeo de los Negocios</u> (<u>International and European Business Law) por la Universidad Pontificia Comillas</u>	
Impartido en	Máster Universitario en Derecho Internacional y Europeo de los Negocios [Primer Curso]	
Créditos	4,0 ECTS	
Carácter	Obligatoria	

Datos del profesorado		
Profesor		
Nombre	Jaime Sánchez Santiago	
Departamento / Área	Centro de Innovación del Derecho (CID - ICADE)	
Correo electrónico	jssantiago@icade.comillas.edu	
Profesor		
Nombre	Rubén Ferrer Ferrer	
Departamento / Área	Centro de Innovación del Derecho (CID - ICADE)	
Correo electrónico	rfferrer@icade.comillas.edu	
Profesor		
Nombre	Segismundo Luis Álvarez Royo-Villanova	
Departamento / Área	Centro de Innovación del Derecho (CID - ICADE)	
Correo electrónico	slalvarez@icade.comillas.edu	

DATOS ESPECÍFICOS DE LA ASIGNATURA

Contextualización de la asignatura

Competencias - Objetivos		
Competencias		
GENERALES		
CG01	Capacidad de análisis y síntesis	
CG03	Capacidad de gestión de la información	

GUÍA DOCENTE 2020 - 2021

-	-		
CG06	Capacidad de trabajo en equipo		
CG07	Capacidad de trabajo en un contexto internacional		
CG08	Capacidad de razonamiento crítico		
CG10	Capacidad de desarrollo de un aprendizaje autónomo		
CG11	Motivación por la calidad		
CG12	Capacidad de aplicar los conocimientos teóricos a la práctica		
ESPECÍFIC	ESPECÍFICAS		
CE02	Dominar los principales tratados internacionales con relevancia en el ámbito del tráfico económico internacional, distinguiendo los instrumentos vinculantes de las simples recomendaciones o instrumentos meramente interpretativos u orientadores (soft law)		
CE04	Dominar las principales normas de derecho comunitario y de derecho internacional con relevancia para el desarrollo de negocios internacionales		
CE05	Ser capaz de diseñar estrategias de reestructuración de grupos de sociedades y/o de las actividades intra-grupo y de mercado para maximizar las ventajas del marco legal		
CE06	Identificar de manera precisa los riesgos contingentes derivados de las normas relevantes y establecer adecuadamente medidas de evitación o minimización		

BLOQUES TEMÁTICOS Y CONTENIDOS

BIBLIOGRAFÍA Y RECURSOS

METODOLOGÍA DOCENTE

Aspectos metodológicos generales de la asignatura

RESUMEN HORAS DE TRABAJO DEL ALUMNO

HORAS PRESENCIALES

HORAS NO PRESENCIALES

CRÉDITOS ECTS: 4,0 (0 horas)

EVALUACIÓN Y CRITERIOS DE CALIFICACIÓN

GUÍA DOCENTE 2020 - 2021

En cumplimiento de la normativa vigente en materia de **protección de datos de carácter personal**, le informamos y recordamos que puede consultar los aspectos relativos a privacidad y protección de datos <u>que ha aceptado en su matrícula</u> entrando en esta web y pulsando "descargar"

 $\underline{https://servicios.upcomillas.es/sedeelectronica/inicio.aspx?csv=02E4557CAA66F4A81663AD10CED66792}$

SUBJECT DETAILS

Data on the subject		
Full Name	EU Corporate Law and Corporate Engineering	
Code	E000001221	
Degree	Postgraduate in Master in International and European Business Law	
Year	2020-21	
Nature	Fall	
ECTS Credits	4	
Department	Law	
Area	Law	
Teaching staff	Jaime Sánchez Santiago, Segismundo Álvarez and Rubén Ferrer	

Data on the teaching staff		
Teacher		
Name	Jaime Sánchez Santiago	
Departament / Area		
e-mail	jssantiago@comillas.edu	
Telephone	+34 91 590 75 00	
Tutoring Schedule	Upon request from students	

Data on the teaching staff		
Teacher		
Name	Segismundo Álvarez	
Departament / Area		
e-mail	slalvarez@comillas.edu	
Telephone	+34 91 553 13 44	
Tutoring Schedule	Upon request from students	

Data on the teaching staff		
Teacher		
Name	Rubén Ferrer Ferrer	
Departament / Area		
e-mail	rfferrer@comillas.edu	
Telephone	+34 91 582 91 00	
Tutoring Schedule	Upon request from students	

SPECIFIC DATA ON THE SUBJECT

Frameworl				
Eramoulor	/ O+	tho	CILID	100+
rianiewon	K UI	ше	SUU	IELL.
				,

Pre-requisites

None

Contribution of the degree to the professional profile

This subject will provide students with a general knowledge of the normative framework and main conceptual and practical challenges of EU Corporate Law and Corporate Engineering. Thus, it will contribute to preparing the professional development of skills useful to work in business enterprises, and law firms doing business in the EU and across its Member States. It will grant students tools to evaluate critically the current state of EU company law, corporate governance, regulatory competition among EU Member States, the pressure on them to reduce capital requirements and the EU and national efforts to reduce the legislative burdens on small and medium size enterprises in an increasingly harmonized field, as well as the challenges that remain unresolved.

During the course students will have the opportunity to deal with issues arising in some of the latest and most interesting cross-border transactions in the EU and also become familiar with some key substantive corporate and commercial laws of Spanish, English, German and French laws, as well as with the way in which certain European cross-border transactions are structured, documented and negotiated.

Competences - Goals

Competences to be deloveped

Generic Competences

- GC 1: Analysis and synthesis abilities
- GC 3: Ability to manage information
- GC 6: Team work skills
- GC 7: Ability to work in an international context
- GC 8: Critical appraisal skills
- GC 10: Ability to develop autonomous learning skills
- GC 11: Concern for quality
- GC 12: Ability to apply theoretical knowledge into practice

Specific Competences

- SC 2 Mastering the main relevant international treaties in the field of international trade, distinguishing between binding instrument and mere recommendations or instruments merely of an interpretive or guiding nature (soft law)
- SC 4 Mastering the main rules of EU law and international law that are relevant to international business development
- SC 5 Being able to design strategies for the restructuring of corporate groups and / or intra-group and market activities to maximize the benefits of the legal framework

COURSE SYLLABUS AND CONTENT

Content

Part I

Area 1.

Theme 1. The right of establishment of companies (i): EUCJ case law

- 1.1 Basic concepts of freedom of establishment.
- 1.2 The conflicts of law rules as applied to companies.
- 1.3 Corporate mobility through the EU: The controversial Court of Justice of the European Union ("**EUCJ**") case law
- 1.4 Case study.

Theme 2. The right of establishment of companies (ii): transfer of seat and EU cross-border mergers transactions

2.1 The transfer of seat: Case study.

Theme 3. The right of establishment of companies (iii): EU cross-border mergers

- 3.1 Council Directive 2017/1132 of 14 June 2017 relating to certain aspects of company law (articles 118 to 133).
- 3.2 Council Regulation (EC) No 2157/2001 of 8 October 2001 on the Statute for a European Company (SE).
- 3.3 Council Directive 2001/86/EC of 8 October 2001 supplementing the statute for a European Company with regard to the involvement of employees.
- 3.4 Case study.

Theme 4. Acquisition process (i): Introduction

4.1 Case study.

Theme 5. Acquisition process (ii): shareholders' agreements

5.1 Case study.

Theme 6. Acquisition process (iii): sale and purchase agreement (i)

6.1 Case study.

Theme 7. Acquisition process (iv): acquisition finance

7.1 Case study.

Theme 8. Acquisition process (v): sale and purchase agreement (ii)

8.1 Case study.

Part II

AREA 1. EU Company Law and secondary legislation

Theme 1. Legal framework.

- 1.1 Introduction
- 1.2 Legal basis for secondary legislation on Corporate Law
- 1.3 EU Directives on Corporate Law
- 1.4 Draft legislation
- 1.5 The harmonisation of EU Corporate Law and its shortcomings

Theme 2. Main elements of EU Directives

2.1 Formation of companies, capital requirements and branches

- 2.2 Company restructurings
- 2.3 Financial information and disclosure obligations
- 2.4 Shareholders' rights, corporate governance and takeover bids

AREA 2. Business entities governed by EU law

Theme 1. The European Company (SE)

- 1.1 Introduction
- 1.2 Principles of current regulation
- 1.3 Implementation and conclusions

Theme 2. European Economic Interest Grouping (EEIG)

- 2.1 Introduction
- 2.2 Principles of current regulation
- 2.3 Implementation and conclusions

Theme 3. Other types of entities

- 3.1 The European Cooperative Society (SCE)
- 3.2 The single-member private limited liability company (SUP)
- 3.3 The European Private Company (SPE)
- 3.4 The European Foundation (FE)

TEACHING METHODOLOGY

General methodology of the subject

Contact hours methodology: Activities

We will mainly follow a problem-based learning method. Students should prepare case studies (one for each class) in groups or individually (as requested) and hand the requested assignments in at the beginning of the corresponding session. A list of the groups and the students which belong to each group will be provided at least one week before the course starts.

Case studies will consist of real cases or hypothetical scenarios, whereby students may be asked, for example, to draft/review/negotiate legal documentation or to draft a memorandum providing a practical solution to clients' requests.

The course will follow an interactive format, combining presentations, analysis of legal documents, with participation of the students (exchange of views and discussions, and Q&A periods). A significant importance will be accorded to the analysis of the EU Directives and the ECJ case-law

In addition, the themes composing the course will feature interactive workshops or practical classes. At these interactive elements of experiential learning, participation of the students is required. Students will intervene under the guidance of the professor, who will provide comments and feedback.

Outside class methodology: Activities

In relation to case studies additional background documentation will be provided which will include, sometimes, questions to help students to focus on key issues. When preparing the class students should read the materials thoroughly and try to answer the questions raised. The Socratic Method, as commonly practiced in Anglo-Saxon law schools will be also used, so students should be prepared to answer both the questions raised in the materials and during the lectures.

Each student is supposed to structure his / her individual study autonomously, using the course syllabus as a guideline, and taking into consideration the advice of the professor along the course. In preparation to each lesson, students are requested to read and examine the background materials to be specified in advance, in addition to the bibliography and resources listed in the course syllabus. Students are requested to prepare in advance for the workshops and debate activities that will be held during the course, by working on the materials and following the specific indications provided by the professor. After each lesson and at the conclusion of the course, students are expected to revise course contents, notes taken during lesson, as well as the materials referred to under basic bibliography. The professor could provide additional references for supplementary research if required.

SUMMARY OF STUDENT WORK HOURS

NUMBER OF CONTACT HOURS			
Lecture	Workshop or Practical class	Evaluation	
20	14.5	5.5	
NUMBER OF INDEPENDENT WORK HOURS			
Lecture	Workshop or Practical class	Evaluation	
35	25		
ECTS CREDITS: 4 (100,00 hours)			

GRADE EVALUATION AND CRITERIA

Evaluation Activities	Indicators	Evaluation weighting
Individual participation in class	Students will have to answer questions during class related both to the reading materials provided and the topics discussed in class.	5%
Continuous evaluation	Team or individual case studies (including presentations and negotiations)	17.5%
Written cases	Presentations (written and oral) and participation in the workshops and debates that will take place during the	12.5%
Written proposal and class presentation	course on the legal implications of an EU-topical issue proposed by the professor.	5%
Evaluation: exam (final)	Consist of an in-class written exam where the students will reflect general and specific knowledge of the subjects dealt with in class. Students are required to pass the exam in order to be entitled to take the grades obtained in the other evaluation activities into consideration.	50%
Attendance	Regular attendance to classes – control by signature of a daily sheet	10%

BIBLIOGRAPHY AND RESOURCES

Basic Bibliography and Resources

TEXT BOOKS

- BRUNER, R., Applied Mergers & Acquisitions, John Wiley & Sons, 2004.
- CARNEY, W., Mergers and Acquisitions: The Essentials, Aspen Publishers, 2003.
- BARNARD, C., The Substantive Law of the EU. The four freedoms, Oxford University Press.
- DEMARIA, C., Introduction to Private Equity, John Wiley & Sons, 2010.
- EDWARDS, V., *EC Company Law*, Oxford University Press, First Edition Reprinted.FERRARINI, G.; HOPT, K. J.; WINTER, J.; WYMEERSCH, E. (eds.): *Reforming Company and Takeover Law in Europe*; Oxford, 2004.
- ANDENAS, M. AND WOOLDRIDGE, F., European Comparative Company Law, Cambridge University Press, 2009.
- USHER, J.A., *The Law of Money and Financial Services in the European Community*, Oxford University Press, Second Edition Reprinted.
- ANDENAS & WOOLDRIDGE, "European Comparative Company Law". Cambridge University Press, 2009.
- PAPADOPOULOS, "EU law and the harmonization of takeovers in the internal market", Kluwer Law International, 2010.
- VAN GERVEN (Ed.), "Cross-Border Mergers in Europe", Vol. I, Cambridge University Press, 2010
- CERIONI, "EU Corporate Law and EU Company Tax Law", Edward Elgar, 2007.
- FERRARINI, Guido; HOPT, Klaus J.; WINTER, Jaap; WYMEERSCH, Eddy (eds.): "Reforming Company and Takeover Law in Europe", Oxford, 2004.
- RICKFORD J. (Ed.), The European Company (Intersentia, 2003).USHER J.A., The Law of Money and Financial Services in the European Community, Oxford University Press, Second Edition Reprinted.

CHAPTER OF BOOKS

- CHARNY, "Competition among jurisdictions in formulating corporate law rules: an American perspective on the 'race to the bottom' in the European Communities", in S. Wheeler (ed.), A Reader on the Law of the Business Enterprise, Oxford Readings on Socio-Legal Studies, 1994 Oxford: Oxford University Press, pp. 365–391.
- VILLIERS, C. "Harmonisation of company laws in Europe, with an introduction to some comparative issues", in Geraint G. Howells (ed.), 1996, European Business Law, Aldershot: Ashgate/Dartmouth, pp. 169–195.

SUGGESTED ARTICLES

- CERIONI, "The "Abuse of Rights" in EU company law and EU tax law: a re-reading of the ECJ case law and the quest for a unitary notion", European Business Law Review 2010, v. 21, n. 6, December, pp. 783-813
- WOUTERS, "European Company Law: Quo Vadis?" (2000) 31 CML Rev 257

OTHER MATERIAL

- EU Commission's Action Plan: Action Plan: European company law and corporate governance a modern legal framework for more engaged shareholders and sustainable companies. http://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX:52012DC0740
- Proposal for a DIRECTIVE OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL on singlemember private limited liability companies http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=COM:2014:212:FIN
- WEBSITES
- http://eur-lex.europa.eu/JOHtml.do?uri=OJ:C:2010:083:SOM:EN:HTML An English version of the Treaty on the Functioning of the European Union
- http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2008:115:0047:0199:ES:PDF_TFUE
 http://www.europa.eu.int European Commission website.
- http://curia.europa.eu/ Court of Justice of the European Unión and General Court website
- http://europa.eu.int/eur-lex/ Eur-Lex is the official source of European legislation. Eur-Lex also provides links to other major sites providing information on European law, such as Curia and Celex.
- http://www.iue.it/RSCAS/Publications/BrowseType.shtml Publications from the European Institute of Florence.
- http://europa.eu.int/comm/internal market/company/index en.htm Commission web page which deals with company law & corporate governance.
- http://ec.europa.eu/internal_market/company/index_en.htm European Commission (DG MARKT) site on the harmonisation of the rules relating to company law and corporate governance.
- http://www.ecgi.org/ The European corporate Governance Institute is an international association which promotes the debate and dialogue between academics, legislators and practitioners, focusing on major corporate governance issues. You may find relevant documentation and reference to studies on corporate governance issues.
- http://system04.rug.ac.be/fli/ The Financial Law Institute aims at promoting the dissemination of the research results of different researchers within the field of financial and company law. You may find relevant studies in the aforementioned fields.
- http://www.bis.gov.uk/policies/business-law/company-and-partnershiplaw/europe Site dedicated to EU Company Law by the UK Department for Business, Innovation and Skills (BIS).
- <u>www.cnmv.es</u> The Site of the Spanish Stock Market Regulator ("Comisión Nacional del Mercado de Valores").
- http://www.evca.eu/default.aspx European Private Equity and Venture Capital Association.
- http://ec.europa.eu/internal_market/company/index en.htm Europa: Company law and Corporate Governance
- http://ec.europa.eu/internal market/company/news/index en.htm
 Europa: News (Company Law)
- http://ec.europa.eu/internal_market/company/official/index_en.htm Company law Directives and other official acts