

A conference presented by the IBA Antitrust Section

the global voice of
the legal profession®

25th Annual Competition Conference

10–11 September 2021, The St Regis Florence, Florence

The IBA Antitrust Section's 25th Annual Competition Conference will feature debates on the hottest topics and most pressing issues facing the antitrust community today, with contributions from many of the world's leading enforcers, judges and practitioners.

Follow us
[@IBAEvents](#)
[#IBAComp](#)

Current antitrust issues to be discussed in panels and roundtables include:

- Antitrust reinforced: new tools to control platforms and data use
- Sustainability looks to antitrust – the environment and beyond
- Getting the international deal through: merger control and much more
- The future of supply and distribution chains in a digital world
- Enforcers roundtable

Keynote speakers include:

Margrethe Vestager Executive Vice President, European Commission

Olivier Guersent Director General, DG Comp, European Commission

Marc van der Woude President, General Court of the Court of Justice of the European Union

Jacques Steenberghe President, Belgian Competition Authority

Cani Fernandez President, Spanish Competition Authority, Madrid

Andreas Mundt President, German Federal Cartel Office, Bonn

REGISTER BEFORE
27 AUGUST 2021
TO RECEIVE EARLY
REGISTRATION
DISCOUNTS

BOOK NOW AT WWW.IBANET.ORG/CONFERENCES/CONF1051

Programme

Conference Co-Chairs

Thomas Janssens *Freshfields Bruckhaus Deringer, Brussels; Co-Chair, IBA Antitrust Section*

Daniel Swanson *Gibson, Dunn & Crutcher, Los Angeles, California; Co-Chair, IBA Antitrust Section*

Friday 10 September

0800 – 1800 **Registration**

0845 – 0850 **Opening remarks**

Michael Reynolds *Allen & Overy, Brussels; Honorary Life Member of IBA Council and Association*

0850 – 0900 **Introduction**

Thomas Janssens *Freshfields Bruckhaus Deringer, Brussels; Co-Chair, IBA Antitrust Section*

Daniel Swanson *Gibson, Dunn & Crutcher, Los Angeles, California; Co-Chair, IBA Antitrust Section*

0900 – 0945 **Keynote address**

Margrethe Vestager *Executive Vice President, European Commission, Brussels*

0945 – 1100

New tools to control platforms – has the cavalry arrived?

New laws, new guidance, and new regulators around the world; proposed EU DMA; (inconsistent) national initiatives; role of regulation versus investigations; ex post and ex ante intervention; more lenient standard of proof; concentration of power; accumulation and use of data; data as essential facility; consumer harm and 'fairness'; preserving innovation and investment incentives; the right remedies and how they can be effectively monitored.

Co-moderators

Andrea Appella *Head of Global Competition, Netflix, London*

Rein Wesseling *Stibbe, Amsterdam; Working Group Officer, IBA Antitrust Section*

Panellists

Kyle Andeer *Chief Compliance Officer and Vice President of Corporate Law, Apple, San Francisco, California*

Inge Bernaerts *Director, Policy and Strategy, DG Comp, European Commission, Brussels*

Beatriz de Guindos *Competition Director, Spanish Competition Authority, Madrid*

Randal Hughes *Bennett Jones, Toronto, Ontario; Competition Agency Liaison Officer, IBA Antitrust Section*

1100 – 1130 **Coffee/tea break**

1130 – 1150

Key questions in EU competition law: reflections from the Director General

Speaker

Olivier Guersent *Director General, DG Comp, European Commission, Brussels*

1150 – 1300

Enforcers' roundtable

Co-moderators

Thomas Janssens *Freshfields Bruckhaus Deringer, Brussels; Co-Chair, IBA Antitrust Section*

Daniel Swanson *Gibson, Dunn & Crutcher, Los Angeles, California; Co-Chair, IBA Antitrust Section*

Panellists

Cani Fernandez *President, Spanish Competition Authority, Madrid*

Olivier Guersent *Director General, DG Comp, European Commission, Brussels*

Andreas Mundt *President, German Federal Cartel Office, Bonn*

Henri Piffaut *Vice President, French Competition Authority, Paris*

Martijn Snoep *Chairman, Netherlands Authority for Consumers and Markets, The Hague*

1300 – 1445 Lunch

Conference luncheon sponsors

Friday continued

1445 – 1600

Sustainability looks to antitrust for help – the environment and beyond

What and how much can be asked of competition policy; environment/climate crisis; broader sustainability goals: healthcare, fair wages, equality, democracy; public policy issues in Covid-related collaboration; enforcement versus regulation; consumer (un)willingness to pay; quantitative measurement methods; environmental costs as part of merger control price analysis; exemption of horizontal cooperation agreements under Article 101(3) and revision of EU guidance; and national initiatives and need for harmonisation.

Co-moderators

Samantha Mobley *Baker McKenzie, London; Senior Vice Chair, IBA Antitrust Section*

Kristina Nordlander *Sidley Austin, Brussels; Newsletter Editor, IBA Antitrust Section*

Panellists

Simon Holmes *UK Competition Appeals Tribunal, London*

Adrian Majumdar *RBB Economics, London*

Dirk Middelschulte *Unilever Global Competition Lead, Brussels (Invited)*

Julian Nowag *Lund University, Lund*

Ella Van den Brink *Senior Competition Counsel, Google, Amsterdam*

Anna Wolf-Posch *Cerha Hempel, Vienna; Member, IBA Antitrust Sustainability Working Group*

1600 – 1630 **Coffee/tea break**

1630 – 1730

Vertical restraints: supply and distribution chains in a digital world

Regulating supply and distribution chains in a world of e-commerce and platforms: draft new EU block exemption and guidelines; treatment of platforms; restrictions on online advertising; restrictions on use of marketplaces and price comparison sites; selective distribution; protection for brands; future of brick-and-mortar shops; parity clauses; RPM; agency; national divergence.

Co-moderators

Catriona Hatton *Baker Botts, Brussels; Secretary, IBA Antitrust Section*

Andrew Ward *Cuatrecasas, Madrid; Newsletter Editor, IBA Antitrust Section*

Panellists

Inge Bernaerts *Director, Policy and Strategy, DG Comp, European Commission, Brussels*

Christel Delberghe *Executive Director, Competitiveness & Communication, EuroCommerce, Brussels*

Matthias Eisenbarth *Legal & Corporate Affairs Director Central Europe, AB InBev, Stockholm*

Joanna Goyder *Freshfields, Brussels*

1730 – 1800

Lina Khan *Chair, US Federal Trade Commission, Washington, DC (Invited)*

1800 – 2000 **Drinks reception**

SE-STO on Arno Rooftop Bar, The Westin Excelsior

The drinks reception is open to all registered delegates.

The Westin Excelsior is located just opposite the St Regis.

Saturday 11 September

0830 – 1300 **Registration**

0930 – 1000 **Keynote address**

Introduction

Thomas Janssens *Freshfields Bruckhaus Deringer, Brussels; Co-Chair, IBA Antitrust Section*

Daniel Swanson *Gibson, Dunn & Crutcher, Los Angeles, California; Co-Chair, IBA Antitrust Section*

Speaker

Marc van der Woude *President, General Court of the Court of Justice of the European Union, Luxembourg*

1000 – 1115

Getting the international deal through: merger control and much more

Merger control developments around the globe; stricter rules/presumptions for digital/data mergers; killer acquisitions; deal disputes/litigation; nascent competition; interaction with FIR and proposed foreign subsidy rules.

Co-moderators

Kyriakos Fountoukakos *Herbert Smith Freehills, Brussels; Vice Chair, IBA Antitrust Section*

Zoltan Marosi *Oppenheim Ügyvédi Iroda, Budapest; Newsletter Editor, IBA Antitrust Section*

Speakers

Fernando Carreño *Von Wobeser y Sierra, Mexico City; Latin American Regional Forum Liaison Officer, IBA Antitrust Section*

Youngjin Jung *Kim & Chang, Korea; Asia Pacific Regional Forum Liaison Officer, IBA Antitrust Section*

Katrin Schallenberg *Clifford Chance, Paris; European Regional Forum Liaison Officer, IBA Antitrust Section*

Angeline Woods *Director of Competition, Uber, Brussels*

Gary Zanfagna *Paul Hastings, Washington, DC*

1115 – 1145 **Coffee/tea break**

1145 – 1230 **Interview**

Moderator

Michael Reynolds *Allen & Overy, Brussels; Honorary Life Member of IBA Council and Association*

Interviewee

Dr Jacques Steenbergen *President, Belgian Competition Authority, Brussels*

1230 **Closing remarks**

Thomas Janssens *Freshfields Bruckhaus Deringer, Brussels; Co-Chair, IBA Antitrust Section*

Daniel Swanson *Gibson, Dunn & Crutcher, Los Angeles, California; Co-Chair, IBA Antitrust Section*

We are excited to announce the launch of the IBA Global Showcase, which will take place online 25-29 October 2021 with FREE registration.

Through a series of high-profile expert sessions, some of the biggest issues and challenges facing the global legal profession will be discussed, with speakers sharing ideas and solutions and give you the opportunity to hear from a great line up of high-profile speakers.

WHY ATTEND?

- The IBA Global Showcase will highlight the diverse work and achievements of the IBA's membership in many key areas of policy and practice. There will also be sessions specifically designed for key groupings within the membership.
- All this will be enlivened by a mix of interviews and discussions with leading commentators as well as plenty of opportunities for networking amongst your peers.
- **Participate** – take part in real time in discussion with leading global figures in the legal community
- **Share knowledge** – contribute to the debate and share your experience
- **Community** – be part of the global legal community joining together to share this experience
- **Business development** – meet your peers from around the world at networking events
- **Learn** – an opportunity to hear from the world's leading experts on issues facing the global legal community
- **Great speakers** – hear from a great line up of internationally renowned speakers
- **Live or on-demand** – unable to join live? View the recordings of each session available 24 hours after the session.

REGISTER YOUR INTEREST NOW AT

www.ibanet.org/conference-details/CONF2013

Information

Date

10 – 11 September 2021

Venue

The St Regis Florence
Piazza Ognissanti 1
Florence 50123
Italy
Tel: +39 (055) 271 61
Fax: +39 (055) 217 400
Email: stregisflorence@stregis.com

Language

All working sessions and Conference materials will be in English.

How to register

Register online by **Monday 6 September** at www.ibanet.org/conference-details/CONF1051 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 this are the responsibility of the delegate.

By registering for the conference, you agree to the following:

- 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 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 27 August	until 6 September
IBA member	€980	€1,100
Non-member*	€1,160	€1,280
Young lawyers (under 30 years)	€740	€1,280
Academics/judges (full-time)	€740	€1,280
Public lawyers	€740	€1,280
Corporate counsel**	€880	€1,280

After **6 September** registrations must be received in hard copy at the IBA office.

Hard copy registration forms and fees received:

	on or before 27 August	after 27 August
IBA member	€1,090	€1,220
Non-member*	€1,290	€1,420
Young lawyers (under 30 years)	€820	€1,420
Academics/judges (full-time)	€820	€1,420
Public lawyers	€820	€1,420
Corporate counsel**	€980	€1,420

* 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.

Fees include:

- Attendance at all working sessions
- Conference materials, including any available speakers' papers submitted to the IBA before 26 August.
- Access to the above Conference working materials from the IBA website (www.ibanet.org) approximately seven days prior to the Conference

- Lunch on Friday 10 September
- Tea and coffee during breaks
- Invitation to the drinks reception on Friday 10 September
- VAT currently at 22%

Please note that registrations are not transferable.

List of participants

In order for your name to appear in the list of participants, your registration form must be received by Monday 6 September at the latest.

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.

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.

Payment

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.

Euro: by bank transfer to the IBA account at the National Westminster Bank, St James's & Piccadilly Branch, 208 Piccadilly, London W1A 2DG, United Kingdom.

SWIFT address NWBKGB2L, IBAN GB58NWBK60721106570631
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 'CON1051FLORENCE' 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

- 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.

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.

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 been 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 **Wednesday 1 September**, 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 Wednesday 1 September 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.

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.

Hotel accommodation

The IBA has reserved a limited number of guestrooms for the nights of 9 – 10 September inclusive at the St Regis Florence at the following rates:

Deluxe double room for single use	€540
Deluxe double room	€590
Arno view supplement	€110 on request
Premium Deluxe Supplement	€90 on request

The above rates are per room, per night and inclusive of buffet breakfast. Additional charges include VAT at ten per cent and city tax of €5 per night, per person.

Subject to availability, the rates quoted apply if booked by 28 August via the official accommodation agent, Judy Lane ICS. This is a limited block of rooms so please book early as rates and availability cannot be guaranteed. To make a reservation please use the following link: <https://icsevents.eventsaire.com/iba-25th-annual-competition-conference/accombtn2021>

Judy Lane ICS
Tel: +44 (0) 1293 888 352
Email: barbara@judylaneics.com

All reservations will be acknowledged, by email, within 48 hours of receipt. Bookings cannot be made without a credit card number. Any subsequent amendment to your reservation must be made in writing to Judy Lane ICS. If you do not receive an email confirmation of your reservation or amendment/cancellation, please contact Judy Lane ICS by telephone. Subject to availability, Judy Lane ICS can accept reservations until

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.

28 August. Thereafter, all reservations should be made directly with the hotel, quoting 'IBA Conference' as the reference.

Cancellations

Cancellations (partial nights or full cancellation) received on or after 28 August 2021 will result in a penalty charge of the total cost of the booking. In the event of no shows, the same penalty will be applicable to the credit card number provided as the guarantee.

By completing the online 'Accommodation form', you enter into an agreement with the hotel regarding credit card guarantees, cancellation/no-show terms and conditions and room rates. Neither the IBA nor Judy Lane ICS can 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 St Regis is wheelchair accessible. Please notify us if you require special assistance.

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.

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).

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 <https://tinyurl.com/IBA-Harassment>

Registration form

25th Annual Competition Conference

10 – 11 September 2021, The St Regis Florence, Florence, Italy

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/CONFERENCES/CONF1051.ASPX TO MAKE IMMEDIATE AND SECURE PAYMENT BY CREDIT CARD AND OBTAIN A 10 PER CENT 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. No member of the legal profession may be registered as a guest.

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 has 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.

VAT DECLARATION

Question 1 – Are you attending the conference on behalf of your business/law firm/company (including sole traders)?

Yes (Please go to Question 2) No (VAT is payable)

Question 2 – Is that business resident in Italy and has an ITALIAN VAT Number?

Yes (DO NOT PAY VAT) No (VAT is payable) Italian VAT number:

If you fail to provide a valid Italian VAT number, you will automatically be charged Italian VAT.

TO OBTAIN A TEN PER CENT DISCOUNT ON THE FEES BELOW,
PLEASE REGISTER BY **6 SEPTEMBER** ONLINE AT WWW.IBANET.ORG/CONFERENCES/CONF1051.ASPX
IBA MEMBERS CAN REGISTER ONLINE BY **27 AUGUST** FOR **€ 980**,
PLEASE SEE 'INFORMATION' FOR FURTHER ONLINE REGISTRATION DETAILS.

HARD COPY REGISTRATION FORMS AND FEES RECEIVED:	on or before 27 August	after 27 August	amount payable
IBA Member *	€ 1,090	€ 1,220	€
Non-Member	€ 1,290	€ 1,420	€
Young Lawyer	€ 820	€ 1,420	€
Academics/Judge	€ 820	€ 1,420	€
Public lawyers	€ 820	€ 1,420	€
Corporate counsel **	€ 980	€ 1,420	€

SOCIAL FUNCTION

1800 – 2000 Friday 10 September

Drinks reception, SE-STO on Arno Rooftop Bar, The Westin Excelsior

I will attend

NIL

One drinks reception ticket for each delegate is permitted.

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.**

VAT (IVA)

The following will be applicable to conference registration fees and social functions purchased for the conference:

- Delegates are required to pay the total price including Italian Value Added Tax (VAT) Currently at 22%.
- Delegates tax resident in an EU member state are able to recover VAT in accordance with the EU 8th Directive on VAT refund claims.
- Non-EU residents delegates are able to recover Italian VAT incurred under the EU 13th VAT Directive where their country agrees to take reciprocal measures.
- Italian VAT refund procedures require that the application is submitted electronically through the portal of the tax authorities of the country in which the claimant is registered for tax purposes.

Please consult your tax advisor for further information.

METHODS OF PAYMENT

By credit card

Register online at www.ibanet.org/conferences/conf1051.aspx 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 cheque/draft

Please send me an invoice.

I enclose a cheque/draft for the total amount payable.

I have transferred to the IBA bank account the total amount payable and have attached a copy of the bank transfer details.

Euro: by cheque or bank draft, drawn on a euro zone bank and converted at the current rate of exchange and in favour of the International Bar Association.

OR by bank transfer to the IBA bank account number 550/00/06570631 (Sort Code 56-00-03) at the National Westminster Bank, St James's & Piccadilly Branch, 208 Piccadilly, London W1A 2DG, United Kingdom or SWIFT address NWBKGB2L, IBAN GB58NWBK60721106570631. **Please ensure that a copy of the bank transfer details is attached to your registration form.**

Use the exchange rate prevailing at the time of registration.

WHERE DID YOU FIRST HEAR ABOUT THIS CONFERENCE?

- IBA CONFERENCE OTHER CONFERENCE DIRECT MAIL INTERNET ADVERTISEMENT
 EMAIL EDITORIAL RECOMMENDATION 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

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.

Antitrust Section Overview

The Antitrust Section provides an international forum for thought leadership with respect to antitrust law developments and the profession through submissions to competition agencies, training programs/missions, developing the law through our conferences, publications, and interaction with antitrust enforcement authorities and the profession.

In addition, there is a strong commitment to bring together international practitioners to facilitate closer working relationships. The Section is increasingly relied upon by government officials and members of the private sector for its expertise and practical input into antitrust developments, including through its Working Group submissions.

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