Fall 2003 Corporations Outline—Kahan pg. 1of 42

Corporations Outline: Kahan
This outline was made in Fall 2003 by Kristen Lejnieks and has been updated in Fall 2004 by Jay Wilson, who also integrated in some material from Jennifer Axel’s Fall 2003 outline. The content of the course seems fairly stable from year to year. We recommend you use this outline as a base to build on. If you feel you have added value, please post your modified outline on the SBA website.
The original Fall 2003 outline posted on the SBA website, named “kahan2_f03,” was corrupted and unprintable. The problem was caused by one or more of the text boxes in the document. This outline does print. If it does develop a problem, try deleting the remaining text boxes and other graphics elements.
I. Course Intro

A. This course is about relationships of power between the directors, creditors, and shareholders of corporations
B. Approach in the class will be transactional

C. Focus will be on facts

1. Facts illustrate law

2. Facts illustrate finance aspects

II. The Corporate Structure
A. The Corporate Form
1. Corporation—artificial and separate legal entity having certain attributes defined and given by the law; standard form of almost all large US firms.
a. Limited liability for investors

b. Free transferability of investor interests
c. Legal personality distinct from their shareholders and investors (may enter into a contract as an entity, sue, or be sued)

d. Centralized management

e. Designed to raise funds on the capital markets
f. Can vary in size

i. Closely Held Corporations—small; shares seldom trade; incorporate for tax or liability purposes.

ii. Publicly Traded Firms—large firms with numerous shareholders, better fit the assumptions of corporate law.

2. Forming a Corporation
a. Certificate of Incorporation (Charter)—file with the Secretary of State and pay a fee (§ 101)
b. Corporation governed by law of state in which it files the charter.

i. Can incorporate in any state—regardless of where conduct business.

ii. Tort liability will be governed by state of operation, but the power relationships of parties in corporation governed by law of state of incorporation.
3. Delaware General Rules(state of choice for incorporation; has established the following basic power structure and general rules:

a. Shareholders elect the directors.

i. Election—1 year term at annual meeting of SH’s, then come up for reelection every year, unless otherwise specified.

ii. Board of Directors—Body of all Directors

iii. Removal of Directors—may remove director before annual meeting by either:

(1) Special Meeting, however only board can call, so difficult to get
(2) Written Consent, petition requiring a certain number of signatures to remove directors without meeting.

b. Directors run the corporation.

i. Power to make all decisions, including management decisions, salary decisions, and amount of dividends.

ii. Officers—usually appointed by the directors to run the corporation on a day to day basis.

(1) Have to obey the orders of the Board of Directors because officers legally are agents of the board

(2) Real power usually resides with inside directors, who are both directors and officers.

iii. Directors are not the agents of SH’s, so SH’s cannot order directors what to do; legally the power to run the corporation resides with the Board

iv. Directors owe fiduciary duties to the corporation and the shareholders.
(1) Derives largely from state case law

c. For certain types of specifically identified transactions, shareholders must provide their approval.

i. Dissolution of the company
ii. Sale of all assets

iii. Amendment to the certificate of incorporation

iv. Merger

4. The general rules, as provided by DE Statute and case law, govern if no arrangement to deviate is made either in Certificate of Incorporation or the By-Laws

5. Legal Hierarchy
a. Federal Law (trumps all)—doesn’t regulate most parts of corporate law, only federal rules of voting (proxy rules) and some transactions.

i. Securities Exchange Act of 1934—created SEC and empowered it to enforce the provision of the exchange act and to promulgate detailed rules and regulations in a number of areas, such as voting, acquisitions, and insider trading.

b. State Law— where federal law is silent, state law governs; provides most of the general rules
c. Charter—only valid if they don’t conflict with state or federal law
6. Delaware General Corporation Law (DGCL)
a. § 102—Certificate of Incorporation:

i. Mandatory Provisions—ones that must be included, under DGCL § 102(a)

(1) Name—can’t include the word bank, and must be distinguishable from other corporations.

(2) Address of registered office within DE, and name of registered agent at that address.

(3) Purpose of corporation (to engage in lawful activity for which corporations may be organized)

(4) Classes of stock and authorized # of shares in each class

(5) Name and mailing address of incorporators

ii. Optional Provisions—ones that may be included, under DGCL § 102(b)
b. § 109—Bylaws
i. Default Rule: If certificate is silent, SH’s have the sole power to change
ii. Cannot divest SH’s of the power to amend the by-laws, but can give the directors power to amend the by-laws as well. As directors can act more quickly, they can have the last say.
c. § 141—Board of Directors
d. Summary of default rules in DGCL that can be overridden by charter or bylaws

i. By-laws: SH only can change, unless charter says otherwise, §109(a)
ii. Classes: 1 class with 1 year term, unless charter, initial bylaws, or bylaws passed by SHs implements staggered terms, §141(d)
iii. Removal: can be with or without cause and cannot be changed, §141(k)

(1) But, if staggered board is implemented, then default becomes: only with cause, which can then be changed by charter only
iv. Special meeting: B only can call, unless others are authorized by charter or bylaw, §211(d)
v. Written consent: SH may act through written consent, unless charter says no, §228
vi. Amendments: 50% SH approval, can be increased by charter only, §242(b)(1)
B. Basic Concepts in Valuations and Corporate Finance

1. Time Value of Money (TVOM)-- $1 had today is worth more than $1 had ten years from now; how much more depends on TVOM

a. Why? Can use it or can rent (aka lend) it out to someone else and earn interest. So $1 had today is equal in value to, in a year, $1 plus the risk-free “rent” (interest) you could earn for that dollar for that year. In reverse, the “dollar plus interest” in a year is worth only $1 today. It is “discounted” when converted to present value.
b. Present Value—the value today of money at some future point.
i. Use discount rate (r) to calculate

ii. PV(x) = x/ (1+r)n, where n is the number of years until you receive $x
iii. Example:

(1) $10 receivable 1 year from now, and the discount rate is 10%

(2) PV($10)= $10/(1 + .10)1= $9.09
c. Should only invest if “net present value” of the project is positive.
i. Net present value = present value of cash flows in – present value of cash flows out
d. There will be a market price for the right to use a dollar for a year.

i. If we value the right more than the market we will buy the right to use the dollar for a year.

ii. If we value the right less than the market, we will rent out our dollars for a year.

2. Risk—have to consider risk in calculation of net present value.

a. Two reasons
i. Have to calculate expected future returns on a project

ii. May have to adjust discount rate

b. Risk relates to the possibility that actual realized cash flows will deviate from expected cash flows. The greater the deviations (greater variance), the greater the risk of a project.
c. Expected Cash Flow—weighted average cash flow.
d. Example
i. Bet $10 on a horse race, 15% chance of winning $50, if lose get $0

ii. Expected cash flow is 15%($50) + 85%($0)= $7.50

iii. Actual realized cash flow will be either $42.50 above (15% likelihood) or $7.50 below (85% likelihood) the expected cash flow.
e. Investors are generally risk averse and have to be compensated for risk by a higher discount rate, a risk adjusted rate (ra).

i. Future cash flows that are certain are discounted at the risk-free rate (rf). This rate can be determined by looking at a risk free project, like US government securities.
ii. ra= rf + p, where p is the risk premium

iii. Can figure out risk premium, but we didn’t learn how.

3. Diversification—The higher the amount of undiversifiable risk, the higher the risk premium, and the risk adjusted rate
a. Two Kinds of Risk: diversifiable and undiversifiable;

i. Risk premium only applies to undiversifiable risk
b. Concerned not about the risk of one particular project, but about the risk that particular project adds to the total risk of the entire portfolio. So, the risks of two projects are not the sum of the individual projects, and may in fact be less.
c. Example:
i. Can make a bet on who will win the WS: Yankees or Mets, both have a 50% chance of winning. Bet $990, win $2000 if right.

ii. If only bet on one team, bet $990, risk project, so expected outcome is $950. Don’t take bet.

iii. If can bet on both teams, bet $1980—certain to get $2000; make $20
d. Portfolio Theory(Reduce risk by diversifying; If own a perfectly diversified portfolio then get rid of 99% of the risk. There will still be some undiversifiable portion of the risk, which will carry a risk premium (ex. Nuclear war, Recession)
e. To be fully diversifiable, no investor must have to bear the risk. Not enough that some investors will not have to bear the risk. Investors who end up bearing the risk must be compensated with a risk premium.

4. Efficient Market Hypothesis (EMH)—the theory that the stock market reflects very well informed estimates, based on all available information, of the intrinsic value of corporate stocks and bonds.

a. Semi-Strong EMH—the theory that stock prices efficiently reflect all public information

b. Strong EMH—posits that stock prices rapidly reflect both public and non-public information.

c. DE courts are skeptical of EMH(“Directors may operate on the theory that the stock market valuation is wrong... without breaching faith with SH’s.” Paramount v. Time, Inc. (p.13)
d. Fed Sec. Reg. based on EMH.

C. Corporate Securities and Capital Structure
1. All of the corporation’s equity, and often much of its debt, are raised by issuing securities.
a. Ownership includes two formal rights: (1) a claim on the firm’s residual earnings, and (2) right to participate in the control of the business.

b. In a corporation, these rights reside in one or more classes of tradable stock.

c. Separating ownership rights from the identity of individual participants allows great flexibility

d. Initial incorporators can structure access to profits among initial contributors by distributing stocks with different control rights and claims on residual earnings, but most stocks fall into two categories: common stock and preferred stock.

2. Ways to Divide Future Cash Flows
a. Order(who gets paid first

b. Magnitude(economic division of cash flow; can allocate specific amounts to each investor

3. Hierarchy
a. Debt Holders

b. Preferred Stock—Stock with a claim on the company’s residual earnings or assets that comes ahead of common stock

i. Board has discretion to withhold dividends.

ii. Often if preferred SHs aren’t paid for a certain amount of time they get voting rights

iii. Dividend Rights(generally pays a fixed dividend that must be paid before common stock receives any dividend payments; functional equivalent of interest for lenders

iv. Liquidation Options(final payments on the amount of stock you hold

c. Common Stockholders—most basic corporate security

i. Carries voting rights to elect corporation’s board of directors

ii. Residual claim on profits; receives dividends after all other participants in the corporation have been paid

iii. Rights governed by corporation statute, federal and state law, and corporate charter

4. Specific Provisions of Equity Securities
a. Power of Conversion— In Certificate of Designation there may be “Conversion Right” – will determine whether and how debt or preferred stock can be converted into common stock.

b. Redemption — power to exchange cash for stock (power usually given to the company).

c. Cumulative Dividends — if company skips a dividend payment (dates set in certificate of designation) then when they do pay them they have to add up all the payments they missed as well (but no accrued interest). Cumulative dividends don’t protect TVOM.

d. Accrued Dividends— upon redemption, a company may have to pay accrued dividends. Say dividends were last paid in October. This means that if they want to redeem the stocks in December they have to pay the redemption price + the equivalents of the two months dividends were accruing.

5. HB Korenvaes Investments, L.P. v. Marriot Corporation (DE Ch. Ct., 1993, p.19)—
a. Marriot wants to reorganize by transferring the cash generating services business from Big Marriot to a new wholly owned subsidiary, Marriot International (MI). Big M changes name to Host Marriot and keeps the debt laden real estate business.

b. Effect of spin off:

i. Common SH(no effect, will get MI common stock and same dividends will be paid by MI as were paid by Big M
ii. Preferred SH(if stay with host as PSH get no dividends; or convert before split, receive common stock of Big M and get common stock of MI along with other common stockholders.

c. Plaintiffs’ Claim(Want injunction to stop special dividend. After the distribution of the dividend the PSHs will be in a position to convert and control a majority of Host’s common stock. The Marriot family wants to maintain control so Marriot is going to stop paying dividends after transaction to coerce PSHs into converting.
d. Court: While the suspension of dividends may influence PSH to convert, there was no violation of any implied right to good faith that every commercial contractor is entitled to.

i. First, plaintiffs wrongly construed the case as a breach of fiduciary duty. This is essentially a contract action, as the case involves the construction of the rights and duties set forth in the charter.
(1) The PSH’s protections against suspension of dividends lie in the charter, and are several:

(a) Cumulative dividends
(b) Liquidation preference

(c) Redemption price adjusted to reflect accrued unpaid dividends

(d) If prolonged suspension of dividends get right to elect 2 directors
(e) Conversion right
(f) Restriction on the proportion of net worth that may be distributed
(i) This restriction is inherent in the formula used to revise the conversion ratio: formula doesn’t work if you give so much away that new net worth is less than PS’s share of net worth before the dividend

(2) These provisions are a recognition of the risk that dividends might not be paid.
ii. Second, the discontinuation of dividends can be seen as a prudent, good faith, business-driven decision.

e. Court: More important claim is based on Charter Section 5(e)(iv)(when the assets of the firm are depleted through a special dist to SH’s, the preferred will be protected by the triggering of a conversion price adjustment formula.

i. The # of shares into which the preferred can convert will be proportionately increased in order to maintain the value of the preferred’s conversion feature.
ii. In a narrow range of extreme cases, the provision will not work to preserve the pre-dividend value of the preferred’s conversion right. (see examples on p. 24-25)
iii. If this case fell within that narrow range, Marriot could be prevented from declaring dividends of a proportion that would deprive the PSH of the protection this section was intended to afford, but this is not one of those cases.

6. Debt: Three main sources:
a. Trade Debt
i. Debt owed to suppliers, shows up on balance sheet as accounts payable

ii. Terms: payment of the amount due within a certain, relatively short, period of time

b. Bank Debt and Bonds
i. Both can be secured or unsecured and may have a fixed or fluctuating interest rate.
ii. Bank debt may be issued on a revolving credit line

iii. Bonds are often redeemable by the corporation

iv. Most bonds pay interest in cash at a fixed rate, but some are “zero coupon” and pay no interest, but when they become due the company must pay an amount significantly higher than the amount the company received when the bond was sold.

v. Both Bank and bond agreements often contain covenants limiting corp’s actions
7. Creditor Priority: If a company is dissolved or liquidated the company’s assets must first be used to repay the creditors; only after debt is paid in full are the assets handed over to SH’s

a. Generally all debt is equal, and if the assets are not sufficient, debt is paid off pro rata.

b. 3 Exceptions:

i. Federal bankruptcy law establishes that certain classes of debt (e.g. taxes) have priority. (MK(don’t worry about this)
ii. Secured Debt(If debt is secured, the collateral is used to pay off the debt secured by the collateral.
(1) The collateral left over, if any, is distributed pro rata among unsecured debt
(2) If collateral not sufficient, then the unpaid part is treated like unsecured debt, and receives a pro rata share

iii. Subordination(contract between creditors in which some creditors agree that their debt is subordinated to the senior debt owed to other certain creditors.

c. First deal w/ secured, then divide pro rata treating senior/sub as one, then split up between senior/sub

8. Capital Structure and Leverage
a. Capital Structure​—The hierarchy of the corporation’s equity and debt capital together.

i. Pay suppliers and employees(bondholder’s (preferred sh’s (common sh’s

b. The more the company borrows (debt) instead of relying on equity contributions, the more leveraged the capital structure is said to be.

c. Leverage—increases the riskiness of the equity, and increases the expected rate of return on equity if the expected rate of return on assets exceeds the interest rate.
d. Example:

i. Andrea’s widget business, $100K investment with 3 equally likely returns: 8K, 12K, 16K

ii. 100% Equity(all 12% goes to equity, so if 16% return, 16K profits

iii. Expected rate of return: 12%; 4% variance

iv. 50% Equity, 50% debt at 10% interest rate(have to pay $5K interest

v. 16K return (11K profit; 12K return(7K profit; 8K return (3K profit

vi. Expected rate of return is 7K/50K = 14%

vii. Greater volatility, expected rate of return varies from 6% to 22%
III. Limited Liability and the Rights of Creditors
A. Limited Liability
1. Shareholders enjoy the protection of limited liability
a. Represents a radical break with the common law liability rules of agency and partnership

b. Permits SH’s to shift some of the risk of business failure to debtholders.

c. However, creates opportunities for shifting risks and withdrawing assets in ways that creditors do not, and cannot, anticipate.

2. LL is Good(Easterbrook & Fischel (supp. 37-38)—limited liability is a logical consequence of the differences among the forms for conducting economic activity.
a. The publicly held corporation facilitates the division of labor.
b. Limited liability decreases the agency costs inherent in separation and specialization.

c. LL also decreases the need to monitor. The more that investors risk losing wealth because of the actions of agents, the more they will monitor. But, beyond a point more monitoring is not worth the cost.
d. Permits effective diversification by investors.
3. LL is bad (Hansmann & Kraakman (supp.38)— LL in tort cannot be rationalized, and there is no reason to prefer this rule over one of pro rata shareholder liability for corporate torts.

a. Creates incentives for excessive risk taking by permitting corporations to avoid the full costs of their activities.

b. A rule of unlimited liability induces the socially efficient level of expenditures by making the SH personally liable for any tort damages that the corporation cannot pay.

c. LL encourages overinvestment in hazardous industry.

4. Agency Costs
a. Agency Cost of Debt: Because SH’s elect Board, it may act in the interests of SH’s where they conflict with the interests of creditors.
i. 3 types:

(1) Actions by companies which are in the interest of SHs, but not in the combined interest of SHs and creditors.

(2) The costs of designing contracts and laws to prevent managers from doing (1)

(3) The costs of monitoring compliance with such contracts or laws.
b. Agency Cost of Equity: Directors do not fully take into account the interests of SHs. Covered later.
B. Creditor Protection
1. Statutory(some statutes restrict dividend payments to SHs when it appears the corporation is nearing insolvency
2. Legal(Fraudulent conveyance law, along with the equitable doctrines of equitable subordination and veil piercing.

3. Fraudulent Conveyance Law—voids any transfer made for the purpose of delaying, hindering, or defrauding creditors; the most important contractual provision available to creditors.
a. State Acts follow the model of the Uniform Fraudulent Conveyance Act
b. Plays an important role in creditor challenges to LBOs(pre-LBO creditors see their relatively safe wealth become, overnight, subject to a significant risk of default. So, when companies that underwent LBOs subsequently failed the claim was made that the LBO amounted to a fraudulent conveyance.
c. US v. Gleneagles Investment Co., (M.D. Pa. 1983, p.41)—Creditors of company taken over in LBO claim that mortgages are fraudulent conveyances. Pennsylvania law follows the UFCA.
i. Players
(1) Raymond Collier—corp controlled by two families, the Gillens and the Clevelands
(a) Owned/controlled numerous coal companies
(2) Great American (GA)—corp, only asset was option to buy Raymond Collier stock
(3) IIT— LBO lenders
ii. Deal – IIT agreed to lend $8.5 to RC companies; which agreed to execute mortgages guaranteeing the loan; the mortgages were secured by encumbrances on the assets of the borrowing companies
(1) IIT’s in-house counsel advised that the loan structure might hinder collection efforts by RC’s present and future unsecured creditors; IIT’s outside counsel declined to provide an opinion letter
(2) RC lent $4m of the $7m direct loan proceeds to Great American, which issued to each borrowing company an unsecured note promising to repay the loans on the same terms as the IIT loan
iii. GA used the loan to purchase RC stock from the two families; GA had no source of income besides RC dividends, which were prohibited.

(1) So GA had no income at all until loan repaid.

iv. Claim(Creditors allege that the mortgages are fraudulent conveyances
(1) Conveyance will not be set aside if it was made for fair consideration

(2) If not made for fair consideration, then look if insolvent (PA §354) or undercapitalized (PA §355) to see if fraudulent

v. (1) Did RC Receive Fair Consideration in Exchange for the Mortgages? NO!!!
(1) Fair exchange is given for property or obligation when, in exchange for such property or obligation, as fair equivalent therefore and in good faith, property is conveyed or antecedent debt is satisfied
(2) The Loan Agreement was the obligation given in exchange for the loan proceeds. So, the obligation to repay the IIT loans must be the “fair equivalent” of the loan proceeds obtained by RC.

(3) First Step: Did IIT transfer the loan proceeds in good faith? Is bad faith enough?? To find no fair consideration??
(a) IIT does not meet the standard of good faith (IIT knew the loan would render RC insolvent, and IIT knew that no member of RC would receive fair consideration for exchange of the loan obligation.
(b) Gatekeeper-ish liability

(4) Second Step: Was the obligation received by IIT the fair equivalent of the loans
(a) Look at entire transaction! Can’t look just at loan from IIT to RC in isolation

(b) The loan proceeds passed through RC to GA cannot be deemed consideration received by the borrowing companies
(c) Taken as a whole the benefit received by the borrowing companies was not the equivalent of the obligation; RC gets nothing for incurring the $7m of debt
(d) Look at the situation from the perspective of the creditors(from creditor’s perspective GA’s stock of RC is worthless
(e) New management doesn’t fall within the definition of fair consideration

vi. (2) Consider the Financial Condition of the Transferor
(1) § 354(inquiry into whether the transferor was insolvent at the time the obligation was incurred or conveyance made or was rendered insolvent thereby
(2) § 355(inquiry into whether the property remaining in the transferor’s possession after the conveyance was an unreasonably small amount of capital for the business

(3) RC was insolvent as a result of the IIT transaction and remained with an unreasonably small amount of capital

d. Basically, if an LBO fails it looks like there will be a finding that there hasn’t been fair consideration, as Gleneagles forecloses the fair consideration defense
i. Only way to succeed is to succeed on the financial condition inquiry; as lender need to look closely to whether company will fail

ii. See notes, pg.20 for other common LBO structures

e. Baird & Jackson, Fraudulent Conveyance Law and its Proper Domain
i. Not clear that permitting debtor to engage in LBO is against long term SH interests
ii. The power of creditors to set aside transactions after the fact limits the ability of debtors to engage in the transactions in the first place.
iii. Often the transaction doesn’t injure creditors.

iv. Debtor-Creditor relationship is essentially contractual—only risks that can not be contracted for should be subject to legal restraint

v. Very hard to contract out of fraudulent conveyance remedy
4. Equitable Subordination—permits bankruptcy courts to set aside the claims of shareholders or other insiders against a bankrupt corporation until the claims of outside creditors are satisfied
a. Doctrinal guidelines are vague(generally, the insider must be held to have behaved unfairly or wrongly towards the corporation and its creditors

b. Cases turn on a finding of one of the following:

i. Fraudulent conduct by the insider

ii. Mismanagement of the insolvent corporation

iii. Inadequate capitalization

c. Costello v. Fazio (9th Cir 1958, p48)—
i. Before incorporating, partners withdrew most of their capital contributions from company, through issuance of promissory notes to them. The corporation went bankrupt, and the two partners brought claim against the estate for the promissory notes.
ii. The bankruptcy trustee asks that the notes be subordinated to the claims of general unsecured creditors.

iii. Corp was grossly undercapitalized (trial court’s contrary finding was clear error)
(1) Business was in a precarious position, despite this the partners withdrew the capital

(2) None of the 4 experts testified to the contrary

iv. The partners, in withdrawing the capital, acted for their own benefit, and to the detriment of the corporation and creditors
(1) Apparent that their actions would result in the failure of the business

v. Fraud and mismanagement, although sometimes present with the undercapitalization are not required.
vi. Test: Whether the transaction can be justified within the bounds of reason and fairness
5. Veil Piercing Doctrine—Most radical check on limited liability; equitable power of the court to set aside the entity status of the corporation (“pierce the veil”) to hold its SH’s liable directly on contract or tort obligations
a. Guidelines are vague, two main tests, one centers on fraud, the other on equity
i. Lowendahl test—requires on the part of the (SH complete domination of the corporate policy used to commit a wrong or fraud that proximately caused (’s injury (Ex. Zeist)
ii. Krivo test—court should disregard the corporate form whenever recognition of it would extend the principle of incorporation beyond its legitimate purposes and would produce injustices or inequitable consequences (Ex. Walkovszky)
b. Should be used sparingly; very extreme remedy
c. Factors: Generally need two factors, commonly insufficient capitalization & not following formalities
i. Type of claim: tort vs. contract(more likely to pierce in tort, haven’t assumed the risk

(1) In contract claim have the opportunity to bargain for personal guaranty, payment up front, or security.
ii. Fraud or Wrongdoing: For example, have the (’s siphoned all the money out of the corp
(1) Ex. Zeist—Olson siphoning all profits to Olson Corp., not keeping any assets in EH

iii. Capitalization: Undercapitalization alone, not sufficient to pierce veil, but important
(1) Single most important factor
(2) Especially key where claimant is an involuntary creditor, such as a tort claimant

(3) Vast majority of courts hold that while undercapitalization is important, it isn’t dispositive—also need fraud or wrongdoing, or failure to follow formalities (Ex. Walkovsky, not enough that corp’s assets insufficient to meet recovery)
iv. Corporate Formalities: Were they followed? (i.e. issuance of stock, keeping of minutes)

v. Number of SHs: Small number of SHs, especially one, indicates domination

vi. Active involvement of SHs in management
d. Zaist v. Olson (Conn. 1967, p51)—(owed 23K from EH (controlled by Olson), brings claim to pierce corporate veil and recover money from Olson

i. Olson dominated and controlled EH, Olson, Inc, and his other corporate entities; transaction was done for the benefit of Olson and Olson, inc, not EH... if EH can’t pay it is because Olson hasn’t provided the money

ii. Three prong instrumentality test used

(1) Control not mere majority, but complete domination of finances, policy, and business practice such that corporate entity that entered into transaction had no mind of its own

(2) Control used to commit fraud or wrong

(3) Control and breach of duty must proximately cause the injury or loss

iii. Fraud prong(suspicion derives from the fact that EH only contracted with parties under control of Olson, deal not at arms length; Olson doesn’t really care whether EH is profitable; he is assigning liability to EH and then reaping profit with Olsen, Inc.
iv. Justice would not be served by denying to the (’s the amount found due to them because of the inadequate resources of EH
v. Zaist differs from a closely held corporation that is bad at business (i.e. making no profits)

e. Walkovszky v. Carlton (NY 1966, p55)—(hit by cab, the (cab corp has no assets and only minimum liability insurance; wants to pierce veil and recover from the (SH of the cab corps.
i. Courts will pierce the veil whenever necessary to prevent fraud or achieve equity(guided by principles of agency, whenever an individual uses control of the corporation to further his own, rather than the corp’s business he will be liable for the corp’s acts.
(1) Entity liability (applicable where (asserts that corporation is a fragment of a larger corporate combine which actually conducts the business. Larger entity can be held liable, but not SH.
(2) Stockholder Liability (applicable when corp is a dummy for individual SH who really carrying on business for personal rather than corporate ends

ii. No valid cause of action against SH (Carlton

(1) No allegations that Carlton was conducting business in his individual capacity.
(2) Complaint alleged undercapitalization, but failed to show that the (’s are doing business in their individual capacities, shuttling personal funds in and out of the corporation, without regards to formalities.

(3) Cannot disregard corporate form just because assets and insurance are insufficient to assure him the recovery sought

iii. Pleadings did not include a claim against larger entity. Court implies this would have been the right way to plead on the facts.

iv. Remedy lies with the legislature, not with the courts(maybe cabs need more insurance

v. Rule: Need to show that def is “abusing the corporate form” in order to get piercing. Thin capitalization alone is not enough.
6. Contractual Creditor Protection
a. Creditors regularly demand more protection than is offered by the general doctrines.

b. Indentures(contractual provisions under which bonds are issued, often contain covenants
i. Ex. Pacific Lumber Company Indenture
(1) § 3.08 Restricted Payments—Company cannot pay any dividends, or purchase back stock except those expressly permitted. Here, can pay out up to 50% of profits in cash (retain other 50%), or make dividends of stock or warrants. (cash doesn’t leave the company when make payment of stock)

(2) § 3.10 Transactions with Affiliates— Deal with affiliate has to be as favorable as a deal with a non-affiliate would reasonably be expected to be. Intended to stop company from transacting with affiliates on non-arm’s-length (sweetheart) deals, thereby funneling money out of the corp. Transactions with wholly owned subsidiaries ok because creditors have access to their assets.
c. Creditors worried about:

i. Asset dilution (cash leaving the company
ii. Claim dilution (I was first in line, but now other people in front of me.
iii. Change of Business (You loan to safe company, but company moves into a more risk business (i.e. buggy whips to biotech)

IV. Management’s Powers and Duties
A. Centralized Management
1. Centralized Management—the standard governance model that structure’s the corporation’s internal relationships among sh’s, directors, and officers.
a. Basic Structure: SH own company, elect directors. Directors hire managers or run the company themselves.

b. Manson v. Curtis (NY 1918, p63)—SH’s cannot agree to have a BOD that will rubber-stamp their decisions; SH’s can’t take away the powers granted to the board by statute
i. (and (, both SH’s of the corporation, made an agreement that (would be manager for 1 year, and would continue to manage after that, with the president being just a nominal head
(1) (now claims that provision is illegal because it takes away the powers of the directors which the law grants them.

ii. Completion of the agreement required the selection of passive directors, who would bow to the will of the (; can’t have management by the board and management by the plaintiff.
iii. SH do not confer, nor can they revoke the powers of the BOD to manage the corporation.

(1) Power of board is conferred by state upon incorporation
iv. Agreement is ruled illegal and void: SH’s cannot create a sterilized BOD

v. Weird case because it’s hard to see whose interests the court is trying to protect; only 2 SH and the board would likely be Manson and Curtis. Court wants them to put on director hats.
vi. Could be that the court is protecting the rule of law: BOD gets its power from the state upon incorporation, to flaunt that is to flaunt state law, resulting in the courts hostility.
c. Modern trend is to allow SH to do whatever they want. DE would allow this type of agreement. §102(b) – power is delegated to BOD subject to rules of fiduciary duty.
i. §102(b)(1): Charter can set forth other provisions defining and limiting the powers of the directors

ii. §141(a): Charter can give powers described in DGCL to others, not board

iii. §351:
d. Even though law doesn’t prohibit SH control now, we end up there de facto
i. Information Asymmetry (SH’s don’t know enough)
ii. Apathetic SH’s
2. Agency Costs of Equity: Instead of acting in the best interest of the SH, managers may pursue their own personal interests

a. Costs to SHs if BOD doesn’t act in their best interests
b. Monitoring costs to prevent this;

c. Cost of Enforcing Fiduciary Duties;

i. Duty of Care deals with Laziness.

ii. Duty of Loyalty deals with Stealing.
d. List of examples of conflicts and mitigating and aggravating factors on p. 65 in Packet I.

3. Collective Action Problem—large public corp has thousands of SH’s; these SH’s have no incentive to bear the costs of bringing suit to enforce the fiduciary duties

a. In US—SH’s can recover large legal costs, so lawyers have incentives to bring class action suit; fiduciary duties support the (’s bar.
b. But if BOD didn’t have inviolable control exclusive of SHs, there would be another collective action problem: To the extent that SHs are given any power, they have difficulty wielding it in a coordinated fashion.

B. The Business Judgment Rule
1. Rule: Defines the set of circumstances in which courts will not second guess decisions by the BOD (Gries Sports Enterprises and Cinerama (p67))

a. Protects BOD from SH suits in a broad range of circumstances
b. Common law rule, not in state or federal statute
2. The term is used with different meaning in different contexts, so be careful
a. It is an evidentiary presumption that directors are disinterested, independent, and informed
i. up to plaintiff to rebut this

b. It is also a rule of decision-making
i. if the court finds that the presumption stands, then the court will not investigate or second-guess the director’s judgment

c. It is also a legal conclusion, implying that there is no liability

3. Elements

a. Core elements: BOD must be
i. Disinterested—not on both sides of the transaction (would be a breach of loyalty)
ii. Independent—no conflict of interest
iii. Informed—(would be breach of duty of care)

b. Good Faith mentioned as an element, but rarely has independent legal significance
c. Note that Intelligence is not listed
4. Burden is on plaintiff to rebut the presumption that the rule applies.
5. If BJR applies ((almost always loses, court won’t second guess director’s decision, and will not impose liability for stupid decisions
a. Will only review for waste, which is only permitted by unanimous SH approval

6. If it doesn’t apply (presumption rebutted) (Decision not necessarily wrong; Burden shifts to the (directors, the proponents of the challenged transaction, to prove the “entire fairness” of the transaction to the SH (.

a. We say in this case that the defendant is “not entitled to the protection of the BJR”, Gries
b. Where does process come into bjr; what prong of BJR does duty of care go to?
i. Real point of process is that it validates the cleansing act
C. The Duty of Care
1. Rule: Directors of a corporation in managing the corporate affairs are bound to use that amount of care which ordinarily careful and prudent men would use in similar circumstances
a. Standard of care: gross negligence is proper standard for determining whether a business judgment reached by a BOD was an informed one; so very difficult to show breach (Van Gorkam only one of two cases ever finding breach)
b. This is the same duty of care we studies in torts. It is the standard of negligence.
c. Law will impose liability upon director if he has:
i. Recklessly reposed confidence in an obviously untrustworthy employee
ii. Refused or neglected cavalierly to perform his duty as a director
iii. Ignore, either willfully or through inattention, obvious danger signs of employee wrongdoing
d. Briggs: directors entitled to rely on the honesty and integrity of their subordinates until something occurs to put them on suspicion that something is wrong
2. Under BJR the actual decision made will not be questioned as long as the Board is disinterest, independent, and informed. Therefore, breach of duty of care generally arises only where the director has failed to comply with reasonable procedures for making decisions.
3. Graham v. Allis-Chalmers (Del. Sup. Ct. 1963, p68)—(’s failed to establish a cause of action, as board was informed, and acted promptly in reaction to allegations of wrongdoing.
a. (’s here allege that (’s are liable because of their failure to take action to learn of and prevent such conduct which was the subject of an anti-trust indictment
b. Very low threshold to find BOD is informed
c. Absent cause for suspicion there is no duty on directors to install and operate a corporate system of espionage to ferret out wrongdoing which they have no reason to suspect exists.
d. Question of whether a corporate director has become liable to corporation for losses through neglect of duties is determined by the circumstances
i. This is not the case here: as soon as grounds for suspicion arose, the Board acted promptly to end it and prevent recurrence
4. Smith v. Van Gorkom (DE Sup. Ct. 1985, p71)—Determination of whether a business judgment is an informed one turns on whether the directors have informed themselves, prior to making the decision, of all material info reasonably available to them.
a. In context of proposed merger: directors have duty to act in an informed and deliberate manner in determining whether to approve a merger agreement, before submitting the agreement to the SH’s; can’t abdicate that duty by leaving the decision to approve to SH’s alone.
b. Decision: No informed business judgment on decision to sell company
i. Board didn’t inform themselves as to VG’s shady/hasty role in forcing the sale and establishing the fairly random purchase price

ii. Were uninformed as to the company’s intrinsic value
iii. Were grossly negligent in approving the sale of the company upon 2 hrs consideration

(1) Had no documentation, including the actual agreement
(2) Few members of senior management present

(3) Relied entirely on Van Gorkam’s 20 min oral presentation on the proposed merger agreement, which Van Gorkam hadn’t even seen
iv. Should have gotten valuation study of the company that was separate from the feasibility study from an independent investment bank, or at least from own counsel or CFO—Neither market price, nor the percentage premium is an acceptable indicator of adequacy.
(1) There were indications in the record that the stock price was depressed, not indicative of value
v. No negotiation on the price

vi. Didn’t seek alternatives
(1) Merger agreement judged not flexible enough to allow for an auction

(2) This concept of auction applies later, see Revlon, infra

c. Court reached its decision to assign liability based on violation of duty of care

i. Said that the standard is gross negligence, Aronson
d. SH’s ratification not valid because they weren’t informed
i. Failure to disclose (violation of duty of loyalty) negates the cleansing act
e. Commentators Macey and Miller think the court was trying to discourage boards from considering “rush offers,” or maybe giving boards a good excuse to reject such offers.

5. Inquiries into duty of care will be very process-oriented – not about whether the decision they made was correct (easy to say it wasn’t, ex post facto) but about whether they reached their conclusions in a kosher manner.

6. Result of Van Gorkom: Legislature passed DGCL §102(b)(7):
a. Allows provisions in the charter to limit personal liability to corp and SHs for breach of fiduciary duty, not to include duty of loyalty, acts not in good faith, illegal acts, acts covered under 174, and transactions from which the director derived an improper personal benefit.
b. Remedy for breach then becomes solely injunctive (no deal/no merger). Greatly reduces benefit of bringing a case like this.
7. In re The Walt Disney Company

a. Michael Eisner, CEO, single-handedly decides to hire Michael Ovitz, an old friend of his, to be President of Disney

b. BOD didn’t inform itself about the implications of the Ovitz contract, which contained a large signing bonus and was generally very expensive. Spent less than an hour discussing the hiring.
c. When Ovitz didn’t work out as President, Eisner personally worked out the terms of his departure without consulting the BOD, even though the employment contract required BOD approval, which was never obtained.

d. Disney had a charter provision taking full advantage of 102(b)(7). But court holds that facts could support the claim that BOD’s actions were not in good faith, a claim that falls outside the protection of 102(b)(7).

e. Court cites “intentional misconduct” and “egregious process errors” as indications of bad faith, and as such are reasons to counteract the BJR presumption and support claims of breach of duty.

i. Court find that in this case, board showed conscious disregard for their duties

ii. Kahan implies that the only reason the finding here was conscious disregard and not just gross negligence is that gross negligence is now protected under 102(b)(7)
D. The Duty of Loyalty: Much more important than duty of care
1. To Whom is the duty of loyalty owed?
a. American corporate law is in general vague about this. Formally, the duty is owed to the corporation. But who is the corporation created to benefit? Exclusively the SHs, or others, like employees, creditors, local community, customers, etc.?
b. Explicitly, courts have not often said loyalty is to anyone but SHs, Dodge v. Ford Motor Co.
2. Four Doctrinal Layers
a. What is the conflict? They are pigeonholed into legal categories:
i. Self Dealing Paradigm, including both
(1) Literal self-dealing where defendant is on both sides of transaction
(2) Other conflicts, where defendant has different interests from other SHs
ii. Corporate Opportunity Doctrine
b. What is the legal standard? Varies by pigeonhole
i. Entire fairness is the most important legal standard that applies to self dealing paradigm transactions
c. Has there been a cleansing act?
i. Devices that you can undertake if you have a transaction that is subject to further analyses and further scrutiny that serve to change it
ii. Effect will depend on transaction—sometimes back to BJR, sometimes shifts the burdens
d. What is the effect of the cleansing act on the applicable standard?
3. Rule: Corporate officers and directors (as well as controlling SH’s) must not exercise their discretion over corporate policy to benefit themselves at the expense of SHs or their co-investors
4. Entire Fairness:
a. Weinberger (p88)—when directors of corporation are on both sides of transaction, they are required to demonstrate their utmost good faith and the most scrupulous inherent fairness of the bargain.
b. Cinerama (p67) Entire fairness requires the BOD to establish that the transaction was both the product of fail dealing and fair price

i. Two basic aspects, but not bifurcated—look at whole picture

ii. Fair Dealing(Focuses upon the conduct of the corporate fiduciaries in effecting the transaction

(1) When was the transaction timed, how was it initiated, structured, negotiated, disclosed to the directors, and how the approval of the directors and the SH’s was obtained.

(2) CS/seller not required to disclose the disinterest of prior potential buyers, Kahn v. Tremont
(3) CS/ Seller doesn’t have a duty to disclose information which might be adverse to its interests because normal standards of arms length bargaining do not mandate a disclosure of weakness, Kahn v. Tremont
iii. Fair Price(Relates to the economic and financial considerations relied upon when valuating the proposed purchase, including:
(1) Assets, market value, earnings, future prospects, and any other elements that affect the intrinsic or inherent value of a company’s stock.
c. Controlling SH Context
i. Kahn v. Lynch (p97)—a showing that the action taken was as though each of the contending parties had in fact exerted its arms length bargaining power against the other is strong evidence that the transaction meets the test if fairness.
5. Self Dealing
a. Directors and corporate officers not entitled to favor their own interests in self-dealing transactions with the corporation
b. § 144 DGCL (supp103)—No transaction between a corporation and 1 or more directors, or between the corporation and any other organization in which 1 or more of its directors have a financial stake shall be voidable for solely this reason, or solely because the interested director is present when the transaction is authorized, or solely because such director’s votes are counted if:
i. Disclosure of facts material to the contract and the interest, and the board authorizes the transaction by a majority of the disinterested directors (an Independent Committee or Special Committee)
ii. The material facts as to the interest are disclosed or are known to the shareholders entitled to vote thereon and the transaction is approved by a good faith shareholder vote

iii. Contract/ transaction is fair at the time it is approved by the board

c. § 144 ameliorated the principle of per se voidability for an interested transaction.
d. Marciano v. Nakash (DE 1987, p86)—§ 144 is not the sole way of validating an interested transaction; the transaction will not be invalidated if it stands the scrutiny of the entire fairness test
i. Nakashes own 50% of Gasoline, lent it 2.5m from their own company, and now want to recover the money as part of the liquidation of the corp
(1) Parties agree the loans were interested transactions(the Nakashes stood on both side of the transaction

(2) If Nakashes recover loan amount there will be nothing left for SH’s (incl Marciano)
ii. Marcianos argue(compliance with § 144 is the sole basis for avoiding per se voidability
iii. However, that’s not consistent with DE law. There is a general fairness exception in the common law; § 144 not the sole mechanism to validate transactions
iv. Need to look at Entire Fairness—Lower court’s findings that the transaction supported by the record, so SC won’t reject. Terms were same as bank, and loan made in good faith to keep company in business.
6. Controlling Shareholders-- Generally
a. SH owns a fiduciary duty only if it owns a majority interest in or exercises control over the business affairs of the corporation

i. > 50% of shares (automatic controlling SH status

ii. < 50% of shares (no automatic status; the plaintiff must allege domination by a minority SH through actual control of corporate conduct

7. Controlling Shareholder—Self Dealing
a. Weinberger(A controlling or dominating SH standing on both sides of a transaction, as in a parent-subsidiary context, bears the burden of proving its entire fairness.
b. Kahn v. Lynch (DE 1994, p95)—In an interested merger transaction by a controlling SH, the applicable standard is entire fairness. Approval by an independent committee will shift the burden of proving unfairness to (.
i. Merger transaction with controlling SH on both sides of the transaction
ii. Was Alcatel a Controlling SH? Yes, only owned 43.3%, but exercised control over Lynch’s business decisions

(1) As part of original agreement Lynch amended charter to require 80% affirmative SH vote for any business combination. (couldn’t do anything without Alcatel approval)

(2) Evidence shows Alcatel always prevailed—would tell Board you have to do what we say b/c we own 43%
(3) Designated 5 out of 11 members of the BOD; 2 out of 3 members of the executive committee; and 2 out of 4 members of compensation committee;

(4) Lower Court: The non-Alcatel independent directors deferred to Alcatel b/c of its position as a large SH, and not because they decided in their business judgment that Alcatel was right.

iii. As a controlling SH, Alcatel owed fiduciary duties to the other Lynch SHs and must show entire fairness of transaction

iv. What is the effect of Approval of Independent Committee?—Shifts the burden of proving entire fairness of the merger entirely to the plaintiffs

(1) Need to look at fairness of transaction b/c majority SH can influence minority SH’s votes(may be afraid of retaliation; need greater protection

v. Was there a cleansing act?—need to examine the committee’s bargaining power...
(1) Two factors:

(a) Majority SH must not dictate terms of the merger

(b) Special committee must have real bargaining power that it can exercise with the majority SH at an arm’s length basis.

(2) Here, independent committee’s ability to bargain was suspect; had acquiesced before and was aware of hostile offer
(3) Burden not shifted by the use of an independent committee which what could be concluded a “quick surrender” to the dictated terms of the controlling SH
(a) Absence of negations, attitude toward minority relevant

vi. No Cleansing Act—the independent committee did not appropriately simulate a 3d party transaction; compromised by threat of hostile tender offer, so burden remains on Alcatel to prove the entire fairness of the transaction

c. Kahn v. Tremont (DE 1997, p100)—No cleansing act because SC did not function independently; burden remains with (to show the entire fairness of the transaction.
i. ((claims Simmons artificially inflated NL’s share price, then sold the shares to subsidiary Tremont at above market prices

ii. Sell of stock from parent to subsidiary—interested b/c on both sides of transaction

iii. Burden on (to prove entire fairness, but can be shifted to (by the showing of a well functioning independent committee

(1) The special committee must have exercised real bargaining power at an arms length
(2) Majority SH must not dictate terms of the transaction

iv. Chancery Court’s determination that the special committee was fully informed, active, and appropriately simulated an arm’s length transaction is not supported by the record:

(1) SC did not function independently

(a) All 3 directors had prior affiliations w/ Simmons or his companies

(b) Stein, the least independent, became a committee of one b/c of the other two director’s abdication of their duties.
(c) Poor choice of financial advisors (both bank and lawyer has past dealings)

(d) Failed to operate in a manner which would create the appearance of objectivity
(2) It is the care, attention, and sense of individual responsibility to the performance of one’s duties that generally touches on independence.
v. Disclosure by CS: A CS must disclose fully all material facts and circumstances surrounding the transaction, but no duty to disclose info which might be adverse to its interests because normal standards of arms length bargaining do not mandate a disclosure of weakness

8. Controlling SH—Conflict Transaction; defendant not on both sides
a. Conflict Transaction—occurs when CS will receive different treatment than the other SHs

i. Establish that there is a controlling SH and that the controlling SH has a material conflict
ii. Was there a cleansing act?

(1) If yes, such as approval by Special Committee or SH vote, means that the BJR presumption is still in effect, which is why plaintiff must find other evidence to rebut the BJR presumption.

(2) If no, then BJR presumption is overcome
iii. Is a majority of the board interested or lacks independence?
(1) If yes, then BJR rebutted(triggers an entire fairness review (not clear who has burden, MK argues that the burden should shift)
(2) Have to look at majority of board even if there is an independent committee
b. Orman v. Cullman (DE Ch. Ct. 2002, p105)—(can rebut the BJR presumption by showing that a majority of the board was interested or lacked independence
i. (((1)merger ineffective because majority of (directors not independent and/or disinterested and (2) that the Board breached its duty of disclosure

ii. Cullmans are controlling SH, didn’t stand on both sides of the challenged merger, so not a self-dealing transaction, but a conflict transaction because of discrepancy in how other SHs treated as compared to them.

iii. (can rebut the presumption of the BJR by alleging facts which establish that a majority of the board was either:

(1) Interested(directors can neither appear on both sides of a transaction nor expect to derive any personal financial benefit from it in the sense of self-dealing, as opposed to a benefit which devolves on the corporation or upon all stockholders (Aronson)
(a) Directoral interest also exists where a corporate decision will have a materially detrimental impact on a director, but not on a corporation and the SHs
(b) Benefit received by director must be material to that director

(c) Material—benefit was significant enough in the context of that director’s economic circumstances, as to have made it improbable that the director could perform her fiduciary duties to the SHs without be influenced by overriding personal interests

(2) Lacked Independence(dominated or controlled by a materially interested director
(a) To be independent a director’s decision must be based on the corporate merits of the subject before the board, rather than extraneous circumstances

(b) Lack of independence shown when (pleads facts that establish the directors are beholden to the controlling person or so under the influence that their discretion is sterilized.

iv. 11 member board; (’s concede that the 4 members of the Cullman Group are interested, so Orman has to plead facts making it reasonable to question the interest or independence of two of the remaining seven board members (Orman alleges all defective to some extent)
v. B/c Directors Bernbach and Solomon cannot be considered independent and disinterested the Board’s action is not protected as a matter of law by BJR.
vi. Breach of Duty of Disclosure – п must plead facts identifying (1) material, (2) reasonably available, (3) information that (4) was missing from the proxy materials. Without sufficient disclosure SH ratification doesn’t constitute a cleansing act (effect of cleansing act in this context seems to be return to BJR).

(1) Materiality with respect to Disclosure depends on whether there is a substantial likelihood that the disclosure of the omitted fact would have been viewed by the reasonable investor as having significantly altered the ‘total mix’ of information made to SH.

(2) Court finds that duty of disclosure doesn’t require articulation of negative inferences or characterizations of misconduct/breach of fiduciary duty.

c. In context of conflict transaction not looking at how particular board member acted, but looking at whether the board was independent(was the transaction taken out of BJR from start!!
i. Once out of BJR much more attentive to how the directors act

9. Waste
a. Traditionally regarded as cause of action separate from breach of fiduciary duty

b. Actions that constitute waste fall outside the protection of the BJR

c. Waste can only be ratified by unanimous SH approval; waste is a gift, and no one should be forced to make a gift against their will
d. Standard(extremely high, claims rarely succeed.

i. Directors are guilty of corporate waste only when they authorize an exchange that is so one-sided that no business person of ordinary, sound judgment would conclude that that the corporation has received adequate consideration.
e. Lewis v. Vogestein (Del. Ch. 1997, p112)—SH suit challenging a stock option compensation plan for the directors of Mattel, Inc.

i. All compensation is self-dealing transaction but it gets different treatment than other SDTs because directors have to compensate themselves
ii. Full disclosure to SH and a majority approved the plan.
iii. Proper Ratification by SH is a cleansing act that will protect from judicial review except on basis of waste. Breach of fiduciary duty can be ratified by SH majority; waste must be ratified by unanimous shareholder vote.

iv. Standard that the Court Applies for Compensation:

(1) In SDT of Compensation SH ratification shifts the inquiry to one of waste (equivalent of saying BJR applies and (loses UNLESS waste applies (which it hardly ever does).

(2) FN 3 in Marciano lays out the same standard for effect of cleansing act in SDT.

(3) Court doesn’t want to be shifting the burden of proof too often.
10. The Corporate Opportunity Doctrine
a. Various tests

i. Line of business test

(1) Opportunity belongs to the corp if it is sufficiently closely related to the firm’s line of business, Guth v. Loft
ii. Fairness test

(1) How did def learn of the opportunity?

(2) Were corp assets used in exploiting the opp?

(3) Were there other indicia of good faith and loyalty?

iii. Two-step test, Miller v. Miller
(1) Step 1: line of business test

(2) Step 2: Would company have been unable or unlikely to exploit the opportunity?
b. Broz v. Cellular Information Systems, Inc. (DE 1996, p117)
i. Board member may not take a corporate opportunity if:
(1) Corp is financially capable able to exploit opportunity;
(2) Opportunity is within corp’s line of business;
(3) Corp has interest or expectancy in opportunity;
(4) by taking opportunity director will be placed in position inimicable to duties to corp.
ii. May take the opportunity if:
(1) Opportunity presented in non-director capacity (very important consideration);
(2) Opportunity not essential to corp.;
(3) Corp has no interest or expectancy in opportunity;
(4) director/officer didn’t wrongfully employ resources of the corp in pursuing or exploiting the opportunity.
iii. All factors must be taken into account – must consider wide array of factual circumstances.

iv. If director finds out about opportunity outside corporate capacity and quits upon learning about it, it should be ok.
v. Presenting the opportunity to the board creates a “safe harbor” for the director, which removes the specter of post hoc judicial determination that the director or officer has improperly usurped a corporate opportunity—not required though!!
E. Shareholder Suits
1. Two different types:
a. Direct Suit—SH asserts that a wrong was done to him/her and brings claim on own behalf
i. Often brought as class action suits, and often alleging violations of disclosure requirements of the securities acts
b. Derivative Suit—SH brings claim on behalf of the corporation claiming a wrong against the corporation itself. Brought on behalf of the corporation, so always brought, economically, on behalf of all SHs
i. Incentives for suits to be brought—high attorneys fees
2. Derivative Suit: Procedural Screens
a. Demand Requirement(SH must show either that demand on the board was excused or that demand was wrongfully denied.

i. Demand Excused—No actual demand is ever made; instead SH argues that Aronson is satisfied so demand is futile

ii. Aronson: court must determine whether, under the particularized alleged facts, there is a reasonable doubt about whether either:
(1) Majority of directors disinterested or independent(is there a reasonable doubt that the protections of the BJR are available to the board

(2) The challenged transaction was otherwise the product of a valid exercise of BJ(goes to the substantive nature of the challenged transaction and the board’s approval thereof

(a) Show either:

(i) That the board didn’t follow adequate procedures when making their decision (Smith v. Van Gorkam)

(ii) Or, board’s decision so irrational as to be outside the bounds of reasonable business judgment
(b) If fail this prong, then transaction comes under BJR((loses

iii. Demand Wrongfully Denied—SH has to establish that the board failed to investigate reasonably whether bringing a suit is in the board’s interest or that the board did not act in good faith

(1) Actual demand is made, and the SH concedes that the board is independent.

(2) SH’s reluctant to argue this, usually claim demand excused, hard to prove, and you give up chance to go back and claim demand futile.

iv. Harbor Finance Partners v. Huizenga (DE Ch 1999) – Implements Aronson Test
(1) Example of an evaluation of impartiality of board members to determine that demand requirement should be excused on basis of futility.

(2) Under Aronson Test court finds that there is reasonable doubt (standard at the pleading stage) that majority of directors (4 out of 7) were not disinterested or independent
(a) 3 own so much stock that they are incapable of objectively considering a demand

(b) 4th, Hudson, holds a lot of stock, is the CEO’s brother in law, really intense relationship with the CEO
b. Special Litigation Committee(
i. General Rule: SH can’t sue on the corporation’s behalf when the managing body refuses.

(1) Exceptions:

(a) Wrongful Refusal (Board can’t dismiss a claim when to do so would be to breach their fiduciary duties)

(b) Futile Demand (SH can sue without prior demand on directors to sue, where demand would be futile)

(i) Futile when officers under an influence that sterilizes discretion and could not be proper persons to conduct the litigation
ii. Zapata Corp. v. Maldonado (DE 1981, p125)—M, a stockholder, brought derivative action. Did not make demand, claimed demand was futile as all directors are name as (’s and participated in the alleged breach of fiduciary duty

(1) Board created an “Independent Investigation Committee” to determine whether corporation should continue litigation; the Committee concluded that all actions should be dismissed as they are inimical to the Company’s best interest.

(2) When, if at all, should an authorized board committee be permitted to cause litigation, properly initiated by a derivative SH in his own right, to be dismissed?

(a) Under BJ, the issues becomes solely independence, good faith, and reasonable investigation(not a good balancing point.

(3) SC steers a middle course between BJ of board and discretion of (
(4) Policy Concerns(
(a) overlitigation of frivolous suits if corp cannot prevent them.

(b) cannot blindly follow SLC – still need to ensure adherence to fiduciary duty.

(i) they might be biased – can’t trust them even if they are independent and informed; worried about bias because they are voted into position by the members of the board that aren’t on the SLC.

(ii) in this case there is a long time lag;

(iii) SLC will remain colleagues with remainder of the board.

(iv) Theory of Structural Bias (Eisenberg Essay). In Derivative Action SLC is deciding whether to sue directors as individuals which is a tough decision – in an SDT the SC has less concern b/c they are just suggesting a different deal rather than accusing their colleagues of breach of fiduciary duty.
(5) Apply two step test to the committee’s motion to dismiss
(a) Inquire into independence and good faith of committee and the bases supporting its conclusions; corporation; corporation has the burden of proof...
(i) If committee not independent or has no reasonable bases for its decision, then deny motion
(b) If court satisfied that (a) met, then the court should determine, using its own independent business judgment, whether the motion should be granted.

(c) Not much guidance given—lists factors from Maldanado: ethical, commercial, promotional, public relations, employee relations, fiscal as well as legal.
iii. Joy v. North (2d Cir. 1982, p129)—BJR doesn’t apply when special litigation committee recommends dismissal of a suit.
(1) Would eliminate the fiduciary obligation of directors and officers.

(2) Corp must demonstrate action is against the interests of the corporation

(3) Then court must independently weigh the merits of the case, the costs and the benefits

3. Romano, The Shareholder Suit: Litigation Without Foundation (supp135)

a. SH litigation is a weak, if not ineffective, instrument of corporate governance.

b. Lawsuits are infrequent, and most settle, providing little compensation.
c. Little evidence of specific deterrence
V. The Voting System
A. Basics
1. Voting and duties are the two fundamental safeguards for SHs
2. Generally, any proposals that management makes are adopted by SHs, unless they organize opposition
a. Two ways to oppose:
i. Proxy Contest: Formal, organized, costly; a formal group actively campaigns against management
ii. SH Proposal: Low cost, low intensity way for SH’s to include a resolution in the company’s own proxy statement.
3. Voting Basics
a. When Shareholders Vote: SH vote either annually or at special meetings of SH.
i. Special meetings may be convened by the board or by written SH consent which they are entitled to under DE law but which may be taken away in Certificate.
b. What Shareholders Vote On:
i. Election of directors annually: don’t defeat election of director by saying no, must vote for another;
ii. Issues that require SH approval under DE law (Mergers, Amendments to Certificate or Bylaws;
iii. Cleansing transactions/issues that don’t require SH approval but BOD seeks it for cleansing effect;
iv. Resolutions such as the one under § 14(a)(8)—low form of SH activism;
v. Issues where rules of Stock Exchange require SH vote.
c. Necessary Quorum:
i. General rule is that each share carries one vote unless Certificate specifies otherwise (which it can)
ii. Most issues require majority of votes actually cast with two notable exceptions:
(1) Plurality required for election of board;
(2) Majority of outstanding required for merger.
4. Easterbrook & Fischel, Voting in Corporate Law
a. Structural rules and fiduciary principle cover the outlines of the relations among corporate actors and voting rights fills in the details.

b. Right to vote is the right to make all decisions not otherwise provided for by the contract—either express or by legal rule.

c. One problem with SH ratification though is that Collective Action Problems suggest that such ratification might be given as a matter of course.

5. Collective Action Problem
a. SH has to acquire info to make informed vote, which is costly.
b. Free Rider Problem—no one’s vote is outcome determinative, so need to compare cost of being informed with the expected benefits of being informed
c. See example in notes(what would each SH be willing to spend
B. Federal Regulation: The Proxy Rules
1. SEC Proxy Rules: Regulations 14a
a. 4 major elements:
i. Disclosure requirements and a mandatory vetting scheme that permits SEC to protect SHs against misleading communications
ii. Substantive regulation of the process of soliciting proxies (votes) from SHs
iii. Generalized anti-fraud provision (Rul1 14a-9) that allows SHs a private right of action for misleading proxy materials
iv. Specialized town meeting provision (14a-8) that permits SHs to force a SH vote at corporate expense on certain kinds of SH resolutions
2. Federal Securities Laws
a. Securities Exchange Act of 1934—most of the provisions apply only to publicly held companies
i. Regulates the flow of info between companies and investors
ii. Requires public companies to file reports about its business activities at periodic intervals
b. Supported by regulations passed by the SEC
3. Rules Governing Disclosure and the Solicitation of Proxies
a. In this area dealing with federal law and federal courts (DE doesn’t apply. Note that federal courts are more likely than Delaware courts to just follow what the statute says.

b. Solicitation requires a proxy statement.
c. Determining whether you have a solicitation:
i. Solicitation includes (supp258):
(1) Any request for a proxy (14a-1(l)(1)(i))

(2) Any request not to execute, or to revoke, a proxy (14a-1(l)(1)(ii))

(3) Any communicating with other security holders in a manner “reasonably calculated to result in the procurement, withholding, or revocation of a proxy.” – so if you don’t want to be soliciting, don’t ask for affirmative vote, no vote, or negative vote. (14a-1(l)(1)(iii))
ii. Declaration, through a public forum, that you intend to vote against management doesn’t constitute solicitation. But must be a public forum, not private communications. ((14a-1(l)(2)(iv)
iii. Not solicitation, until the point where you start to talk about voting.
d. If there is a solicitation, need to file a proxy statement unless:
i. 14a-2(b)(2) exception – may speak to 10 or fewer parties without filing a PS;

ii. 14a-2(b)(1) – 3rd party may solicit action but not proxies without filing PS. As long as you are not soliciting actual proxies (b)(1) protects you (but you still have to satisfy (i)-(x), which list categories to whom the exemptions won’t apply.
iii. 14a-12—Can delay filing PS; just have to give basic info
e. Filing a proxy statement:

i. Use Schedule 14A to figure out what you must file with security-holders;

ii. Get shareholder address list to distribute to security-holders:

(1) DE § 220(a)-(b) – permits record-holders to examine the corporation’s shareholder list.

(2) SEC Rule 14a-7: says registrant doesn’t have to give you the list since the registrant has the right to mail the PS for the security-holder and to demand reimbursement for this “favor.”

(3) If dealing with a DE corporation you should proceed under § 220; don’t want the company looking at your materials, and then you get the actual list
iii. Under Rule 14a-9 – False and misleading statements in proxy materials disallowed. Provides a private right of action for misleading proxy materials.
C. Rule 14a-9: Prohibits “false or misleading” statements of “material fact” in proxy solicitations
1. SC recognized an implied private right of action for the breach of SEC Rule 14a-9 (JI Case Co v. Borak)
a. Blue Chip Stamps(need to have actually bought or sold; can’t have taken no action.
2. Virginia Bankshares, Inc. v. Sandberg (SC 1991, p144)
a. Parent-subsidiary merger, going to buy out minority(15%) SHs of subsidiary
b. Under VA Law(don’t need to send out proxy; but directors did anyway; in proxy said:
i. “Plan has been approved by Board because it provides an opportunity for SHs to achieve a high value for their shares.”
c. Sandberg didn’t return proxy brought suit under § 14a-9, sought damages—jury awarded her $18/sh (found she would have received $60 had her stock been valued adequately)
d. Statements of Reasons Actionable: Under § 14A-9 plaintiff is permitted to prove a specific statement of reason is knowingly false or misleadingly incomplete, even when stated in conclusory terms.
i. Materiality turns on substantial likelihood that reasonable SH would consider it important in deciding how to vote. (SC(obviously satisfied here)
ii. Statement is one of Fact in two senses:
(1) Director does act for the reasons given or hold the belief stated;
(2) Statement of the underlying facts of the belief (must be substantiated).
iii. Under Rule 14a-9 must refute both prongs:
(1) (has to show director’s didn’t really believe statement was true
(2) The price didn’t represent a “high value” to SH—refute factual basis for statement
(3) Don’t want to just rely on prong 1 because it’s hard to prove impurities of the heart. Court averse to speculative claims (Blue Chip Stamps – sets limitation that you have to be fooled into buying because of material statements, if you aren’t actually fooled you can’t bring a claim).
e. Causation: Right of action doesn’t extend to minority SH’s whose votes are not required by law or corporate bylaw to authorize the corporate action.
i. Mills(Essential Link Test: Proxy solicitation must be an essential link in the transaction; establish by showing that minorities’ proxies necessary and sufficient to authorize the corporate act had been given.
(1) Once you show a material misstatement, we will assume all minority SHs would have voted the other way
(2) To see whether you have voting causation, compare the (1) votes needed with (2) the votes controlled by majority SH. If (1) higher than (2) have voting causation!
ii. B/c FABI didn’t need the votes of the minority shareholders to achieve the merger, there isn’t voting causation.
f. But FABI also isn’t going to get the benefit of a cleansing act – (can go back and challenge the transaction on basis of conflict. (Court seems very reliant on the fact that there isn’t loss of a state remedy (so it’s possible that loss of a state remedy might be a way to establish non-voting causation - MK).
D. Shareholder Proposals and Rule 14a-8
1. Under Rule 14a-8 SH proposals (resolution and statement) may be included in the company’s proxy materials. Cheap for the proponent. Proponent must be eligible for inclusion.

2. Eligibility Requirements:

a. Formal requirements

i. Proponent must own $2000 worth of stock for at least one year.

ii. Must submit sufficiently in advance of annual meeting.

iii. May submit only 1 proposal.

iv. Everything you include in the proposal may not exceed 500 words (tight limit and corp can use as much space as it wants to argue against the proposal).

b. Substance of proposal may create grounds for exclusion as well (Rule 14a-8(i)):
i. (1) improper under state law (not proper action for SH to take);

ii. (2) violation of a state, federal, or foreign law;

iii. (3) violation of the commission’s proxy rules (including 14a-9);

iv. (4) redress of a personal grievance or addressing a special interest;

v. (5) irrelevance – if relates to small amount of assets, earnings, and not significantly related to company’s business.

vi. (6) company’s inability or lack of power to implement the proposal;

vii. (7) relates to company’s ordinary business operations and management function;

viii. (8) relates to election for membership on the company’s BOD; [this refers to specific elections of specific directors]
ix. (9) direct conflict with one of the company’s own proposals;

x. (10) company has already substantially implemented the proposal;

xi. (11) proposal substantially duplicates another proposal submitted in this proxy;

xii. (12) proposal duplicates a prior submission.

3. Process for exclusion.
a. Company will always want to exclude

b. Rule 14a-8(j) – Company can write letter to SEC stating its grounds for omission. Asking SEC to say that the exclusion will not result in enforcement action in the form of a “No Action Letter.”
E. Proposed New Rule 14a-11 on Shareholder Nominations of Directors

1. In October 2003, the SEC proposed new rules that would require companies to include in proxy materials SH nominees for election to BOD
a. Requirements

i. Must be SH

ii. Supporting statement no more than 500 words

iii. Can be for one or more nominees

iv. In the last 2 years, either on eof two triggering events must have happened
(1) At least one of the company’s nominees received more than 35% withhold votes, or

(2) A SH proposal that the company become subject to rule 14a-11, submitted subject to 14a-8 by a SH or SH group holding more than 1% of voting shares, received more than 50%

v. Nominating SH or group must hold more than 5% of voting shares

vi. Each SH or group can only nominate 1, 2, or 3 nominees, depending on number on BOD is max of 8, 19, or more, respectively

vii. Process of forming a nominating SH group is exempt from solicitation regs so long as not more than 30 are solicited

viii. Nominating group can do mailings supporting nominees that are exempt from solicitation regs so long as they don’t seek proxy power
ix. Must give 80 days notice to company
F. State Law Regulation of the Voting System
1. Inequitable Conduct
a. BOD will not be allowed to take an action that, though otherwise legal, would have an inequitable result.
b. Schnell v. Chris-Craft Industries, Inc. (DE 1971, p163)—provides little guidance, but often cited
i. Appeal from denial of SH’s petition for injunctive relief to prevent management from moving annual meeting up 1 month.
ii. Although legally possible, the BOD’s action is inequitable and is disallowed.
(1) Management attempted to use the corporate machinery and DE law to perpetuate itself in office and to obstruct the legitimate efforts of dissident SHs.
c. Blasius Industries v. Atlas Corp. (DE Ch. Ct. 1988, p164)—
i. Facts: Atlas is doing badly and Blasius wants to replace management to turn the company around. Blasius has 2 prong strategy: (1) wants to amend bylaws to allow max # of directors to sit on board (2) wants to fill the 8 new seats and get the majority. Blasius seeks consent for this under the DE consent section.
ii. Atlas finds out and the Board amends the bylaws to add 2 board members so Blasius can’t get the majority!!
(1) BOD believes the restructuring is bad for the company (purpose is not self-entrenchment). They claim they are acting in good faith and advisedly – but they also specifically intended to thwart the SH vote.
iii. BJR doesn’t apply because this isn’t a business decision, this is a decision about the balance of power b/w SH and Directors. Because the board derives its legitimacy from the election process, it can’t use it’s authority to interfere with that process.
iv. No per se rule of what happens when board interferes with stock voting behavior. Board has to show a “compelling justification” for their action
2. Circular Voting Structures
a. Speiser v. Baker (DE Ch Ct 1987, p167)--
i. Parties: see chart on p171
(1) Speiser owns 50% CS of Med (2.5% total shares) and 10% of Chem.
(2) Baker owns 50% CS of med (2.5% total shares) and 8% of Chem.
(3) Public SH own 40% of Chem.
(4) Med owns 42% of Chem.
(5) Chem owns 100% convertible PS of Med.
ii. Entitlements in Med:
(1) Dividends: PS and CS of Med have similar dividend rights, so in terms of dividends Chem owns 95% and Speiser and Baker own 5% (together).
(2) Voting Rights: 9% for Chem and 45% each to Speiser and Baker. But if Chem converts to CS Chem would then have about 95% of the voting rights.
(3) Economic Stakes: Chem owns Med and Med owns Chem.
(4) Speiser and Baker together own 33% of the equity of Chem and were able to control the votes of 60% of Chem through their control of Med.
iii. Issue: Can Med vote its shares in Chem?
(1) § 160(c) prohibits voting of stock that belongs to the issuer and prohibits the voting of the issuer’s stock when owned by another corporation if the issuer holds, directly or indirectly, a majority of the shares entitled to vote at an election of the directors of that second corporation.
(2) 2 types of stock that would not have voting rights in Chem:
(a) Stock in Chem that belongs to Chem.
(b) Chem stock belonging to another corporation (like Med) if the majority of the stock entitled to vote in election of directors of such other corporation (Med) is held by the corporation itself (Chem). So if Chem owns the Majority of Med, Med cannot vote in Chem.

iv. Holding:

(1) Type (2) (Court doesn’t think that Chem holds even indirectly a majority of Med b/c it’s holdings, in it’s unconverted state the preferred stock isn’t a majority of the voting power in Med.

(2) Type (1) (Construing the language of § 160(c) “Belonging to the Corporation” in light of the “purpose of the statute” they find that Med may not vote it’s shares in Chem.

(3) The purpose of resolving the case this way is to give DE discretion to say “when we think you are doing something sketchy we are going to stretch the statutory language to cover it.” Finding that they own a majority of the voting stock doesn’t help because it doesn’t cover the possibility that if the stock wasn’t convertible they still own 95% of the equity.

v. What evil does § 160(c) address? The lack of consent. Public SH don’t have to be able to vote because the certificate could deprive them of that right – but the problem here is that the PSH didn’t consent to losing their right to vote him. This is a great decision.

3. Vote Buying
a. Schreiber v. Carney (DE Ch. Ct. 1982, p172)

i. JC owns 35% of TI (calls the shots). TI wants to merge with TA but JC thinks it will adversely affect them and so doesn’t want to vote it’s shares.
(1) CSH – owes fiduciary duty but is still entitled to vote in its own self-interest.
ii. JC’s Options/Problems with TI-TA Merger:
(1) Option 1 – could exchange its warrants in TI for warrants in TA (but IRS sees this as a realization event and there would be major tax consequences;

(2) Option 2 – exercise the warrants now and get the shares (downside is there is no money and imprudent b/c market risk that early exercise would be at a higher price than expiration (See Warrants and Options below this case);

(3) Option 3 – vote against the merger.

iii. So TI forms a special committee, hires independent counsel, an independent IB, conducts arm’s length negotiation w/ JC and figures out a proposal.

(1) Proposal (Loan from TI to JC at 5% interest rate (determined by Ind. IB – it’s cute b/c it matches the dividends that TI has to pay to JC b/c of exercise of the warrants so basically no money will have to change hands) (this amounts to vote buying b/c JC gave it’s votes for consideration.

iv. Then the directors vote in favor, submit to PSH and create a requirement for the merger to go through a) majority of all outstanding shares (DE law) AND b) majority of those unaffiliated with JC (cleansing act). IC did a great job.
Under what circumstances is vote buying permitted? Court distinguishes between 2 kinds...

	
	Type
	Problem
	Legal Standard

	1
	Defraud or disenfranchise
	Intention to defraud other shareholders; done to deprive other people of their votes.
	Per se illegal

	2
	Individual shareholder wants large SH’s input; People who have large shares suffer less from expending the money.

(Vote buying defeats the collective knowledge
	· Public Policy—talking about when the shareholders have the same interest.

· Seems similar to when the SH’s rely on the board’s expertise.

· Also reminds us a little of the efficient market hypothesis.
	Subject to entire fairness, or intrinsic fairness test.
(Satisfied here by minority SH approval

Warrants and Options:

· Hypo: On 10/27/03 you have exactly one year to exercise your option to buy stock for $10 (you should exercise your option if the market price is greater than $10 on 10/27/04.

· If on 10/27/03 the price is $15 should you buy it? You should wait b/c the price could go down below $10 by the time of the exercise date.

· Simple Rule: always wait until the last minute. One potential reason to exercise early is dividends. But otherwise if what you gain in present value is greater than what you would earn in dividends then the rule still holds.

G. The PSI-Ipalco Proxy Contest
1. Part I.
a. Ipalco wants to stop PSI-CG&E merger, because it wants to merge with PSI itself. Starts with hostile tender offer, then to proxy contest.

b. Ipalco’s problems:
i. Poison Pill – stopping Ipalco because needs board approval. Can’t consummate the offer and that is one of the reasons why they want to replace board members.

ii. Regulatory approval – without it a merger cannot take place. Replacing board members will make it easier to meet requirements for regulatory approval (submission of documents, etc.).

c. Features of PSI-CG&E Merger Agreement

i. Termination Fee – if it doesn’t go through CG&E gets $60m.

ii. Stock option – upon termination CG&E can purchase up to 10m shares at $18.35.
iii. In total, if doesn’t go through, CG&E will get $140m, 10% of the purchase price
iv. Reminds us of Van Gorkom.

d. PSI Annual Meeting: PSI has been postponing it indefinitely because they want to obtain regulatory approval so that the deal looks more attractive to SH at the meeting.
e. PSI’s public reaction to the Ipalco offer

i. Higher value, but not a better deal because of tax consequences

ii. Ipalco deal will never happen because of failure to get regulatory approval
VI. The Acquisition Market
A. Distinction between Ownership and Control:

1. 50% SH has absolute control b/c grip on board cannot be broken (but control still limited by fiduciary duties owed to MSH);

2. 30% SH has de facto control, b/c can erect formidable defenses against any would-be competitor and remove control from market entirely by purchasing some more shares;

3. Below 20% individual control becomes more contingent, depending on size of other SH blocks, size of firm, and legal rules governing hostile tender offers and defensive maneuvers;

4. Management – has great deal of power even with little/no equity interest in firm.

5. In order to pledge/sell corp’s assets to finance private investment opportunities, need 100% control (purchase control over board and then get a merger where you buy out minority SH).

a. Two step merger: buy control, then implement a merger transaction to force minority SH’s to exchange their shares for cash or debt
B. Corporate Combinations and Appraisal Rights

1. Corporate combinations can principally take 3 statutory forms; in all three the assets and liabilities of two companies are brought under 1 roof
a. Mergers: Statutory mechanism to combine two corporations into one
i. One company is merged into a second, the second is called the surviving corp
ii. As a matter of law, the assets and liabilities of both corporations become assets and liabilities of the surviving corp
iii. Cash Mergers(SHs of one of the constituent corps receive cash or debt securities
iv. Stock Mergers (SHs of both constituent corporations receive stock of the surviving corp
v. Relevant Del State Statutory Provisions:

(1) DGCL § 251(c) – merger requires approval by BOD and SH of both constituent corps.

(2) DGCL § 253 Short Form Merger (eases approval; available when one constituent corp owns at least 90% of the stock of the other corp. In that situation only the parent corp BOD needs to approve the merger.
(a) Corps always want to do, but can be difficult to get 90%
(3) DGCL § 251(f) – also eases approval requirements – don’t need SH approval of surviving corp if SH of that corp retains their shares, the charter of SC doesn’t change, and the number of any new shares of SC issued in merger to SH of other corp does not exceed 20% of the shares of the surviving corp outstanding prior to the merger.
(a) Require the approval of one set of SHs and both boards.

(b) Don’t really need this provision because of triangular mergers.
vi. NYSE Rule: if corp issues new shares in merger in excess of 20% of outstanding shares, Listed Corp must get SH approval.

vii. Triangular Merger – avoids SH approval by one company.

(1) XYZ forms a wholly owned subsidiary, TAC (target acquisition corp), and TAC merges with Target. TAC/Target merger requires only approval of XYZ (sole SH, TAC’s shares are voted by XYZ’s managers) and Target’s SH and BOD.

(a) SHs that get cashed out have to be able to vote.

(b) If XYZ issues more than 20% of shares NYSE rule kicks in.

(2) Bonus: limited liability: can insulate XYZ’s assets from Target’s unknown liabilities by putting T into a subsidiary.
(3) Can later do a parent/subsidiary merger under § 253

b. Asset Acquisitions:
i. In an asset sale, one company acquires the assets of another company, and often assumes its liabilities, by contract. Acquiring company pays cash, or its own stock
ii. § 271(need approval of SHs and board of selling company
iii. Few advantages over triangular mergers and a big disadvantage(since assets transferred by contract, and not as a matter of law need more documentation and title work.
c. Stock Acquisitions
i. One corporation buys the stock of another corporation and thereby obtains indirect ownership of the other corporation’s assets
ii. Ownership by the buying company of all of a closely held company’s stock can be a useful way to structure an acquisition of a closely held corporation or a subsidiary of a public corp
iii. Usually buy up a large majority shares in tender offer, then cash out the rest in a triangular merger—done both in friendly and hostile acquisitions
(1) Takes less time than regular merger
(2) No approval by target board needed
2. Delay resulting from needed SH approval is a concern for Boards—worried someone else will come in, or that business of target will deteriorate.
a. M&A lawyers have developed devices—no shop, no talk, and lockup (termination fee) clauses to address these concerns and tie a company more closely to a merger once a board has approved it
3. Ace Limited v. Capital Re Corp. (DE Ch. Ct. 1999, p4)—Denies motion to enforce no talk and termination clauses; clauses are likely invalid and there is a high risk of harm to target’s SHs.
a. Ace brought action to keep Cap Re from terminating the merger agreement, after Cap Re got a new offer; argues that under “no talk” and “termination” provisions, Cap Re cannot validly terminate the merger.
b. Two changes: (1) Ace’s stock price fluctuates; (2) another company comes in a gives a better deal.

c. § 6.3 of MA (no shop clause: CR cannot solicit any other bids, participate in any discussions or provide information unless you get written advice from outside counsel that participating in the discussions is required to prevent BOD from breach of fiduciary duties. Issue is the meaning/validity of this clause.

d. Court invalidates a reading of the clause which requires actual written advice and a definitive statement that considering offer is required by fiduciary duty. Don’t want BOD delegating fiduciary duties to legal counsel and hiding behind the failure of law firm to issue written statement. Board just has to get advice, then decide whether or not to talk to the bidder.
e. No Talk clauses will be problematic:

i. Prevents board from making informed judgment;

ii. Self-disablement of the board;

iii. Abdication of fiduciary duties.
iv. Go back to business judgment rule as a model for how we want board to act; INFORMED!!

(1) No talk rule forces the board to be uninformed.

(2) Obligated yourself contractually not to listen to relevant info.

f. No Shop OK: No shop clause means board will not actively solicit other bids but if someone brings them a bid they can listen.
4. Omnicare v. NCS Healthcare (DE 2003, p7)(can’t promise to submit merger to SHs if you know that means absolute approval b/c of a block of controlling SH’s; can’t abdicate duty to minority SHs
C. Freezeout Transactions and Exclusivity of the Appraisal Remedy
1. Freeze-Out Transaction: controlling SH employs a merger or other transaction to buy out minority Shs
a. Differs from arms length transactions in two ways:
i. Controlling SH has statutory power to impose merger regardless of how minority SHs value the deal.
ii. Controlling SH can force through a merge without fearing a competing offer b/c no one can force the controlling SH to sell his or her control block
2. Weinberger v. UOP (DE 1983, p13)—
a. Singal interested in acquiring UOP, through tender offer and sale of unissued stock it beomes %50.5 SH of UOP (paid $21/sh)
b. Majority of UOP board not independent; 6 Signal members and CEO who is beholden to CSH to keep his job.
c. Signal is still looking for an investment and looks to buy rest of UOP. .

d. Signal proposes to buy UOP’s stock for $20-21.
i. Crawford likes the price and doesn’t’ negotiate except wrt UOP employees and fee to Lehman Brothers for fairness opinion. **Not looking out for MSH**

ii. RUSH – negotiations have to be finished in 4 business days (Van Gorkom) but there isn’t any legitimate reason for the small time frame.

iii. Crawford talks to outside directors but doesn’t form a SC (bad idea) and IB may have conflict of interest. The fairness opinion came back saying that $20-21 was a fair price.
e. At the board meeting – Signal proposes that merger has to be approved by majority of UOP’s minority SH and total votes has to be 2/3 of outstanding votes (good idea). Also condition the approval on vote of independent UOP directors.
f. Entire Fairness (Not bifurcated; all aspects must be examined since the question is one of entire fairness
i. Fair Dealing; not met
(1) Duty of Disclosure—one possessing superior knowledge may not mislead any SH by use of corporate information to which the latter is not privy.

(a) FZailure to disclose feasibility study b/c it showed up to $24 would be a good investment. It was prepared by fiduciaries of UOP using UOP information but only for benefit of Signal.
(b) Tremont gives you the argument that you don’t have to disclose everything. The difference is that in Tremont they successfully replicated an arm’s length negotiation via cleansing acts.
(2) Timing – need more time to evaluate, what’s the rush?
(3) Initiation – started by Signal and rushed b/c of Signal;
(4) Structure;
(5) Negotiations – failure to negotiate on any meaningful issue
ii. Fair Price—in non-fraudulent transaction price may be the preponderant feature outweighing other features of the merger.
(1) SH entitled to his proportionate interest in the corporate enterprise(the true or intrinsic value of the stock
(2) Delaware Block Method – rejected by SC in this opinion; outmoded
(3) Use “All Relevant Factors” method – all factors considered relevant in the financial community.
(4) Change the standard of appraisal rights under § 262(h) by broadening admissible evidence.
g. SH Vote was not an informed one, due the nondisclosure of the Signal/ UOP report

i. Would meant 17m more for minority SHs
h. Court is saying that in order for an appraisal remedy to be effective, the SH need full disclosure. So whenever there is a problem of disclosure you can always argue that you had a loss of your appraisal rights. Otherwise it’s an easy remedy.

3. Appraisal Rights
a. Who Gets Appraisal Rights? (§ 262(b))
i. You get AR in a 251 merger, unless

(1) Publicly Traded
(2) your stock is listed on the NYSE or

(3) held on record by more than 2000 holders.

ii. But even if stock is publicly traded, you get AR notwithstanding paragraph 1, if the merger consideration consists of anything other than:
(1) a and b (publicly traded shares

(2) c(cash in lieu of fractional shares

(3) d(combination of stock and cash in lieu of fractional shares
(4) So, get appraisal rights in a cash merger
iii. Always get appraisal rights for § 253 merger (§ 262(c))
b. Must Perfect Appraisal Rights (DGCL § 262(d)):
i. You must own the shares

ii. Cannot sell the shares prior to the merger

iii. Cannot vote in favor of the merger

iv. Have to inform the company prior to the merger vote that you intend to seek appraisal.

v. After merger, you must go to the court and petition for appraisal. (corp can also go to court)
(1) If fail to petition the court, after 4 months, your deadline is over, and the company will just give you whatever you would have gotten

c. In Appraisal
i. The court will independently assess the fair value of the shares; not taking into account any expectation of value from the merger.

ii. You get nothing at the merger, and wait until the appraisal proceeding is over

iii. Then you get whatever the court determines is fair—might be more or less

4. Appraisal remedy may not be adequate in certain cases, particularly where fraud, misrepresentation, self-dealing, deliberate waste of corporate assets, or gross overreaching are involved.
a. Then Chancellor can fashion any form of equitable and monetary relief as may be appropriate.
b. Ex. 43% SH offers $10, which is a fair price, but doesn’t disclose that someone else was willing to pay $20; appraisal wouldn’t make (whole.
5. If self dealing merger((will always choose entire fairness over appraisal rights
a. Procedurally—
i. Appraisal rights have to be perfected; Steps are burdensome and risky and cost of litigating spread over a small number of shares. Unless you own a large number of shares or you know a large number of SH will perfect AR it’s not cost-effective. Also cost is borne by litigants rather than lawyers.
ii. EF action brought as class action, individual (doesn’t have to do anything. Brought on behalf of all SH and so cost spread over large # of (s. Also, attorneys work on contingency basis so no cost if no recovery.
b. Recovery—
i. AR you get money later and could get less. Even if you get more TVOM changes the calculus.
ii. In EF claim, on the date of the merger you get your check (if you win you get more, and if you lose you’re in the same position you were in before. Only thing that can happen is you get more money (.

iii. Possibility of Rescissory Damages in EF but not in AR;
(1) Same as restitution damages, as if deal had not taken place
iv. Can get attorney’s fees in EF claim.

c. Burden— In EF claim is on Δ, whereas in AR action no burden, court just decides.

d. Unfair dealing story is going to get sympathy from court – good story not relevant to AR claims
6. Andra v. Blount (Del. Ch. 2000)—(is not confined to seeking AR, can seek EF because of attorney’s fees. (we want to allow (’s to defeat the collective action problem)
a. Would be unfair to allow (’s without ARs to bring class action claims, but not (’s with AR
b. Rejects the police argument that (’s who would be made whole by appraisal should be relegated to appraisal because of the inefficiency of doing an EF analysis where only issues is price
c. Note!!! No EF in Short Form Merger: 1 year later SC decides Glassman v. Unocal Exploration (DE SC 2001) which says that in a § 253 Short Form Merger, absent fraud or illegality, you only get AR and don’t get EF. Andra is a § 253 merger, so it is overruled, but its dicta about non-short form mergers survives.
i. § 253 authorizes a summary procedure that is inconsistent with notions of fair dealing
ii. In § 253 mergers you only get AR BUT still true that the corp is required to disclose everything and if they fail to do so you have a claim both under DE law for breach of fiduciary duty and under Federal law and SEC reg § 14(a)-9. But apart from disclosure issues related to appraisal, you don’t have ability to bring EF claim.
d. Under § 251 mergers, the mere fact that it’s a self-dealing transaction probably enables you to go to court for EF action without any additional showing.
7. In Re Siliconix Inc. Shareholders Litigation (DE Ch 2001) (not clear how SC will come out…
a. CSH did combination of Tender Offer and Short Form Merger (Question is what the fiduciary duties are that controlling SH needs to comply with in this type of transaction.

i. Tender Offer – if no coercion and full disclosure – no duty. Don’t need a Special Committee and none of the Fair Dealing stuff applies.

ii. Short Form Merger– Unocal says no EF claim and full disclosure only duty;

b. Coercion (if corp messes with voluntariness: e.g. if you tender I’ll give you $10 and if not I’ll do short-form merger and give you $2. Generally accepted that if you promise SH who doesn’t tender that they’ll be frozen out in SFM on identical terms that tender offer to which such a promise is attached is NOT coercive (backend matches front end).

c. Vishay promised either not to do an SFM or if they did they would match the front end. Vishay also satisfies disclosure requirements.
d. Note: SH’s could still get appraisal, right??
8. Fischel Article

a. Appraisal rights good because they act as a floor to stock price, helping both majority and minority SH because the majority would have a hard time selling to minority if minority thought it was going to get screwed
D. Sales of Control
1. Ownership of company resides in all SH proportionately, but control does not – when SHs are dispersed effective control is in the BOD. This section is about the rules that apply when one party wants to sell Control in conjunction with its shares.

2. Zetlin v. Hanson (NY 1979, p30)—A controlling SH is free to sell, and a purchaser free to buy, that controlling interest at a premium price.
a. Sylvestri owns about 50% of Gable when the stock is worth about $7.50. Sylvestri will sell to Flintkote for $15/share. MSH want part of the control premium (court says no, CSH has right to sell shares at a premium without sharing with MSH.
b. Why would Flintkote be willing to pay more than market price for the shares?

i. Might think that with control F will be a better manager (good for MSH);

ii. F might want to loot the company (bad for MSH);

iii. F might hold other companies that create synergies with Gable and increase value (good for MSH);

iv. F might have more information than market so he knows it’s a good deal (good for MSH).

3. Brecher v. Gregg (NY 1975, p30)— different rule when it is not a CSH who is selling control
a. Gregg sold his 4% of shares and promised control to the buyer, the Saturday Evening Post, of Lin Corp’s Board.
b. SH(sued Gregg for the premium paid by the Post(Gregg liable to corporation for the premium, but other directors not.
i. Agreement was contrary to public policy and illegal
ii. Gregg was held liable for the premium b/c when you don’t have effective control (in form of majority of shares) promising to effect transfer of offices and control in corporation to Post is a breach of fiduciary duty.
4. Harris v. Carter (DE Ch 1990, Allen)
a. Carter Group (controlling SH of Atlas) agreed to exchange Atlas stock for shares of stock held by Mascolo ISA and contemplated a later merger between ISA and Atlas. Basically if everything alleged is true, Mascolo definitely breached fiduciary duties.
b. Question is whether Carter Group breached duties in selling shares to Mascolo without doing some investigation of them.
c. Rule Announced (CSH has duty to MSH in situations where reasonable person would suspect that buyer is not honest. If CSH has suspicions must do some “reasonable investigation” and if those suspicions are confirmed you cannot make the sale.
i. Tort law(analogy to duty of care to anyone who may be harmed by their actions (negligence)

ii. This is like Gleneagles, when IIT was held liable.

iii. Gatekeeper liability—Carter Group in better position to take action
5. McMullin v. Beran (DE SC 2000)-- BOD is still obliged to make informed and deliberate judgment about whether the sale to the 3rd party proposed by controlling SH will result in maximization of value for minority SH
a. Board can’t abdicate its duties to the minority SH
b. BJR doesn’t apply – but this is not a self-dealing transaction because it is between Chemical and Lyondell.
c. Court calls this a Conflict Transaction (weird because in Orman v. Cullman it was a conflict transaction b/c the CSH got a different deal that the MSH, but here they are getting the same deal. And we wouldn’t be worried that ARCO is willing to take a lower price b/c they are certain to get a loan at the bank.
d. The problem here is that the merger was initiated by the CSH (When it is proposed, timed, and negotiated by a CSH, the board can’t realistically seek another alternative b/c the CSH can always defeat it. But the BOD is still obliged to make informed and deliberate judgment about whether the sale to the 3rd party proposed by CSH will result in maximization of value for MSH (36).

e. Court wanted the BOD to step in earlier and conduct a financial analysis (need for more than fairness opinion has been rarely seen). Doesn’t want Board to just rubber stamp deal negotiated by CSH. This doesn’t live up to DE vision for corporate governance.

f. This is kind of weird in this fact pattern b/c ARCO actually went out of its way for the MSH – could have just sold it’s 80% for a control premium and left the MSH to deal.

E. Tender Offers and the Williams Act—see excerpt in Supp!!
1. Williams Act of 1967 regulates tender offers (intended to provide SH time and information to make an informed decision about whether to tender shares, and to give the market warning of impending offer. Also intended to assure SH equal opportunity to participate in offer premium.

2. § 13(d) Early Warning System (Anyone who directly or indirectly becomes beneficial owner of 5% of a company’s stock must, within 10 days, give notice to the company, its exchange, and the SEC of identity, financing, and if purpose is to take control, the plans and any major changes to the corporation (merger/liquidation, etc.)
a. A group that agrees to act together counts as a single person under this provision
3. § 13(e) Addresses purchases of equity securities by issuer – prohibits acts in contravention of rules and regs of SEC which may require disclosure for reason of purchase, source of funds…

a. Andrea – as of 8/15 she has more than 5% beneficial ownership of XYZ so she must file a 13D within 10 days. For additional acquisitions on the 16th and 17th may have to amend her filing.

b. Conditions for filing 13G in lieu of 13D: (1) can’t intend to acquire control; (2) ownership must be less than 20% (basically you’re acquiring for investment purposes). 13G filing is simpler.

c. Per Item 6 of 13D she will have to disclose her deal with Bill.

d. Item 2(e) requires disclosure of violations of state or federal securities laws – breaches of state fiduciary duty don’t count.

e. Item 4 – purpose of transaction – if you don’t say “investment purposes” it’s obvious that you are planning something.

4. § 14(d)(1) Disclosure (tender offeror has to disclose identity, financing, and future plans. Unlawful for a person to make a tender offer if they would be beneficial owner (own or control – see 14(d)(2)) more than 5% of the shares unless certain disclosures are made (see 13(d) above).

5. §§ 14(d)(4)-(7) and SEC’s 14d rules regulate substantive terms of tender offers, including how long they must be left open, when SH can withdraw previously tendered shares, equal treatment of SH who do tender, and effect of altering terms of offer during its pendency.

a. Offers must be kept open for at least twenty business days– See Rule 14e-1 (plus, if offeror increases price during an offer, must keep open at least another 10 business days)
b. Parties may withdraw their securities tendered—Act, 14(d)(5), plus SEC Rule 14d-7 (extends period for withdrawal to 15 business days after the tender offer is published, plus 10 additional business days after a competing tender offer is filed)
c. Shares must be purchased pro rata from tendering shareholders – Act, 14(d)(6) Equal Treatment provision.
d. “Best Price” must be given to every tendering shareholder if price goes up – Act, 14(d)(7)
6. § 14(e) Anti-Fraud (prohibits misrepresentations, non-disclosures, and any fraudulent, deceptive, or manipulative practices in connection w/ tender offer.

a. “Unlawful for any person to make any untrue statement of material fact or omit to state any material fact necessary in order to make the statements made … not misleading, or to engage in any fraudulent, deceptive or manipulative acts or practices, in connection with any tender offer or request or invitation for tenders, or any solicitation of security holders in opposition to or in favor of any such offer.”
F. The Takeover Debate
1. Gilson – wants to fit takeovers into entire theory of corporations and mechanisms that we have in dealing with whatever problems arise. Context is corporate structure of ownership and control.

a. Result of corporate structure is agency costs:
i. (1) managers could act inefficiently as a result of Laziness or Incompetence (you can create incentives to prevent laziness, but incompetent managers need to be replaced).
ii. (2) manager can engage in self-dealing (appropriating part of income stream for themselves).
b. Ways to deal with these problems: (1) Law (deals well with SDT, not well with lazy managers); (2) Market Forces; (3) Takeovers (specific form of market force).
c. Market forces that deal with Lazy/Incompetent Managers:
i. (1) Capital Market Competition (not very useful to SH b/c by the time it works it’s magic the corp has gone bankrupt. Also a big spectrum of profitability between successful and well managed and bankrupt.
ii. (2) Labor Market (If manager is doing a bad job they won’t be able to get another job. But a) doesn’t help w/ incompetent management and b) lazy people want to stay in the same job they are in.
iii. (3) Takeovers (if management is causing stock price to be lower than it would be w/ better management, the company is vulnerable to takeover. When another company sees low stock prices and an opportunity to bring up the stock price you’re going to get a bid.
d. Gilson theory conditioned upon EMH – without functioning market there won’t be accurate reflection in stock price of managements inefficiency.
e. In order for link between low stock price and acquisition to work MUST HAVE:
i. (1) mechanism for replacing managers;
ii. (2) SH have to be the ones who have final say in contest for corporate control, otherwise you have this problem of self-entrenchment.
f. Gilson’s vision for BOD in takeover situation (can provide SH with information (which might lead SH not to vote) and solicit competing bids.
2. Lipton – invented the poison pill and made policy of never defending bidders on hostile takeovers. Theory conditioned upon rejection of EMH. If markets are completely efficient, Lipton’s argument is no longer viable.
a. Lipton isn’t concerned with lazy/incompetent management, he is worried about the “other constituents” who lose money in a takeover. (whether we agree w/ Lipton or Gilson will turn on how big of a problem we think laziness/incompetence really is; and whether we believe in EMH).
b. Argues that takeovers are very costly – lots of debt created and not much benefit. Also damaging to SH of raider corp.
3. Easterbrook & Fischel - Argue for sales of control as against auctions.
a. Argue that synergies are more likely to arise from mergers than from hostile tender offers and are less costly; therefore, hostile tenders are responses to managerial inefficiency.
b. More takeovers are desirable to continually police lazy/stupid managers; since auctions place initial bidders at a disadvantage, fewer hostile tender bids will be made (although the premium realized by shareholders in those deals that do go through increases). This is bad for society.
c. Notes that, under an auctioneering regime, the first bidder will be subject to the winner’s curse – whenever he bids too high (on imperfect information about the target), he will win, but he won’t always win if he bids correctly or low.
i. White Knights – should be rewarded. Management should do nothing during takeovers according to E&F.
d. Even though assets won’t necessarily get into the hands of the highest-valuing party, there can be later sales.
e. Thus, argument presumes that benefits from the reduction in monitoring costs (and the higher number of hostile bids) outweighs the costs to shareholders from lower premiums. (Also assumes low resale transaction costs).
f. Don’t like takeover defenses (obstruction of tender offers, per Bebchuk’s article)
g. Managers shouldn't solicit competing bids
4. Bebchuk - Argues that auctions are most beneficial.
a. Bebchuk: The Pressure to Tender: An Analysis and a Proposed Remedy
b. Uses “foreknowledge” argument – many hostile takeovers are motivated by acquisition and exploitation of foreknowledge, and this advantage erodes in an auction. Thus, we discourage such rent-seeking offers. (MK: This is a “little exception” to the EMH that Bebchuk has to create; he generally likes the EMH.)
c. Dislikes takeover defenses, but argues that provision of information to potential bidders increases social welfare and investor wealth.
d. Distorted Choice: The choice of SH to tender is distorted b/c of a gap b/tw the bid price and the value that minority shares are expect to have in the event of a takeover
i. Post-takeover value of minority shares always lower no matter if immediate takeout or postponed takeout
ii. Takeout = freezing out min SH after a takeover by requiring them to exchange their shares for either case or sec of bidder
iii. Two-tier bid has distorted choice b/c low value of min shares conspicuous
iv. All-share, all-cash offers still have distorted choice b/c fear that SH has if does not tender will be left with min SH, which will inevitably have a lower value than tender price
e. Proposed Remedy: Approving and Disapproving tenders
i. Enable SH to tender either approving or disapproving and bidder only gets to buy if he gets majority of approving tenders
ii. If bidder gets majority of approving tenders, has to treat disapproving tenders equally
iii. SH would tender, if and only if, he views expected acquisition price as higher than independent target’s value
5. European Rule
a. Any takeover offer must be offered to all SHs, making it harder to buy control. Control premium must be paid to everyone, including minority SHs.
G. Defensive Tactics
1. The Unocal Standard
a. Unocal Corp. v. Mesa Petroleum (DE 1985, p65)
i. Mesa instituted a coercive front-loaded tender offer for Unocal, which the Unocal Board found “wholly inadequate” at $60/sh. Outside Directors recommended that board pursue a self-tender offer in the range of $70 to $75 in order provide the SHs with a fairly priced alternative to the Mesa proposal.
ii. The Board unanimously approved an exchange offer the provided if Mesa acquired the 64m, shares in their tender offer, Unocal would buy the remaining 49% outstanding for an exchange of $72 worth of securities. Later waived the Mesa purchase condition as to 50m shares, but Mesa was excluded from the offer.
iii. BJR is applicable in the context of a takeover, but we are worried board will act in its own interest in defending takeover action because when a threat to control is involved, the directors are necessarily presented with a conflict. So... have to pass Unocal test before BJR applies
iv. Restriction placed on selective stock repurchase: Directors may not have acted solely or primarily out of desire to perpetuate themselves in office
	Unocal Test for Defensive Actions
· While BJR may be applicable to the actions of corporate directors responding to takeover threats, the principles upon which it is founded—care, loyalty, and independence—must first be satisfied. (Revlon)
· (1) Reasonable grounds for believing that a reasonable danger to corporate policy and effectiveness existed; (can’t act to keep themselves in office)

· Satisfied by demonstrating good faith and reasonable investigation
· Helps to have a majority independent board or have the independent managers meet separately;
· (2) Defensive measure must be reasonable in relation to the threat
· Directors must analyze the nature of the takeover bid and its effect on the corporate enterprise
· Generically, hostile tender offers pose the inadequacy of the price offer, the nature and timing of the offer, illegality, impact on other constituents, risk of non consummation, and quality of securities being offered.

v. If pass Unocal(Back to BJR
(1) If don’t show dir’s decision based on keeping themselves in officer, or some other breach of fiduciary duty (e.g. fraud, overreaching, uninformed, etc.) Court will not substitute its judgment for that of the board.

vi. Here three threats present: (1) inadequacy of price, (2) coercive nature of offer, (3) buyer’s reputation for greenmail. Officer’s actions reasonably related to the threat posed. BJR applies to them.
2. The Poison Pill(Shareholder Rights Plans
a. McDonald’s Example:

i. SH get rights, but cannot exercise until after distribution date. Rights certificate is distributed after someone becomes the Acquiring Person. If you want to sell your right in between date of agreement and distribution date, you can only do so by selling your share.

ii. On distribution date, SH gets rights and ability to sell independently of the shares. Can be exercised for 1/100th of a preferred share for $250 – not a good deal unless PS is worth more than $2500.

iii. Redemption: company can redeem them for 1 cent. Puts a cap on what anyone would want to pay for them.

iv. Value? Once there is an acquiring person, there is an adjustment date and the right becomes valuable:

(1) Formula tells you how many shares you will get of common stock

(2) ($250 (current purchase price) * #shs you have)/ (50% of current mkt price)= how many shares of common stock you get

(3) Under this formula you will always get twice as many shares

v. Acquiring person is not allowed to benefit from this deal – no one will become an acquiring person if it means everyone gets distribution worth $250 except for you.

vi. NO ONE will make a tender offer while the pill is in place.

vii. Acquiring person is set at 20% b/c you want to get them before they can replace the board. If it were lower than 10% it might impede normal election mechanism and you don’t want Blasius to kick in.

b. Moran v. Household (DE 1985, p76) – Court held that you can adopt a pill and it is valid but when faced with an offer, the board cannot arbitrarily reject it. At that point, the board’s decision to reject the offer and not to redeem the poison pill would be analyzed under the relevant legal standard.
c. Eliminating a pill requires getting the board to redeem it (most potent defense will be a poison pill coupled with a staggered board (takes longer to replace the board).
d. Dead Hand and Slow Hand Pills (pills that prevent new board from redeeming the pill for a period of time) are not allowed in DE b/c they prevent board from fulfilling § 141(a) duties.
i. Rejected in Quickturn Design Systems
e. Interco—Can’t permanently foreclose SH’s from considering a non-coercive offer
i. If there is a legitimate threat to SH interests by a noncoercive offer, the board can leave the pill in place while it exercises its good faith business judgment to take whatever steps it deems appropriate to protect and advance SH interests.
ii. However, once that period has closed the only function of the pill is to keep SHs from exercising their own judgment—NO GOOD!!

3. Paramount Comm. v. Time (DE 1989, p85)—
a. Time has wanted to get into the entertainment business since 1983. They looked at a bunch of entertainment companies and took their time with it. Thought Warner would be the best fit. 1987 discussions with Warner lead nowhere. 1988 consider a lot of different companies. Basically facts show that Time picked Warner for very good reasons.
b. Early negotiations w/ WB:
i. Triangular Merger – Time subsidiary would merger into WB;
ii. Stock-for-stock – Warner SH would end up with 62% of Time stock (merger of equals).
iii. Governance Issues: Time wants to preserve its “journalistic integrity” (Co-CEOs for 5 years and split board; Editorial board w/ Time directors to oversee Time Magazine.
c. Enter Paramount – Offers $175/share to Time (market price was $126, so nice premium) under condition of (1) termination of merger w/ WB; (2) redemption of Pill; (3) ability to have cable franchise (contingent?) Ipalco similar.
d. Time’s Reaction – have board meetings, invite IB. IB says Time’s per share value “materially higher” and Paramount’s offer “grossly inadequate.” Board rejects the bid (meaning they won’t redeem the pill). Time also voices concerns about Paramount not fitting in with Time Culture.
e. Time worried that the SH won’t vote the “right” way. Decides to recast the deal as a cash merger to ensure that SH will vote for the Warner deal.

f. Decision to enter into TW merger in 1st place(entitled to BJR
g. Revised Agreement—analyzed under Unocal, b/c a defensive measure

i. Burden lies with board to show:

(1) Reasonable grounds for believing that a reasonable danger to corporate policy and effectiveness existed

(a) (’s(satisfied only if value was determined to be clearly inferior could the offer be viewed as a threat
(b) Court(No!! Unocal is supposed to be flexible, not a simple math exercise
(c) Time BOD reasonably determined that inadequate value not the only threat
(d) Threats to Time: (1) Time’s SH might take Paramount’s offer in mistaken belief in value of Warner deal; (2) Time viewed Paramount conditions as introducing degree of uncertainty; (3) Timing of Paramount’s offer arguably designed to upset/confuse Time’s SH vote.
(2) That the defensive measure adopted was reasonable in relation to the threat posed.

(a) Yes, response reasonable; Directors are not obliged to abandon a deliberately conceived corporate plan for short term SH profit unless there is no basis to sustain the corporate strategy.
(b) Time’s action not directed at cramming a management sponsored alternative down SH’s throat (not Interco)
4. Just Say No: as long as you continue running your business the poison pill is OK. As long as you don’t restructure your business a la Interco it should be fine. Altered form of MA w/ WB not considered a material response.
5. Geier??? (p89)(whats the point of this case??
6. Revlon, Inc. v. MacAndrews & Forbes, Inc. (DE SC 1986, p89) Best Price for SH under Revlon
a. Facts: Revlon approached by PP about a friendly acquisition, but Revlon says no way, and PP makes a hostile bid.
i. Revlon took 2 defensive measures:
(1) Repurchased 10m shares in exchange for a notes/stock combo; notes contained covenants limiting Revlon’s ability to incur additional debt
(2) Adopt a Note Purchase Rights Plan (Poison Pill)

ii. PP kept raising bid, but no dice; Revlon agreed to a leveraged buyout by white knight Forstmann

(1) Part of LBO entailed selling off three divisions.
iii. PP raises again, so Revlon makes another deal with Forstmann, including significant cancellation fee and lockups

iv. PP not willing to swallow lockup(goes to court.

b. Begin with Unocal ((1) there is a threat and (2) defense is reasonable b/c it increased price while board retained flexibility to accept an offer that is good.
c. BUT once break-up of the company became inevitable, the analysis changes.
	Trigger
	Effect

	· recognition that corp is for sale;

· Here happened once PP raised price to the point of where Revlon looking to negotiate a buyout or merger with 3d party
· once break-up becomes inevitable
	· board’s duty changes to maximization of sale price (must get best price for SH.

· Preservation of the corporate entity no longer relevant.

· The Board is essentially now an auctioneer looking for the highest price!
· No-shop and lock-up clauses becomes impermissible, as they will end bidding

· Can’t play favorites—marketplace must operate fairly (Test, p138)
· Macmillan test goes to whether or not board is maximizing SH value

d. Once Revlon kicks in, consideration of other constituents are only relevant insofar as it benefits SH. SH won’t have future interest in Revlon b/c of sale so they don’t care about the creditors.
e. Merger agreement with Forstmann unreasonable under the circs; lock-up effectively ended the active auction
f. Lock-Ups (acceptable when it will draw bidders into the contest – if it just compensates the first bidder for the cost of bringing the target into the market (so that initial bidder wouldn’t have been better off by never having bid at all).

· (1) it will increase the price;

· (2) create an auction (can’t have an auction without bidders).

i. Once you have an opportunity to renegotiate, keeping the original lock-up terms has no beneficial effect.

ii. Not OK to have a lock-up option if it effectively precludes bidders from competing with the optionee bidder.

iii. Preferential treatment (e.g. inside information) to one bidder is NOT good.
g. No-Shop—impermissible under Unocal when the BOD’s responsibility shifts to that of an auctioneer
7. Mills Acquisition v. Macmillan (1988, p99) Sale Triggers Revlon
a. Macmillan’s management proposed a leveraged restructuring of the company that would have given management control of the company.

b. Trigger (where sale of corporate control takes form of an active auction, a management buyout, or a ‘restructuring.’
c. Revlon Test of Necessity:
i. (1) (must show that directors of target company treated bidders on unequal terms;
ii. (2) In the face of disparate treatment, trial court must examine whether director’s properly perceived that SH interests were enhanced; need a rational basis for favoring one bidder over another
iii. (3) Board’s action must be reasonable in relation to the advantage sought to be achieved, or conversely, to the threat which a particular bid allegedly poses to SH interests.
iv. Generally – board’s ultimate duty is to get highest value reasonably attainable for the shareholders.
8. Paramount Comm v. Time (DE 1989, p101)—Be Sure to look at Paramount v. QVC
a. No change in control—both before and after control of the corporation existed in a fluid aggregation of unaffiliated SHs—in other words, in the market

b. However, also no evidence that dissolution or breakup of the corporate entity was inevitable
c. Two circs which implicate Revlon duties:

i. When corporation initiates active bidding process seeking to sell itself or a business reorganization involving a clear break-up of the company

ii. Also triggered where, in response to a bidder’s offer, a target abandons its long-term strategy and seeks an alternative transaction also involving a break up of the company
9. Paramount Comm. v. QVC Network, Inc. (DE 1994, p134)—
a. Paramount should have spoken to QVC, but didn’t want to.

i. In Time Warner—ok not to talk b/c of long term business plan

ii. QVC Court realizes that the SC’s Revlon analysis in Time was bad and that Chancellor Allen had gotten it right (Change of Control.
iii. If Paramount merges with Viacom public SHs will receive cash and a minority equity voting position in the surviving corp; there will be a majority SH (Redstone)
(1) Really a sale of control, can only sell control once, so Paramount SHs entitled to a control premium and/or protective devices of a significant value
(2) No protective provisions here(directors had to get max value for SHs
iv. Sale of control imposes special obligations on directors

(1) Need to max value for SH

(2) Must comply with duties of care and loyalty

(3) Have to be informed

(4) Need participation by outside directors

(5) Having informed themselves of all material info reasonably available board must decide which option is most likely to offer the best value reasonably available to SHs
v. Problems w/ Paramount’s behavior wrt QVC:

(1) (1) claim that P couldn’t talk to Q b/c it would violate contractual obligation under the No Shop provision (unless lawyer said talk to QVC or you are violating fiduciary duty, promise not to talk under OMA w/ Viacom). No contracting out of your fiduciary duties!
(2) (2) Defensive deal (implicates Revlon) instead of part of Long Term strategy (only implicates Unocal) (don’t want to allow “Cramming down a Management Sponsored Alternative.”

(3) (3) Failure to renegotiate lock-up provisions w/ Viacom when had opportunity and leverage from QVC offer.

(4) (4) Didn’t get information about QVC and didn’t NEGOTIATE (Van Gorkom and Ipalco). Not OK to restrain information flow to Directors.

vi. MK – Revlon duties might come down when SH get cash instead of equity.

vii. SC – Sale of Control triggers Revlon – control can be sold only once so you have to make the most of it. Main objective of BOD has to be best value to SH.

(1) Board not entitled to substitute it’s assessment of the long term benefits of a plan for the market’s assessment (need to maximize CURRENT value for the SH (they’re going to be gone after the sale anyway).
viii. Gives 2 part test for when bidders not treated equally

10. So... what triggers Revlon??
a. Change of Control(Revlon applies in every case where a fundamental change of corporate control occurs or is contemplated
b. Breakup

c. Sale
VII. Insider Trading and Rule 10b-5
A. The Securities Market and Inside Trading
1. Securities Transactions: Relationships Between Shareholders

a. Rule 10b-5 and Securities Fraud
i. Materiality – Causation – Reliance
ii. Scienter Requirement (must show that Δ acted w/ intent to deceive or knew the statement was false (or reckless disregard).
iii. Pleading standard.

iv. Borak – individuals harmed by violation of 10b-5 can bring action for damages. In case of 14a-9 adds elements of causation and damages;

v. Blue Chip Stamps – court says that only people who are actual purchasers
b. Important Issues: (1) latitude of companies to deny rumors about new developments which company is not expressly required to disclose under the reporting provisions; (2) evidence necessary to establish reliance under Rule 10b-5 (Va Bankshares/Mills)
c. Basic v. Levinson (1988, Blackmun, J.)
i. Issues: (1) materiality requirement in content of preliminary corporate merger discussions; (2) determine whether a person who traded shares on securities exchange after the issuance of a materially misleading statement by the corp. may invoke rebuttable presumption that, in trading, he relied on the integrity of the price set by market.

ii. Пs are class of SH who traded their shares in between the first false statement that Basic issued saying they were not engaged in merger negotiation and date of announcement of merger. Their claim is that they relied on artificially depressed prices in the market affected by misleading statements and reliance thereon.

iii. Materiality – “omitted fact is material if there is a substantial likelihood that a reasonable SH would consider it important in determining whether to trade shares” and “there must be a substantial likelihood that the disclosure of the omitted information would have been viewed by the reasonable investor as having significantly altered the total mix of information made available.” (Va.Bankshares & Tremont)
(1) Hard to determine materiality b/c the information would have been for a contingent occurrence.

(2) 3rd/7th Circuit Approach (Wrong Approach) is that merger discussions are not material until there is an agreement-in-principle as to price and structure.

(a) Too much info for SH (stupid b/c assumes that investors are unable to understand that mergers are risky to rely on until closing;

(b) Helps preserve confidentiality of merger discussions where earlier disclosure might prejudice negotiations (Easterbrook of 7th Cir – to the first bidder goes the spoils) (not relevant b/c issue is not about maximization of SH wealth but rather whether the information is significant to reasonable SH investment decision;

(c) Provides bright-line rule (ease of application not adequate reason to break rules/policies of Congress (adopted a policy of disclosure, rather than paternalistic withholding of information).

(3) 2nd Circuit Approach (Correct Approach) is to balance probability that event will occur and anticipated magnitude of the event in light of totality of company activity. Friendly said that even though mortality rate of a merger transaction is high, it’s so important that it becomes material at earlier time than most other transactions. Approach will depend on the facts of the situation.
(a) Merger likely to become material
iv. Reliance & Fraud-on-the-Market Theory (note this is not applicable to insider trading) – misleading statements will defraud purchasers of stock even if the purchasers do not rely directly on the misstatements – causal connection bet. Δ’s fraud and (’s purchase of stock is no less significant than in case of direct reliance.
(1) Relevant for stock purchases or securities trading b/w SHs
(2) Presumption of FMT is better b/c it doesn’t require (to show a speculative set of facts (how he would have acted if material information had been disclosed).

(3) Δ can rebut the presumption by showing that the misrepresentation did not affect the price received or paid by п or that the misrepresentation did not affect decision to trade at FMP. (I guess if you can show that the market reflected the probability that the merger would or would not take place it would rebut the presumption?) Can’t really rebut reliance, but could try to rebut causation.
(a) Might be able to show if price didn’t change materially
v. Justice White Dissent: many people buy and sell stock b/c they believe the price inaccurately reflects the price of stock so how can we say that people are relying on the integrity of the market.

	
	No Negotiations
	Negotiations

	May Lie Rule

	Can’t reliably show that you are not negotiating (market will hear you say no but register nothing b/c it is just as likely you ARE negotiating
	Can lie which means the market will think that if you say no you might be lying.

	May Not Lie Rule
	Can show not negotiating w/ some credibility – market will believe a NO
	No Comment – market will hear yes.

(1) Prior to this decision, the rule was that the corp. could lie until the issuance of the agreement-in-principal (could argue that the market would take that fact into consideration.
(2) Now, can’t lie
B. Rule 10b-5 and Insider Trading
1. Disclose or Abstain Requirement under 10b-5 chief bulwark against insider trading.

2. Doctrinal Issues – defining duties of outsiders who trade on non-public information and deciding when outsiders breach Rule 10b-5 (under what circumstances and with what information).

a. Equal Access Theory;

b. Fiduciary Duty Theory;

c. Misappropriation Theory.

d. (TENSION between intuitive understanding of illicit appropriation of information and statutory portrayal as a species of securities fraud.
3. Cady, Roberts (1961 SEC decision) – explains why insider trading is bad.
4. Equal Access Theory
a. SEC v. Texas Gulf Sulfur (2d Cir. 1967)

i. Δ’s have advance knowledge of major mineral discovery but weren’t able to disclose b/c TGS hadn’t acquired all the land yet and didn’t want to tip the seller off about it’s real value (that’s good for SH and good for Corp). During period of non-disclosure some geologists traded on the information. Court doesn’t like this.
ii. If you are an insider, you are “covered” by the disclose or abstain requirement (Question is who they really are.

iii. 2d Cir says that 10b-5 is based in policy on justifiable expectation of the securities marketplace that all investors are trading on impersonal exchanges have relatively equal access to material information.
b. Not good law anymore, except for the balancing test

5. Fiduciary Duty Theory – holds that insider trading violates 10b-5 when there is a pre-existing relationship of “trust and confidence” to support a duty to disclose between the insider and uninformed traders on the market. Relies on paradigm of fraud.
a. Chiarella v. United States (1980, Powell, J) Origination Rule
i. Printer figured out takeover.
ii. SC reads Cady to rely on a duty that arises from:
(1) (i) existence of a relationship affording access to inside information intended to be available only for a corporate purpose; and
(2) (ii) the unfairness of allowing a corporate insider to take advantage of that information by trading without disclosure.
iii. Question is whether Δ committed FRAUD (normally fraud is about lying, but when you’re dealing with nondisclosure you have to redefine fraud to take into consideration SILENCE. When dealing with silence the question then becomes whether there was a fiduciary relationship between the Δ and defrauded SH. Silence can only equal a lie for purposes of fraud when you have a duty to disclose. Duty to disclose arises from the relationship.
iv. If the SH and Δ are complete strangers there is no fraud and no violation of 10b-5.
v. Relationships that might give rise to duty to disclose (manager, fiduciary, agent, individual in whom sellers have placed their trust and confidence.
vi. Justice Burger Dissent (Wants the analysis to include the question of whether the Δ illegally obtained the information.
b. Dirks v. SEC (1983, Powell, J.) Inheritance Rule
i. Dirks is securities analyst and learns that EFA has been defrauding public and hiding information about the value of the company from Secrist (former employee of EFA). Researches and concludes it’s true. He tells his clients and tries to tell the WSJ.
ii. Dirks’s relationship (total stranger, on his own he has no duty of any kind. Argument is that he inherited duties from Secrist (fiduciary or at least an agent).
iii. Analysis (in order for there to be violation of 10b-5 there has to be an element of fraud. In order for tippee to inherit the duty, the insider has to have breached his fiduciary duty. Insider breaches duty if insider enjoys some kind of gain (making a gift considered receiving a gain):
(1) (1) Tipper gets personal benefit (bad motivation/breach of duty);
(2) (2) Tippee must also know that tipper violated fiduciary duty (scienter requirement).
iv. fn 14 temporary insiders (accountants, lawyers, consultants, and people who have entered into a special confidential relationship that gives them access to private information for corporate purposes. Corporation must expect the outsider to keep the nonpublic information confidential and the relationship must at least imply such a duty.
(1) This is a new rule of origination, not inheritance. Court says these people are more like tippers than tippees
v. Note – can’t really show reliance when you’re talking about nondisclosure – basically has been dispensed with.
6. Misappropriation Theory
a. United States v. Carpenter (2d Cir. 1986) Different Rule of Origination
i. involves reporter at WSJ who told broker what the “heard on the street column” was going to say. They made about $700K on it.
ii. Winans is convicted even though he had no relationship to the companies that were the subject of the column b/c he committed Fraud-on-the-Source against his employer WSJ.
iii. WSJ was defrauded b/c there was disclosure w/ duty not to (WSJ doesn’t want people to trade on that information b/c it will sully their reputation. Implication of this theory is that SH can’t sue but Congress amended the law to say that SH can sue whenever someone violates 10b-5 the SH who traded on the other side can sue.
iv. Problem (fraud seems to be missing here – this is theft.
b. United States v. Chestman (2d Cir. 1991) Possible Alternative Rule of Origination
i. Majority opinion – focuses on whether there was a Fiduciary or Similar relationship of trust and confidence.
(1) (1) look at traditional Fiduciary Relationships and common law – at common law H&W not a fiduciary relationship and saying “don’t tell anyone about this” doesn’t create that type of relationship. (maybe the right question is whether Keith defrauded Susan’s family)
(2) (2) Similar Relationship – factors of reliance or dominance (criteria come from the characteristics of the fiduciary relationship).
ii. MK (This makes not too much sense b/c we should only be looking at fiduciary duties where fraud has been perpetrated by silence.
iii. Minority Opinion (Winter, J.) proposes a different rule of origination:
(1) (1) benefit from family control;
(2) (2) in a position to acquire information in family interactions;
(3) (3) know that you are expected to keep it confidential.
c. After Chestman the SEC adopted Rule 14e-3 saying that there is a presumption of duty between family members. MK – under 10b-5 SEC doesn’t have power to define fraud so there is an argument to be made that 14e-3 isn’t valid.
d. United States v. O’Hagan (1997, Ginsburg, J.) Endorsement of Misappropriation Theory
i. O’Hagan partner at law firm – learns that client planning hostile takeover of Pillsbury. O’Hagan had financial problems so goes and buys stock and call options in target company (complete stranger to Pillsbury). O’H also defrauded Mayo Clinic - stole money from them and had state theft charges proceeding against him.

ii. 8th Circuit problems with Misappropriation Theory:

(1) (1) defrauded party not the SH (but statute says any person may be defrauded but just has to be in connection with sale of securities;

(2) (2) no fraud (absence of fraud in misappropriation theory

iii. SC squeezes fraud back into misappropriation theory by saying that O’Hagan feigned a fidelity to the people he took the information – sort of agreed he wouldn’t use it b/c they thought he wouldn’t. Pretty expansive definition of fraud if not saying you are going to break the law qualifies.

7. 14 e-3
a. 14e-3 (Specific to tender offers

i. Who can’t trade? Anyone who gets info from target or bidder, indirectly or directly

ii. No requirement of tippor benefit; no requirement that tippor have breached a duty by tipping
iii. Scienter(have to know info non-public, and have to know you are getting it either indirectly, or directly from the target or the bidder, or any employees of those two people
	Conflict
	Legal Standard
	Cleansing Act—need a majority of those voting
	Effect of Cleansing Act
	Notes

	Self-Dealing
Generally

Marciano v. Nakash (loan from sh’s company to sh’s other company)
	Entire Fairness—
Board must demonstrate their utmost good faith and the most scrupulous inherent fairness of the bargain
	Approval of disinterested directors
	Changes from entire fairness to BJR((loses
	§ 144 just lays out standard; even if in a prong of § 144 transaction may be voided; if not in prong transaction won’t be voided if fair.
When go back to BJR back in fiduciary duty land limits review to issues of gift or waste (Marciano fn3)

	
	
	Informed SH approval (if controlling SH must be approved by disinterested SH)
	Changes from entire fairness to BJR((loses
Disjunctive or conjunctive test?? (Eisenberg Excerpt)
	

	Interested

Transaction by a Controlling SH
See Kahn v. Lynch for discussion of when SH controlling
Kahn v. Lynch (self-interested parent-subsidiary merger)

Kahn v. Tremont (purchase of stock from CS’s company)

If self dealing merger((will always choose entire fairness over appraisal rights

Weinberger v. UOP (controlling SH acquiring company—appraisal rights)

	Entire Fairness w/ initial burden on (
Showing that action was taken as though each of the contending parties had in fact exerted its arms length bargaining power is strong evidence that the transaction meets the test of fairness

Which prong does independence go to??

	Approval conditioned on an informed vote of a majority of the minority SH’s
· Must be fully informed
	Shifts the burden of proving the unfairness entirely to the plaintiffs

Never go back to BJR w/ a controlling SH!!

(To apply BJR would be inconsistent with court’s holding that mergers don’t, by nature, require a business purpose) (p97)

However, need careful judicial scrutiny of a special committee’s real bargaining power before shifting the burden of proof on entire fairness (K v. L, p98, K v. T, p102)

	The controlling SH relationship has the potential to influence the vote of ratifying minority SHs in a manner that is not likely to occur in a transaction with a non-controlling party (Kahn v. Lynch, p97)
Minority SHs might be afraid of retaliation; never really arms length
A controlling shareholder must disclose fully all material facts and circumstances surrounding the transaction, but not mandated to disclose weaknesses.

Goes to entire fairness—can’t lie
Ratification by Shs must be informed, or else no cleansing act!!! (Orman v Cullman)

	
	
	Approval by a well-functioning special committee of disinterested directors

· Committee must function in such a manner which indicates that:
· Controlling SH not dictate terms of the transaction

· The special committee exercised real bargaining power at an arms length (must be informed, active, and simulate an arms length transaction)
· It is the care, attention, and sense of individual responsibility to the performance of one’s duties that generally touches on independence (Aronson, p103)
· What should a special committee do? Analysis is very process oriented
· Attend all meetings with advisors

· Get an independent valuation

· Hire independent outside financial and legal advisors
· Read all materials before voting
	
	

	Tender offer by CSH followed by short form merger

 In Re Siliconix

	Tender Offer(no duty to offer a fair price, absent evidence that material information about the offer has been withheld or misrepresented (SH’s choice to accept or not)

No duty to demonstrate EF of tender offer, unless coercion or disclosure violations.

Unocal(no EF review for a short form merger
	No cleansing act b/c no duty!!
	Scrutiny given to tender offer is less than given to general merger transaction, even though the effect to a SH is essentially the same.

· Decision to tender made by individual SH

· No corporate decision in a tender target b/c target is the SHs

Board traditionally has no role with respect to a public tender offer

	Conflict
	Legal Standard
	Cleansing Act—need a majority of those voting
	Effect of Cleansing Act
	Notes

	Financial Non-Self Dealing by Controlling SH

Orman v. Cullman (merger of companies, one which has a CSH)
	BJR

(must allege facts that rebut the presumption by alleging facts which establish that the board was either:

· Interested(

· Lacked Independence

If BJR is rebutted go to entire fairness, with the burden on... (or (?
	Approval by an informed vote of a majority of the minority SH’s
	Not clear, Orman doesn’t say what the possible cleansing effect from the board’s SC or SH vote are.

Two possibilities:

Back to BJR (seems silly if have already moved out of it)

Shift burden in entire fairness analysis to (
	

	
	
	Approval by a well-functioning special committee of disinterested directors
	
	

	Other Conflicts of Interest
	Extremely High
Directors are guilty of corporate waste only when they authorize an exchange that is so one-sided that no business person of ordinary, sound judgment would conclude that that the corporation has received adequate consideration.
	Waste can only be ratified by unanimous SH approval

Never happens!!
	
	

	Waste

Traditionally regarded as cause of action separate from breach of fiduciary duty
	
	
	
	

	Corporate Compensation

All compensation is self-dealing transaction but it gets different treatment than other SDTs

Lewis v. Vogestein
	Ordinarily require that directors prove that the grants/ compensation involved were, in the circumstances, entirely fair to the corporation
	Ratification by informed SHs of Director’s actions
Proper Ratification by SH is a cleansing act that will protect from judicial review except on basis of waste
	In SDT of Compensation SH ratification shifts the inquiry to one of waste (equivalent of saying BJR applies and (loses UNLESS waste applies (which it hardly ever does).

	Court rejects the possibility that informed SH ratification would cause the burden in the entire fairness analysis to shift to (.

	Entire Fairness:
· Weinberger (p88)—when directors of corp are on both sides of transaction, they are required to demonstrate their utmost good faith and the most scrupulous inherent fairness of the bargain.
· Cinerama (p67) Entire fairness requires the BOD to establish that the transaction was both the product of fail dealing and fair price

· Two basic aspects, but not bifurcated—look at whole picture

· Fair Dealing(Focuses upon the conduct of the corporate fiduciaries in effecting the transaction

· When was the transaction timed, how was it initiated, structured, negotiated, disclosed to the directors, and how the approval of the directors and the SH’s was obtained.

· CS/seller not required to disclose the disinterest of prior potential buyers (Kahn v. Tremont)

· CS/ Seller doesn’t have a duty to disclose information which might be adverse to its interests because normal standards of arms length bargaining do not mandate a disclosure of weakness. (Kahn v. Tremont)

· Fair Price(Relates to the economic and financial considerations relied upon when valuating the proposed purchase, including:
· Assets, market value, earnings, future prospects, and any other elements that affect the intrinsic or inherent value of a company’s stock are not only pertinent but must be considered by the agency fixing the value (Weinberger)
· Controlling SH Context
· Kahn v. Lynch (p97)—a showing that the action taken was as though each of the contending parties had in fact exerted its arms length bargaining power against the other is strong evidence that the transaction meets the test if fairness.

Duty of Disclosure—

Breach found in
Smith v. VanGorkham—didn’t disclose how reached price

Orman v. Cullman—didn’t disclose market value of headquarters building

Weinberger v. UOP
Under 14a-9 (VA Bankshares) enough to disprove factual basis?? Why also need to show directors didn’t believe?

Scalia’s dissent

Go over circular voting case

	Case Name
	Facts
	Transaction
	Holding
	Notes

	I. The Corporate Structure
	
	
	

	HB Korenvaes Investments, L.P. v. Marriot Corporation (DE Ch. Ct., 1993, p.19
	Marriot wants to reorganize by transferring the cash generating services business from Big Marriot to a new wholly owned subsidiary, Marriot International. Preferred SHs want injunction to stop special dividend, claim it coerces them into converting their PS (CS.
	Reorganization;
	No breach of fiduciary duty; the PSH’s protections against suspension of dividends lie in the charter. Also no evidence that discontinuation of dividends was done in bad faith.
	Court goes through in detail the section of the charter that provides the conversion formula. This provision serves to protect the PS by maintaining the value of their conversion rights.

	II. Limited Liability and the Rights of Creditors
	
	
	

	US v. Gleneagles Investment Co., (M.D. Pa. 1983, p.41)

	Creditors of company taken over in LBO claim that mortgages are fraudulent conveyances

	Leveraged Buyout (LBO)—designed to permit an acquirer to borrow, using the corporation’s assets as collateral, a sum large enough to repurchase most of the corporation’s publicly held stock at a large premium.
	No fair consideration where loan proceeds passed on to buying companies
	Basically, if an LBO fails it looks like there will be a finding that there hasn’t been fair consideration, as Gleneagles forecloses the fair consideration defense

	Costello v. Fazio (9th Cir 1958, p48)
	Partners of company withdrew significant amount of capital in anticipation of incorporating, and with the knowledge that the business was losing money. Went bankrupt, bankruptcy trustee asking that their promissory note claims be subordinated to the other creditors.
	Withdrawal of Capital/ Bankruptcy
	Undercapitalization alone is insufficient grounds for piercing the corporate veil.

Need to argue that someone is “abusing the corporate form” in order to get piercing.
	

	III. Management’s Powers and Duties
	
	
	

	Duty of Care
	Graham v. Allis-Chalmers Mfg. Corp. (Del. Sup. Ct. 1963, p68)
	(’s here allege that (’s are liable because of their failure to take action to learn of and prevent such conduct which was the subject of an anti-trust indictment

	SH derivative action on behalf of Allis-Chalmers a/g its directors.

	
	

	
	Smith v. VanGorkom (DE Sup. Ct. 1985, p71)
	VG (CEO) makes merger agreement with Pritzker; however
	LBO/ Merger
	Directors breached fiduciary duty of car by failing to fully inform themselves of all info reasonably available to them, and by failing to disclose all material info to SH’s
	Court sets out procedures that it wants corps to follow

	
	Marciano v. Nakash (DE 1987, p86)
	The Nakashes and Marcianos each own 50% of Gasoline; The Nakashes loaned Gasoline $2.5m and now want to recover the money, as Gasoline has gone bankrupt

Marcioanos argue the debt is voidable as self-dealing transactions, or in the alterantive
	Self Dealing Transaction

Standard of Review:

	
	

