

Registration

Students	₹ 500
Research Scholars/Faculty	₹ 1000
Corporate Professionals	₹ 2000

Registration form can be downloaded from www.dme.ac.in

Fee payable through IMPS/NEFT :

Delhi Metropolitan Education

HDFC Bank Ltd., Sector 18, Noida

Account No: 50100187447560

IFSC: HDFC0001592

Important Dates

Last date for submission of Abstract	6 th March 2019
Last date for Acceptance of Abstract	10 th March 2019
Last date for Submission of Full Article	3 rd April 2019
Intimation of Acceptance/Modifications/ Suggestions after Review	10 th April 2019
Final listing of accepted papers	15 th April 2019
Last Date for online Registration	23 rd April 2019

Patrons

Mr. Vipin Sahni
Chairman

Ms. Kiran Sahni
Chairperson

Mr. Aman Sahni
Vice-Chairman

Hon'ble Justice Bhanwar Singh
(Former Judge, Allahabad High Court)
Director General, Delhi Metropolitan Education

Board of Advisors

Prof (Dr.) Manjula Batra **Prof. P.N. Parashar**
Prof (Dr.) Ambrish Saxena **Prof (Dr.) Ravikant Swami**

Convener

Prof. (Dr.) NK Bahl
Dr. Poorva Ranjan

Organizing Secretaries

Prof. (Dr.) Bhavish Gupta Dr. Swati Jain
Dr. Manisha Narula Roy Dr. Jaya Mamta

Editorial Board

Dr. Mahalingam Dr. Seema Mam

Editorial Board (Support Team)

Ms. Parul Grover Ms. Shabeeh Rahat
Ms. Shambhavi Mishra Ms. Abhilasha Lapra

How to Reach

Walking distance from Noida sector 62 Metro Station.

Affiliated to GGSIPU, New Delhi &
Approved by Bar Council of India

Competition Commission of India

NATIONAL CONFERENCE

MERGERS & ACQUISITIONS: LEGAL & MANAGERIAL REVIEW

27 April 2019

Chief Guest
Dhanendra Kumar IAS
Former Chairman CCI

DME Law School
DME Management School

nma
NOIDA MANAGEMENT ASSOCIATION

Publication Partner

Nelson Mandela Auditorium
Delhi Metropolitan Education

B-12, Sector-62, NOIDA-201301
+91-7042667951, 7042667516

conference@dme.ac.in

Affiliated to GGSIP University, New Delhi
Approved by Bar Council of India

Delhi Metropolitan Education

Affiliated to GGSIP University, New Delhi
Approved by Bar Council of India

B-12, Sector-62, NOIDA +91-7042667951, 7042667516

www.dme.ac.in

Venue: Delhi Metropolitan Education

Delhi Metropolitan Education (DME) is an 'A' grade premier educational institute affiliated to Guru Gobind Singh Indraprastha University (GGSIU), New Delhi. DME imparts education in the fields of Law, Management and Journalism, with the law courses approved by the Bar Council of India. The institute is located in the IT hub of NCR and is housed in a splendid building laced with modern educational facilities, a sine qua non for enhancing students' creativity and capabilities.

The sister institutes of DME include Mayoor School, Noida (in collaboration with Mayo College, Ajmer), Delhi World Public School, Greater Noida (West) and Delhi Technical Campus (DTC), Greater Noida.

About CCI

Competition Commission of India (CCI) is a statutory body of the Government of India responsible for enforcing The Competition Act, 2002 throughout India and to prevent activities that have an appreciable adverse effect on competition in India. Established in 2003, it became fully functional in May 2009 with Dhanendra Kumar as its first Chairman.

CCI prevents practices having adverse effect on competition, promotes and sustains competition in markets, protects the interests of consumers and ensures freedom of trade carried on by other participants in markets in India.

Organizers: DME Law School & DME Management School

The conference is being organized jointly by the DME Law School and the DME Management School. The Law school offers 5-year integrated BALLB & BBA LLB programs and the Management School offers the 3-year BBA program. DME practices project-based pedagogy with a strong connects between the classroom teaching and evolving legal & corporate needs.

Conference Contours

The Conference aims at discussing the legal & managerial aspects of Mergers & Acquisitions (M & A) in the present scenario. It will provide an opportunity to participants to exchange their respective viewpoints and perspectives in order to suggest mechanisms to smoothen M & A in the face of present-day fierce competitive environment.

Major Themes and Sub-Themes

A – Legal Aspects of M & A

- Anti Trust Mergers

- Vertical & Horizontal Mergers
- Judicial approaches to M & A
- NCLT approaches to M & A
- Role of Ministry of Company Affairs in M & A
- Transparency & Disclosure in M & A
- Take Over, Amalgamation & Documentation
- Arbitration in M & A
- Key Corporate & Security laws
- Competition Law- Anti Competitive Agreements
- M & A vis-a-vis Income Tax Act, 1961, GST, Stamp duty, FEMA, etc
- SEBI Guidelines on M & A
- M & A-- Ex-Post facto protection
- Legal aspects of De-mergers
- Role of official liquidators in M & A

B – HR & OB Aspects of M & A

- Theoretical paradigms of M & A
- Human cost of M & A
- HR Due diligence
- Leveraging SHRM in M & A deals
- Building agile HR Systems
- OD and Change Management
- Need for a common corporate language in M & A
- Role of language in cross border M & A
- Dynamics of Language and power in M & A

C – Technology Aspects of M & A

- Role of IT in supporting M & A
- Recent developments and trends in technology M & A
- Integration and management of data in M & A
- Collaborations and other alternatives to M & A in technology
- Role of Data Sciences in M & A
- Role of IT in post M & A integrations

D – Financial Aspects of M & A

- Role of Financial advisors and Investment banks
- Post merger integration and venture capital involvement
- Risk Management and business Valuation
- BEPS, POEM, GAAR adoption in India
- Financing and structuring of transactions
- Impact of M & A on share prices
- Financial performance of companies after M & A
- M & A of Banking and Insurance Companies
- Regulatory development affecting mergers and transactions
- International fund flow in acquisitions

E – Marketing Aspects of M & A

- Impact on the brand value after M & A
- Changes in the Advertising pattern of the new venture
- Customer Trust issues after M & A
- Impact on Services after M & A

F – M & A in Recent Scenario

- M & A: The Developed & the Developing nations
- M & A: Procedural issues; Pre and Post issues
- M & A: The Asian Scenario
- M & A: Sick & Healthy Organizations
- M & A: Historical, Political & Sociological dimensions
- M & A: Case Studies of Winning Strategies

G – Emerging Trends in Indian & International M & A

- State of the market (regional and sectoral deal volumes and values)
- Market trends in international M & A for 2018
- Geopolitical environment for cross border M & A, including macroeconomics, political backdrop and protectionism
- Selected key deal term trends
- Shareholder activism

M & A outlook for 2019

To have a panoramic view of M & A, the above mentioned sub-themes have been carved out. Each theme can be **Reviewed from the Legal and Managerial Aspect**. The above list of sub-themes is not all comprehensive. Paper contributors may write on any other aspect relevant of M & A also.

GUIDELINES FOR PAPER PUBLICATION

Authors are requested to send editable word documents of their research paper/articles not exceeding, 3000 words, using Times New Roman Font (size 12, MS WORD & 1.5 spacing) at **conference@dme.ac.in**. The article should indicate title of the paper, name of the author(s) and organization(s), contact number and e-mail address. Acceptance of the paper will be e-mailed to the concerned author (s) within 15 days of the receipt of paper. Tables, Illustrations, Charts, Figures, Data or any other secondary information should be serially numbered and acknowledged. **Selected Peer reviewed papers will be published in International Journal of Advance & Innovative Research (UGC Approved Journal No. 63571, ISSN: 2394-7780) which will be released on 27 April.** Research papers/articles submitted should be accompanied with a declaration by the author(s), stating that the contents of the research paper have not been published elsewhere.

WHO SHOULD ATTEND

The conference will present an excellent opportunity to meet with Heads of Legal M & A, M & A lawyers in private practice as well as other intermediaries including investment banks, consultants and M & A insurers. This will be advantageous for CEOs, Board of Directors, Supervisory Committee Members, Senior Management, Committee Members, Start-up ventures, Faculty, Research Scholars and Students.