

Rödl & Partner

Wissen erweitern

M&A Campus 2021


IHRE ANSPRECHPARTNERIN

Claudia Schmitt

T +49 89 9287 80 704

claudia.schmitt@roedl.com

www.roedl.de/ma-campus

Rödl & Partner

Live-Webinare

4. Februar 2021 9:00 – 10:30 Uhr	SPA GESTALTUNG IN DER PANDEMIE TRANSAKTIONEN MIT AUSLANDSBEZUG Tobias Kohler (Partner, Vilnius) Hans-Ulrich Theobald (Partner, Prag) <p>Die Abbildung tatsächlicher und potenzieller Risiken und Krisenszenarien im Erwerbsvertrag stellt die Beteiligten von grenzüberschreitenden Unternehmenstransaktionen gerade in der aktuellen volatilen Pandemiesituation vor besondere Herausforderungen. Vorgestellt und diskutiert werden in Betracht kommende risikobegrenzende Regelungen wie z.B. MAC- und Force Majeure-Klauseln, Kaufpreismechanik sowie weitere Gestaltungsthemen – jeweils vor dem Hintergrund der aktuellen Marktentwicklung und Covid-19-bezogener gesetzlicher Normierungen.</p>
4. März 2021 9:00 – 10:30 Uhr	GEGENÜBERSTELLUNG ASSET DEAL UND SHARE DEAL – PRAXISNAH Dr. Oliver Schmitt (Partner, München) Dr. Dagmar Möller-Gosoge (Partner, München) Juliane Krafft (Senior Associate, München) <p>Transaktionen können im Wege des Share Deals oder des Asset Deals durchgeführt werden. Die Auswirkungen der Wahl der Transaktionsvariante können dabei signifikant sein. Aufgezeigt werden die typischen Regelungsbereiche der beiden Varianten, die jeweiligen Vor- und Nachteile sowie die steuerlichen Folgen des Share Deals und des Asset Deals. Anhand praxisnaher Beispiele werden zudem gesellschaftsrechtliche, arbeitsrechtliche sowie steuerrechtliche Besonderheiten der beiden Transaktionsvarianten dargestellt.</p>
25. März 2021 9:00 – 10:30 Uhr	KAUF AUS DER INSOLVENZ DISTRESSED M&A Thomas Fräbel (Partner, München) Lars Richter (Managing Director Recovery Services, München) Alexander von Chrzanowski (Associate Partner, Jena) <p>Unternehmen in der Krise und deren Übernahme eröffnen Wettbewerbern wie Investoren weite Chancen. Naturgemäß birgt eine solche sog. Distressed M&A-Transaktion jedoch auch Risiken: Die rechtliche Gestaltung ist unter Umständen komplex, eine Due Diligence aufwändig. Gerade im Kontext der Covid-19-Pandemie ergeben sich jedoch Chancen eines schnellen und möglicherweise auch preislich attraktiven Markteintritts in Deutschland wie auch international. Im Rahmen der Veranstaltung gehen die Referenten auf die Anbahnung und Abwicklungen von Transaktionen im Distressed Bereich und auf zu beachtende Besonderheiten ein.</p>
12. Mai 2021 9:00 – 10:30 Uhr	KAUFPREISKLAUSELN Michael Wiehl (Partner, Nürnberg) Christian Hellbardt (Partner, Nürnberg) <p>Die Referenten stellen anhand von Praxisbeispielen die bei M&A Transaktionen gängigen Kaufpreisklauseln und Kaufpreisanpassungsmechanismen vor. Diese reichen von Festkaufpreisen über Locked-Box-Mechanismen bis hin zu Kaufpreisanpassungsmechanismen mittels Closing Accounts. Einen weiteren Schwerpunkt bilden die nicht zuletzt auch wegen der Corona Pandemie zunehmenden variablen Kaufpreise im Sinne von Earn Outs und deren Ausgestaltung.</p>

Rödl & Partner

20. Mai 2021 9:00 – 10:30 Uhr	STEUERPLANUNG BEI M&A TRANSAKTIONEN Dr. Susanne Kölbl (Partner, München) Marcus Schmidbauer (Associate Partner, Paris) <p>Die Referenten stellen anhand von ausgewählten Fallbeispielen optimale Erwerbsstrukturen im Hinblick auf Rechtsformwahl, Holdinggestaltungen und Erwerbsfinanzierung unter Berücksichtigung des deutschen und des französischen Steuerrechts dar. Sowohl aus Verkäufersicht als auch langfristig aus Käufersicht gilt es den Verkauf steueroptimal zu gestalten und mögliche Steuerfallen beim Verkauf zu vermeiden (Exit Readiness). Beim Erwerb von Unternehmen interessiert den Käufer u.a. die steuerliche Berücksichtigung von Finanzierungsaufwendungen (Debt push down) sowie die steueroptimale Liquiditätsrückführung (cash repatriation).</p>
10. Juni 2021 9:00 – 10:30 Uhr	DUE DILIGENCE: FOKUSTHEMEN TAX, LEGAL, FINANCE Isabelle Pernegger (Partner, Nürnberg) Michael Beder (Associate Partner, München) Florian Kaiser (Partner, Nürnberg) <p>Das Webinar beleuchtet aktuelle Fokusthemen im Rahmen von nationalen und internationalen Due Diligences im interdisziplinären Zusammenspiel. Aus unserer Beratungspraxis zeigen wir Ihnen relevante DD-Themen, insbesondere im Hinblick auf Kaufpreisermittlung, aktuelle Rechtsentwicklung und steuerliche Auswirkungen. Des Weiteren erhalten Sie einen Überblick zum Transaktionsablauf, organisatorische Praxiserweise, Sell-Side- und Buy-Side-Differenzierungen sowie Hinweise zu einer gehärteten Transaktionsgestaltung.</p>
08. Juli 2021 9:00 – 10:30 Uhr	GESTALTUNG VON JOINT VENTURE STRUKTUREN Stefan Brandes (Managing Partner, Mailand) Dr. Isabel Bauernschmitt (Partner, Nürnberg) Cyril Prengel (Partner, Nürnberg) <p>Nicht immer wechseln bei M&A Transaktionen alle Anteile am Target den Besitzer. Oft ist es Ziel der Transaktion, einen finanzstarken Partner mit ins Boot zu holen oder eine strategische Allianz einzugehen. Dies geschieht entweder durch den Verkauf von Minderheitsbeteiligungen- teils jedoch auch durch Mehrheitsbeteiligungen, häufig aber auch durch Umwandlungsvorgänge. In diesen Fällen stellt sich die Frage der Ausgestaltung der Rechte der einzelnen Joint Venture Partner. Das Webinar zeigt die unterschiedlichen Gestaltungsmöglichkeiten auf.</p>

Unsere Experten aus den Bereichen Legal, Financial & Tax haben ein spannendes Programm rund um das Thema M&A aufgesetzt. Sie berichten in Live-Webinaren aus ihrer praktischen Erfahrung und vermitteln praxisrelevantes Wissen.

Die Kurse richten sich an alle Personen, die sich regelmäßig oder einmalig mit dem Kauf oder Verkauf von Unternehmen oder Anteilen hiervon befassen, sei es bei Nachfolgelösungen oder der Umsetzung von Wachstumsstrategien, der Diversifizierung, der Kapitalbeteiligung oder aus sonstigen Gründen.

Die Teilnahme ist kostenlos.

Rödl & Partner

Leitung und Organisation


Michael Wiehl
Rechtsanwalt
Fachanwalt für Steuerrecht
Partner, Nürnberg

T +49 911 9193 1300
michael.wiehl@roedl.com

Michael Wiehl leitet die internationale M&A Praxisgruppe von Rödl & Partner und berät seit über 20 Jahren deutsche und international tätige Unternehmen. Er ist ein anerkannter Experte in M&A Transaktionen und in den Bereichen Handels- und Gesellschaftsrechts, Unternehmensnachfolge, Venture Capital, Private Equity, Finanzierungsfragen sowie Restrukturierungsthemen.

Referenten


Dr. Isabel Bauernschmitt
Steuerberaterin
Partner, Nürnberg

T +49 911 9193 1040
isabel.bauernschmitt@roedl.com

Dr. Isabel Bauernschmitt leitet am Standort Nürnberg den Geschäftsbereich „Strukturberatung/Internationales Steuerrecht“. Sie ist spezialisiert auf Transaktionsberatung sowie Umstrukturierungen, insbesondere im internationalen Umfeld. Sie berät seit mehr als 20 Jahren insbesondere inhabergeführte Unternehmensgruppen.


Michael Beder
Rechtsanwalt
Associate Partner, München

T +49 89 9287 80 313
michael.beder@roedl.com

Michael Beder berät vorwiegend international agierende (Familien-) Unternehmen und deren Inhaber bei Unternehmenskäufen und -Verkäufen, in Fragen des Gesellschaftsrechts, bei grenzüberschreitenden Umstrukturierungen und Kapitalmaßnahmen, in kapitalmarktrechtlichen Fragestellungen und in Fragen des Fusionskontrollrechts.


Stefan Brandes
Rechtsanwalt, Avvocato
Managing Partner Italien, Mailand

T +39 02 6328 841
isabel.bauernschmitt@roedl.com

Stefan Brandes ist Rechtsanwalt mit Doppelzulassung sowohl in Deutschland als auch in Italien. Er ist seit Gründung der Niederlassung Mailand bei Rödl & Partner und seit 2005 Leiter unseres Italien-Geschäfts. Stefan Brandes hat eine Vielzahl deutscher Unternehmen im Rahmen Ihrer Italien-Aktivitäten, insbesondere auch bei M&A Transaktionen, begleitet.

Rödl & Partner


Alexander von Chrzanowski, LL.M.
Rechtsanwalt
Fachanwalt für Arbeits- und IT-Recht, CIPP/E
Associate Partner, Jena

T +49 3641 403 530

alexander.chrzanowski@roedl.com

Alexander von Chrzanowski begleitet und berät Unternehmen umfassend zu allen Fragestellungen des nationalen Arbeitsrechts. Dabei ist er auf arbeitsrechtliche Um- und Restrukturierungsprozesse mittelständischer und größerer Unternehmen spezialisiert. Darüber hinaus berät er Unternehmen seit mehr als 10 Jahren zu Fragen des IT- und Datenschutzrechts.


Thomas Fräbel
Rechtsanwalt
Partner, München

T +49 89 9287 80 314

thomas.fraebel@roedl.com

Thomas Fräbel berät bei nationalen und internationalen Unternehmenstransaktionen auf Verkäufer- und Käuferseite. Neben international agierenden Familieunternehmen gehören auch Private Equity Investoren zu seinen Mandanten. Er berät zudem bei der finanziellen und gesellschaftsrechtlichen Um- und Restrukturierung von Unternehmen.


Christian Hellbardt
Steuerberater, Wirtschaftsprüfer,
Certified Valuation Analyst (CVA) EACVA e.V.
Partner, Nürnberg

T +49 911 9193 3344

christian.hellbardt@roedl.com

Christian Hellbardt leitet am Standort Nürnberg den Bereich Transactions Valuation Restructuring. Er berät seit mehr als 20 Jahren deutsche und international tätige Unternehmen bei M&A Transaktionen, unter anderem mit der Durchführung von Due Diligences und ähnlichen Reviews sowie von Unternehmensbewertungen. Er leitet die International Valuation Group, in der die Bewertungsexperten von Rödl & Partner weltweit zusammengeschlossen sind.


Florian Kaiser
Steuerberater
Partner, Nürnberg

T +49 911 9193 1055

florian.kaiser@roedl.com

Florian Kaiser ist Partner im Bereich Gestaltende Steuerberatung, Transaktionsberatung und Internationales Steuerrecht. Neben der Leitung nationaler und internationaler M&A Projekte berät er weltweit tätige Unternehmensgruppen und deren Inhaber bei der Steuerplanung, Expansion und Umstrukturierungen sowie in Betriebsprüfungen und Rechtsbehelfsverfahren mit Finanzbehörden. Auf seine langjährige Expertise aus mehr als 500 Deals vertrauen viele Private Equity Häuser und Immobilieninvestoren.

Rödl & Partner


Tobias Kohler
Rechtsanwalt
Partner, Vilnius

T +370 5 212 3590
tobias.kohler@roedl.com

Tobias Kohler leitet die Rödl & Partner Standorte in Litauen und Belarus. Einige der größten Transaktionen und Investitionen mit deutscher Beteiligung in dieser Region sowie in weiteren Ländern Nord- und Osteuropas wurden von ihm verantwortlich begleitet. Er ist spezialisiert auf transaktionsverbundene Untersuchungen sowie auf Struktur- und Vertragsgestaltungen bei grenzüberschreitenden Transaktionen.


Dr. Susanne Kölbl
Steuerberaterin
Partner, München

T +49 89 9287 80 553
susanne.koelbl@roedl.com

Dr. Susanne Kölbl ist bei Rödl & Partner im Bereich „Internationales Steuerrecht“ am Standort München tätig. Sie berät weltweit tätige Unternehmensgruppen im Bereich der Steuergestaltungsberatung, bei Unternehmensumstrukturierungen, in der steuerlichen Strukturierung von Unternehmenskäufen und -verkäufen und in der Nachfolgeberatung.


Juliane Krafft
Rechtsanwältin
Senior Associate, München

T +49 89 9287 80 323
juliane.krafft@roedl.com

Juliane Krafft ist bei Rödl & Partner am Standort München schwerpunktmäßig im transaktionsnahen Arbeitsrecht tätig. Sie unterstützt und berät bei nationalen und internationalen Unternehmenstransaktionen und -umwandlungen. Darüber hinaus übernimmt sie die arbeitsrechtliche Einzelberatung und Prozessvertretung von Mandanten.


Dr. Dagmar Möller-Gosoge
Steuerberaterin
Partner, München

T +49 89 9287 80 551
dagmar.moeller-gosoge@roedl.com

Dr. Dagmar Möller-Gosoge leitet die International Tax Law Group und das US Desk in Germany bei Rödl & Partner. Seit über 15 Jahren berät sie bei grenzüberschreitenden Unternehmenskäufen und -verkäufen. Ihre Expertise ist als Autorin von Fachartikeln und Kommentaren zum UmwStG und zum AStG sowie als Referentin bei Vortragsveranstaltungen gefragt.

Rödl & Partner


Isabelle Pernegger
Steuerberaterin, Wirtschaftsprüferin
Partner, Nürnberg

T +49 911 9193 3381
isabelle.pernegger@roedl.com

Isabelle Pernegger leitet am Standort Nürnberg ein Team im Bereich Transactions Valuation & Restructuring. Sie verantwortet und leitet für strategische Investoren und Finanzinvestoren Due Diligence Reviews in- und ausländischer Targets sowie Unternehmensplanungsprojekte. Daneben beschäftigt sie sich mit Themen der Restrukturierungs- und Sanierungsberatung sowie Unternehmensbewertung.


Cyril Prengel
EMBA (M&A), Certified Valuation Analyst (CVA)
Partner, Nürnberg

T +49 911 9193 3350
cyril.prenzel@roedl.com

Cyril Prengel leitet am Standort Nürnberg ein Team im Bereich Transactions Valuation & Restructuring. Schwerpunkte seiner Tätigkeit sind Financial Due Diligence Reviews, die Prozess- und Verhandlungsbegleitung bei Transaktionen sowie die Durchführung von Unternehmensbewertungen, u.a. bei Unternehmenstransaktionen oder Gesellschafterauseinandersetzungen.


Marcus Schmidbauer
Avocat
Associate Partner, Paris

T + 33 1 5692 3120
marcus.schmidbauer@roedl.com

Marcus Schmidbauer ist im Bereich Steuerrecht am Standort Paris tätig. Seine Beratungsschwerpunkte liegen im Bereich des Unternehmens- und Immobilienerwerbs, in der Akquisitionsfinanzierung und der steuerlichen Strukturierung. Er begleitet seine Mandanten auch im Rahmen ihrer Vermögensverwaltung mit grenzüberschreitendem Bezug und bei Rechtsstreitigkeiten mit der Finanzverwaltung oder vor Finanzgerichten.


Lars Richter
Diplom-Wirtschaftsinformatiker, MBA
Managing Director Recovery Services, München

T +49 89 9287 80 235
lars.richter@roedl.com

Lars Richter leitet die Restrukturierungsteams an den Standorten Köln, Stuttgart und München. Seit über 19 Jahren ist er in der Restrukturierung tätig und begleitete mehrere, komplexe Sanierungen inklusive Refinanzierungen und (Distressed) M&A-Transaktionen sowie Prozess- und Kostenoptimierungen in verschiedenen Branchen. Neben großer Expertise bei Turnaround-Programmen und Sanierungsgutachten verfügt er auch über umfangreiche Erfahrungen im Interims-Management.

Rödl & Partner


Dr. Oliver Schmitt
Rechtsanwalt, D.E.A. (Rennes I)
Partner, München

T +49 89 9287 80 311
oliver.schmitt@roedl.com

Dr. Oliver Schmitt leitet den Bereich Gesellschafts- und Kapitalmarktrecht sowie M&A am Standort München. Er berät seit mehr als 20 Jahren strategische Investoren und Finanzinvestoren bei nationalen und internationalen Unternehmenskäufen und -verkäufen. Er verfügt über langjährige Erfahrung bei der Strukturierung von Transaktionen sowie bei M&A Verhandlungen und der anschließenden Integration. Zudem berät Dr. Oliver Schmitt laufend börsennotierte Gesellschaften in kapitalmarktrechtlichen Fragen.


Hans-Ulrich Theobald
Rechtsanwalt
Partner, Prag

T +420 236 163 730
hans-ulrich.theobald@roedl.com

Hans-Ulrich Theobald leitet seit 2007 die M&A Beratung von Rödl & Partner in der Tschechischen Republik. Er ist Gründungsmitglied der internationalen M&A Praxisgruppe bei Rödl & Partner und verfügt über umfangreiche Erfahrungen in der Leitung internationaler Projekte, wo er insbesondere in den Bereichen Gesellschaftsrecht und Real Estate sowie damit zusammenhängenden Finanzierungsfragen beratend tätig ist.

Rödl & Partner

Datenschutzrechtlich verantwortlich ist die Rödl GmbH Rechtsanwaltsgesellschaft Steuerberatungsgesellschaft Wirtschaftsprüfungsgesellschaft, Äußere Sulzbacher Straße 100, 90491 Nürnberg, E-Mail: michael.wiehl@roedl.com. Unser Datenschutzbeauftragter ist unter dsb@roedl.com erreichbar. Kategorien personenbezogener Daten, die verarbeitet werden, sind Kontakt- und Adressdaten des Betroffenen. Die Daten sind entweder durch den Betroffenen selbst angegeben worden oder stammen aus öffentlich zugänglichen Quellen. Die Verarbeitung erfolgt auf Basis eines berechtigten Interesses an Direktwerbung sowie zur Mandantenbindung gem. Art. 6 Abs. 1 S. 1 lit. f DSGVO. Die Verarbeitung ist gegebenenfalls auch zur Durchführung vorvertraglicher Maßnahmen erforderlich, Art. 6 Abs. 1 S. 1 lit. b DSGVO. Nähere Informationen zum Datenschutz bei Veranstaltungen finden Sie unter www.roedl.de/dse. Sie können künftigen Informationen zu Veranstaltungen widersprechen, beispielsweise per E-Mail an eine der genannten Adressen möglichst unter Bezeichnung dieser Einladung.

Rödl & Partner ist Preisträger des PMN Management Awards 2019 für Nachhaltigkeit – Diesen Weg wollen wir fortfahren und die Reduzierung von Papier beschleunigen. Deshalb würden wir uns freuen, wenn wir Ihnen in Zukunft Einladungen und Informationen auch per E-Mail zukommen lassen könnten, um umweltschonend agieren zu können.