

JOINT VENTURE CRITICAL ISSUES: FORMATION, GOVERNANCE, COMPETITION AND EXITS

By

BYRON F. EGAN
Jackson Walker L.L.P.
901 Main Street, Suite 6000
Dallas, TX 75202-3797
began@jw.com


THE UNIVERSITY OF TEXAS SCHOOL OF LAW

10TH ANNUAL MERGERS AND ACQUISITIONS INSTITUTE

DALLAS, TX • OCTOBER 16, 2014

Copyright© 2014 by Byron F. Egan. All rights reserved.

Byron F. Egan
Biographical Information

Jackson Walker L.L.P.
901 Main Street, Suite 6000
Dallas, Texas 75202

Phone: (214) 953-5727
Email: began@jw.com
www.jw.com

Practice: Byron F. Egan is a partner of *Jackson Walker L.L.P.* in Dallas. He is engaged in a corporate, partnership, securities, mergers and acquisitions (“M&A”) and financing practice. Mr. Egan has extensive experience in business entity formation and governance matters, M&A and financing transactions in a wide variety of industries including energy, financial and technology. In addition to handling transactions, he advises boards of directors and their audit, compensation and special committees with respect to fiduciary duty and other corporate governance issues, the Sarbanes-Oxley Act, special investigation and other issues.

Involvement: Mr. Egan is Senior Vice Chair and Chair of Executive Council of the M&A Committee of the American Bar Association and served as Co-Chair of its Asset Acquisition Agreement Task Force, which wrote the *Model Asset Purchase Agreement with Commentary*. He is Chair of the Texas Business Law Foundation; is a former Chair of the Business Law Section of the State Bar of Texas and former Chair of that section’s Corporation Law Committee; and on behalf of these groups, has been instrumental in the drafting and enactment of many Texas business entity and other statutes. He is also a member of the American Law Institute.

Publications: Mr. Egan writes and speaks about the areas in which his law practice is focused, and is a frequent author and lecturer regarding M&A, governance of corporations, partnerships and limited liability companies, securities laws, and financing techniques. Mr. Egan has written or co-authored the following law journal articles: Corporate Governance: *Fiduciary Duties of Corporate Directors and Officers in Texas*, 43 Texas Journal of Business Law 45 (Spring 2009); *Responsibilities of Officers and Directors under Texas and Delaware Law*, XXVI Corporate Counsel Review 1 (May 2007); Entity Choice and Formation: *Joint Venture Formation*, 44 Texas Journal of Business Law 129 (2012); *Choice of Entity Decision Tree After Margin Tax and Texas Business Organizations Code*, 42 Texas Journal of Business Law 171 (Spring 2007); *Choice of Entity Alternatives*, 39 Texas Journal of Business Law 379 (Winter 2004); *Choice of State of Incorporation – Texas Versus Delaware: Is it Now Time to Rethink Traditional Notions*, 54 SMU Law Review 249 (Winter 2001); M & A: *Private Company Acquisitions: A Mock Negotiation*, 116 Penn St. L. Rev. 743 (2012); *Asset Acquisitions: Assuming and Avoiding Liabilities*, 116 Penn St. L. Rev. 913 (2012); *Asset Acquisitions: A Colloquy*, X U. Miami Business Law Review 145 (Winter/Spring 2002); Securities Law: *Major Themes of the Sarbanes-Oxley Act*, 42 Texas Journal of Business Law 339 (Winter 2008); *Communicating with Auditors After the Sarbanes-Oxley Act*, 41 Texas Journal of Business Law 131 (Fall 2005); *The Sarbanes-Oxley Act and Its Expanding Reach*, 40 Texas Journal of Business Law 305 (Winter 2005); *Congress Takes Action: The Sarbanes-Oxley Act*, XXII Corporate Counsel Review 1 (May 2003); and Legislation: *The Role of the Business Law Section and the Texas Business Law Foundation in the Development of Texas Business Law*, 41 Texas Journal of Business Law 41 (Spring 2005).

Education: Mr. Egan received his B.A. and J.D. degrees from the University of Texas. After law school, he served as a law clerk for Judge Irving L. Goldberg on the United States Court of Appeals for the Fifth Circuit.

Honors: For over ten years, Mr. Egan has been listed in *The Best Lawyers in America* under Corporate, M&A or Securities Law. He won the Burton Award for Legal Achievement in 2005, 2006, 2008 and 2009. Mr. Egan has been recognized as one of the top corporate and M&A lawyers in Texas by a number of publications, including *Corporate Counsel Magazine*, *Texas Lawyer*, *Texas Monthly*, *The M&A Journal* (which profiled him in 2005) and *Who’s Who Legal*. In 2009, his paper entitled “*Director Duties: Process and Proof*” was awarded the Franklin Jones Outstanding CLE Article Award and an earlier version of that article was honored by the State Bar Corporate Counsel Section’s Award for the Most Requested Article in the Last Five Years.

TABLE OF CONTENTS

	<u>Page</u>
I. INTRODUCTION	1
II. CHOICE OF ENTITY	2
A. Alternatives	2
B. LLC Entity of Choice for Joint Ventures.....	5
III. PRELIMINARY AGREEMENTS	21
A. Confidentiality Agreement.....	21
B. Exclusivity Agreement.....	22
C. Letter of Intent	22
D. Conduct of Parties Can Result in Binding Agreement Before Definitive Agreements Signed	23
IV. SCOPE AND PURPOSE.....	27
V. FUNDING.....	30
VI. ALLOCATIONS AND DISTRIBUTIONS.....	33
VII. GOVERNANCE AND MANAGEMENT	35
VIII. DEFAULTS	38
IX. RESTRICTIONS ON TRANSFER OF JOINT VENTURE INTERESTS	42
X. DISPUTE RESOLUTION	43
XI. TERMINATION.....	43
XII. ANTITRUST	45
A. HSR Filing Requirements	45
B. HSR Filing Fee Thresholds.....	46
C. General Antitrust Considerations.....	46
XIII. INTELLECTUAL PROPERTY	46
XIV. TRANSFERRING ASSETS TO A JOINT VENTURE.....	48
XV. LEGAL REPRESENTATION OF JOINT VENTURE.....	48

Appendix A – Egan on Entities

Appendix B – Survey of 50 States Regarding Partnership Formation

JOINT VENTURE CRITICAL ISSUES: FORMATION, GOVERNANCE, COMPETITION AND EXITS

BY

BYRON F. EGAN*

I. INTRODUCTION

The joint venture is a vehicle for the development of a business opportunity by two or more entities acting together,¹ and will exist if the parties have: (1) a community of interest in the venture, (2) an agreement to share profits; (3) an agreement to share losses, and (4) a mutual right of control or management of the venture.² A joint venture may be structured as a corporation, partnership, limited liability company (“**LLC**”), trust, contractual arrangement, or any combination of such entities and arrangements.³ Structure decisions for a particular joint venture will be driven by the venturers’ tax situation, accounting goals, business objectives and financial needs, as well as the venturers’ planned capital and other contributions to the venture, and antitrust and other regulatory considerations.⁴ Irrespective of the structure chosen, however, certain elements are typically considered in connection with structuring every joint venture.

Because a joint venture is commonly thought of as a limited duration general partnership formed for a specific business activity, the owners of a joint venture are sometimes referred to herein as “**partners**” or “**venturers**,” and the joint venture as the “**entity**,” “**partnership**” or

* Copyright © 2014 by Byron F. Egan. All rights reserved.

Byron F. Egan is a partner of Jackson Walker L.L.P. in Dallas, Texas. Mr. Egan is Senior Vice Chair and Chair of the Executive Council of the ABA Business Law Section’s Mergers & Acquisitions Committee and former Chair of its Asset Acquisition Agreement Task Force, and a member of the American Law Institute. Mr. Egan is Chairman of the Texas Business Law Foundation and is also former Chairman of the Business Law Section of the State Bar of Texas and of that Section’s Corporation Law Committee. See “*Egan on Entities*” attached as Appendix A.

The author wishes to acknowledge the contributions of the following in preparing this paper: Michael P. Lynn and Samuel B. Hardy of Lynn, Tillotson Pinker and Cox in Dallas, Texas; Srinivas M. Raju of Richards, Layton & Finger in Wilmington, Delaware; Paul J. Shim of Cleary Gottlieb Steen & Hamilton LLP in New York, New York; Michael L. Laussade and Sara Puls of Jackson Walker, L.L.P. in Dallas, Texas.

¹ See Byron F. Egan, *Joint Venture Formation*, 44 Tex. J. Bus. Law 129 (2012); James R. Bridges and Leslie E. Sherman, *Structuring Joint Ventures*, 4 Insights 17 (Oct. 1990); David Ernst and Stephen I. Glover, *Combining Legal and Business Practices to Create Successful Strategic Alliances*, 11 Insights 6 (Oct. 1997); Stephen I. Glover, *Joint Ventures and Opportunity Doctrine Problems*, 9 Insights 9 (Nov. 1995); Warren S. de Wied, *Structuring Strategic Equity Investments*, 1 No. 8 M&A Law. 7 (Jan. 1998).

² *Pitts & Collard, L.L.P. v. Schechter*, No. 01-08-00969-CV, 2011 WL 6938515, at *11 (Tex. App.—Hous. [1st Dist.] Dec. 29, 2011). For additional discussion of whether the agreement is, in fact, a joint venture, see *id.* at *11-12.

³ See JOINT VENTURE TASK FORCE OF NEGOTIATED ACQUISITIONS COMMITTEE, MODEL JOINT VENTURE AGREEMENT WITH COMMENTARY (Am. Bar Ass’n., 2006) (the “**ABA Model Joint Venture Agreement**”).

⁴ See Byron F. Egan, *Choice of Entity Decision Tree*, TexasBarCLE and Business Law Section of State Bar of Texas program on Choice and Acquisition of Entities in Texas, May 23, 2014, *available at* <http://www.jw.com/publications/article/1977> (“**Business Entities Paper**”) at pages 218-223.

“*venture*,” in each case irrespective of the particular form of entity or other structure selected for the joint venture. Today the LLC is typically the entity of choice for the formation of a joint venture because, as discussed below, it offers structuring flexibility and limited owner liability for joint venture activities under both the Texas Business Organizations Code (“*TBOC*”), which now governs all LLCs formed under Texas law,⁵ and the Delaware Limited Liability Company Act (the “*DLLCA*”).⁶

II. CHOICE OF ENTITY

A. *Alternatives*

A joint venture may take the form of:

(1) Contractual Relationship Not Constituting an Entity Recognized by Statute. The joint venturers may operate under a relationship such as a contractual revenue-sharing joint venture, a lease, a creditor/debtor relationship or some other relationship not constituting an entity. A risk to this structure is that a court will impose general partnership duties or liabilities on the venturers if their relationship is found to constitute “an association of two or more persons to operate a business as co-owners for a profit” (the traditional definition of a partnership) regardless of how the venturers characterize and document their relationship.⁷ In determining whether the relationship is a partnership, the following factors are considered:

⁵ LLCs formed under Texas law are now governed by Title 3 and pertinent provisions of Title 1 of the TBOC. TBOC §§ 401.001, 402.003. The TBOC provisions applicable to LLCs may be officially and collectively referred to as “Texas Limited Liability Company Law.” TBOC § 1.008(e).

⁶ Del. Code Ann. tit. 6 § 18-101 *et. seq.*

⁷ In *Dernick Resources, Inc. v. Wilstein, et al*, 312 S.W.3d 864, 877 (Tex. App.—Houston [1st Dist.] 2009, no pet.), which involved an oil and gas drilling and production arrangement pursuant to a contract that was called a “joint venture agreement,” the Court in an opinion by Justice Evelyn Keyes held that the joint venture agreement created a fiduciary relationship that imposed a fiduciary duty of full and fair disclosure on the managing venturer as it held title to the venture’s properties in its name and had a power of attorney to dispose of the properties, and explained:

Joint venturers for the development of a particular oil and gas lease have fiduciary duties to each other arising from the relationship of joint ownership of the mineral rights of the lease. [citation omitted] Likewise, if there is a joint venture between the operating owner of an interest in oil and gas well drilling operations and the non-operating interest owners, the operating owner owes a fiduciary duty to the non-operating interest owners. [citation omitted] In addition, “[a]n appointment of an attorney-in-fact creates an agency relationship,” and an agency creates a fiduciary relationship as a matter of law. [citation omitted] The scope of the fiduciary duties raised by a joint venture relationship, however, does not extend beyond the development of the particular lease and activities related to that development.

The dispute revolved around the manager’s sale of parts of its interest after giving oral notice to the other venturer, but not the written notice accompanied by full disclosure specified in the agreement. The opinion is lengthy and very fact specific, but the following lessons can be drawn from it: (i) calling a relationship a joint venture can result in a court categorizing the relationship as fiduciary, which in turn implicates fiduciary duties of candor and loyalty and could implicate the common law corporate opportunity doctrine (which is part of the fiduciary duty of loyalty), (ii) it is important to document the relationship intended (an LLC could be used as the joint venture entity and the LLC company agreement could define, or in

- Receipt or right to receive a share of profits;
- Expression of an intent to be partners;
- Participation or right to participate in control of the business;
- Sharing or agreeing to share losses or liabilities; or
- Contributing or agreeing to contribute money or property to the business.⁸

In weighing the foregoing five factors, courts look at the totality of the circumstances, and do not require conclusive evidence of all of the factors to prove the existence of a partnership.⁹

A contract is sometimes used to establish the relationship among the venturers even though one of the entities referenced below may be the operating vehicle for the joint venture and is formed pursuant to the contract.

(2) General Partnership. A general partnership is an unincorporated association of two or more persons to operate a business as co-owners for profit that is not formed under another statute.¹⁰ The definition of a partnership under Texas general partnership statutes includes a “joint venture” or any other named association that satisfies the definition of “partnership.”¹¹ A joint venture may be legally nothing more than a limited purpose general partnership, although a joint venture may be organized as a corporation, limited partnership or LLC.¹² A general partnership may become a limited liability partnership (“**LLP**”), which is a general partnership in which the partners are not vicariously liable to third parties for some or all partnership obligations if it makes the requisite filings with the appropriate state secretary of state and complies with certain other state statutory requirements.¹³

(3) Limited Partnership. A limited partnership is a partnership having at least two partners including at least one limited partner and at least one general partner, and that files a certificate of limited partnership with the applicable state secretary of state.¹⁴ A limited partnership can be structured in some states as a limited liability limited partnership (“**LLLP**”),

Delaware eliminate, fiduciary duties), and (iii) written agreements should be understood and followed literally.

⁸ See *Brown v. Keel*, No. 01-10-00936-CV, 2012 WL 760933, at *4 (Tex. App.—Houston [1st Dist.] March 8, 2012, no pet.) (citing *Ingram v. Deere*, 288 S.W. 3d 886, 896 (Tex. 2009)); *Westside Wrecker Serv., Inc. v. Skafi*, 361 S.W.3d 153,166 (Tex. App.—Houston [1st Dist.] 2011, pet. denied); *Hoss v. Alardin*, 338 S.W.3d 635, 641-42 (Tex. App.—Dallas 2011, pet. denied). See also Business Entities Paper, *supra* note 4, at 96-100.

⁹ *Ingram v. Deere*, 288 S.W.3d 866, 895-96 (Tex. 2009).

¹⁰ Business Entities Paper, *supra* note 4, at 96.

¹¹ TBOC § 152.051(b); Texas Revised Partnership Act (“**TRPA**”) § 2.02.

¹² See Alan R. Bromberg and Larry E. Ribstein, *Bromberg & Ribstein on Partnership*, § 2.06 (Aspen Publishers 2010).

¹³ Business Entities Paper, *supra* note 4, at 189-211.

¹⁴ *Id.* at 109-132.

which is a limited partnership in which general partners are not vicariously liable to third parties for some or all partnership obligations.¹⁵

(4) Limited Liability Company. A limited liability company (“**LLC**”) is an unincorporated organization formed by one or more persons filing a certificate of formation or articles of organization under a state limited liability company act.¹⁶ None of the members of an LLC is personally liable to a third party for the obligations of the LLC solely by reason of being a member.¹⁷

(5) Corporation. A corporation is a business organization usually formed under a state corporation law, but occasionally is formed under federal law such as certain banking organizations.¹⁸

There are several factors typically considered in determining the appropriate form of entity or other structure for a joint venture. Key elements usually are:

- How the entity and the venturers will be taxed under federal and state law;¹⁹ and

¹⁵ *Id.* at 206.

¹⁶ *Id.* at 132-189.

¹⁷ *Id.* at 170-75.

¹⁸ *Id.* at 68-96.

¹⁹ Federal and state taxation of an entity and its owners for entity income is a major factor in the selection of the form of entity for a particular situation. Under the United States (“**U.S.**”) Internal Revenue Code of 1986, as amended (the “**IRC**”), and the “**Check-the-Box Regulations**” promulgated by the Internal Revenue Service (“**IRS**”) (Treasury Regulations §§ 301.7701-1, -2 and -3), an unincorporated business entity may be classified as an “association” taxable as a corporation subject to income taxes at the corporate level ranging from 15% to 35% of taxable net income, which is in addition to any taxation which may be imposed on the owner as a result of distributions from the business entity. Business Entities Paper, *supra* note 4, at 31-36. Alternatively, the entity may be classified as a partnership, a non-taxable “flow-through” entity in which taxation is imposed only at the ownership level. Although a corporation is classified only as a corporation for IRC purposes, an LLC or partnership may elect whether to be classified as a partnership a corporation for IRC purposes. *Id.* at 100-101, 134-138. A single-owner LLC is disregarded as a separate entity for federal income tax purposes unless it elects otherwise. *See id.* at 135.

In addition to federal tax laws, an entity and its advisors must comply with federal anti-money laundering and terrorist regulations. An entity and its advisors are charged with reviewing and complying with the Specially Designated Nationals List (“**SDN List**”) maintained by the Office of Foreign Assets Control (“**OFAC**”) within the U.S. Department of Treasury. U.S. citizens and companies (subject to certain exclusions typically conditioned upon the issuance of a special license) are precluded from engaging in business with any individual or entity listed on the SDN List. The SDN List and OFAC guidance are available on the OFAC website at <http://www.ustreas.gov/offices/enforcement/ofac/>.

Texas does not have a state personal income tax. The Texas Legislature has replaced the Texas franchise tax on corporations and LLCs with a novel business entity tax called the “**Margin Tax**,” which is imposed on all business entities other than general partnerships wholly owned by individuals and certain “passive entities.” Essentially, the calculation of the Margin Tax is based on a taxable entity’s, or unitary group’s, gross receipts after deductions for either (x) compensation or (y) cost of goods sold, provided that the “tax base” for the Margin Tax may not exceed 70% of the entity’s total revenues. This “tax base” is apportioned to Texas by multiplying the tax base by a fraction of which the numerator is Texas gross receipts and the denominator is aggregate gross receipts. The tax rate applied to the Texas portion of the tax base for 2014 is 0.975% for all taxpayers, except a narrowly defined group of retail and wholesale

- Who will be liable for its contract, tort and statutory obligations (the entity itself will always be liable to the extent of its assets; the question is whether owners will be liable if the entity's assets are insufficient to satisfy all claims).

Although these two considerations tend to receive the principal focus in the entity choice decision, other factors can be critical: (a) the application of non-tax laws and regulations to the venture and the venturers, (b) the ability of the venturers to order their duties and rights by agreement (e.g., limitation of fiduciary duties), (c) the venturers' exit strategies, (d) the manner in which the venturers will share the economic benefits of the venture, (e) the possible need for additional contributions by new and existing venturers, (f) the manner in which the venturers will make day-to-day and policy decisions of the venture, (g) the agency rules applicable to the venture and (h) particular requirements of the venture's business.

(6) Special Purpose Entities. The identity of the specific entities through which the venturers will participate in the venture is another key initial decision. If the joint venture is structured as a partnership, special purpose subsidiaries of the ultimate venturers will typically be used in order to insulate the venturers from liabilities incurred by the joint venture. A venturer also may desire to use a special purpose subsidiary to facilitate a subsequent transfer of all or a portion of its interest in the venture. The use of special purpose subsidiaries may lead to requests for parent company guarantees of subsidiary obligations to other venturers and to the entity.

(7) Choice of State of Formation. In addition to the form of entity or arrangement, the organizers need to choose the particular state laws that are to govern the entity. States like Delaware and Texas, which have well-developed statutes and case law relating to the relationship between owners of the joint venture and managers of the entity, are preferable to states where the law is not as well recognized. The state of organization also may affect where evidences of lien rights ("*financing statements*") need to be filed under Article 9 of the Uniform Commercial Code in secured lending arrangements, and where bankruptcy proceedings may be commenced.

B. LLC Entity of Choice for Joint Ventures

(1) Why LLC Frequently Selected. Increasingly, the LLC is the form of entity chosen for domestic joint ventures in the U.S.²⁰ The allure of the LLC is its unique ability to bring together in a single business organization the best features of all other business forms. The owners, who are called "***Members***" in both the TBOC and the DLLCA, of a properly structured LLC can obtain both a corporate-styled liability shield and the pass-through tax benefits of a partnership. All equity holders of an LLC have the limited liability of corporate shareholders even if they participate in the business of the LLC.²¹ Under the Check-the-Box Regulations, a

businesses that will pay a .4875% rate. For calendar year taxpayers, the Margin Tax is payable annually on May 15 of each year based on entity income for the year ending the preceding December 31. See Business Entities Paper, *supra* note 4, at 36-57.

²⁰ Rodney D. Chrisman, *LLCs are the New King of the Hill: An Empirical Study of the Number of New LLCs, Corporations, and LPs Formed in the United States between 2004-2007 and How LLCs Were Taxed for Tax Years 2002-2006*, XV FORDHAM J. CORP. & FIN. L. 459 (2010), available at <http://www.abanet.org/dch/committee.cfm?com=CL590000>.

²¹ TBOC §§ 101.114, 101.151.

domestic LLC with two or more members typically would be treated for federal income tax purposes as a partnership.²² An LLC is subject to Texas Margin Tax.²³

An underlying premise of the Texas and Delaware LLC statutes is that the LLC is based in large part upon a contract between its members,²⁴ which is similar to a partnership agreement, and is called a “*Company Agreement*” under the TBOC²⁵ and a “*Limited Liability Company*

²² See Business Entities Paper, *supra* note 4, at 134-38.

²³ *Id.* at 134-35.

²⁴ Joint Task Force of the Committee on LLCs, Partnerships and Unincorporated Entities and the Committee on Taxation, ABA Section of Business Law, *Model Real Estate Development Operating Agreement with Commentary*, 63 Bus. Law. 385 (February 2008).

²⁵ TBOC §§ 101.052 and 101.054 provide as follows:

Sec. 101.052. COMPANY AGREEMENT. (a) Except as provided by Section 101.054, the company agreement of a limited liability company governs:

(1) the relations among members, managers, and officers of the company, assignees of membership interests in the company, and the company itself; and

(2) other internal affairs of the company.

(b) To the extent that the company agreement of a limited liability company does not otherwise provide, this title and the provisions of Title 1 applicable to a limited liability company govern the internal affairs of the company.

(c) Except as provided by Section 101.054, a provision of this title or Title 1 that is applicable to a limited liability company may be waived or modified in the company agreement of a limited liability company.

(d) The company agreement may contain any provisions for the regulation and management of the affairs of the limited liability company not inconsistent with law or the certificate of formation.

Sec. 101.054. WAIVER OR MODIFICATION OF CERTAIN STATUTORY PROVISIONS PROHIBITED; EXCEPTIONS. (a) Except as provided by this section, the following provisions may not be waived or modified in the company agreement of a limited liability company:

(1) this section;

(2) Section 101.101(b) [Members Required], 101.151 [Requirements for Enforceable Promise [to make contribution]], 101.206 [Prohibited Distribution; Duty to Return], 101.501 [Supplemental Records Required for Limited Liability Companies], or 101.502 [Right to Examine Records and Certain Other Information];

(3) Chapter 1 [Definitions and Other General Provisions], if the provision is used to interpret a provision or define a word or phrase contained in a section listed in this subsection;

(4) Chapter 2 [Purposes and Power of Domestic Entity], except that Section 2.104(c)(2) [Power to Make Guaranties], 2.104(c)(3) [Power to Make Guaranties], or 2.113 [Limitation on Powers] may be waived or modified in the company agreement;

(5) Chapter 3 [Formation and Governance], except that Subchapters C [Governing Persons and Officers] and E [Certificates Representing Ownership Interest] may be waived or modified in the company agreement; or

Agreement” (referred to herein as an **“LLC Agreement”**) under the DLLCA.²⁶ As a result, fundamental principles of freedom of contract imply that the owners of an LLC have maximum

(6) Chapter 4 [Filings], 5 [Names of Entities; Registered Agents and Registered Offices], 7 [Liability], 10 [Mergers, Interest Exchanges, Conversions, and Sales of Assets], 11 [Winding Up and Termination of Domestic Entity], or 12 [Administrative Powers], other than Section 11.056 [Supplemental Provisions for Limited Liability Company].

(b) A provision listed in Subsection (a) may be waived or modified in the company agreement if the provision that is waived or modified authorizes the limited liability company to waive or modify the provision in the company’s governing documents.

(c) A provision listed in Subsection (a) may be modified in the company agreement if the provision that is modified specifies:

(1) the person or group of persons entitled to approve a modification;
or

(2) the vote or other method by which a modification is required to be approved.

(d) A provision in this title or in that part of Title 1 [General Provisions] applicable to a limited liability company that grants a right to a person, other than a member, manager, officer, or assignee of a membership interest in a limited liability company, may be waived or modified in the company agreement of the company only if the person consents to the waiver or modification.

²⁶

DLLCA § 18-101(7) provides:

(7) “Limited liability company agreement” means any agreement (whether referred to as a limited liability company agreement, operating agreement or otherwise), written, oral or implied, of the member or members as to the affairs of a limited liability company and the conduct of its business. A member or manager of a limited liability company or an assignee of a limited liability company interest is bound by the limited liability company agreement whether or not the member or manager or assignee executes the limited liability company agreement. A limited liability company is not required to execute its limited liability company agreement. A limited liability company is bound by its limited liability company agreement whether or not the limited liability company executes the limited liability company agreement. A limited liability company agreement of a limited liability company having only 1 member shall not be unenforceable by reason of there being only 1 person who is a party to the limited liability company agreement. A limited liability company agreement is not subject to any statute of frauds (including § 2714 of this title). A limited liability company agreement may provide rights to any person, including a person who is not a party to the limited liability company agreement, to the extent set forth therein. A written limited liability company agreement or another written agreement or writing:

a. May provide that a person shall be admitted as a member of a limited liability company, or shall become an assignee of a limited liability company interest or other rights or powers of a member to the extent assigned:

1. If such person (or a representative authorized by such person orally, in writing or by other action such as payment for a limited liability company interest) executes the limited liability company agreement or any other writing evidencing the intent of such person to become a member or assignee; or

freedom to determine the internal structure and operation of the LLC under both the TBOC²⁷ and the DLLCA.²⁸ Most of the provisions relating to the organization and management of an LLC and the terms governing its equity interests are contained in the LLC's Company Agreement or LLC Agreement, which will typically contain provisions similar to those in limited partnership agreements and corporate bylaws,²⁹ and may also constitute the joint venture agreement for a joint venture organized as an LLC.³⁰

2. Without such execution, if such person (or a representative authorized by such person orally, in writing or by other action such as payment for a limited liability company interest) complies with the conditions for becoming a member or assignee as set forth in the limited liability company agreement or any other writing; and

b. Shall not be unenforceable by reason of its not having been signed by a person being admitted as a member or becoming an assignee as provided in paragraph (7)a. of this section, or by reason of its having been signed by a representative as provided in this chapter.

²⁷ An underlying premise of the TBOC is that the LLC is based in large part upon a contract between its Members, similar to a partnership agreement. As a result, fundamental principles of freedom of contract imply that the owners of an LLC have maximum freedom to determine the internal structure and operation of the LLC. TBOC §§ 1.002(53), 101.101, 101.102.

²⁸ DLLCA § 18-1101(b), (c), (d) and (e) provides:

(b) It is the policy of this chapter to give the maximum effect to the principle of freedom of contract and to the enforceability of limited liability company agreements.

(c) To the extent that, at law or in equity, a member or manager or other person has duties (including fiduciary duties) to a limited liability company or to another member or manager or to another person that is a party to or is otherwise bound by a limited liability company agreement, the member's or manager's or other person's duties may be expanded or restricted or eliminated by provisions in the limited liability company agreement; provided, that the limited liability company agreement may not eliminate the implied contractual covenant of good faith and fair dealing.

(d) Unless otherwise provided in a limited liability company agreement, a member or manager or other person shall not be liable to a limited liability company or to another member or manager or to another person that is a party to or is otherwise bound by a limited liability company agreement for breach of fiduciary duty for the member's or manager's or other person's good faith reliance on the provisions of the limited liability company agreement.

(e) A limited liability company agreement may provide for the limitation or elimination of any and all liabilities for breach of contract and breach of duties (including fiduciary duties) of a member, manager or other person to a limited liability company or to another member or manager or to another person that is a party to or is otherwise bound by a limited liability company agreement; provided, that a limited liability company agreement may not limit or eliminate liability for any act or omission that constitutes a bad faith violation of the implied contractual covenant of good faith and fair dealing.

²⁹ TBOC § 101.052; Joint Task Force of the Committee on LLCs, Partnerships and Unincorporated Entities and the Committee on Taxation, ABA Section of Business Law, *Model Real Estate Development Operating Agreement with Commentary*, 63 Bus. Law. 385 (February 2008).

³⁰ See JOINT VENTURE TASK FORCE OF NEGOTIATED ACQUISITIONS COMMITTEE, *supra* note 3, at 38.

(2) Management. The “**Managers**” of an LLC are generally analogous to directors of a corporation and are elected by the Members in the same manner as corporate directors are elected by shareholders.³¹ The business and affairs of an LLC with Managers are managed under the direction of its Managers, who can function as a board of directors (“**Board**”) and may designate officers and other agents to act on behalf of the LLC.³²

Under the TBOC and the DLLCA, any “person” may become a Member or Manager.³³ Because of the broad definition given to “person” by the TBOC and the DLLCA, any individual, corporation, partnership, LLC or other person may become a Member or Manager.³⁴ Thus, it is possible to have an LLC with a corporation as the sole Manager just as it is possible to have a limited partnership with a sole corporate general partner.³⁵ The certification of formation or the Company Agreement may provide that the management of the business and affairs of the LLC may be reserved to its Members.³⁶ Thus an LLC could be organized to be run without Managers, as in the case of a close corporation, or it could be structured so that the day to day operations are run by Managers but Member approval is required for significant actions as in the case of many joint ventures and closely held corporations.

The Company Agreement should specify who has the authority to obligate the LLC contractually or to empower others to do so. It should dictate the way in which the Managers or Members, whichever is authorized to manage the LLC, are to manage the LLC’s business and affairs.³⁷

(3) Fiduciary Duties.

(a) Texas. The TBOC does not address specifically whether Manager or Member fiduciary or other duties exist or attempt to define them,³⁸ but the TBOC implicitly recognizes that these duties may exist in statutory provisions which permit them to be expanded or restricted, and liabilities for the breach thereof to be limited or eliminated, in the Company

³¹ See TBOC § 101.302; 1991 Bill Analysis Summary at 41.

³² TBOC §§ 101.251-101.253; DLLCA § 18-402.

³³ TBOC § 101.102(a); DLLCA § 18-301.

³⁴ “Person” is defined in TBOC § 1.002(69-b) as follows:

(69-b) “Person” means an individual or a corporation, partnership, limited liability company, business trust, trust, association, or other organization, estate, government or governmental subdivision or agency, or other legal entity.

“Person” is likewise broadly defined in DLLCA § 18-101(12).

³⁵ TBOC § 101.302; TEX. GOV’T CODE § 311.005(2).

³⁶ See TBOC § 101.251.

³⁷ TBOC § 101.252. Along the same lines, LLC Act § 2.21B provided that all officers, agents, Managers and Members of an LLC, as among themselves and the LLC, have such authority in the management of the LLC as may be provided in its Regulations or as may be determined by resolution of the Managers or, to the extent to which management is reserved to them, the Members.

³⁸ See Elizabeth M. McGeever, *Hazardous Duty? The Role of the Fiduciary in Noncorporate Structures*, 4 BUS. L. TODAY 51, 53 (Mar.–Apr.1995); Robert R. Keatinge et al., *The Limited Liability Company: A Study of the Emerging Entity*, 47 BUS. LAW. 375, 401 (1992) (noting that LLC statutes usually do not specify fiduciary duties of Members or Managers).

Agreement.³⁹ The duty of Managers in a Manager-managed LLC and Members in a Member-managed LLC to the LLC is generally assumed to be fiduciary in nature, measured by reference

³⁹ TBOC § 101.401 provides that a Company Agreement may expand or reduce (but not eliminate) fiduciary duties as follows:

The company agreement of a limited liability company may expand or restrict any duties, including fiduciary duties, and related liabilities that a member, manager, officer, or other person has to the company or to a member or manager of the company.

TBOC § 7.001 does allow for the limitation or elimination of liabilities for breach of fiduciary duties as follows:

Sec. 7.001. LIMITATION OF LIABILITY OF GOVERNING PERSON.

(a) Subsections (b) and (c) apply to:

- (1) a domestic entity other than a partnership or limited liability company;
- (2) another organization incorporated or organized under another law of this state; and
- (3) to the extent permitted by federal law, a federally chartered bank, savings and loan association, or credit union.

(b) The certificate of formation or similar instrument of an organization to which this section applies may provide that a governing person of the organization is not liable, or is liable only to the extent provided by the certificate of formation or similar instrument, to the organization or its owners or members for monetary damages for an act or omission by the person in the person's capacity as a governing person.

(c) Subsection (b) does not authorize the elimination or limitation of the liability of a governing person to the extent the person is found liable under applicable law for:

- (1) a breach of the person's duty of loyalty, if any, to the organization or its owners or members;
- (2) an act or omission not in good faith that:
 - (A) constitutes a breach of duty of the person to the organization; or
 - (B) involves intentional misconduct or a knowing violation of law;
- (3) a transaction from which the person received an improper benefit, regardless of whether the benefit resulted from an action taken within the scope of the person's duties; or
- (4) an act or omission for which the liability of a governing person is expressly provided by an applicable statute.

(d) The liability of a governing person may be limited or eliminated ~~restricted~~:

- (1) in a general partnership by its partnership agreement to the same extent Subsections (b) and (c) permit the limitation or elimination of liability of a governing person of an organization to which those subsections apply and to the additional extent permitted under Chapter 152;
- (2) in a limited partnership by its partnership agreement to the same extent Subsections (b) and (c) permit the limitation or elimination of liability of a governing person of an organization to which those subsections apply and to the additional extent permitted under Chapter 153 and, to the extent applicable to limited partnerships, Chapter 152; and
- (3) in a limited liability company by its certificate of formation or company agreement to the same extent Subsections (b) and (c) permit the limitation or elimination of liability of a governing person of an organization to which those subsections apply and to the additional extent permitted under Section 101.401.

Thus, the TBOC allows the elimination of liabilities – to a specified and limited extent – but does not allow the elimination of fiduciary duties, although fiduciary duties may be expanded or reduced in a company

to the fiduciary duties of corporate directors in the absence of modification in the Company Agreement. The fiduciary duties of Managers could also be measured by reference to partnership law or the law of agency.⁴⁰

By analogy to corporate directors, Managers would have the duties of obedience, care and loyalty and should have the benefit of the business judgment rule.⁴¹ Much like a corporate director who, in theory, represents all of the shareholders of the corporation rather than those who are responsible for his being a director and in the absence of a Company Agreement provision to the contrary, a Manager should be deemed to have a fiduciary duty to the LLC and all of its Members as a group. Whether Members owe a fiduciary duty to the other Members or the LLC will likely be determined by reference to corporate principles in the absence of controlling provisions in the certificate of formation or Company Agreement.⁴²

agreement. Thus, in theory, equitable remedies may exist to address acts for which any monetary liability has been eliminated by a company agreement.

⁴⁰ See American Law Institute, RESTATEMENT (SECOND) OF AGENCY § 13 (1958) (“An agent is a fiduciary with respect to matters within the scope of his agency”), 387 (“Unless otherwise agreed, an agent is subject to a duty to his principal to act solely for the benefit of the principal in all matters connected with his agency”), 393 (“Unless otherwise agreed, an agent is subject to a duty not to compete with the principal concerning the subject matter of his agency”), 394 (“Unless otherwise agreed, an agent is subject to a duty not to act or to agree to act during the period of his agency for persons whose interests conflict with those of the principal in matters in which the agent is employed”), and 395 (“Unless otherwise agreed, an agent is subject to a duty to the principal not to use or to communicate information confidentially given him by the principal or acquired by him during the course of or on account of his agency or in violation of his duties as agent, in competition with or to the injury of the principal, on his own account or on behalf of another, although such information does not relate to the transaction in which he is then employed, unless the information is a matter of general knowledge”). See also Elizabeth S. Miller, *Practical Pitfalls in Drafting Texas Limited Liability Company Agreements*, 45:1 TEX. J. BUS. L. 27 (2012) (“Absent provisions in the company agreement otherwise, managers and managing members would seemingly owe the common law fiduciary duties of an agent to the LLC as principal, even without resort to analogies to corporate or partnership law.”).

⁴¹ See Business Entities Paper notes 791-804 and related text.

⁴² See *Allen v. Devon Energy Holdings, L.L.C.*, 367 S.W.3d 355, 391-97 (Tex. App.—Houston [1st Dist.] 2012, pet. granted) (case settled while petition pending) (Court declined to recognize a fiduciary duty of a majority member to a minority member generally since Texas does not recognize such a relationship between majority and minority shareholders in closely held corporations, but concluded that the majority member’s position as the controlling member and sole manager was sufficient to create a fiduciary duty to the minority member in a transaction in which the minority member’s interest was being redeemed; the Court also concluded that an exculpation provision in the LLC’s articles of organization referring to the manager’s “duty of loyalty to [the LLC] or its members” could be read to create a fiduciary duty to the members individually which would include a duty of candor to disclose material facts relating to the value of the interest to be redeemed); *Suntech Processing Sys., L.L.C. v. Sun Communications, Inc.*, 2000 WL 1780236, at *6 (Tex. App.—Dallas Dec. 5, 2000, pet. denied) (not designated for publication) (minority Member of a Texas LLC claimed that the controlling Member owed a fiduciary duty as a matter of law in connection with the winding up of operations and distribution of assets; the Court pointed out that the Regulations expressly provided for a duty of loyalty to the LLC rather than between the Members, and, noting the absence of Texas case law on fiduciary duties of LLC Members and looking to case law regarding fiduciary duties of shareholders of a closely held corporation, held that there was no fiduciary relationship between the Members as a matter of law). See Elizabeth S. Miller, *Practical Pitfalls in Drafting Texas Limited Liability Company Agreements*, 45:1 TEX. J. BUS. L. 27, 46 (2012).

The TBOC allows LLC Company Agreements to expand or restrict the duties (including fiduciary duties) and liabilities of Members, Managers, officers and other persons to the LLC or to Members or Managers of the LLC.⁴³ This provision of Texas law was designed, in the same vein as the DLLCA from which it drew inspiration, to allow LLCs the flexibility to address fiduciary duties through contract principles.⁴⁴ Unlike the DLLCA which allows an LLC agreement to eliminate fiduciary duties (but not the contractual duty of good faith and fair dealing),⁴⁵ the TBOC only permits an LLC Company Agreement to “restrict” duties, but allow the elimination of liability for breach of fiduciary duties (other than the duty of loyalty).

The contractual limitation or restriction of fiduciary duties is an important developing issue in the context of fiduciary duties for Texas LLCs. The Texas Legislature in 2013 amended TBOC § 7.001(d)(3) to expand the permitted contractual limitation or elimination of liabilities for monetary damages for breach of fiduciary duties by Members and Managers of Texas LLCs, but does not allow the elimination of liabilities for breaches of the duty of loyalty or acts or omissions not in good faith.⁴⁶

⁴³ See LLC Act § 2.20B; TBOC § 101.401. Prior to the effectiveness of 1997 S.B. 555 on September 1, 1997, LLC Act § 8.12 had incorporated by reference the limitation of liability afforded to corporate directors under TMCLA 1302-7.06 and thereby allowed the limitation of Manager liability by a provision in the Articles (now, the Certificate of Formation) to the extent permitted for a director under TMCLA 1302-7.06. 1997 S.B. 555 deleted such incorporation by reference of TMCLA 1302-7.06 in favor of the broader authorization now in LLC Act § 2.20B, but a comparable provision was added back in TBOC § 7.001 as amended in 2013 by S.B. 847 § 2 as quoted *supra* in note 39.

⁴⁴ DEL. CODE ANN. tit. 6, §§ 18-1101(a)-(f) (2013).

⁴⁵ In Texas a common-law duty of good faith and fair dealing does not exist in all contractual relationships. *Blackmon-Dunda v. Mary Kay, Inc.*, 2009 WL 866214 (Tex. App.—Dallas April 1, 2009, pet. denied). Rather, the duty arises only when a contract creates or governs a special relationship between the parties. *Subaru of Am. v. David McDavid Nissan*, 84 S.W.3d 212, 225 (Tex. 2002). A “special relationship” has been recognized where there is unequal bargaining power between the parties and a risk exists that one of the parties may take advantage of the other based upon the imbalance of power, e.g., insurer-insured (see *Arnold v. Nat’l County Mut. Fire Ins. Co.*, 725 S.W.2d 165, 167 (Tex. 1987)). The elements which make a relationship special are absent in the relationship between an employer and an employee. See *City of Midland v. O’Bryant*, 18 S.W.3d 209, 215 (Tex. 2000). While there are no reported Texas cases as to whether a contractual duty of good faith and fair dealing exists between Members in an LLC, or between Managers and Members in a Texas LLC, it is likely that the duty of good faith and fair dealing exists in those LLC relationships, just as fiduciary duties likely exist, except in each case to the extent that the duty has been restricted by contract as permitted by the Tex. LLC Stats. See Business Entities Paper notes 87-89 and 792.

⁴⁶ A Company Agreement provision restricting fiduciary duties and limiting liability for breaches thereof as permitted by TBOC §§ 7.001 and 101.401 could read as follows:

This Agreement is not intended to, and does not, create or impose any fiduciary duty on any Member or Manager. Furthermore, each of the Members, the Managers and the Company hereby, to the fullest extent permitted by Applicable Law [defined to mean the TBOC and other applicable Texas and federal statutes and regulations thereunder], restricts, limits, waives and eliminates any and all duties, including fiduciary duties, that otherwise may be implied by Applicable Law and, in doing so, acknowledges and agrees that the duties and obligations of each Member or Manager to each other and to the Company are only as expressly set forth in this Agreement and that no Member or Manager shall have any liability to the Company or any other Member or Manager for any act or omission except as specifically provided by Applicable Law or in this Agreement or another written agreement to which the Member or Manager is a party.

In a joint venture, the duty of a Manager to all Members could be an issue since the Managers would often have been selected to represent the interests of particular Members. The issue could be addressed by structuring the LLC to be managed by Members who would then appoint representatives to act for them on an operating committee which would run the business in the name of the Members. In such a situation, the Members would likely have fiduciary duties analogous to partners in a general partnership.⁴⁷ Alternatively, the Company Agreement could restrict a Manager's fiduciary duties so that they are owed only to specified Members.⁴⁸

(b) Delaware. The DLLCA does not codify Manager or Member fiduciary duties, but expressly permits the modification or elimination of fiduciary duties in an LLC,⁴⁹ although not all Delaware LLC Agreements effectively do so.⁵⁰ Provisions to the effect that a

The provisions of this Agreement, to the extent that they restrict, limit, waive and eliminate the duties and liabilities of a Member or Manager otherwise existing at law or in equity, are agreed by the Members to replace such other duties and liabilities of such Members or Managers.

Notwithstanding anything to the contrary contained in this Agreement,

(1) the Managers shall not permit or cause the Company to engage in, take or cause any of the following actions except with the prior approval of a majority of the outstanding Units voting: [*list specific actions*]:

(2) the Members and Managers and each of their respective Affiliates are permitted to have, and may presently or in the future have, investments or other business relationships, ventures, agreements or arrangements (i) with entities engaged in the business of the Company, other than through the Company (an "Other Business") and (ii) with [*additional entity specifics*]; [*provided, that any transactions between the Company and an Other Business will be on terms no less favorable to the Company than would be obtainable in a comparable arm's-length transaction*]; and

(3) there shall be a presumption by the Company that any actions taken in good faith by the Manager on behalf of the Company shall not violate any fiduciary or other duties owed by the Managers to the Company or the Members.

Provisions such as the foregoing are often subject to intense negotiations.

⁴⁷ *Id.*; see TRPA § 4.04; see also TBOC § 152.204.

⁴⁸ See *supra* note 39.

⁴⁹ See note 28 *supra*; see Business Entities Paper notes 805-825 and related text.

⁵⁰ *In re Atlas Energy Resources LLC*, Consolidated 2010 WL 4273122 (Del Ch. Oct. 28, 2010), involved breach of fiduciary duty claims arising from a merger between a publicly traded LLC and its controlling unitholder. In *In re Atlas*, the Chancery Court held that an LLC agreement eliminated the traditional fiduciary duties of the LLC's directors and officers, replacing them with a contractually-defined duty of good faith, which was not breached, but did not address the duties of the controlling unitholder, which were held to be equivalent to those of a controlling shareholder of a Delaware corporation. The Court commented that LLCs are creatures of contract designed to afford the maximum amount of freedom of contract, private ordering, and flexibility to the parties involved. One aspect of this flexibility, the Court wrote, is that parties to an LLC agreement can contractually expand, restrict, modify or fully eliminate the fiduciary duties owed by its members, subject to certain limitations, but in the absence of explicit provisions in the LLC agreement to the contrary, the traditional fiduciary duties owed by corporate directors and controlling shareholders apply in the LLC context. Because this LLC agreement did not eliminate the fiduciary duties of the controlling unitholder, it owed directly to the LLC's minority unitholders the traditional fiduciary duties that controlling shareholders owe minority shareholders. Since the merger created a conflict between the controlling unitholder's interest in acquiring the balance of the

Manager may enter into a self-dealing transaction (such as its purchase of the LLC's assets) only if it proved that the terms were fair can have the effect of contractually incorporating a core element of the traditional common law fiduciary duty of loyalty into an LLC Agreement.⁵¹ The DLLCA has been amended, effective August 1, 2013, to provide that unless modified in an LLC's governing documents, common law fiduciary duties apply to LLCs.⁵²

LLC for the lowest possible price and the minority unitholders' interest in obtaining a high price for their units and the LLC agreement did not address this conflict of interest, the Court evaluated the merger under the entire fairness standard of review in order to assure that the controlling unitholder "has been assiduous in fulfilling those duties," held that "plaintiffs' allegations as to price and process, adequately suggest that the merger was not entirely fair to the public unitholders," and denied defendants' motion to dismiss the claim for breach of fiduciary duty by the controlling unitholder.

The court in *In re Heritage Org., LLC*, 2008 WL 5215688 (Bankr. N.D. Tex. Dec. 12, 2008) followed DLLCA § 18-1101(e). The case involved a bankruptcy trustee's breach of fiduciary duty claims against former officers of a bankrupt Delaware LLC which had an LLC agreement that eliminated fiduciary duties in the following sweeping language:

The Manager shall not be required to exercise any particular standard of care, nor shall he owe any fiduciary duties to the Company or the other Members. Such excluded duties include, by way of example, not limitation, any duty of care, duty of loyalty, duty of reasonableness, duty to exercise proper business judgment, duty to make business opportunities available to the company, and any other duty which is typically imposed upon corporate officers and directors, general partners or trustees. The Manager shall not be held personally liable for any harm to the Company or the other Members resulting from any acts or omissions attributed to him. Such acts or omissions may include, by way of example but not limitation, any act of negligence, gross negligence, recklessness, or intentional misconduct.

Faced with this broad clause, the bankruptcy court in *Heritage* held that the defendants had no fiduciary duties to breach, and thus rejected the trustee's breach of fiduciary duty claim. *Cf. Kahn v. Portnoy*, 2008 WL 5197164 (Del. Ch. December 11, 2008) (under freedom of contract principles, fiduciary duties held to be defined, but not eliminated, by LLC agreement).

⁵¹ See *Auriga Capital Corp. v. Gatz Properties, LLC*, 40 A.3d 839, 844-51 (Del. Ch. 2012), *aff'd*, 59 A.3d 1206 (Del. 2012), in which the LLC Agreement provided that, without the consent of the holders of two-thirds of the interests not held by the Manager or its affiliates, the Manager would not be entitled to cause the LLC to enter into any transaction with an affiliate that is less favorable to the LLC than that which could be entered into with an unaffiliated third party. The LLC Agreement's exculpation provision provided that the Manager would not be liable to the LLC for actions taken or omitted by the Manager in good faith and without gross negligence or willful misconduct. As the LLC Agreement's exculpatory provision expressly did not excuse bad faith action, willful misconduct, or even grossly negligent action, by the LLC Manager, the Manager was liable for the losses caused by its flawed merger. Delaware Chancellor Strine, mused that under traditional principles of equity applicable to an LLC and in the absence of a contrary LLC agreement provision, a Manager of an LLC would owe to the LLC and its members the common law fiduciary duties of care and loyalty.

The Delaware Supreme Court affirmed *Auriga* in *Gatz Properties, LLC v. Auriga Capital Corp.*, 59 A.3d 1206, 1213 (Del. 2012), *aff'g* 40 A.3d 839, holding that although the LLC agreement did not use words such as "entire fairness" or "fiduciary duties," there was nonetheless an explicit contractual assumption by the parties of an obligation on the part of the Manager and Members of the LLC to obtain a fair price for the LLC in transactions between the LLC and affiliates, but the Supreme Court expressly rejected the Chancellor's conclusion that common law fiduciary duties exist by "default" in an LLC in the absence of a provision in the LLC's governing documents expressly creating, restricting or eliminating them.

⁵² DLLCA § 18-1104 has been amended, effective August 1, 2013, to effectively overturn the part of the Supreme Court's decision in *Gatz* (*supra* note 51) that fiduciary duties do not exist in an LLC unless its governing documents create them and now provides as follows: "In any case not provided for in this

The DLLCA aggressively adopts a “contracterian approach” (i.e., the bargains of the parties manifested in LLC Agreements are to be respected and rarely trumped by statute or common law).⁵³ The DLLCA does not have any provision which itself creates or negates

chapter, the rules of law and equity, including the rules of law and equity relating to fiduciary duties and the law merchant, shall govern.” [new language underlined]. The synopsis accompanying the amendment in Delaware H.B. 126 explains it as follows:

Section 8 amends Section 18-1104 to confirm that in some circumstances fiduciary duties not explicitly provided for in the limited liability company agreement apply. For example, a manager of a manager-managed limited liability company would ordinarily have fiduciary duties even in the absence of a provision in the limited liability company agreement establishing such duties. Section 18-1101(c) continues to provide that such duties may be expanded, restricted or eliminated by the limited liability company agreement.

⁵³ In *Fisk Ventures, LLC v. Segal*, 2008 WL 1961156 (Del. Ch. 2008), *judgment aff’d* 984 A.2d 124 (Del. 2009), Delaware Chancellor William Chandler wrote that LLCs are creatures of contract and that a prerequisite to any breach of contract analysis is to determine if there is a *duty* in the document that has been breached. The Chancellor quoted in footnote 34 Chief Justice Steele’s article entitled *Judicial Scrutiny of Fiduciary Duties in Delaware Limited Partnerships and Limited Liability Companies*, 32 Del. J. Corp. L. 1, 4 (2007) (“Courts should recognize the parties’ freedom of choice exercised by contract and should not superimpose an overlay of common law fiduciary duties...”), and found no provision in the LLC Agreement at issue that: “create[d] a code of conduct for all members; on the contrary, most of those sections expressly claim to limit or waive liability.” The Chancellor wrote:

There is no basis in the language of the LLC Agreement for Segal’s contention that all members were bound by a code of conduct, but, even if there were, this Court could not enforce such a code because there is no limit whatsoever to its applicability”.

In addressing the breach of fiduciary duty claims asserted by plaintiff, the Chancellor focused on DLLCA § 18-1101(c) which allows for the complete elimination of all fiduciary duties in an LLC agreement. The Court then read the subject LLC Agreement to eliminate fiduciary duties because it flatly stated that:

No Member shall have any duty to any Member of the Company except as expressly set forth herein or in other written agreements. No Member, Representative, or Officer of the Company shall be liable to the Company or to any Member for any loss or damage sustained by the Company or to any Member, unless the loss or damage shall have been the result of gross negligence, fraud or intentional misconduct by the Member, Representative, or Officer in question....

Because the foregoing LLC Agreement exception for gross negligence, fraud or intentional misconduct did not create a fiduciary duty and the LLC Agreement did not otherwise expressly articulate fiduciary obligations, the foregoing LLC Agreement provision was held to be sufficient to eliminate defendant’s fiduciary duties.

The Chancellor considered and disposed of plaintiff’s “implied covenant of good faith and fair dealing” claim as follows:

Every contract contains an implied covenant of good faith and fair dealing that “requires a ‘party in a contractual relationship to refrain from arbitrary or unreasonable conduct which has the effect of preventing the other party to the contract from receiving the fruits’ of the bargain.” Although occasionally described in broad terms, the implied covenant is not a panacea for the disgruntled litigant. In fact, it is clear that “a court cannot and should not use the implied covenant of good faith and fair dealing to fill a gap in a contract with an implied term unless it is clear from the contract that the parties would have agreed to that term had they thought to negotiate the matter.” Only rarely invoked successfully, the implied covenant of good faith and fair dealing protects the spirit of what was *actually bargained and negotiated for* in the contract. Moreover, because the implied covenant is, by definition, *implied*, and because it protects the *spirit*

Member or Manager fiduciary duties, but instead allows modification or elimination of fiduciary duties⁵⁴ by an LLC agreement.⁵⁵ While the DLLCA allows the complete elimination of common

of the agreement rather than the form, it cannot be invoked where the contract itself expressly covers the subject at issue.

Here, Segal argues that Fisk, Rose and Freund breached the implied covenant of good faith and fair dealing by frustrating or blocking the financing opportunities proposed by Segal. However, neither the LLC Agreement nor any other contract endowed him with the right to unilaterally decide what fundraising or financing opportunities the Company should pursue, and his argument is “another in a long line of cases in which a plaintiff has tried, unsuccessfully, to argue that the implied covenant grants [him] a substantive right that [he] did not extract during negotiation.” Moreover, the LLC Agreement *does* address the subject of financing, and its specifically requires the approval of 75% of the Board. Implicit in such a requirement is the right of the Class B Board representatives to disapprove of and therefore block Segal’s proposals. As this Court has previously noted, “[t]he mere exercise of one’s contractual rights, without more, cannot constitute ... a breach [of the implied covenant of good faith and fair dealing].” Negotiating forcefully and within the bounds of rights granted by the LLC agreement does not translate to a breach of the implied covenant on the part of the Class B members.

In *Related Westpac LLC v. JER Snowmass LLC*, 2010 WL 2929708 (Del. Ch. July 23, 2010), the Delaware Chancery Court held that one Member of an LLC could not force another to advance funds in a joint redevelopment project and consent to related projects, finding that the partner’s refusal was permitted by the project’s operating agreements. In so deciding, the Court refused to find that a condition of reasonableness to the right to refuse consent:

In this decision, I dismiss the complaint. Under the operating agreements that govern the LLCs, the defendant member could not unreasonably withhold its consent to certain decisions. But as to the type of decisions at issue in this case — so-called “material actions” — the defendant member was not subject to such a constraint and had contractually bargained to remain free to give or deny its consent if that was in its own commercial self-interest. Here, the plaintiff operating member seeks to have the court impose a contractual reasonableness overlay on a contract that is clearly inconsistent with the parties’ bargain. Delaware law respects contractual freedom and requires parties like the operating member to adhere to the contracts they freely enter. The operating agreements here preclude the relief the operating member seeks, including its attempt to end-run the operating agreements by arguing that the defendant member had a fiduciary duty to act reasonably in granting consent. Under the plain terms of the operating agreements, the defendant member had bargained for the right to give consents to decisions involving material actions or not, as its own commercial interests dictated. Having bargained for that freedom and gained that concession from the operating member, the defendant member is entitled to the benefit of its bargain and the operating member cannot attempt to have the court write in a reasonableness condition that the operating member gave up. The words “not unreasonably withheld” are well known and appear in other sections of the operating agreements. They do not qualify the defendant member’s right to deny consent to major decisions involving a material action.

Likewise, the operating agreements clearly state the sole remedy the operating member has if the defendant member fails to meet a capital call. The operating member again seeks to have this court impose a remedy inconsistent with the plain terms of the operating agreements. This court cannot play such a role, and the operating member’s claims relating to the capital call are dismissed because they are inconsistent with the operating agreements.

⁵⁴ See *supra* note 28.

⁵⁵ See Myron T. Steele, *Judicial Scrutiny of Fiduciary Duties in Delaware Limited Partnerships and Limited Liability Companies*, 32 DEL. J. CORP. L. 1, 25 (2007), in which Delaware Supreme Court Chief Justice Steele argues that parties forming limited liability companies should be free to adopt or reject some or all of

law fiduciary duties in an LLC Agreement,⁵⁶ it does not allow the elimination of “the implied contractual covenant of good faith and fair dealing.”⁵⁷ Provisions limiting or eliminating

the fiduciary duties recognized at common law, that courts should look to the parties’ agreement and apply a contractual analysis, rather than analogizing to traditional notions of corporate governance, in LLC fiduciary duty cases, and that:

Delaware’s Limited Liability Company Act does not specify the duties owed by a member or manager. It does, however, like the Limited Partnership Act, provide for a default position “to the extent, at law or in equity” limited liability companies have “duties (including fiduciary duties).” These duties, in turn, “may be expanded or restricted or eliminated” in the agreement, provided that the “agreement may not eliminate the implied contractual covenant of good faith and fair dealing.”

The same issues and considerations that arise in limited partnerships arise in governance disputes in limited liability companies. There is an assumed default to traditional corporate governance fiduciary duties where the agreement is silent, or at least not inconsistent with the common law fiduciary duties. Lack of clarity in the agreements on this point may confuse the court and cause it to focus improperly when addressing the conduct complained of in a derivative action or in an action to interpret, apply, or enforce the terms of the limited liability company agreement. Predictably, but not necessarily correctly, Delaware courts will gravitate toward a focus on the parties’ status relationship and not their contractual relationship in the search for a legal and equitable resolution of a dispute unless the agreement explicitly compels the court to look to its terms and not to the common law fiduciary gloss.

⁵⁶ A Limited Liability Company Agreement provision eliminating fiduciary duties as permitted by the DLLCA could read as follows:

Except as expressly set forth in this Agreement or expressly required by the Delaware Act, no Manager or Member shall have any duties or liabilities, including fiduciary duties, to the Company or any Member, and the provisions of this Agreement, to the extent that they restrict, eliminate or otherwise modify the duties and liabilities, including fiduciary duties, of any Manager or Member otherwise existing at law or in equity, are agreed by the Company and the Members to replace such other duties and liabilities of the Managers and Members; provided that nothing here shall be construed to eliminate the implied contractual covenant of good faith and fair dealing under Delaware law.

⁵⁷ *Id.* See RESTATEMENT (SECOND) OF CONTRACTS and related Comment which provide:

§ 205. Duty of Good Faith and Fair Dealing

Every contract imposes upon each party a duty of good faith and fair dealing in its performance and its enforcement.

Comment:

a. Meanings of “good faith.” Good faith is defined in Uniform Commercial Code § 1-201(19) as “honesty in fact in the conduct or transaction concerned.” “In the case of a merchant,” Uniform Commercial Code § 2-103(1)(b) provides that good faith means “honesty in fact and the observance of reasonable commercial standards of fair dealing in the trade.” The phrase “good faith” is used in a variety of contexts, and its meaning varies somewhat with the context. Good faith performance or enforcement of a contract emphasizes faithfulness to an agreed common purpose and consistency with the justified expectations of the other party; it excludes a variety of types of conduct characterized as involving “bad faith” because they violate community standards of decency, fairness or reasonableness. The appropriate remedy for a breach of the duty of good faith also varies with the circumstances.

b. Good faith purchase. In many situations a good faith purchaser of property for value can acquire better rights in the property than his transferor had. See, e.g., § 342.

In this context “good faith” focuses on the honesty of the purchaser, as distinguished from his care or negligence. Particularly in the law of negotiable instruments inquiry may be limited to “good faith” under what has been called “the rule of the pure heart and the empty head.” When diligence or inquiry is a condition of the purchaser’s right, it is said that good faith is not enough. This focus on honesty is appropriate to cases of good faith purchase; it is less so in cases of good faith performance.

c. Good faith in negotiation. This Section, like Uniform Commercial Code § 1-203, does not deal with good faith in the formation of a contract. Bad faith in negotiation, although not within the scope of this Section, may be subject to sanctions. Particular forms of bad faith in bargaining are the subjects of rules as to capacity to contract, mutual assent and consideration and of rules as to invalidating causes such as fraud and duress. See, for example, §§ 90 and 208. Moreover, remedies for bad faith in the absence of agreement are found in the law of torts or restitution. For examples of a statutory duty to bargain in good faith, see, e.g., National Labor Relations Act § 8(d) and the federal Truth in Lending Act. In cases of negotiation for modification of an existing contractual relationship, the rule stated in this Section may overlap with more specific rules requiring negotiation in good faith. See §§ 73, 89; Uniform Commercial Code § 2-209 and Comment.

d. Good faith performance. Subterfuges and evasions violate the obligation of good faith in performance even though the actor believes his conduct to be justified. But the obligation goes further: bad faith may be overt or may consist of inaction, and fair dealing may require more than honesty. A complete catalogue of types of bad faith is impossible, but the following types are among those which have been recognized in judicial decisions: evasion of the spirit of the bargain, lack of diligence and slacking off, willful rendering of imperfect performance, abuse of a power to specify terms, and interference with or failure to cooperate in the other party’s performance.

e. Good faith in enforcement. The obligation of good faith and fair dealing extends to the assertion, settlement and litigation of contract claims and defenses. See, e.g., §§ 73, 89. The obligation is violated by dishonest conduct such as conjuring up a pretended dispute, asserting an interpretation contrary to one’s own understanding, or falsification of facts. It also extends to dealing which is candid but unfair, such as taking advantage of the necessitous circumstances of the other party to extort a modification of a contract for the sale of goods without legitimate commercial reason. See Uniform Commercial Code § 2-209, Comment 2. Other types of violation have been recognized in judicial decisions: harassing demands for assurances of performance, rejection of performance for unstated reasons, willful failure to mitigate damages, and abuse of a power to determine compliance or to terminate the contract. For a statutory duty of good faith in termination, see the federal Automobile Dealer’s Day in Court Act, 15 U.S.C. §§ 1221-25 (1976).

In *Kuroda v. SPJS Holdings, L.L.C.*, 971 A.2d 872, 887 (Del. Ch. April 15, 2009), a dispute among members of an LLC, the Chancellor dismissed plaintiff’s allegations that the defendant members had breached the implied covenant of good faith and fair dealing by failing to pay him monies due, disparagements and threats because plaintiff had “failed to articulate a contractual benefit he was denied as a result of defendants’ breach of an implied provision in the contract,” and explained:

The implied covenant of good faith and fair dealing inheres in every contract and “requires ‘a party in a contractual relationship to refrain from arbitrary or unreasonable conduct which has the effect of preventing the other party to the contract from receiving the fruits’ of the bargain.” The implied covenant cannot be invoked to override the express terms of the contract. Moreover, rather than constituting a free floating duty imposed on a contracting party, the implied covenant can only be used conservatively “to ensure the parties’ ‘reasonable

fiduciary duties are often subject to intense negotiations and some investors may not agree to the limitations on duties and liabilities that those in control propose. In some LLC Agreements, fiduciary duties are eliminated so that a contractual arrangement can be substituted for dealing with the handling of business opportunities.⁵⁸ Provisions in LLC Agreements purporting to limit fiduciary duties need to be explicit and conspicuous as LLC coyness can lead to unenforceability.⁵⁹

expectations' are fulfilled." Thus, to state a claim for breach of the implied covenant, Kuroda "must allege a specific implied contractual obligation, a breach of that obligation by the defendant, and resulting damage to the plaintiff." General allegations of bad faith conduct are not sufficient. Rather, the plaintiff must allege a specific implied contractual obligation and allege how the violation of that obligation denied the plaintiff the fruits of the contract. Consistent with its narrow purpose, the implied covenant is only rarely invoked successfully.

This contractual duty of good faith and fair dealing is to be contrasted with the fiduciary duty of good faith, which is a component of the common law fiduciary duty of loyalty. *See Stone v. Ritter*, 911 A.2d 362 (Del. 2006). DLLCA §§ 18-1101(a)-(f) are counterparts of, and virtually identical to, §§ 17-1101(a)-(f) of the Delaware Revised Limited Partnership Act. *See* DEL. CODE ANN. tit. 6, § 17-1101 (2009). Thus, Delaware cases regarding contractual limitation of partner fiduciary duties should be helpful in the LLC context.

See Business Entities Paper notes 658-660 and related text.

⁵⁸ Leo E. Strine, Jr. and J. Travis Laster, *The Siren Song of Unlimited Contractual Freedom*, Harvard Law School John M. Olin Center Discussion Paper No. 789, pg. 8, http://www.law.harvard.edu/programs/olin_center/papers/pdf/Strine_789.pdf.

⁵⁹ *Solar Cells, Inc. v. True N. Partners, LLC*, No. CIV.A.19477, 2002 WL 749163, at *4 (Del. Ch. Apr. 25, 2002). In *Solar Cells*, Chancellor Chandler enjoined the merger of an LLC with an affiliate of the controlling owner on the basis of the Delaware "entire fairness" doctrine notwithstanding an operating agreement section providing in relevant part as follows:

Solar Cells and [First Solar] acknowledge that the True North Managers have fiduciary obligations to both [First Solar] and to True North, which fiduciary obligations may, because of the ability of the True North Managers to control [First Solar] and its business, create a conflict of interest or a potential conflict of interest for the True North Managers. Both [First Solar] and Solar Cells hereby waive any such conflict of interest or potential conflict of interest and agree that neither True North nor any True North Manager shall have any liability to [First Solar] or to Solar Cells with respect to any such conflict of interest or potential conflict of interest, provided that the True North managers have acted in a manner which they believe in good faith to be in the best interest of [First Solar].

Chancellor Chandler noted that the above clause purports to limit liability stemming from any conflict of interest, but that Solar Cells had not requested that the Court impose liability on the individual defendants; rather it was only seeking to enjoin the proposed merger. Therefore, exculpation for personal liability would have no bearing on whether the proposed merger was inequitable and should be enjoined. Further, Chancellor Chandler wrote that "even if waiver of liability for engaging in conflicting interest transactions is contracted for, that does not mean that there is a waiver of all fiduciary duties [for the above quoted provision] expressly states that the True North Managers must act in 'good faith.'"

Noting that the LLC was in financial distress and that the owners had been negotiating unsuccessfully to develop a mutually acceptable recapitalization, the Chancellor found that the managers appointed by the controlling owners appeared not to have acted in good faith when they had adopted the challenged plan of merger by written consent without notice to the minority managers. Chancellor Chandler commented:

The fact that the Operating Agreement permits action by written consent of a majority of the Managers and permits interested transactions free from personal liability does not

Persons who control Members can be held responsible for fiduciary duty breaches of the Members.⁶⁰ A legal claim exists in some jurisdictions for aiding and abetting a breach of fiduciary duty, whether arising under statute, contract, common law or otherwise.⁶¹

In these multimember LLC joint venture structures, there are a number of factors to consider in the fiduciary duty context, including the duration of any duties, Manager and non-Manager duties, duties amongst the LLC's Members, the process for handling business opportunities, and other potential conflicts of interest. In order to memorialize their desired level of fiduciary duty commitments, parties to a multimember LLC could seek to avoid the uncertainty of default duties and clearly delineate each person's obligations to the LLC and each other.⁶² For example, in the context of potential conflicts of interest, parties to a multimember LLC Agreement could seek to avoid the application of the corporate opportunity doctrine by including specific provisions on what the business of the LLC will likely be, what it will seek to accomplish, and what (if any) opportunities the Members and Managers will be able to pursue

give a fiduciary free reign to approve any transaction he sees fit regardless of the impact on those to whom he owes a fiduciary duty.

⁶⁰ In *Bay Center Apartments Owner, LLC v. Emery Bay PKI, LLC*, 2009 WL 1124451 (Del. Ch. April 20, 2009), Delaware Vice Chancellor Strine wrote that "in the absence of a contrary provision in the LLC agreement, the manager of an LLC owes the traditional fiduciary duties of loyalty and care to the members of the LLC," and held that LLC agreement provisions that "Members shall have the same duties and obligations to each other that members of a limited liability company formed under the Delaware Act have to each other" and "except for any duties imposed by this Agreement . . . each Member shall owe no duty of any kind towards the Company or the other Members in performing its duties and exercising its rights hereunder or otherwise" had the effect of leaving in place the traditional Delaware common law fiduciary duties. The Vice Chancellor then summarized those duties as follows in footnote 33:

The Delaware LLC Act is silent on what fiduciary duties members of an LLC owe each other, leaving the matter to be developed by the common law. The LLC cases have generally, in the absence of provisions in the LLC agreement explicitly disclaiming the applicability of default principles of fiduciary duty, treated LLC members as owing each other the traditional fiduciary duties that directors owe a corporation. Moreover, when addressing an LLC case and lacking authority interpreting the LLC Act, this court often looks for help by analogy to the law of limited partnerships. In the limited partnership context, it has been established that "[a]bsent a contrary provision in the partnership agreement, the general partner of a Delaware limited partnership owes the traditional fiduciary duties of loyalty and care to the Partnership and its partners." (Citations omitted)

The court then held the owner and manager of the LLC personally liable for the fiduciary duty breaches of the LLC's managing member.

Cf. In re USACafes, L.P. Litigation, 600 A.2d 43, 48 (Del. Ch. 1991); *Carson v. Lynch Multimedia Corp.*, 123 F. Supp. 2d 1254, 1264 (D. Kan. 2000).

⁶¹ *Fitzgerald v. Cantor*, No. CIV.A.16297-NC, 1999 WL 182573, at *1 (Del. Ch. Mar. 25, 1999) (holding that the elements of a claim for aiding and abetting a breach of fiduciary duty are: (1) the existence of a fiduciary relationship; (2) the fiduciary breached its duty; (3) a defendant, who is not a fiduciary, knowingly participated in a breach; and (4) damage to the plaintiff resulted from the concerted action of the fiduciary and the non-fiduciary).

⁶² Altman, Paul, Elisa Erlenbach Maas and Michael P. Maxwell, *Eliminating Fiduciary Duty Uncertainty: The Benefits of Effectively Modifying Fiduciary Duties in Delaware LLC Agreements*, Business Law Today, February 22, 2013, available at <http://apps.americanbar.org/buslaw/blt/content/2013/02/article-05-altman.shtml>.

without having to present them to the LLC first (or at all).⁶³ Multimember LLCs could also seek to modify or eliminate fiduciary duties by contract in order to provide flexibility and certainty for Managers and Members making decisions in a management capacity for the LLC.

III. PRELIMINARY AGREEMENTS

A. Confidentiality Agreement

A confidentiality agreement, also sometimes called a non-disclosure agreement (“NDA”), is typically the first stage for the due diligence process as parties generally are reluctant to provide confidential information to the other side without having the protection of a confidentiality agreement.⁶⁴ The target typically proposes its form of confidentiality agreement, and a negotiation of the confidentiality agreement ensues.⁶⁵

In *RAA Management, LLC v. Savage Sports Holdings, Inc.*,⁶⁶ the Delaware Supreme Court held that non-reliance disclaimer language in a confidentiality agreement was effective to bar fraud claims by a prospective buyer. The prospective buyer had been told by seller during early discussions that seller had no significant unrecorded liabilities, but due diligence showed otherwise. The confidentiality agreement provided that seller made no representations regarding any information provided and that buyer could only rely on express representations in a definitive acquisition agreement, which was never signed.⁶⁷ After deciding not to pursue a

⁶³ *Id.*

⁶⁴ See Byron F. Egan, *Confidentiality Agreements: How to Draft Them and What They Restrict*, XXXIII Corp. Coun. Review 35 (2014). A seller’s form of confidentiality agreement is attached as **Appendix B** to Byron F. Egan, *Acquisition Structure Decision Tree*, TexasBarCLE & Business Law Section of State Bar of Texas Choice and Acquisition of Entities in Texas Course, San Antonio, May 23, <http://www.jw.com/publications/article/1980>. See also Article 12 of the ABA Model Asset Purchase Agreement (2001), and the Model Confidentiality Agreement accompanying the ABA Model Public Company Merger Agreement (2011).

⁶⁵ Some confidentiality agreements contain covenants restricting activities of the buyer after receipt of confidential information. See, e.g., *Goodrich Capital, LLC and Windsor Sheffield & Co., Inc. v. Vector Capital Corporation*, 11 Civ. 9247 (JSR), 2012 U.S. Dist. Lexis 92242, at *2 (S.D.N.Y. June 26, 2012) (NDA prohibited use of confidential information solely to explore the contemplated business arrangement and not to minimize broker’s role or avoid payment of its fees; a prospective bidder used information provided about other comparable companies to acquire one of the other companies; broker’s lawsuit against that prospective bidder for breach of contract for misusing confidential information survived motion to dismiss); *In re Del Monte Foods Company Shareholders Litigation*, 25 A.3d 813 (Del. Ch. 2011) (NDA restricted bidders from entering into discussions or arrangements with other potential bidders; in temporarily enjoining stockholder vote on merger because target was unduly manipulated by its financial adviser, Delaware Vice Chancellor Laster faulted bidders’ violation of the “no teaming” provision in the confidentiality agreement and the target’s Board for allowing them to do so); see discussion of *Del Monte* case in Byron F. Egan, *How Recent Fiduciary Duty Cases Affect Advice to Directors and Officers of Delaware and Texas Corporations*, pp. 255-261; 268-271 (Feb. 14, 2014), <http://www.jw.com/publications/article/1945>.

⁶⁶ 45 A.3d 107, 117 (Del. 2012).

⁶⁷ With respect to the effectiveness of non-reliance clauses to eliminate extra contractual liabilities (including fraud in the inducement claims), see the Comment to Section 13.7 on pages 296-316 of Byron F. Egan, *Acquisition Structure Decision Tree*, TexasBarCLE & Business Law Section of State Bar of Texas Choice and Acquisition of Entities in Texas Course, San Antonio, May 23, 2014 <http://www.jw.com/publications/article/1980>.

transaction, the buyer sued seller to recover its due diligence and other deal costs. In affirming the Superior Court's dismissal of the buyer's complaint, the Delaware Supreme Court wrote:

Before parties execute an agreement of sale or merger, the potential acquirer engages in due diligence and there are usually extensive precontractual negotiations between the parties. The purpose of a confidentiality agreement is to promote and to facilitate such precontractual negotiations. Non-reliance clauses in a confidentiality agreement are intended to limit or eliminate liability for misrepresentations during the due diligence process. The breadth and scope of the non-reliance clauses in a confidentiality agreement are defined by the parties to such preliminary contracts themselves. In this case, RAA and Savage did that, clearly and unambiguously, in the NDA.

* * *

The efficient operation of capital markets is dependent upon the uniform interpretation and application of the same language in contracts or other documents. The non-reliance and waiver clauses in the NDA preclude the fraud claims asserted by RAA against Savage. Under New York and Delaware law, the reasonable commercial expectations of the parties, as set forth in the non-reliance disclaimer clauses in Paragraph 7 and the waiver provisions in Paragraph 8 of the NDA, must be enforced. Accordingly, the Superior Court properly granted Savage's motion to dismiss RAA's Complaint.

B. Exclusivity Agreement

At an early stage in the negotiations for the formation of a joint venture, one party may ask for the other party to agree to negotiate exclusively with it, arguing that it will have to spend considerable time and resources in investigating the venture and developing a deal proposal, and it wants assurance that its prospective partner will not make a deal with another party before a proposal can be developed and negotiated.⁶⁸ The exclusivity agreement is sometimes included in a letter of intent as a party may be reluctant to agree not to negotiate with anyone else until it has confidence the prospective venture is good enough to merit negotiation.

C. Letter of Intent

A letter of intent is often entered into between prospective joint venturers following the successful completion of the first phase of negotiations of the prospective venture. A letter of intent typically describes the key economic and procedural terms that form the basis for further negotiations. In most cases, the parties do not yet intend to be legally bound to consummate the transaction and expect that the letter of intent will be superseded by a definitive written joint venture agreement. Alternatively, parties may prefer a memorandum of understanding or a term sheet to reflect deal terms. Many lawyers prefer to bypass a letter of intent and proceed to the negotiation and execution of a definitive joint venture agreement.

⁶⁸ Richard E. Climan et al., *Negotiating Acquisitions of Public Companies in Transactions Structured as Friendly Tender Offers*, 116 Penn St. L. Rev. 615, 650-656 (2012).

Although the seller and the buyer will generally desire the substantive deal terms outlined in their letter of intent to be nonbinding expressions of their then current understanding of the shape of the prospective transaction, letters of intent frequently contain some provisions that the parties intend to be binding.⁶⁹

D. Conduct of Parties Can Result in Binding Agreement Before Definitive Agreements Signed

In 2014, a Dallas trial court entered a judgment awarding over \$535 million⁷⁰ to Energy Transfer Partners, L.P. (“**ETP**”), a Dallas based Delaware master limited partnership (“**MLP**”), in its lawsuit against Enterprise Product Partners, L.P. (“**Enterprise**”), a Houston based Delaware MLP, over a usurped joint venture opportunity. ETP claimed it had formed an unwritten⁷¹ joint venture with Enterprise to market and pursue building a pipeline to move oil from Cushing, Oklahoma to Gulf Coast refineries, and that Enterprise breached its fiduciary duties to ETP and the joint venture by usurping a partnership opportunity for itself. Enterprise disagreed, contending that no joint venture was ever formed, and it therefore owed no fiduciary duties to ETP.

In early 2011, ETP and Enterprise began discussions about marketing and, eventually, building a pipeline from Cushing, Oklahoma to the Gulf Coast. Pursuant to those discussions, ETP and Enterprise signed preliminary agreements which provided that there would be no partnership or joint venture formed unless and until later definitive agreements were executed.

The parties signed a confidentiality agreement on March 10, 2011 (the “**Confidentiality Agreement**”) providing that they were not bound to pursue any transaction until a definitive agreement was signed as follows:

⁶⁹ **Appendix C** to Byron F. Egan, *Acquisition Structure Decision Tree*, TexasBarCLE & Business Law Section of State Bar of Texas Choice and Acquisition of Entities in Texas Course, San Antonio, May 23, 2014, <http://www.jw.com/publications/article/1980>, includes a form of letter of intent and a discussion of considerations relevant to the decision whether to use a letter of intent and what to include in one.

⁷⁰ The judgment provided that ETP shall recover \$535,794,777.40 from Enterprise, comprised of the following elements: (a) disgorgement of benefit in the amount of \$150,000,000.00; (b) damages in the amount of \$319,375,000.00; (c) and pre-judgment interest of \$66,419,777.40. In addition, ETP was to recover post-judgment interest on the above, at the rate of five percent (5%) per annum, compounded annually.

⁷¹ Texas does not require an express written or oral agreement to form a partnership, *See, e.g., Garcia v. Lucero*, 366 S.W.3d 275, 278 (Tex. App.—El Paso 2012) (“The existence of a formal partnership agreement is not one of the five factors.”); *Sewing v. Bowman*, 371 S.W.3d 321, 332 (Tex. App.—Houston [1st Dist.] 2012 pet. dism’d) (“Partnership formation may be implied from the facts and circumstances of a case.”); *Ferch v. Baschnagel*, 03-04-00605-CV, 2009 WL 349149, at *9 (Tex. App.—Austin, Feb. 13, 2009) (“It is well established that, even if an offer and acceptance are not recorded on paper, dealings between parties may result in an implied contract where the facts show that the minds of the parties met on the terms of the contract without any legally expressed agreement.”); *Shindler v. Marr & Associates*, 695 S.W.2d 699, 704 (Tex. App.—Houston [1st Dist.] 1985) (“In order to establish a partnership de facto, neither a written nor an oral agreement is essential; a partnership relation may be implied from the facts and circumstances surrounding the transaction.”). Texas, like the vast majority, if not all, jurisdictions, follows the Uniform Partnership Act and the Revised Partnership Act in this respect; partnership formation is adjudged on the factual circumstances rather than on the existence of a formal agreement. *See Appendix B, Survey of 50 States Regarding Partnership Formation.*

The Parties agree that **unless and until a definitive agreement** between the Parties with respect to the Potential Transaction **has been executed and delivered**, and then only to the extent of the specific terms of such definitive agreement, **no Party hereto will be under any legal obligation of any kind whatsoever with respect to any transaction by virtue of this Agreement or any written or oral expression with respect to such a transaction by any Party or their respective Representatives, except, in the case of this Agreement, for the matters specifically agreed to herein.** A Party shall be entitled to cease disclosure of Confidential Information hereunder and **any Party may depart from negotiations at any time for any reason or no reason without liability to any Party hereto.**

The parties also signed a letter agreement and Non-Binding Term Sheet on April 21, 2011 (the “*Letter of Intent*”) that provided as follows:

Neither this letter nor the JV Term Sheet create any binding or enforceable obligations between the Parties and, **except for the Confidentiality Agreement . . . no binding or enforceable obligations shall exist between the Parties with respect to the Transaction unless and until** the Parties have received their respective board approvals and definitive agreements memorializing the terms and conditions of the Transaction have been negotiated, executed and delivered by both of the Parties.

* * *

Unless and until such definitive agreements are executed and delivered by both of the Parties, either [Enterprise] or ETP, **for any reason**, may depart from or **terminate the negotiations with respect to the Transaction at any time without any liability or obligation** to the other, whether arising in contract, tort, strict liability or otherwise.

They also signed a Letter Agreement Regarding Sharing of Engineering Costs for Proposed Cushing to Houston Pipeline (the “*Reimbursement Agreement*”) that said that the parties had not completed negotiations of the proposed transaction and nobody was bound until the definitive agreements were signed:

[Enterprise and Energy Transfer] **are in the process of negotiating mutually agreeable definitive agreements** (“the Definitive Agreements”) related to the construction and operation of a crude oil pipeline between Cushing, OK and Houston, TX (“The Project”). Although **the negotiation** of the Definitive Agreements **has not been completed**, the Parties desire to begin work to develop a detailed engineering design package for The Project (the “Work”) prior to execution of the Definitive Agreements.

* * *

It is understood by each of the Parties that the execution of this Agreement is intended to create and does create legally binding obligations between Enterprise and ETP but only as set forth herein. The obligations of the Parties shall be several and not joint and no Party shall have the right, authority or power to bind the other Party to any agreement without its prior written consent (other than the authority to commit and/or expend funds under Section I of this Agreement). Each Party expressly agrees to indemnify and hold the other Party harmless from liability if it binds or attempts to bind the other Party to any other agreement without such prior written consent. **Nothing herein shall be deemed to create or constitute a joint venture, a partnership, a corporation, or any entity taxable as a corporation, partnership or otherwise.**

Notwithstanding the express provisions in preliminary agreements that nobody was bound unless and until definitive agreements were signed, ETP claimed, and the jury found, that the parties' ensuing conduct served to form a Texas law partnership and that Enterprise breached its fiduciary duty of loyalty to ETP.⁷²

Although no definitive joint venture agreement had been signed, the parties proceeded to spend time and money on the project and, reminiscent of *Texaco v. Pennzoil*,⁷³ they communicated publicly that a joint venture had been formed and marketed the pipeline to potential customers. Marketing materials in some instances stated that the parties had already "formed a Joint Venture LLC," a "50/50 JV," which they called "Double E Crude Pipeline, LLC." These marketing efforts were conducted jointly to potential customers, who were told, along with the Federal Energy Regulatory Commission and the Texas Railroad Commission, that a joint venture – the Double E Pipeline LLC – "had been formed" by ETP and Enterprise. ETP and Enterprise also set up an "Integrated Project Team, comprised of ETP and Enterprise engineers, who begin performing the prerequisite technical work of modeling and potentially constructing the future pipeline.

As part of their joint efforts, ETP and Enterprise announced an "*open season*," a window of time during which shippers could sign a "Transportation Services Agreement" ("*TSA*"). A TSA is a long-term (sometimes decades-long) commitment to ship a certain number barrels a day for a certain tariff rate. TSAs are vitally important to new pipeline projects in that pipeline

⁷² This has always been the law in Texas. See, e.g., *Howard Gault & Son, Inc., v. First Nat'l Bank of Hereford*, 541 S.W.2d 235, 237 (Tex. Civ. App.—Amarillo 1976, no writ) ("The statement in one of the agreements that the farming operation was not a partnership is not conclusive on the question of partnership. It is the intent to do the things that constitute a partnership that determines that the relationship exists between the parties, and if they intend to do a thing which in law constitutes a partnership, they are partners whether their expressed purpose was to create or avoid the relationship."); *Fed. Sav. & Loan Ins. Corp. v. Griffin*, 935 F.2d 691, 700 (5th Cir. 1991) ("[A] statement that no partnership is formed cannot be conclusive proof that no partnership was formed."); *Shindler*, 695 S.W.2d 699, 704 (Tex. App.—Houston [1st Dist.] 1985, writ ref'd, n.r.e.) ("It is the common intention to do the things that constitute a partnership that determines the relationship existing between the parties, whether the partnership agreement is oral or written, express or implied from the conduct of the parties in proceeding with the business of the partnership. If they intend to do a thing which constitutes a partnership, they are partners whether their express purpose was to create or avoid partnership.").

⁷³ 729 S.W.2d 768, 784 (Tex. Ct. App.—Houston—1st Dist. 1987).

builders usually insist on having a certain level shipper commitment prior to beginning construction in order to insure the economic viability of the prospective pipeline.

At the end of the open season, Chesapeake Energy signed a TSA with “Double E Pipeline LLC” to ship thousands of barrels a day, making them an “anchor shipper.” Despite this, in August 2011, Enterprise unilaterally issued a press release, announcing the termination of the project due to lack of long-term commitments from potential shippers. A few weeks later, Enterprise and Enbridge Inc. announced they would jointly pursue a crude pipeline project from Cushing to the Gulf Coast.

ETP then filed suit in the 298th District Court in Dallas claiming that the parties’ ensuing conduct served to form a Texas partnership and that Enterprise breached its fiduciary duty of loyalty to ETP. The evidence introduced at trial showed that Enterprise executives had been secretly meeting with Enbridge personnel during the Double E open season. Testimonial and documentary evidence also showed that Enterprise represented to Enbridge that if the Double E project did not obtain enough shipper commitments during the open season, Enterprise would terminate Double E and announce its project with Enbridge instead. During these meetings, Enterprise disclosed information generated by the Double E joint efforts, including technical engineering data, the pipeline route, economic modeling and Double E prospective customer information. The evidence also showed that Enterprise represented to Enbridge that the Chesapeake commitment had been made only to Enterprise, not to ETP or the joint venture. Enterprise and Enbridge ultimately did build a pipeline from Cushing, Oklahoma to the Gulf along the same route as the proposed Double E pipeline. The biggest shipper for this new pipeline was Chesapeake Energy. The Enterprise/Enbridge pipeline also ultimately signed TSAs with other prospective customers of the Double E JV.

After deliberating for less than two days, the jury found for ETP, notwithstanding the express provisions in the Confidentiality Agreement, Letter of Intent and Reimbursement Agreement that nobody was bound unless and until definitive agreements were signed. Rather, the jury concluded that ETP and Enterprise had conducted themselves as partners during the Double E joint venture and that Enterprise’s conduct breached the duties it owed to ETP.

The jury charge on whether the partners’ conduct resulted in a partnership was based on the five factor test set forth in TBOC § 152.052(a) for determining whether a partnership exists: (i) the right to share profits, (ii) expression of intent to be partners, (iii) the right to participate in control of the business, (iv) sharing or agreeing to share losses or liabilities, and (v) agreeing to or contributing money or assets to the business.⁷⁴ As discussed above,⁷⁵ under Texas law (i) a

⁷⁴ See *Ingram v. Deere*, 288 S.W.3d 866, 895-96 (Tex. 2009), in which the Supreme Court of Texas held that while “common law required proof of all five factors to establish the existence of a partnership, . . . TRPA does not require direct proof of the parties’ intent to form a partnership” and instead uses a “totality-of-the-circumstances test” in determining the existence of a partnership. The Supreme Court explained:

Whether a partnership exists must be determined by an examination of the totality of the circumstances. Evidence of none of the factors under the Texas Revised Partnership Act will preclude the recognition of a partnership, and even conclusive evidence of only one factor will also normally be insufficient to establish the existence of a partnership under TRPA. However, conclusive evidence of all five factors establishes a partnership as a matter of law. In this case, Deere has not provided legally sufficient evidence of any of the five TRPA factors to prove the

party does not have to prove all five factors to show that a partnership has been formed, (ii) whether a partnership exists turns on the totality of the circumstances, and (iii) a partnership agreement can be oral.⁷⁶ Whether or not the parties expressed an intent to form a partnership is not determinative, and the parties may still be found to have formed a partnership even if they expressly agreed otherwise if their conduct demonstrates they intended to do the things that formed a partnership. Although both ETP and Enterprise were Delaware entities, the jury charge and the jury's verdict were based in Texas partnership law.

While the outcome of the *ETP* case will not be determined until the appellate process is complete, there are two lessons from the case at this stage: (1) clear language in the preliminary agreements that no party is bound to complete the deal until the definitive agreements are signed is important, and certainly of evidentiary value, but not always outcome determinative, and (2) a party should not make press releases, marketing materials and other communications with third parties that a joint venture exists, and should avoid undertaking the activities of the joint venture itself, until the definitive agreements are signed unless it wishes to risk a court finding that a joint venture exists prior to signing. This is especially true (1) when the joint activities of the parties yield information or a thing of value that is later appropriated by one of the parties for itself, and (2) if a party wishes to "keep its options open" with regard to dealing with other potential partners while still in talks with its potential JV member.

IV. SCOPE AND PURPOSE

A central element of every joint venture is the scope of its business, both as to the types of products, services or technology which the venture is organized to provide, and as to the geographic area or markets in which they will be provided.⁷⁷ Where the business of the venture

existence of a partnership. Accordingly, we reverse the court of appeals' judgment and reinstate the trial court's take-nothing judgment. *Id.* at 903-04.

⁷⁵ See *supra* notes 7-12 and related text.

⁷⁶ Business Entities Paper notes 501-511 and related text.

⁷⁷ JOINT VENTURE TASK FORCE OF NEGOTIATED ACQUISITIONS COMMITTEE, *supra* note 3, at xv-xviii. The ABA Model Joint Venture Agreement was prepared based on an assumed fact pattern in which the proposed joint venture is a Delaware LLC with two members, one of whom has a 60% equity interest ("**Large Member**") and one of which has a 40% equity interest ("**Small Member**"), and both of which are engaged in manufacturing and selling high tech equipment. They want to contribute their assets relating to existing products to the joint venture on its formation, and collaborate through the joint venture in developing and marketing the next generation of high tech equipment, which they know will have be smaller and more efficient. Although they are competitors, neither has a significant market share in their common products. Independently they will continue to manufacture and distribute other products. Based on this fact pattern, the ABA Model Joint Venture Agreement sets forth in recitals at the front definitions of the "Business" of the proposed joint venture and other terms that will be used throughout the Agreement to define the purposes of the joint venture, which in turn will be used to restrict other activities of the venturers elsewhere in the Agreement, as follows:

A. Large Member, through its High Tech Division, and Small Member are each currently engaged in the research, development, manufacturing and distribution of _____ products ("Initial Products"), that each will manufacture on a toll basis for the joint venture and that will be distributed by the joint venture.

B. Large Member, through its High Tech Division, currently distributes its Initial Products in the United States and elsewhere in the world, and Small Member currently distributes its Initial Products in the United States.

is similar to the existing business of one or more of the venturers, it may be necessary to contractually define the activities that may be conducted by the venturers only through the venture and those which the parties may conduct separately.⁷⁸

C. Large Member and Small Member desire to form a joint venture as a Delaware limited liability company (the “Company”) for the distribution of Initial Products and for the research, development, manufacture and distribution of _____ products that are not Initial Products (“New Products;” and with such activities as to the Initial Products and the New Products being the “Business”).

⁷⁸ *Id.* at 182-86. Article 15 of the ABA Model Joint Venture Agreement prohibits a member from competing with the joint venture during the period it holds an interest therein, and for a specified period thereafter, as follows:

Article 15: Competition

15.1 Competition.

(a) *Generally.* Each Member will not, and will take all actions necessary to ensure that its Affiliates will not, engage in the activities prohibited by this Section 15.1. For purposes of this Section 15.1, the “Restricted Period” for a Member lasts for so long as it or any of its Affiliates owns any interest in the Company. In addition, in the case of a Member whose Member Interest is purchased pursuant to Article 10 (Buy-Sell in the Absence of Default) or pursuant to Article 11 (Buy-Sell Upon Default), the Restricted Period lasts until the last day of the 60th full calendar month following the date on which the purchase is closed. Further, in the case of a Member that does not continue the Company’s Business following the dissolution of the Company in which the Company’s Business is continued by the other Member or by a third party purchaser, the Restricted Period lasts until the last day of the 60th full calendar month following the date on which the Company is wound up.

(b) *Restricted Activities.* Neither the Member nor any of its Affiliates will:

(i) *Non-Competition:* during the Restricted Period, carry on or be engaged, concerned or interested directly or indirectly whether as shareholder, partner, director, employee, member, agent or otherwise in carrying on any business similar to or competing with the Business anywhere in the United States (other than as a holder of not more than five percent of the issued voting securities of any company listed on The Nasdaq Stock Market or any registered national securities exchange);

(ii) *Non-Solicitation of Customers:* during the Restricted Period, either on its own account or in conjunction with or on behalf of any other Person, solicit or entice away or attempt to solicit or entice away from the Company as a customer for the products or services of the Business any Person who is, or at any time within the prior 24 months has been, a customer, client or identified prospective customer or client of the Company;

(iii) *Non-Solicitation of Employees:* during the Restricted Period, either on its own account or in conjunction with or on behalf of any other Person, employ, solicit or entice away or attempt to employ, solicit or entice away from the Company, any Person who is or will have been at the date of or within 24 months before any solicitation, enticement or attempt, an officer, Manager, consultant or employee of the Company or of the other Member, whether or not that Person would commit a breach of contract by reason of leaving employment; *provided, however,* that the foregoing does not restrict a Member from employing a Manager or officer who was an employee of that Member while serving as a Manager or as an officer of the Company nor does it restrict a Member’s general advertisements with respect to a position that are not directed to officers, Managers, consultants or employees of the Company, and *provided, further,* that the Members may agree from time to time that this Section does not apply to specified persons; and

A related issue is the extent of the exclusivity of the joint venture. What happens if the joint venture does not have the funds to pursue particular prospects, projects or opportunities within its scope. Further, where the joint venture has its own managers, what will happen if the managers decide not to pursue a particular project or market? Alternatives for dealing with these issues include: (i) make exclusivity absolute (e.g., even though the joint venture cannot or does not pursue a specific opportunity falling within its “scope,” all participants are barred from doing so); (ii) allow each participant separately to pursue opportunities which are within the “scope” of the joint venture and which the joint venture management decides not to pursue; or (iii) where one or more participants, but not the required number of participants, vote for the venture to fund and pursue a particular opportunity, only those participants which voted in favor of pursuing the opportunity may pursue it if the venture does not. Where the parent company or any affiliates of a participant have the ability to compete with the joint venture, it may be necessary to get the agreement of such companies, or the covenant of the participant to cause such companies, not to compete with the joint venture.

Because common law “business opportunity” doctrines may impose fiduciary duties on the partners to offer business opportunities to the venture,⁷⁹ joint venture agreements typically

(iv) *Restriction on Use of Trademark and Trade name*: at any time hereafter in relation to any trade, business or company use a name including the word [or symbol] [“_____”] or any similar word [or symbol] in a way as to be capable of or likely to be confused with the name of the Company.

15.2 Distribution. The Company may enter into distribution agreements with independent distributors who currently are distributing products manufactured by a Member. A Member whose products are distributed by an independent distributor after the Closing will not be considered to have breached its obligations under Section 15.1 by virtue of those distribution arrangements. Each Member hereby waives any claim it may have under existing distribution agreements with independent distributors that an independent distributor would have breached of its non-competition obligations under that existing distribution agreement by distributing Products under a distribution agreement with the Company.

15.3 Independent Agreements. The agreements set forth in this Article 15 (and in each Section or other part of this Article 15) are, will be deemed, and will be construed as separate and independent agreements. If any agreement or any part of the agreements is held invalid, void or unenforceable by any court of competent jurisdiction, then such invalidity, voidness or unenforceability will in no way render invalid, void or unenforceable any other part of the agreements; and this Article 15 will in that case be construed as if the void, invalid or unenforceable provisions were omitted.

15.4 Scope of Restrictions. While the restrictions contained in this Article are considered by the Members to be reasonable in all the circumstances, it is recognized that restrictions of the nature in question may not be enforced as written by a court. Accordingly, if any of those restrictions are determined to be void as going beyond what is reasonable in all the circumstances for the protection of the interest of the Members, but would be valid if restrictive periods were reduced or if the range of activities or area dealt with were reduced in scope, then the periods, activities or area will apply with the modifications as are necessary to make them enforceable.

⁷⁹ Byron F. Egan, *How Recent Fiduciary Duty Cases Affect Advice to Directors and Officers of Delaware and Texas Corporations*, University of Texas School of Law 36th Annual Conference on Securities Regulation and Business Law, Dallas, TX, February 14, 2014, at 113-17, 443-62, available at <http://www.jw.com/publications/article/1945>; Byron F. Egan, *Good Faith, Fair Dealing and Other Contractual and Fiduciary Issues*, University of Texas School of Law 2009 Partnerships and LLCs

define carefully the scope of the contemplated business of the venture and the extent to which partners may compete with the venture or pursue opportunities that the venture might undertake. Often these matters are dealt with in a separate business opportunity agreement.

V. FUNDING

Mechanisms should be established for funding the joint venture's activities—both for initial funding and for additional funding during the life of the joint venture. The joint venture's governing documents should state the participants' rights and obligations to make mandatory and optional cash contributions, as well as mandatory and optional loans to the joint venture entity.⁸⁰

80

Conference, Austin, TX, July 23, 2009, at 68-70, 78-85 and 102-11, *available at* <http://images.jw.com/com/publications/1220.pdf>; Kevin G. Abrams and Srinivas M. Raju, *Recent Developments in the Corporate Opportunity Doctrine Under Delaware Law*, 10 Insights 2 (1996).

JOINT VENTURE TASK FORCE OF NEGOTIATED ACQUISITIONS COMMITTEE, *supra* note 3, at 59-64. Article 3 of the ABA Model Joint Venture Agreement provides for initial and additional capital contributions, as well as loans, by the venturers as follows:

Article 3: Capital Contributions

3.1 Initial Capital Contributions. Immediately after the completion of the capital contributions for which Section 2.8 (Closing Deliveries) provides, the parties agree that the Book Capital Account of each Member is as follows:

<u>Name</u>	<u>Initial Book Capital Account</u>
Large Member	\$
Small Member	\$

3.2 Additional Capital Contributions and Member Loans.

(a) *Mandatory Only If Included in Business Plan.* Each Member will make additional capital contributions ("Additional Capital Contributions") or loans ("Member Loans") to the Company in accordance with its Member Interest, but only in the amounts and at the times set forth in the Business Plan as it may be amended from time to time. Neither Member is otherwise required to contribute capital or make Member Loans to the Company.

(b) *Procedure.*

(i) *Generally.* All requirements or requests for Additional Capital Contributions or Member Loans will: (A) be in a notice delivered to each Member by the CEO stating that the Additional Capital Contribution has been approved by the Management Committee in accordance with Section 5.4 (Actions Requiring Management Committee Approval—Major); (B) state the aggregate amount of Additional Capital Contributions or Member Loans and the amount of each Member's share of such Additional Capital Contribution or Member Loan; and (C) specify the date that the Additional Capital Contribution or Member Loan is to be made, which will not be sooner than twenty Business Days following the Member's receipt of the notice.

(ii) *Accompanying Certificate.* The Members will deliver certificates to the Company and to each other, dated as of the date the Additional Capital Contribution or Member Loan is to be made, that contain reasonable representations and warranties as to such matters as is appropriate (for example, to establish the ability of the Member to comply with its obligations under the Business Plan). In addition, if Additional Capital Contributions are to consist of property other than cash, such certificate will contain

reasonable representations and warranties as to the ownership and condition of any such property.

(c) *The Member Loans.* Each Member Loan will be evidenced by a promissory note bearing interest at a fluctuating rate equal to six percentage points over the Prime Rate, but not in excess of any legally permitted rate of interest (the “Specified Interest Rate”). “Prime Rate” means the prime rate as published in the “Money Rates” table of *THE WALL STREET JOURNAL* on the first publication day of the calendar quarter in which the loan was made and as adjusted as of the first publication day of each subsequent calendar quarter until paid. Each Member Loan will (i) be for such term and subject to such security, if any, as determined by the Management Committee, (ii) if necessary to secure financing for the Company, be subordinated to any other indebtedness of the Company or a portion of it, (iii) become due and payable in the event the Company is dissolved, (iv) rank pari passu with any and all other Member Loans and (v) be nonrecourse as to the other Member.

3.3 Failure of a Member to Make a Required Additional Capital Contribution or Make a Required Member Loan. If a Member (the “Non-Contributing Member”) fails to make a required Additional Capital Contribution or make a required Member Loan when due, the other Member (the “Other Member”) may exercise one or more of the following remedies (but shall not be entitled to any other remedy either in the name of the Other Member or in the name of the Company).

(a) *Proceeding to Compel.* Institute a proceeding either in the Other Member’s own name or on behalf of the Company to compel the Non-Contributing Member to contribute the Additional Capital Contribution or Member Loan.

(b) *Loan by Other Member.* Loan to the Company on behalf of the Non-Contributing Member the amount of the Additional Capital Contribution or Member Loan due from the Non-Contributing Member (“Shortfall Loan”), in which case the Non-Contributing Member: (i) will be liable to the Other Member for the amount of such Shortfall Loan, plus all expenses incurred by the Other Member (not including any interest incurred by the Other Member in borrowing the funds used to fund the Shortfall Loan) and the Company in connection with such Shortfall Loan, including reasonable attorneys’ fees, and interest at the Specified Interest Rate; and (ii) hereby grants the Other Member a lien on its Member Interest to secure repayment of the Shortfall Loan and constitutes the Other Member as its attorney in fact to file a financing statement on form UCC-1 to perfect such lien; *provided, however*, that the rights under such lien may be exercised by the Other Member only in connection with exercising its rights to purchase such Member’s Member Interest in accordance with Section 8.2(a) (Material Default). The Non-Contributing Member will deliver to the Other Member the certificate representing its Member Interest as security for such lien. Any distributions otherwise due from the Company to the Non-Contributing Member will be applied as described in Section 4.4 (Payment of Distributions if Shortfall Loans Outstanding). The Non-Contributing Member will repay the Shortfall Loan in 20 equal quarterly installments plus interest at the Specified Interest Rate. The Non-Contributing Member’s failure to make any such payment when due is a Material Default under Section 8.2(a).

(c) *Other Borrowings.* Borrow on behalf of the Company from a lender other than the Other Member the amount of the Additional Capital Contribution or Member Loan due from the Non-Contributing Member on such terms as the Other Member, in its sole discretion, may be able to obtain. In this case, the Non-Contributing Member will be liable to the Company for the principal amount of, and interest on, such borrowing, plus all expenses reasonably incurred by the Company in connection with such borrowing, including reasonable attorneys’ fees (also a “Shortfall Loan”). The Non-Contributing Member’s failure to make any such payment when due is a Material Default under Section 8.2(a) (Material Default). The Non-Contributing Member does hereby grant to the Company a lien on its Member Interest to secure repayment of the Shortfall Loan and

Typically, procedures will be put in place whereby the participants, either directly or through their representatives on the joint venture's Board, agree upon an annual budget for the venture.⁸¹ Cash required from the participants to fund the venture's operations under the agreed budget is then frequently provided on the call of the venture's senior manager, based on an agreed schedule. An issue related to the cash funding of the joint venture is the contribution of services, technology, products, or other assets to the joint venture. To the extent that a participant

constitutes the Other Member as its attorney in fact to file a financing statement on form UCC-1 to perfect such lien. The Non-Contributing Member will deliver to the Company the certificate representing its Member Interest as security for such lien. Any distributions otherwise due from the Company to the Non-Contributing Member will be applied as described in Section 4.4 (Payment of Distributions if Shortfall Loans Outstanding).

(d) *Refuse to Make Capital Contribution.* Refuse to make any Additional Capital Contributions or Member Loans to the Company without being in default of any provision of this Agreement.

(e) *Exercise of Article 8 Rights.* Exercise its rights under Article 8 (Dis-solution and Other Rights upon Default).

3.4 No Withdrawal of or Payment of Interest on Capital. No Member will have any right to withdraw or make a demand for withdrawal of all or any portion of its Book Capital Account. No interest or additional share of profits will be paid or credited to the Members on their Book Capital Accounts.

⁸¹ *Id.* at 86-89. Section 5.8 of the ABA Model Joint Venture Agreement provides for business plans and budgets of the joint venture as follows:

5.8 Business Plan.

(a) *Initial Business Plan.* The initial business plan ("Business Plan") attached as Exhibit One covers the first five years of the Company's proposed operations and identifies the items that (i) the Members deem to be critical to the Company's success (a "Critical Target") and (ii) if not met, will give one or both Members the rights described in Section 7.2(a) (Fundamental Failure). The Business Plan will include a budget prepared in accordance with Section 5.8(b). The Members intend that the Business Plan be reviewed or modified, as applicable, at least annually. At least 120 days before the beginning of each Fiscal Year, the CEO will deliver to the Management Committee any proposed modifications in the Business Plan.

(b) *Budget Contents.* The budget will include:

(i) a projected income statement, balance sheet and operational and capital expenditure budgets for the forthcoming Fiscal Year;

(ii) a projected cash flow statement showing in reasonable detail: (A) the projected receipts, disbursements and distributions; (B) the amounts of any corresponding projected cash deficiencies or surpluses; and (C) the amounts and due dates of all projected calls for Additional Capital Contributions for the forthcoming Fiscal Year; and

(iii) such other items requested by the Management Committee.

(c) *Consideration of Proposed Plans.* Each proposal to continue or modify a Business Plan will be considered for approval by the Management Committee at least 90 days before the beginning of the Fiscal Year to which it pertains. The Management Committee may revise the proposed Business Plan or direct the CEO to submit revisions to the Management Committee.

(d) *Continuation of Existing Business Plan.* Until a revised Business Plan is approved, the Company will be managed consistently with the last Business Plan approved by the Management Committee, adjusted as necessary to reflect the Company's contractual obligations and other changes that result from the passage of time or the occurrence of events beyond the control of the Company.

will be making any such non-cash contributions, a procedure should be established at the outset of the venture for the valuation of such contributions.

VI. ALLOCATIONS AND DISTRIBUTIONS

Subject to various limitations imposed by tax laws, the participants have great flexibility in structuring the allocation and distribution of profits, losses and other items.⁸² For example,

⁸² *Id.* at 64-69. Article 4 of the ABA Model Joint Venture Agreement provides for the allocation of profits and losses and distributions as follows:

Article 4: Allocation of Profits and Losses; Distributions

4.1 Shares of Profits and Losses. Each Member will share in the Company's profits and losses in accordance with its Member Interest. A Member's share of the taxable income or loss or other tax items of the Company will be determined in accordance with Attachment 12 (Tax Provisions).

4.2 Definitions.

(a) *Cash Flow from Operations.* "Cash Flow from Operations" means all cash available to the Company from its Ordinary Course of Business activities remaining after payment of current expenses, liabilities, debts or obligations of the Company (other than principal or interest on Member Loans).

(b) *Other Available Cash.* "Other Available Cash" means cash generated by the Company's activities outside its Ordinary Course of Business activities.

(c) *Tax Amount.* The "Tax Amount" is the product of (i) the Effective Tax Rate and (ii) the Company's Cumulative Net Taxable Income. The Tax Amount will not be in excess of the product of (A) the Effective Tax Rate and (B) the Company's taxable income for the Fiscal Year of the determination. For purposes of the foregoing:

(i) *Effective Tax Rate.* The "Effective Tax Rate" is the highest U.S. corporate income tax rate for that year plus the federal tax-effected state and local income tax rate in effect at the principal office of the Company.

(ii) *Cumulative Net Taxable Income.* The "Cumulative Net Taxable Income" is determined at the end of the Company's Fiscal Year with respect to which the Tax Amount is to be determined and is the sum of all taxable income for the current and all prior Fiscal Years reduced by the sum of all taxable losses for the current and all prior Fiscal Years.

4.3 Distributions. Distributions are made in the following priority:

(a) *Distribution of Tax Amount.* At least ten Business Days before each date when a U.S. corporate estimated income tax payment is due, the Company will distribute, from Cash Flow from Operations (or, if necessary, from Other Available Cash), to each Member its share of the Tax Amount estimated by the Company to have accrued during the estimated tax period before the distribution date. No later than 65 days after the end of the Company's Fiscal Year, the Company will distribute, from Cash Flow from Operations (or, if necessary, from Other Available Cash), to each Member its share of any previously unpaid Tax Amount for such Fiscal Year.

(b) *Reserves.* The Management Committee will establish reserves from Cash Flow from Operations for:

(i) contingent or unforeseen obligations, debts or liabilities of the Company, as the Management Committee deems reasonably necessary;

(ii) amounts required by any Contracts of the Company; and

(iii) such other purposes as decided upon by the Management Committee.

(c) *Pay Member Loans.* Member Loans will be paid from Cash Flow from Operations (or, if necessary, from Other Available Cash) as follows:

(i) If the terms of Member Loans state the order of priority of payment of principal and interest, then those priority rules will apply.

(ii) Otherwise, the Company: (A) first will pay interest due on the Member Loans, on a proportionate basis without preference, in accordance with the total amount of interest outstanding on all Member Loans; and (B) then will pay the principal due on the Member Loans, on a proportionate basis without preference, in accordance with the total amount of principal outstanding on all Member Loans.

(d) *The Balance.* Subject to Section 4.4, the Company will distribute the balance, if any, of Cash Flow from Operations to the Members in accordance with their Member Interests within 90 days after the end of the Company's Fiscal Year.

(e) *Other Available Cash.* Distributions of Other Available Cash are to be made in such amounts and at such times as determined by the Management Committee, taking into account the needs of the Company and the distribution policy set forth in Section 4.8. If there is not enough Cash Flow from Operations to make all the distributions provided for in Sections 4.3(a) and 4.3(c), Other Available Cash will be used to make the distributions in the priority specified in such Sections.

4.4 Payment of Distributions if Shortfall Loans Outstanding. If a Shortfall Loan is outstanding, any distribution made pursuant to Section 4.3 to which the Non-Contributing Member otherwise would be entitled will be considered a distribution to the Non-Contributing Member. The distribution, however, will be paid directly to the Other Member if the other Member has made a Shortfall Loan. Such distribution will be applied first against interest and then against principal, until all accrued interest and principal of Shortfall Loans are repaid in full. The distribution then will be applied against expenses, in the same manner as provided in Section 3.3(c) (Other Borrowings). If there are two or more Shortfall Loans outstanding to the Non-Contributing Member, any distribution paid pursuant to this Section will be applied to such Shortfall Loans on a first-in, first-out basis. If the Company has borrowed money under Section 3.3(c) (Other Borrowings), the Non-Contributing Member's distribution will be used to pay principal and interest on such loans.

4.5 No Priority. Except as otherwise provided in this Agreement, no Member will have priority over any other Member as to the return of capital, allocation of income or losses, or any distribution.

4.6 Other Distribution Rules. No Member will have the right to demand and receive property other than cash in payment for its share of any distribution. Distribution of non-cash property may be made with the consent of both Members. The preceding sentence expressly overrides the contrary provisions of DLLCA § 18-605 as to non-cash distributions.

4.7 Liquidating Distribution Provisions. Subject to Section 4.4 (Payment of Distributions of Shortfall Loans Outstanding), distributions made upon liquidation of any Member Interest will be made in accordance with the positive Book Capital Account balance of the Member. These balances will be determined after taking into account all Book Capital Account adjustments for the Company's Fiscal Year during which the liquidation occurs.

4.8 Distribution Policy. The Members recognize the need for the Company to fund its own growth. Accordingly, funds of the Company will be retained for this purpose, and no distribution under Sections 4.3(d) (Balance) or 4.3(e) (Other Available Cash) will be paid to the Members, until and so long as the Company's Cash Flow from Operations net of reserves established pursuant to Section 4.3(b) (Reserves) exceeds the level required to be self-sustaining, without the need for further investment by the Members.

where the joint venture entity in partnership form is expected to have substantial operating losses in its early years, the partners may allocate a disproportionate share of the losses to participants who have income against which to offset such losses, while allocating a disproportionate share of any other benefits or net income in future years to the other participants. The provisions of a venture's governing documents are typically structured in such a manner as to maximize all available financial benefits, whether they be in the form of income, gains, losses, deductions, tax credits or other items.

VII. GOVERNANCE AND MANAGEMENT

The venture's governing documents (whether in the form of a shareholders agreement, partnership or LLC agreement or otherwise) usually specify the mechanics of the overall governance and the day-to-day management of the venture's affairs.⁸³ Typically, this will

4.9 Limitation upon Distributions. No distribution will be made to Members if prohibited by DLLCA § 18–607 or other Applicable Law.

⁸³ *Id.* at 71-83. Sections 5.1 – 5.5 of the ABA Model Joint Venture Agreement provide for the governance of the LLC as follows:

5.1 Management Committee.

(a) *Managers.* The business and affairs of the Company will be managed exclusively by or under the direction of a committee (the “Management Committee”) consisting of four individuals (each a “Manager”). Except for the right to appoint a delegate in Section 5.2(f) (Delegation) and for the delegation of authority to Officers provided in Section 5.7 (Other Officers and Employees), no Manager may delegate his rights and powers to manage and control the business and affairs of the Company. The foregoing expressly override the contrary provisions of DLLCA § 18–407.

(b) *Initial Appointment; Replacement.* Each Member will appoint two Managers, unless otherwise provided by Section 8.3(c) (Management Changes). The initial appointments by each Member are as follows:

Large Member

Small Member

By written notice to the other Member and Managers, a Member may in its sole discretion remove and replace with or without cause either or both of its appointed Managers with other individuals. A Manager may be an officer or employee of a Member or of an Affiliate of a Member. Each Manager will serve on the Management Committee until his successor is appointed or until his earlier death, resignation or removal.

(c) *Compensation and Expenses of Managers.* Each Member will pay the compensation and expenses of the Managers it appoints.

(d) *Right to Rely on Manager Certificate.* Any Person dealing with the Company may rely (without duty of further inquiry) upon a certificate signed by any Manager as to (i) the identity of any Manager or Member, (ii) the existence or nonexistence of any fact or facts that constitute a condition precedent to acts by the Management Committee or that are in any other manner germane to the affairs of the Company, (iii) the Persons who are authorized to execute and deliver any instrument or document of the Company, or (iv) any act or failure to act by the Company or any other matter whatsoever involving the Company, any Manager or any Member.

(e) *Signing on Behalf of the Company.*

(i) *Generally.* Except as otherwise provided in Section 5.1(e)(ii) or as required by law but without limiting Section 5.6(c)(v) (CEO-Authority), the signature of any Manager (or other individual to whom the Management Committee has delegated appropriate authority) is sufficient to constitute execution of a document on behalf of the Company. A copy or extract of this Agreement may be shown to the relevant parties in order to confirm such authority.

(ii) *Deeds, Certain Promissory Notes, etc.* The signature of the Chair of the Management Committee is required (A) to convey title to real property owned by the Company or (B) to execute (1) promissory notes with respect to indebtedness for borrowed money in excess of \$_____ and related trust deeds, mortgages and other security instruments and (2) any other document the subject matter of which exceeds \$_____ or that binds the Company for a period exceeding one year.

(f) *No Authority of Members to Act on Behalf of the Company.* Except as otherwise specifically provided in this Agreement, no Member will act for, deal on behalf of, or bind the Company in any way other than through its representatives (acting as such) on the Management Committee.

5.2 Management Committee Meetings.

(a) *Meetings.* The Management Committee will hold regular meetings (at least quarterly) at such time and place as it determines. Any Manager or the Chair may call a special meeting of the Management Committee by giving the notice specified in Section 5.2(g).

(b) *Chair.* The chairperson of the Management Committee (“Chair”) will be one of the two Managers who are appointed by Large Member. The initial Chair is_____. The Chair will preside at all meetings of the Management Committee.

(c) *Participation.* Managers may participate in a meeting of the Management Committee by conference video or telephone or similar communications equipment by means of which all persons participating in the meeting can hear each other. Such participation will constitute presence in person at the meeting.

(d) *Written Consent.* Any action required or permitted to be taken at any meeting of the Management Committee may be taken without a meeting upon the written consent of the number and identity of Managers otherwise required to approve such matter at a Management Committee meeting. Each Manager will be given a copy of the written consent promptly after the last required signature is obtained. A copy of the consent will be filed with the minutes of Management Committee meetings.

(e) *Minutes.* The Management Committee will keep written minutes of all of its meetings. Copies of the minutes will be provided to each Manager.

(f) *Delegation.* Each Manager has the right to appoint, by written notice to the other Managers, any individual as his delegate. That delegate may attend meetings of the Management Committee on his behalf and exercise all of such Manager’s authority for all purposes until the appointment is revoked.

(g) *Notice.* Written notice of each special meeting of the Management Committee will be given to each Manager at least five Business Days before the meeting and will identify the items of business to be conducted at the meeting. No business other than those items listed in the notice may be conducted at the special meeting, unless otherwise expressly agreed by all the Managers. The notice provisions of this Section may be waived in writing and will be waived by a Manager’s attendance at the meeting, unless the Manager at the beginning of the meeting or promptly upon his arrival objects to holding the meeting or transacting business at the meeting and does not thereafter vote for or assent to action taken at the meeting.

5.3 Voting of Managers; Quorum.

(a) *Generally.* Each Manager will have one vote, subject to Section 5.3(b). Except as otherwise provided in Section 5.4, all actions by the Management Committee will require the approval of a majority of the Managers present at a meeting at which a quorum exists.

(b) *Chair's Additional Vote.* If (i) Large Member is not a Defaulting Member (see Section 8.2) and (ii) there is a tie vote of the Managers on an action other than those described in Section 5.4, then the Chair will have an additional vote on such action.

(c) *Quorum.* Three Managers will constitute a quorum for the transaction of business, unless (i) a duly called meeting is adjourned because (A) neither of the Managers appointed by a Member attends that meeting and (B) neither of the Managers appointed by that Member attends a meeting duly called as to the same items of business of the adjourned meeting within thirty days after the adjournment of that first meeting and (ii) notice of both meetings complied with Section 5.2(g). In such event, two Members will constitute a quorum for the transaction of business.

5.4 Actions Requiring Management Committee Approval—Major.

The following actions require the approval of both (1) a majority of the Managers present at a meeting at which a quorum exists and otherwise in accordance with Section 5.3 and (2) at least one Manager appointed by each Member:

- (a) amendment of this Agreement;
- (b) admission of additional Members;
- (c) approval of any new Business Plan or material modification of an existing Business Plan (for this purpose, any change by 10% or more during any Fiscal Year of any line item in the budget that is included in the Business Plan, any change in a Critical Target and any Additional Capital Contribution will be considered material);
- (d) merger or combination of the Company with or into another Person;
- (e) sale or other disposition of all or substantially all of the Company's assets;
- (f) any material change in the Business, in particular, entering into the manufacture and/or sale of a new line of products or adopting a new line of business or a new business location;
- (g) any material change in accounting or tax policies of the Company;
- (h) conversion of the Company to another form of legal entity;
- (i) entering into or amending the terms of any transaction or series of transactions between the Company and any Member, any Affiliate of a Member, or any Manager or Affiliate of a Manager; and
- (j) amendment of any Related Agreement.

5.5 Actions Requiring Management Committee Approval—Other. The following actions require the approval of (1) a majority of the Managers present at a meeting at which a quorum exists and otherwise in accordance with Section 5.3 (Voting of Managers; Quorum) **but** (2) not the separate approval of at least one Manager appointed by each Member:

- (a) any change in the Company's auditors (if the new auditor will be an independent, nationally recognized accounting firm);
- (b) any change by less than 10% during any Fiscal Year of any line item in the budget that is included in the Business Plan or any other change in the Business Plan that does not require approval under Section 5.4(c);
- (c) any establishment of reserves under Section 4.3(b) (Reserves) and other applicable provisions of this Agreement;
- (d) the incurring of indebtedness for borrowed money in excess of \$_____;

involve a Board of the joint venture entity on which each of the participants may have representation more or less proportional to its percentage interest in the joint venture. Sometimes, provision is made for an independent member of the Board, appointed by the agreement of the participants, in order to protect against Board deadlock over operational issues.⁸⁴

Additionally, it is common to provide that certain key decisions may be made only with the unanimous, or a supermajority, approval of the Board or the members. Such key decisions often include the following matters (often with materiality parameters): (1) capital expenditures in excess of specified amounts; (2) incurring indebtedness; (3) initiating or settling litigation; (4) entering into contracts involving more than an agreed sum; or (5) entering into contracts with a joint venture participant or any of its affiliates.

The venture's governing documents typically specify the types of officers and other managers who will conduct the day-to-day operations of the venture. Provision is also typically made for the removal and replacement, compensation and other benefits, and indemnification of Board members, officers and other managers.

VIII. DEFAULTS

Joint venture agreements often specify the events constituting an event of default by a venture participant and the remedies of the other participants upon a default.⁸⁵ The participants'

(e) the entering into of contracts, or series of related contracts, obligating the Company in excess of \$_____;

(f) the acquisition or disposition of any interest in any other business or the participation in any increase or reduction of capital of any other business that is within the budget and consistent with the Business Plan;

(g) the purchase of real estate or other fixed assets or the sale and disposition of real estate or other fixed assets at a price of or valued at more than \$_____;

(h) the lending or advancing of any monies, including the guaranteeing or indemnifying of any indebtedness, liability or obligation of any Person other than the granting of trade credit and other than in the Ordinary Course of Business as established in the then-current budget; and

(i) the creation of, the permitting to exist for more than 15 days of, or the assumption of any Encumbrance upon Company assets that have an aggregate value in excess of 10% of the aggregate value of the Company's total assets; *provided, however*, that the renewal of existing Encumbrances is not included in this limitation.

⁸⁴ See Stephen Glover, et al., *Recent Trends in Joint Venture Governance*, 26 INSIGHTS 2 (Feb. 2012).

⁸⁵ Article 8 of the ABA Model Joint Venture Agreement defines and establishes remedial processes for defaults by venturers as follows:

Article 8: Dissolution and Other Rights Upon Default

8.1 Applicability. This Article applies only if (a) only one Member is a Defaulting Member, in which case the Non-Defaulting Member may elect to terminate the Company in accordance with Section 8.3 (Remedies Upon Default by One Member), or (b) both Members are Defaulting Members, in which case Section 8.4 (Remedies if Both Members are Defaulting Members) will apply.

8.2 Definitions—Defaulting Member and Non-Defaulting Member and Default Event. “Defaulting Member” is a Member with respect to which any Default

Event has occurred. A “Non-Defaulting Member” is a Member with respect to which no Default Event has occurred. Each of the following is a “Default Event”:

(a) *Material Default.* Any material default by the Member in the performance of any covenant in this Agreement or in the performance of any material provision of any Related Agreement, which default continues for a period of 30 days after written notice thereof has been given by the Non-Defaulting Member to the Defaulting Member. A “material default” under this Section includes (i) any failure to make when due an Additional Capital Contribution or to make a required Member Loan in accordance with Section 3.2 (Additional Capital Contributions and Member Loans), (ii) any failure to make any payment when due under a Member Loan (See Section 3.2(c)—The Member Loans), (iii) any failure to make any payment when due under a Shortfall Loan (See Section 3.3(b)—Loan by Other Member) and (iv) a Critical Target Failure that is the result of a breach by a Member.

(b) *Material Breach.* A breach of any representation or warranty contained in Sections ____, ____ and ____ of Attachments 2.4-A or -B, any breach of which will be deemed to be a material breach for purposes of this Agreement.

(c) *Termination of Existence by a Member.* A Member commences any proceeding to wind up, dissolve or otherwise terminate its legal existence.

(d) *Termination of Existence by another Person.* Any Proceeding commenced against a Member that seeks or requires the winding up, dissolution or other termination of its legal existence; except if the Member defends or contests that Proceeding in good faith within 15 days of its commencement and obtains a stay of that Proceeding within 90 days of its commencement, a Default Event will not exist so long as the stay continues and the Member pursues the defense or contest diligently thereafter or the Proceeding is dismissed.

(e) *Dissociation.* The Member dissociates from the Company in violation of the prohibition against withdrawal in Section 2.3 (Term).

(f) *Prohibited Transfer.* The Member agrees to any transaction that would, if consummated, breach or result in a default under Section 6.1 (Restrictions on Transfer of Member Interests).

(g) *Change of Control.* There is a Change of Control of the Member or Person directly or indirectly controlling the Member, including a transfer pursuant to Section 6.2 (Assignment to Controlled Persons) (each a “Target”). A “Change of Control” occurs when any of the following occurs:

(i) *Change in Ownership.* Any Person or group of Persons acting in concert acquires or agrees to acquire, directly or indirectly, either (A) that percent of the ownership interests of the Target that will provide the acquirer with a sufficient number of the Target’s ownership interests having general voting rights to elect a majority of the directors or corresponding governing body or (B) in the case of a Target that has a class of securities registered under section 12 of the Securities Exchange Act of 1934, as amended, or that is subject to the periodic reporting requirements of that act by virtue of section 15(d) of that act, more than 30% of the Target’s ownership interests having general voting rights for the election of directors or corresponding governing body.

(ii) *Board Approval of Acquisition.* The Target’s board of directors or corresponding governing body recommends approval of a tender offer for 50% or more of the outstanding ownership interest of the Target.

(h) *Insolvency Proceeding.* If any of the following occurs: (i) the Member seeks relief in any Proceeding relating to bankruptcy, reorganization, insolvency, liquidation, receivership, dissolution, winding-up or relief of debtors (an “Insolvency Proceeding”); (ii) the institution against the Member of an involuntary Insolvency Proceeding; *provided, however*, that if the Member defends or contests that Insolvency Proceeding in good faith within 15 days of its commencement and obtains a stay of that Proceeding

within 90 days of its commencement, a Default Event will not exist so long as the stay continues and the Member pursues the defense or contest diligently thereafter or the Proceeding is dismissed; (iii) the Member admits the material allegations of a petition against the Member in any Insolvency Proceeding; or (iv) an order for relief (or similar order under non-U.S. law) is issued in any Insolvency Proceeding.

(i) *Appointment of a Receiver or Levy.* Either (i) a Proceeding has been commenced to appoint a receiver, receiver-manager, trustee, custodian or the like for all or a substantial part of the business or assets of the Member or (ii) any writ, judgment, warrant of attachment, warrant of execution, distress warrant, charging order or other similar process (each, a “Levy”) of any court is made or attaches to the Member’s Member Interest or a substantial part of the Member’s properties; *provided, however*, that if the Member defends or contests that Proceeding or Levy in good faith within 15 days of its commencement and obtains a stay of that Proceeding or Levy within 90 days of its commencement, a Default Event will not exist so long as the stay continues and it pursues the defense or contest diligently thereafter or the Proceeding is dismissed.

(j) *Assignment for Benefit of Creditors.* The Member makes a general assignment for the benefit of creditors, composition, marshalling of assets for creditors or other, similar arrangement in respect of the Member’s creditors generally or any substantial portion of those creditors.

8.3 Remedies—Upon Default by One Member.

(a) *By Non-Defaulting Member.* A Non-Defaulting Member may, within 90 days of becoming aware of the occurrence of a Default Event, give notice of the Default Event (a “Default Notice”) to the Defaulting Member. The Default Notice must specify one of the following remedies (which, together with Section 8.3(c) and subject to Section 8.3(b), are exclusive remedies):

(i) *Dissolution.* Dissolution of the Company in accordance with Article 9 (Dissolution Procedures).

(ii) *Right to Buy.* The purchase of the Defaulting Member’s Member Interest for 90% of Fair Market Value and otherwise in accordance with Article 11 (Buy-Sell Upon Default). The Non-Defaulting Member must propose the Fair Market Value in the Default Notice, which must be accompanied by a deposit in immediately available funds equal to 25% of the Defaulting Member’s Book Capital Account as reflected in the annual financial statements of the Company for the Fiscal Year immediately preceding the year in which the Default Notice is given.

(iii) *Right To Sell.* The sale of the Non-Defaulting Member’s Member Interest to the Defaulting Member for 100% of Fair Market Value and otherwise in accordance with Article 11 (Buy-Sell upon Default). The Non-Defaulting Member must propose the Fair Market Value in the Default Notice.

(b) Other Remedies.

(i) *Generally.* The Non-Defaulting Member’s election to dissolve the Company under Article 9 (Dissolution) will not preclude its exercise of whatever rights it may also have under Article 14 (Indemnification) or at law. However, the Non-Defaulting Member’s election to purchase the Defaulting Member’s Member Interest under Section 8.3(a)(ii) (Right To Buy) or to sell its Member Interest under Section 8.3(a)(iii) (Right To Sell) is the election of an exclusive remedy.

(ii) *Certain Other Rights.* Notwithstanding the foregoing, no election under Section 8.3(a) will preclude either (A) the appointment of additional Managers by Small Member under Section 8.3(c) if Small Member is the Non-Defaulting Member, (B) the recourse by either the Defaulting Member or the Non-Defaulting Member to whatever injunctive relief to which it may otherwise be entitled under this Agreement or any Related Agreement or (C) the recourse by the Non-Defaulting Member under § 2.11(b)

obligations to each other and to the joint venture may extend beyond funding and non-competition to such things as the provision of goods, services or personnel to the venture. A default in any of these obligations may be deemed a default under the joint venture agreement.

(Actions by Company) to recover amounts owing to the Company that are not specifically taken into account in the determination of Fair Market Value.

(iii) *Legal Fees and Expenses.* The Non-Defaulting Member's legal fees and expenses will be deducted from any distribution otherwise to be made to the Defaulting Member and will be paid to the Non-Defaulting Member or, if the Non-Defaulting Member elects, will be paid by the Defaulting Member to the Non-Defaulting Member.

(c) *Management Changes.* In addition to other rights a Member may have under this Section 8.3:

(i) if Small Member is the Non-Defaulting Member and it elects in its Default Notice the remedy in Section 8.3(a)(ii) (Right To Buy), it may, by simultaneously giving notice to the Defaulting Member and each Manager, also (A) appoint that number of additional Managers that will give Small Member a majority of the members of the Management Committee, (B) cause a simple majority of the members of the Management Committee to constitute a quorum, and (C) appoint the Chair of the Management Committee. Concurrently with that appointment, the appointee of Large Member will cease to be the Chair. However, in all cases the consent of at least one Manager appointed by each Member will continue to be required for the matters specified in Section 5.4 (Actions Requiring Management Committee Approval—Major); or

(ii) if the Non-Defaulting Member (which may be either Small Member or Large Member) elects in its Default Notice the remedy in Section 8.3(a)(i) (Dissolution), then concurrently with that notice and thereafter until the dissolution is completed or is terminated (A) the Non-Defaulting Member or its duly appointed representative will assume all of the powers and rights of the Management Committee and (B) its actions (1) will have the same effect as if taken by unanimous vote of the members of the Management Committee before the assumption and (2) will be deemed to include the consent of one Manager appointed by each Member to the matters specified in Section 5.4 (Actions Requiring Management Committee Approval—Major).

The management changes set forth in this Section 8.3(c) shall have effect only for so long as the Non-Defaulting Member is actively pursuing the remedy it elected under Section 8.3(a).

(d) *Effect of Notice.* If the Non-Defaulting Member elects in its Default Notice the remedy in Section 8.3(a)(i) (Dissolution), it will carry out that dissolution in accordance with Article 9 (Dissolution Procedures). If the Non-Defaulting Member elects in its Default Notice either to buy under Section 8.3(a)(ii) or to sell under Section 8.3(a)(iii) (and, in the former case, makes the required deposit), the Members will complete that purchase or sale, as applicable, in accordance with Article 11 (Buy-Sell Upon Default).

8.4 Remedies if Both Members are Defaulting Members. If both Members are, or become, Defaulting Members, simultaneously or sequentially, before a sale of a Member Interest under Section 8.3(a)(ii) or Section 8.3(a)(iii) has been completed, then notwithstanding any election previously made by a Non-Defaulting Member or steps taken to further such election, then (a) the Members and the Managers will proceed as expeditiously as possible to dissolve the Company in accordance with Article 9 (Dissolution Procedures) (other than Section 9.1(b)) as though such dissolution resulted from an election pursuant to Section 8.3(a)(i), and (b) both Defaulting Members will thereafter have whatever rights and remedies available to them under Article 14 (Indemnification) and under Applicable Law.

The participants may desire to structure disincentives to default, such as liquidated damages or other penalty provisions. Moreover, it may provide the non-defaulting participants with the right to buy out the interest of a defaulting participant, or to cause the dissolution of the joint venture, in addition to any damages resulting from the default. A purchase price for a buy-out provision of this type may be a specified discount from the fair market value of the interest as determined by a pre-established formula, by agreement of the parties or through a determination by a third party.

Where the joint venture obligations of a participant are guaranteed through a parent or other affiliate guarantee, certain circumstances or events in respect of the guarantor may also be deemed a default by the participant under the joint venture agreement. For example, the bankruptcy of a participant's guarantor may be deemed a default by the participant under the joint venture agreement.

IX. RESTRICTIONS ON TRANSFER OF JOINT VENTURE INTERESTS

Joint ventures are entered into between a limited number of parties (typically two) who respect each other and believe the others can contribute substance and funding to the venture over an extended period. As a result, provision is typically made to restrict the participants' transfer of their joint venture interests and for the admission and withdrawal of participants to the joint venture. Typically, a participant's ability to transfer its interest is restricted to transfers to wholly-owned subsidiaries (and perhaps other affiliates) and then only so long as the transfer causes no adverse tax consequences to the joint venture or any of the other participants. A transfer of an interest to a third party can make the other parties wish to dissolve the venture or at least have the right to approve their new partner, and ordinarily are more restricted. Sometimes such transfers are entirely prohibited, although such a provision may make it necessary for the participants to have the right to unwind the venture unilaterally. Alternatively, transfers to third parties may be permitted only where the other participants have a right of first refusal to buy the interest to be transferred. A right of first refusal may apply either from the inception of the venture or after a specified number of years during which no third-party transfers are permitted. To facilitate the right of first refusal mechanism, it may be helpful to require third-party transfers to be solely for cash consideration and separate and apart from transfers of other property. The ability to make transfers to third parties is also frequently limited by the establishment of specific objective criteria which a party must satisfy in order to qualify as an acceptable transferee. These criteria might include a required minimum net worth for a transferee, a requirement that the transferee not be a competitor of the non-transferring venturer, a requirement that the transferee not be owned or controlled by foreign persons (particularly if the venture has government contracts), or any number of other matters.

When preparing transfer restriction provisions, indirect transfers by a change in control of a participant should be considered. A change in control may be defined to include (i) a transfer of stock in a venturer by its ultimate parent entity, (ii) a change in management in the venturer in which specified individuals cease to be in control or (iii) a change in control of an ultimate parent entity.

X. DISPUTE RESOLUTION

The joint venture agreement may provide for any number of dispute resolution mechanisms, including litigation, arbitration or other alternative forms of dispute resolution.⁸⁶ Whatever the mechanism provided, it is frequently provided that before any participant resorts to any such mechanism the dispute must be referred to specified senior level officers or managers of each participant for resolution. It is also important to provide for continued operation of the joint venture entity during the pendency of any dispute.

XI. TERMINATION

The joint venture governing documents typically specify the events, if any, which will cause a termination of the joint venture. Some agreements include a “termination for convenience” provision, under which any participant can force a termination of the joint venture, perhaps after a set period of time such as five years.⁸⁷ The joint venture agreements often

⁸⁶ *Id.* at 89-91. Article 5.9 of the ABA Model Joint Venture Agreement establishes dispute resolution procedures for disagreements regarding modifications to the Business Plan or the failure to obtain requisite approvals for specified actions as follows:

5.9 Dispute Resolution Procedures.

(a) *Failure to Approve Actions Requiring Special Approval by Management Committee.* If the Management Committee has disagreed regarding (i) modifications to the then-current Business Plan and the disagreement has not been resolved at least ten Business Days before the beginning of the next Fiscal Year or (ii) any other action listed in Section 5.4 (Actions Requiring Management Committee Approval—Major) when properly submitted to it for a vote (either of which, a “Business Dispute”), then the Managers will consult and negotiate with each other in good faith to find a mutually agreeable solution. If the Managers do not reach a solution within ten Business Days from the date the disagreement occurred and the failure to reach a solution, in a Member’s judgment, materially and adversely affects the Company, then that Member may give notice to the other Member initiating the procedures under this Section (a “Dispute Notice”).

(b) *Consideration by Member Executives.* Within two Business Days after the giving of the Dispute Notice, the Business Dispute will be referred by the Managers to the senior executive of each Member to whom the respective Managers report (each a “Member Executive”) in an attempt to reach resolution. If the Member Executives are unable to resolve the Business Dispute within ten Business Days after the date of the Dispute Notice, or such longer period as they may agree in writing, then they will refer the Business Dispute to the chief executive officer of each Member. The chief executive officers will meet, consult and negotiate with each other in good faith. If they are unable to agree within twenty Business Days of the date of the Dispute Notice, then they will adjourn such attempts for a further period of five Business Days during which no meeting will be held. On the first Business Day following such period, the chief executive officers of the Members will meet again in an effort to resolve the Business Dispute. If the chief executive officers are unable to resolve the Business Dispute within 48 hours after the time at which their last meeting occurred, then Section 7.2(b) (Unresolved Business Dispute) will apply.

⁸⁷ Article 8 of the ABA Model Joint Venture Agreement defines and establishes remedial processes for defaults by venturers and is set forth in note 85, *supra*. Article 7 of the ABA Model Joint Venture Agreement defines the venturers exit rights, either by dissolution or by purchase of sale of member interests, in the absence of a default as follows:

Article 7: Dissolution or Buy-Sell—in the Absence of Default

include an affirmative obligation for each participant not to take any actions that would terminate the joint venture in violation of the other provisions of the joint venture agreement.

Rather than terminating the venture by terminating its business and winding up its affairs, provision may be included for a non-defaulting participant to purchase the interests of the other participants. One method of providing for such an alternative is a “Dutch-auction” provision under which a participant may place a value on the entire joint venture and offer to purchase the interests of the other participants for their pro-rata shares of that value. Within a specified period of time, each other participant must then elect to purchase its share of the offering participant’s interest at the value established by the offering participant or, failing such an election, must sell its interest to the offering participant at the price offered.

7.1 Applicability. This Article applies only if neither Member is a Defaulting Member (as defined in Section 8.2 (Definitions—Defaulting Member and Non-Defaulting Member and Default Event)).

7.2 Triggering Events—Absence of Default. Either Member may elect a remedy set forth in Section 7.3 upon the occurrence of either of the following events:

(a) *Fundamental Failure.* The Company fails to achieve a Critical Target at the time specified in the Business Plan (“Critical Target Failure”) that is not a result of a material breach by a Member and the Members fail to agree upon and implement a plan to remedy that failure within 30 days (or such longer period as may be agreed by the Members) after either Member or any Manager has given notice of the failure to the Members and to each Manager.

(b) *Unresolved Business Dispute.* The occurrence of a Business Dispute unresolved under Section 5.9(b) (Consideration by Member Executives).

7.3 Remedies—Absence of Default. A Member may, within 90 days of becoming aware of the occurrence of either of the events specified in Section 7.2, give notice of the event to the other Member. The notice must specify one of the following alternative remedies (which are exclusive remedies):

(a) *Dissolution.* Dissolution of the Company in accordance with Article 9 (Dissolution Procedures).

(b) *Mandatory Buy-Sell.* Initiation of the sale of its Member Interest or the purchase of the other Member’s Member Interest by giving the notice specified in Section 10.1 (Offer to Buy or Sell).

If both Members give notices within that time period, the notice given first prevails.

7.4 Voluntary Buy-Sell. At any time after the third anniversary of the date of this Agreement (but not earlier), if no prior notice under Section 7.3 or Section 8.3 (Remedies—Upon Default of One Member) has rightfully been given, either Member may give a written notice to the other offering to purchase the other Member’s Member Interest or sell its Member Interest to the other Member in accordance with Article 10 (Buy-Sell in Absence of Default).

XII. ANTITRUST

A. HSR Filing Requirements

Pre-merger notification filings under the Hart-Scott-Rodino Antitrust Improvements Act of 1976 (“**HSR**”) are generally required if all three of the following tests are met:⁸⁸

(1) *The Commerce Test*: If either the acquiring and acquired person⁸⁹ is “engaged in commerce or any activity affecting commerce...;”⁹⁰

(2) *The Size-of-Person Test*: (i) One person in the transaction has a net sales or total assets of at least \$151.7 million in sales or total assets, **and** (ii) the other party has at least \$15.2 million in sales or total assets; and⁹¹

(3) *The Size-of Transaction Test*: As a result of the transaction, (i) the acquiring person will hold an aggregate amount⁹² of voting securities, non-corporate interests and assets of the acquired person valued at least \$75.9 million,⁹³ **or** (ii) the acquiring person will hold an aggregate amount of voting securities and non-corporate interests and assets of the acquired person valued at more than \$303.4 million regardless of the sales or assets of the acquiring and acquired persons.⁹⁴

In the case of a joint venture, even though the persons contributing to the formation of the unincorporated entity and the unincorporated entity itself may, in the formation transaction, be both acquiring and acquired persons within the meaning of HSR, for the above tests, the contributors are deemed acquiring persons only and the joint venture is deemed the acquired person only.⁹⁵

If an HSR filing were required, there could be a waiting period of at least 30 days before the joint venture could be consummated unless “early termination” were granted.⁹⁶

Under current HSR rules, the formation of a “non-corporate entity” - including joint ventures - is reportable if the above tests are satisfied and a party gains “control” of the entity as

⁸⁸ Clayton Act 7A, 15 U.S.C. § 18a. The thresholds are adjusted each year based on the percentage change in the U.S. gross national product for the fiscal year. The adjustment for 2014 appeared at 79 Fed. Reg. 3814 (Jan. 23, 2014), and was effective on February 24, 2014.

⁸⁹ 16 C.F.R. § 801.2 (Nov. 15, 2013).

⁹⁰ 16 C.F.R. § 801.1(l) and § 801.3 (Nov. 15, 2013).

⁹¹ 79 Fed. Reg. 3814 (Jan. 23, 2014), effective February 24, 2014, available at http://www.ftc.gov/sites/default/files/documents/federal_register_notices/2014/01/140123clayton7afrn.pdf.

⁹² 16 C.F.R. § 801.10 (July 19, 2011).

⁹³ 79 Fed. Reg. 3814 (Jan. 23, 2014), effective February 24, 2014, available at http://www.ftc.gov/sites/default/files/documents/federal_register_notices/2014/01/140123clayton7afrn.pdf.

⁹⁴ 79 Fed. Reg. 3814 (Jan. 23, 2014), effective February 24, 2014, available at http://www.ftc.gov/sites/default/files/documents/federal_register_notices/2014/01/140123clayton7afrn.pdf.

⁹⁵ 16 C.F.R. § 801.50(a) (Jan. 11, 2006).

⁹⁶ Stephen M. Axinn et al, *Acquisitions under the Hart-Scott-Rodino Antitrust Improvements Act: A Practical Analysis of the Statute & Regulations* 1-14 (New York: Law Journal Press 3d ed. 2008).

a result of the transaction.⁹⁷ The HSR rules define a “non-corporate interest” as “an interest in any unincorporated entity which gives the holder the right to any profits of the entity or in the event of dissolution of that entity the right to any of its assets after payment of its debts.”⁹⁸ These unincorporated entities include, but are not limited to, joint ventures, general partnerships, limited partnerships, limited liability partnerships, limited liability companies, cooperatives and business trusts. The HSR rules also provide that “control” is held by a person or entity with rights to 50% or more of the profits of the entity, or 50% or more of the assets upon the entity’s dissolution.⁹⁹

B. HSR Filing Fee Thresholds

The HSR filing fee thresholds, as of February 24, 2014, are as follows:¹⁰⁰

Filing Fee	Value of Transaction (\$ millions)
\$45,000	More than \$75.9 but less than \$151.7
\$125,000	\$151.7 to less than \$758.6
\$280,000	\$758.6 or more

C. General Antitrust Considerations

Whether or not pre-merger notification is required, the prospective joint venturers need to analyze whether the joint venture will be considered unlawful under antitrust law. While there is no clear test, a number of legal standards in the relevant case law as well as agency opinions, consent orders, guidelines and speeches are summarized in the Federal Trade Commission (“*FTC*”) and U.S. Department of Justice (“*DOJ*”) Antitrust Guidelines for Collaborations Among Competitors, available at <http://www.ftc.gov/os/2000/04/ftcdojguidelines.pdf>. In addition, if the joint venture is sufficiently similar to a horizontal merger, then the DOJ/FTC Horizontal Merger Guidelines, <http://www.justice.gov/atr/public/guidelines/hmg-2010.html> may apply.

XIII. INTELLECTUAL PROPERTY

Under federal law, intellectual property rights are not assignable, even indirectly as part of a business combination transaction among affiliated parties, unless the owner has agreed otherwise. This presumption of non-assignability is based on the concept that allowing free assignability would undermine the reward for invention. Where patent or copyright licenses constitute material assets to be contributed to a joint venture, the due diligence review should

⁹⁷ 16 C.F.R. § 801.1(f)(1)(i) (Nov. 15, 2013).

⁹⁸ 16 C.F.R. § 801.1(f)(1)(ii) (Nov. 15, 2013).

⁹⁹ 16 C.F.R. § 801.1(b) (Nov. 15, 2013).

¹⁰⁰ <http://www.ftc.gov/enforcement/premerger-notification-program/filing-fee-information>.

take into consideration not only the language of the license agreements, but also the federal law presumption against assignability of patent or copyright licenses.

In *Cincom Systems, Inc. v. Novelis Corp.*,¹⁰¹ the U.S. Court of Appeals for the Sixth Circuit held that an internal forward merger between sibling entities constitutes an impermissible software license transfer, notwithstanding a state corporation statute that provides that a merger vests title to assets in the surviving corporation without any transfer having occurred.¹⁰² The reasoning in the *Cincom* case follows that of *PPG Industries, Inc. v. Guardian Industries Corp.*,¹⁰³ which held that, although state law provided for the automatic transfer and vesting of licenses in the successor corporation in a merger without any transfer having occurred, an intellectual property license, based on applicable federal law, is presumed to be non-assignable and nontransferable in the absence of express provisions to the contrary in the license. *PPG* held the state merger statute was preempted and trumped by this federal law presumption of non-transferability.

In the joint venture context, the issue of ownership of intellectual property can be complex. During the pendency of the joint venture transaction, it is typical for the joint venture and its partners to enter into reciprocal licenses and, in some cases, technology sharing agreements that will provide the entire group a prescribed level of freedom to operate. The extent to which the joint venture would license independently developed technology to any or all of its partners may also be the subject of a specific negotiation between the parties in the context of non-competition and other restrictions delineating the scope of the joint venture's business and its relationship with the businesses of its partners. In addition, agreeing upon the ownership of the joint venture's intellectual property upon a termination of the joint venture is often a difficult process that is often best done at the time of formation. Relevant factors in this regard include whether the joint venture would develop its own inventions on the basis of a technology "chassis" contributed or licensed by one of the partners.

¹⁰¹ 581 F.3d 431, 433 (6th Cir. 2009).

¹⁰² The *Cincom* case involved Cincom's non-exclusive license of software to Alcan Rolled Products Division ("Alcan Ohio"), a corporation wholly owned by Alcan, Inc. The license agreement required Alcan Ohio, as licensee, to obtain Cincom's written approval prior to any transfer of its rights or obligations under the agreement. As part of an internal corporate restructuring, Alcan Ohio eventually merged into Novelis Corp., another subsidiary of Alcan, Inc. This forward merger caused the software to be owned by a different entity, but it remained on the same computer specified by the license agreement and its use of the software by the surviving entity was unchanged. Cincom was not asked to, and did not, consent to the merger.

In addition to showing that the operation of the software was unaffected, Novelis Corp. claimed the intent of the license agreement demonstrated no concern with preventing internal corporate reorganizations. Further, Novelis Corp. argued that Ohio substantive corporate law required the court to find no transfer occurred as a result of the internal merger.

After considering these arguments, the Sixth Circuit found that the merger was a transfer in breach of the express terms of Cincom's license and held that software licenses did not vest with the surviving entity formed as part of a corporate restructuring. The court reached this conclusion notwithstanding Ohio's merger law that automatically vests assets with the surviving entity. Relying instead on federal common law, the court aligned itself with the presumption that, in the context of intellectual property, a license is non-transferable unless there is an express provision to the contrary.

¹⁰³ 597 F.2d 1090, 1093 (6th Cir. 1979), *cert. denied* 444 U.S. 930 (1979).

XIV. TRANSFERRING ASSETS TO A JOINT VENTURE

Transferring assets to a joint venture, including a division or a subsidiary, revolves around a purchase agreement between the buyer (the joint venture) and the selling entity (one of the joint venture parties) and sometimes its owners.¹⁰⁴ Purchases of assets are characterized by the acquisition by the buyer of specified assets from an entity, which may or may not represent all or substantially all of its assets, and the assumption by the buyer of specified liabilities of the seller, which typically do not represent all of the liabilities of the seller. When the parties choose to structure an acquisition as an asset purchase, there are unique drafting and negotiating issues regarding the specification of which assets and liabilities are transferred to the buyer, as well as the representations, closing conditions, indemnification and other provisions essential to memorializing the bargain reached by the parties. There are also statutory (e.g., bulk sales and fraudulent transfer statutes) and common law issues (e.g., de facto merger and other successor liability theories) unique to asset purchase transactions that could result in an asset purchaser being held liable for liabilities of the seller which it did not agree to assume.¹⁰⁵

XV. LEGAL REPRESENTATION OF JOINT VENTURE

Typically, at the time of its formation, a joint venture will have neither a comprehensive internal legal function nor an established network of external counsel to which to turn for legal representation. Especially where a joint venture is established through the contribution of businesses formerly belonging to one or more venture partners, it will be convenient and efficient for the newly formed joint venture to turn to internal or external counsel of its partner-owners. Indeed, it is common for the joint venture transaction agreements to include transition or other services agreements between the joint venture and its partners pursuant to which the partners provide accounting, data processing, human resources and legal services to the joint venture until it is able to “stand up” on its own.

But legal services are different from other administrative services, in at least two important ways. First, lawyers are subject to ethical rules and duties that generally prohibit them from representing both sides in a transaction. And while a joint venture might be perceived as a friendly affair between partners pursuing a common objective, it is fraught with potential for disputes. There may be an issue with respect to assets or liabilities that had been contributed to or assumed by the joint venture, or the scope of a non-competition provision, or the terms or performance of a commercial agreement between the joint venture and a partner. As a result, the lawyer – whether internal or external – who is asked to act in this capacity should treat the

¹⁰⁴ For a detailed discussion of asset purchase transactions, see Bryon F. Egan, *Asset Acquisitions: Assuming and Avoiding Liabilities*, 116 PENN ST. L. REV. 913 (2012).

¹⁰⁵ These drafting and legal issues are dealt with from a United States (“U.S.”) law perspective in the *Model Asset Purchase Agreement with Commentary*, which was published by the Negotiated Acquisitions Committee of the American Bar Association (“ABA”) in 2001 (the “*Model Asset Purchase Agreement*” or the “*Model Agreement*”). In recognition of how mergers and acquisitions (“M&A”) have become increasingly global, the Model Agreement was accompanied by a separate ABA Negotiated Acquisitions Committee volume in 2001, entitled *International Asset Acquisitions*, which included summaries of the laws of 33 other countries relevant to asset acquisitions, and in 2007 was followed by another ABA Negotiated Acquisitions Committee book, which was entitled *International Mergers and Acquisitions Due Diligence* and which surveyed relevant laws from 39 countries.

situation as a classically conflicted representation for which informed consent of both parties – the joint venture and the partner with which counsel has its primary relationship – should be obtained. On behalf of the joint venture, such consent should be furnished by the joint venture’s management (if it is independent of the partners) or the other joint venture partners. In the case of internal counsel of a partner who furnishes legal advice to the joint venture, such consent should also address the extent to which he or she is permitted to share with other employees of the partner any information he or she gains through the representation of the joint venture. Circumstances in which such information sharing may be appropriate include discoveries of compliance violations or where the information relates to other services being furnished by the partner.

It is also important to consider whether communications between the joint venture and its partners – irrespective of whether legal counsel is shared – remain entitled to legal privileges that protect them from discovery. As a general rule, although the joint venture and its partners are legally independent, it should be possible for the joint venture and its partners to preserve such privilege by asserting the common interest doctrine.¹⁰⁶ Under the common interest doctrine, separate parties who share a common interest with respect to a legal matter can agree to protect each other’s confidential information from disclosure.

¹⁰⁶ Byron F. Egan, *Acquisition Structure Decision Tree*, TexasBarCLE & Business Law Section of State Bar of Texas Choice and Acquisition of Entities in Texas Course, San Antonio, May 23, 2014 <http://www.jw.com/publications/article/1980>, pages 275-281.


EGAN ON ENTITIES

Byron Egan is a partner in the Dallas office of Jackson Walker L.L.P. specializing in corporate, financing, mergers and acquisitions, and securities related matters. He is also a prolific speaker and writer, having penned over 300 papers relating to business entities. Mr. Egan writes about the issues that he deals with every day as a seasoned corporate lawyer: corporation, partnership and limited liability company formation, entity governance, financing transactions, mergers and acquisitions, and securities laws.

This bulletin, called Egan on Entities, contains introductions to Mr. Egan's recent significant writings in four areas of the law relating to business entities, including how they are formed, governed and combined with other entities.¹ These writings contain practical insights regarding these subjects developed from his law firm practice and his interaction with others, as well as a thorough analysis of statutory and case law from which these practical insights have been developed.

Full versions of the writings referenced below can be found in the links identified below.

For further information or to provide your suggestions for additional bulletins, feel free to contact Mr. Egan directly at 214 953-5727, or by email at began@jw.com. Additionally, a listing of Mr. Egan's writings available online may be accessed at: <http://www.jw.com/site/jsp/attyinfo.jsp?id=77>.

More about Byron Egan: In addition to practicing corporate, financing, mergers and acquisitions, and securities law at Jackson Walker L.L.P. and making himself available as a resource to other lawyers, Mr. Egan currently serves as Senior Vice Chair and Chair of Executive Council of the ABA Business Law Section's Mergers & Acquisitions Committee and was Co-Chair of its Asset Acquisition Agreement Task Force, which published the ABA Model Asset Purchase Agreement with Commentary. He also currently serves as Chair of the Texas Business Law Foundation and is a former Chair of the Business Law Section of the State Bar of Texas, as well as that Section's Corporation Law Committee. As a result, Mr. Egan has been involved in the drafting and enactment of many Texas business entity statutes, and that experience continues to enrich his current law practice. Four of Mr. Egan's law journal articles have received the Burton Award for excellence in legal writing presented at the Library of Congress. His paper entitled "Director Duties: Process and Proof" was awarded the Franklin Jones Outstanding CLE Article Award and an earlier version of that article was honored by the State Bar Corporate Counsel Section's Award for the Most Requested Article in the Last Five Years. A profile of Mr. Egan published in The M&A Journal is available at: <http://www.jw.com/publications/article/540>.

¹ Copyright ©2014 by Byron F. Egan. All rights reserved.

1.

CHOICE OF ENTITY AND FORMATION

EXCERPTED FROM: “Choice of Entity Decision Tree” – prepared for a May 23, 2014 program in San Antonio at the TexasBarCLE & Business Law Section of State Bar of Texas Choice and Acquisition of Entities in Texas Course. Published on the Jackson Walker L.L.P. (“JW”) website and full text available at: <http://www.jw.com/publications/article/1977>

Key Issues Covered:

- Key factors in entity selection
- Summaries of key provisions of Texas and Delaware laws relating to
 - Corporations
 - General Partnerships
 - Limited Partnerships
 - Limited Liability Partnerships
 - Limited Liability Companies
- Summaries of U.S. and Texas tax treatment of entities

In selecting a form of business entity in which to engage in business in the United States, the organizer or initial owners should consider the following five business entity forms:

- Corporation
- General Partnership
- Limited Partnership
- Limited Liability Partnership (“LLP”)
- Limited Liability Company (“LLC”)

The form of business entity most advantageous in a particular situation depends on the objectives of the business for which the entity is being organized. In most situations, the focus will be on how the entity and its owners will be taxed and the extent to which the entity will shield the owners of the business from liabilities arising out of its activities.

The Texas Legislature has enacted the Texas Business Organizations Code (the “TBOC”) to codify the Texas statutes relating to business entities referenced above, together with the Texas statutes governing the formation and operation of other for-profit and non-profit private sector entities. The TBOC is applicable for entities formed or converting under Texas law after January 1, 2006. Entities in existence on January 1, 2006 were required to conform to TBOC from and after January 1, 2010, but could continue to be governed by the Texas source statutes until then.

Federal and state taxation of an entity and its owners for entity income is a major factor in the selection of the form of entity for a particular situation. Under the Internal Revenue Code of 1986 and the “Check-the-Box” regulations promulgated by the Internal Revenue Service, an unincorporated business entity may be classified as an “association” taxable as a corporation subject to income taxes at the corporate level ranging from 15% to 35% of taxable net income, absent a valid S-corporation status election, which is in addition to any taxation which may be imposed on the owner as a result of distributions from the business entity. Alternatively, the entity may be classified as a partnership, a non-taxable “flow-through” entity in which taxation is imposed only at the ownership level. Although generally a corporation may be classified only as a corporation for federal income tax purposes, an LLC or partnership may elect whether

to be classified as a partnership. A single-owner LLC is disregarded as a separate entity for federal income tax purposes unless it elects otherwise.

Texas does not have a state personal income tax. The Texas Legislature has replaced the Texas franchise tax on corporations and LLCs with a novel business entity tax called the “Margin Tax,” which is imposed on all business entities other than general partnerships wholly owned by individuals and certain “passive entities.” Essentially, the calculation of the Margin Tax is based on a taxable entity’s, or unitary group’s, gross receipts after deductions for either (x) compensation or (y) cost of goods sold, provided that the “tax base” for the Margin Tax may not exceed 70% of the entity’s total revenues. This “tax base” is apportioned to Texas by multiplying the tax base by a fraction of which the numerator is Texas gross receipts and the denominator is aggregate gross receipts. The tax rate applied to the Texas portion of the tax base is .975% for all taxpayers, except a narrowly defined group of retail and wholesale businesses that will pay a .4875% rate.

The enactment of the Margin Tax changes the calculus for entity selections, but not necessarily the result. The LLC has become more attractive as it can elect to be taxed as a corporation or partnership for federal income tax purposes and has the same Margin Tax treatment as most limited partnerships, but the uncertainties as to an LLC’s treatment for self-employment purposes continue to restrict its desirability in some situations.

2.

CORPORATE GOVERNANCE

EXCERPTED FROM: “Fiduciary Duties of Corporate Directors and Officers in Texas” – 43 Texas Journal of Business Law 45 (Spring 2009). Published on the JW website and full text available at: <http://www.jw.com/publications/article/1230>

Key Issues Covered:

- Fiduciary duties of directors and officers generally in both Texas and Delaware
- Fiduciary duties in insolvency situations
- Fiduciary duties regarding compensation
- Fiduciary duties regarding mergers and acquisitions
- Fiduciary duties regarding alternative entities

See also “*How Recent Fiduciary Duty Cases Affect Advice to Directors and Officers of Delaware and Texas Corporations*” – prepared for a February 14, 2014 program in Dallas at the University of Texas School of Law 36th Annual Conference on Securities Regulation and Business Law. Published on the JW website and full text available at: <http://www.jw.com/publications/article/1945>.

The conduct of corporate directors and officers is subject to particular scrutiny in the context of executive compensation and other affiliated party transactions, business combinations (whether friendly or hostile), when the corporation is charged with illegal conduct, and when the corporation is insolvent or in the zone of insolvency. The high profile stories of how much corporations are paying their executive officers, corporate scandals, bankruptcies and related developments have further focused attention on how directors and officers discharge their duties, and have caused much reexamination of how corporations are governed and how they relate to their shareholders and creditors. Where the government intervenes (by investment or otherwise) or threatens to do so, the scrutiny intensifies, but the courts appear to resolve

the controversies by application of traditional principles while recognizing the 800-pound gorilla in the room.

The individuals who serve in leadership roles for corporations are fiduciaries in relation to the corporation and its owners. These troubled times make it appropriate to focus upon the fiduciary and other duties of directors and officers, including their duties of care and loyalty. Increasingly the courts are applying principals articulated in cases involving mergers and acquisitions (“M&A”) to cases involving executive compensation, perhaps because both areas often involve conflicts of interest and self-dealing or because in Delaware, where many of the cases are tried, the same judges are writing significant opinions in both areas. Director and officer fiduciary duties are generally owed to the corporation and its shareholders, but when the corporation is insolvent, the constituencies claiming to be beneficiaries of those duties may expand to include the entity’s creditors.

While federal securities laws and stock exchange listing requirements have mandated changes in corporate governance practices, our focus will be on state corporate statutes and common law. Our focus is in the context of entities organized under the applicable Delaware and Texas statutes.

3. **MERGERS & ACQUISITIONS**

EXCERPTED FROM: “Acquisition Structure Decision Tree” – prepared for a May 23, 2014 program in San Antonio at the TexasBarCLE & Business Law Section of State Bar of Texas Choice and Acquisition of Entities in Texas Course. Published on the JW website and full text available at: <http://www.jw.com/publications/article/1844>

Key Issues Covered:

- Alternative structures for sales of businesses
- Successor liability
- Form of asset purchase agreement with commentary

See also:

◆ “*Private Company Acquisitions: A Mock Negotiation*” – 116 Penn State Law Review 743 (2012)

◆ “*Asset Acquisitions: Assuming and Avoiding Liabilities*” – 116 Penn State Law Review 913 (2012)

◆ “*Joint Venture Formation*” – 44 Texas Journal of Business Law 129 (2012)

◆ “*Contractual Limitations on Seller Liability in M&A Agreements*” – prepared for an October 18, 2012 program in Dallas at the University of Texas School of Law 8th Annual Mergers and Acquisitions Institute. Published on the JW website and full text available at: <http://www.jw.com/publications/article/1980>

Buying or selling a business, including the purchase of a division or a subsidiary, revolves around a purchase agreement between the buyer and the selling entity and sometimes its owners. Purchases of assets are characterized by the acquisition by the buyer of specified assets from an entity, which may or may not represent all or substantially all of its assets, and the assumption by the buyer of specified liabilities of the seller, which typically do not represent all of the liabilities of the seller. When the parties

choose to structure an acquisition as an asset purchase, there are unique drafting and negotiating issues regarding the specification of which assets and liabilities are transferred to the buyer, as well as the representations, closing conditions, indemnification and other provisions essential to memorializing the bargain reached by the parties. There are also statutory (e.g., bulk sales and fraudulent transfer statutes) and common law issues (e.g., de facto merger and other successor liability theories) unique to asset purchase transactions that could result in an asset purchaser being held liable for liabilities of the seller which it did not agree to assume.

A number of things can happen during the period between the signing of an acquisition agreement and the closing of the transaction that can cause a buyer to have second thoughts about the transaction. For example, the buyer might discover material misstatements or omissions in the seller's representations and warranties, or events might occur, such as the filing of litigation or an assessment of taxes, that could result in a material liability or, at the very least, additional costs that had not been anticipated. There may also be developments that could seriously affect the future prospects of the business to be purchased, such as a significant downturn in its revenues or earnings or the adoption of governmental regulations that could adversely impact the entire industry in which the target operates.

The buyer initially will need to assess the potential impact of any such misstatement, omission or event. If a potential problem can be quantified, the analysis will be somewhat easier. However, the impact in many situations will not be susceptible to quantification, making it difficult to determine materiality and to assess the extent of the buyer's exposure. Whatever the source of the matter, the buyer may want to terminate the acquisition agreement or, alternatively, to close the transaction and seek recovery from the seller. If the buyer wants to terminate the agreement, how strong is its legal position and how great is the risk that the seller will dispute termination and commence a proceeding to seek damages or compel the buyer to proceed with the acquisition? If the buyer wants to close, could it be held responsible for the problem and, if so, what is the likelihood of recovering any resulting damage or loss against the seller? Will closing the transaction with knowledge of the misstatement, omission or event have any bearing on the likelihood of recovering? The dilemma facing a buyer under these circumstances seems to be occurring more often in recent years.

The issues to be dealt with by the parties to an acquisition transaction will depend somewhat on the structure of the transaction and the wording of the acquisition agreement. Regardless of the wording of the agreement, however, there are some situations in which a buyer can become responsible for a seller's liabilities under successor liability doctrines. The analysis of these issues is somewhat more complicated in the acquisition of assets, whether it be the acquisition of a division or the purchase of all the assets of a seller. The paper has the following topics:

This paper includes:

- An overview of the three basic forms of business acquisitions:
 - Statutory business combinations (e.g., mergers, consolidations and share exchanges);
 - Stock purchases; and
 - Asset purchases.
- Introductory matters concerning the reasons for structuring the transaction as an asset purchase.
- Forms of confidentiality agreement and letter of intent.
- A discussion of the various successor liability doctrines and some suggested means of minimizing the risk.

- An initial draft of certain key provisions of an Asset Purchase Agreement which focuses on the definition and solution of the basic issues in any asset purchase: (1) what assets are being acquired and what liabilities are being assumed, (2) what assets and liabilities are being left behind, (3) what are the conditions of the obligations of the parties to consummate the transaction and (4) what are the indemnification obligations of the parties. While these matters are always deal specific, some generalizations can be made and common problems identified.
- Joint venture formation overview.

4.

SECURITIES LAWS

EXCERPTED FROM: “Major Themes of the Sarbanes-Oxley Act” – 42 Texas Journal of Business Law 339 (Winter 2008). Published on the JW website and full text available at:

<http://www.jw.com/publications/article/1186>

Key Issues Covered:

- Effects of the Sarbanes-Oxley Act of 2002 (“**SOX**”) on issuers, directors and professionals generally
- SOX audit committee provisions
- SOX auditor independence provisions
- SOX prohibitions on misleading statements to auditors
- SOX internal controls provisions
- Attorney responsibilities under SOX
- Letters to auditors regarding loss contingencies
- Attorney-client and work product privilege considerations

See also “*Responsibilities of M&A Professionals After the Sarbanes-Oxley and Dodd-Frank Acts*” – prepared for a November 5, 2010 program in Las Vegas at the ABA 15th Annual National Institute on Negotiating Business Acquisitions. Published on the JW website and full text available at:

<http://www.jw.com/publications/article/1498>

The Sarbanes-Oxley Act of 2002 (“**SOX**”) was trumpeted by the politicians and in the media as a “tough new corporate fraud bill” in response to the corporate scandals that preceded it and as a means to protect investors by improving the accuracy and reliability of corporate disclosures. Among other things, SOX amended the Securities Exchange Act of 1934 (the “**1934 Act**”) and the Securities Act of 1933. Although SOX does have some specific provisions, and generally establishes some important public policy changes, it has been implemented in large part through rules adopted and to be adopted by the Securities and Exchange Commission (“**SEC**”) and the Public Company Accounting Oversight Board (“**PCAOB**”), which have impacted auditing standards and have increased scrutiny on auditors’ independence and procedures to verify company financial statement positions and representations. Further, while SOX is by its terms generally applicable only to public companies, its principles are being applied by the marketplace to privately held companies and nonprofit entities.

Following the enactment of SOX and the adoption of rules thereunder, the role of independent auditors in detecting financial statement fraud within public companies has received enhanced scrutiny. In turn, companies are expected both to implement controls for dealing with alleged fraud internally and to provide their auditors with detailed information on a wide range of corporate issues. Companies involve

legal counsel, both inside and outside, for a wide variety of tasks, from conducting investigations of alleged fraud to dealing with employee issues (including whistleblower complaints) and advising directors on their duties in connection with corporate transactions. Auditors are increasingly asking for information regarding these often privileged communications to supplement their reliance on management representations. Making such privileged information available to auditors, however, subjects companies to the risk of loss of attorney client and work product privileges, which can provide a road-map to success for adversaries in civil litigation.

Further, in providing such information to auditors, the provider must comply with the requirements of Section 303 of SOX and expanded Rule 13b2-2 under the 1934 Act adopted pursuant to SOX §303. The SOX §303 requirements specifically prohibit officers and directors, and “persons acting under [their] direction,” from coercing, manipulating, misleading or fraudulently influencing an auditor “engaged in the performance of an audit” of the issuer’s financial statements when the officer, director or other person “knew or should have known” that the action, if successful, could result in rendering the issuer’s financial statements filed with the SEC materially misleading. Since attorneys and other mergers and acquisitions professionals representing a corporation are usually engaged by, and are acting at the direction of, its directors or officers, they are subject to the SOX §303 Requirements. The SEC has demonstrated its willingness to bring sanction proceedings against lawyers when they have been perceived to have failed in their responsibilities.

The SOX §303 requirements should influence an attorney in communicating with accountants, and reinforce the importance of providing meaningful information to auditors and clients. The SOX §303 requirements, however, should not be viewed as repudiating or supplanting the ABA Statement of Policy regarding Lawyers’ Responses to Auditors’ Requests for Information regarding client loss contingencies. Resulting from a compromise reached in 1976 between the lawyers and the accountants, this ABA Statement of Policy provides a framework under which lawyers can provide information to auditors regarding client loss contingencies in connection with their examination of client financial statements, while minimizing the risk of loss of attorney-client privilege in the process.

In addition, the requirements of SOX §307 are specifically applicable to attorneys. The SEC rules under SOX §307 generally provide that, in the event that an attorney has “credible evidence based upon which it would be unreasonable, under the circumstances, for a prudent and competent attorney not to conclude that it is reasonably likely that a material violation [of any U.S. law or fiduciary duty] has occurred, is ongoing, or is about to occur,” the attorney has a duty to seek to remedy the problem by “reporting up the ladder” within the issuer to the issuer’s chief legal officer, or to both the chief legal officer and the chief executive officer, or if those executives do not respond appropriately, to the issuer’s board of directors or an appropriate committee thereof. SEC rulemaking and enforcement actions post-SOX attempt to place lawyers in the role of “gatekeepers” or “sentries of the marketplace” whose responsibilities include “ensuring that our markets are clean.” These SEC actions will directly affect the role of the lawyer in

Byron F. Egan is a partner of Jackson Walker L.L.P. in Dallas, Texas, where he practices corporate, financing, mergers and acquisitions, and securities law.

Additionally, a more complete listing of Mr. Egan’s recent writings is available online and may be accessed at: <http://www.jw.com/site/jsp/attvinfo.jsp?id=77>.

dealing with clients, auditors, M&A professionals and others.

Survey of 50 States Regarding Partnership Formation¹

STATE	CURRENTLY ADOPTED ORIGINAL UNIFORM ACT ("UPA") OR REVISED UNIFORM ACT ("RUPA") ^{2,3}	PARTNERSHIP FORMATION FACTORS	TOTALITY OF CIRCUMSTANCES TEST FOR PARTNERSHIP FORMATION – Adopted by 46 of 51 Jurisdictions	ILLUSTRATIVE AUTHORITY ON FORMATION
UPA/RUPA	N/A	RUPA Section 202 is merely the combination of the UPA Sections 6 & 7. <i>See</i> Uniform Partnership Act (1997) cmt. Section 202 ("Section 202 combines UPA Sections 6 & 7. . . . No substantive change in law is intended.").	YES	Uniform Partnership Act (1997) cmt. Section 202 ("Like its predecessor, RUPA makes no attempt to answer in every case whether a partnership is formed . . . [that question] is left to the trier of fact.).
ALABAMA	RUPA	Ala. Code § 10A-8-2.02(c)	YES	<i>McCrary v. Butler</i> , 540 So.2d 736, 739 (Ala.1989) (stating that "[t]here is no arbitrary test as to whether a partnership exists, but such a determination will be made upon all of the attendant circumstances").
ALASKA	RUPA	Alaska Stat. § 32.06.202	YES	"The existence of the association may be proven by transactions, conduct and declarations, where no writing is available." <i>Innes v. Beauchene</i> , 370 P.2d 174, 176 (Alaska 1962).
ARIZONA	RUPA	Ariz. Rev. Stat. § 29-1012	YES	"Where, as in this case, the rights of third parties are not involved, the question of the existence of a partnership depends upon the intention of the parties. That intention must be ascertained from all of the facts and circumstances and the action and conduct of the parties." <i>Tripp v. Chubb</i> , 69 Ariz. 31, 34, 208 P.2d 312, 314 (1949).
ARKANSAS	RUPA	Ark. Code § 4-46	NO	<i>Rigsby v. Rigsby</i> , 346 Ark. 337, 342, 57 S.W.3d 206, 210 (2001).

¹ Michael P. Lynn, P.C. & Samuel B. Hardy, IV.

² Every state in the Union, save Louisiana, adopted that the Uniform Partnership Act (1914) ("UPA"). National Conference of Commissioners of Uniform State Laws, Uniform Partnership Act (1997) ("RUPA") prefatory note.

³ *See* NATIONAL CONFERENCE OF COMMISSIONERS OF UNIFORM STATE LAWS, LEGISLATIVE ENACTMENT STATUS OF UNIFORM PARTNERSHIP ACT (1997), [http://uniformlaws.org/LegislativeMap.aspx?title=Partnership Act](http://uniformlaws.org/LegislativeMap.aspx?title=Partnership%20Act) (last accessed June 8, 2014).

STATE	CURRENTLY ADOPTED ORIGINAL UNIFORM ACT ("UPA") OR REVISED UNIFORM ACT ("RUPA") ^{2,3}	PARTNERSHIP FORMATION FACTORS	TOTALITY OF CIRCUMSTANCES TEST FOR PARTNERSHIP FORMATION – Adopted by 46 of 51 Jurisdictions	ILLUSTRATIVE AUTHORITY ON FORMATION
CALIFORNIA	RUPA	Cal. Corp. Code § 16202	YES	<i>Cochran v. Bd. of Supervisors</i> , 85 Cal. App. 3d 75, 81, 149 Cal. Rptr. 304, 308 (Cal. Ct. App. 1978) (applying totality of circumstances test to question of partnership formation).
COLORADO	RUPA	Col. Rev. Stat. § 7-64-202	N/A	Does not appear to have addressed this question.
CONNECTICUT	RUPA	Conn. Gen. Stat. § 34-314	YES	"The existence of a partnership relationship is determined from all of the facts and circumstances of the case." <i>Paollala v. Paollala</i> , 42 Conn. Supp. 184, 185, 612 A.2d 145, 146 (Super. Ct. 1991).
DELAWARE	RUPA	Del. Code § 15-202	YES	"Our courts have taken the view that it is not essential to the existence of a partnership that all partners have the right to make decisions and a duty to share liabilities on dissolution, but at least one of these factors must be present, and there must also be an intent to share profits." <i>In re Estate of Fenimore</i> , 7680, 1999 WL 959204 (Del. Ch. Oct. 8, 1999).
DISTRICT OF COLUMBIA	RUPA	D.C. Stat. § 29-602.02	YES	"The traditional attributes of partnership such as profit and loss sharing and joint control of decisionmaking are necessary guideposts of inquiry, but none is conclusive." <i>Brown v. 1401 New York Ave., Inc.</i> , 25 A.3d 912, 914 (D.C. 2011). (Punctuation & citations omitted).
FLORIDA	RUPA	Fla. Stat. § 620.8202	NO	"A partnership is created only where "both parties contribute to the labor or capital of the enterprise, have a mutuality of interest in both profits and losses, and agree to share in the assets and liabilities of the business." <i>Dreyfuss v. Dreyfuss</i> , 701 So.2d 437, 439 (Fla.Dist.Ct.App.1997). <i>Williams v. Obstfeld</i> , 314 F.3d 1270, 1275 (11th Cir. 2002)
GEORGIA	UPA	Ga. Code § 14-8-7	YES	"Given the variety of relationships that have been deemed to be partnerships, it is difficult, if not impossible, to formulate an all-encompassing definition of partnership. Generally speaking, a partnership is a voluntary agreement between two or more persons to contribute their money, property, or skill to the operation of a joint business or common enterprise for their common benefit and to divide the profits and bear the losses in certain proportions." <i>Hayes v. Irwin</i> , 541 F. Supp. 397, 415 (N.D. Ga. 1982) <i>aff'd</i> , 729 F.2d 1466 (11th Cir. 1984) and <i>aff'd sub nom. Hayes v. Irwin Trading</i> , 729 F.2d 1466 (11th Cir. 1984).

STATE	CURRENTLY ADOPTED ORIGINAL UNIFORM ACT ("UPA") OR REVISED UNIFORM ACT ("RUPA") ^{2,3}	PARTNERSHIP FORMATION FACTORS	TOTALITY OF CIRCUMSTANCES TEST FOR PARTNERSHIP FORMATION – Adopted by 46 of 51 Jurisdictions	ILLUSTRATIVE AUTHORITY ON FORMATION
HAWAII	RUPA	Haw. Rev. Stat. § 425-109	YES	"There are no specific indices of partnership, although an agreement to share in the profits and losses of a business is weighty evidence thereof." <i>Buffandeau v. Shin</i> , 60 Haw. 280, 281, 587 P.2d 1236, 1237 (1978).
IDAHO	RUPA	Id. Code § 53-3-202	N/A	Idaho does not appear to have addressed this question.
ILLINOIS	RUPA	805 Ill. Comp. Stat. § 206/202	YES	<i>Parish v. Bainum</i> , 306 Ill. 618, 622, 138 N.E. 147, 149 (1923).
INDIANA	UPA	Ind. Code § 23-4-1-7	YES	<i>Curves for Women Angola v. Flying Cat, LLC</i> , 983 N.E.2d 629, 633 (Ind. Ct. App. 2013) (holding courts must look to all facts of case and conduct of parties in determining true intent of parties).
IOWA	RUPA	Iowa Code § 486A.202	YES	"A showing of an intent to associate is not at odds with the language in section 486A.202(1), which recognizes that a partnership may be formed inadvertently. The focus is not on whether individuals subjectively intended to form a partnership, but on whether the individuals intended to jointly carry on a business for profit. The intent necessary to form an association does not refer to the intent to form a partnership per se. There is no requirement that the parties have a 'specific agreement' in order to form a partnership.... But, if the parties' voluntary actions form a relationship in which they carry on as co-owners of a business for profit, then 'they may inadvertently create a partnership despite their expressed subjective intention not to do so. The requisite intent may be gleaned from the conduct of the parties and the circumstances surrounding the transactions.'" <i>Hillman v. Cannon</i> , 810 N.W.2d 25 (Iowa Ct. App. 2011).
KANSAS	RUPA	Kan. Stat. § 56a-202	YES	"It is that the question of whether a partnership exists as between particular individuals in a given case is not to be determined by reference to decisions where the factual situation is dissimilar but depends in each instance upon the intention of the parties to the arrangement, the terms of the agreement creating their relationship and the facts and circumstances evidencing the manner in which their business affairs are carried on once that relationship

STATE	CURRENTLY ADOPTED ORIGINAL UNIFORM ACT ("UPA") OR REVISED UNIFORM ACT ("RUPA") ^{2,3}	PARTNERSHIP FORMATION FACTORS	TOTALITY OF CIRCUMSTANCES TEST FOR PARTNERSHIP FORMATION – Adopted by 46 of 51 Jurisdictions	ILLUSTRATIVE AUTHORITY ON FORMATION
				has been established.” <i>Potts v. Lux</i> , 161 Kan. 217, 221-22, 166 P.2d 694, 697 (1946).
KENTUCKY	RUPA	Ken. Rev. Stat. § 362.180	YES	“The determination of whether a partnership or joint venture existed is a factual issue that requires the ALJ to consider the totality of the circumstances pertinent thereto.” <i>Uninsured Employers' Fund v. Greathouse</i> , 2002-CA-002296-WC, 2003 WL 1786875 (Ky. Ct. App. Mar. 28, 2003).
LOUISIANA	NONE	N/A	YES	There are no hard and fast rules in determining whether a partnership exists and each case must be considered, based on its own facts and circumstances. <i>Dhaliwal v. Dhaliwal</i> , 48,034 (La. App. 2 Cir. 9/11/13), 124 So. 3d 470, 480, reh'g denied (Nov. 14, 2013), writ denied, 2013-2931 (La. 2/21/14), 134 So. 3d 1165
MAINE	RUPA	31 Me. Rev. Stat. 31 § 1022	YES	<i>Lupien v. Malsbenden</i> , 477 A.2d 746, 748 (Me.1984) (stating that “[a] finding that the relationship between two persons constitutes a partnership may be based upon evidence of an agreement, either express or implied” ... and “ ‘[n]o one factor is alone determinative of the existence of a partnership”).
MARYLAND	RUPA	Md. Code, Corporations and Associations, § 9A-202	YES	“Similarly, where there is no express agreement, whether or not a partnership exists is to be gathered from the intention of the parties revealed by their conduct and the circumstances surrounding their relationship and the transactions between them.” <i>Presutti v. Presutti</i> , 270 Md. 193, 197-98, 310 A.2d 791, 794 (1973).
MASSACHUSETTS	UPA	Mass. Gen. Laws 108A § 7	YES	“The Legislature has defined a partnership as “an association of two or more persons to carry on as co-owners a business for profit....” G.L.c. 108A, § 6(1). Factors to be considered in determining the existence of a partnership include an agreement between the parties manifesting their intention to associate in a partnership, a sharing of profits and losses, and a participation by the parties in the control and management of the business. <i>Fenton v. Bryan</i> , 33 Mass.App.Ct. 688, 690–691 (1992). A partnership is usually formed for the ongoing transaction of business and may be created by either an express or implied contract. <i>E.Elec.</i>

STATE	CURRENTLY ADOPTED ORIGINAL UNIFORM ACT ("UPA") OR REVISED UNIFORM ACT ("RUPA") ^{2,3}	PARTNERSHIP FORMATION FACTORS	TOTALITY OF CIRCUMSTANCES TEST FOR PARTNERSHIP FORMATION – Adopted by 46 of 51 Jurisdictions	ILLUSTRATIVE AUTHORITY ON FORMATION
				<i>Co. v. Taylor Constr. Corp.</i> , 11 Mass.App.Ct. 192, 198 (1981). No explicit agreement to establish a partnership is required; “an intent to carry on business as partners may be inferred from the partners' words and acts.” <i>Kansellis Finance, Ltd. v. Fern</i> , 40 F.3d 476, 478–479 (1st Cir.1994).” <i>Galvao v. Lefas</i> , CIV.A. 2010-2220, 2012 WL 5238412 (Mass. Super. July 2, 2012) <i>aff'd sub nom. Galvao v. Lowe</i> , 85 Mass. App. Ct. 1112 (2014).
MICHIGAN	UPA	Mich. Comp. Laws § 449.7	YES	“There is no general rule which will afford an automatic solution of the question of the existence of a partnership relation, as distinguished from an employment relationship, but such solution turns upon the facts and circumstances of association between the parties.” <i>Bernstein, Bernstein, Wile & Gordon v. Ross</i> , 22 Mich. App. 117, 121, 177 N.W.2d 193, 195 (1970).
MINNESOTA	RUPA	Minn. Stat § 323A.0202	YES	“Since there is no arbitrary test for determining the existence of a partnership, each case must be decided according to its own peculiar facts; and upon appeal this court will not disturb the findings of the trier of fact unless the evidence is conclusive. ³ It is simply a question of whether the evidence as a whole sustains the findings.” <i>Cyrus v. Cyrus</i> , 242 Minn. 180, 183, 64 N.W.2d 538, 541 (1954)
MISSISSIPPI	RUPA	Miss. Code § 79-13-202	YES	<i>Smith v. Redd</i> , 593 So. 2d 989, 994 (Miss. 1991).
MISSOURI	UPA	Mo. Stat. § 358.070	YES	<i>Temm v. Temm</i> , 354 Mo. 814, 821, 191 S.W.2d 629, 632 (1945).
MONTANA	RUPA	Mont. Code § 35-10-202	YES	<i>Montana Bank of Red Lodge, N.A. v. Lightfield</i> , 237 Mont. 41, 46, 771 P.2d 571, 575 (1989) (assessing evidence to determine existence of partnership in light of factors such as profit sharing and mutual right of control).
NEBRASKA	RUPA	Neb. Rev. Stat. § 67-410	YES	“The objective indicia of co-ownership are commonly considered to be: (1) profit sharing, (2) control sharing, (3) loss sharing, (4) contribution, and (5) co-ownership of property. The five indicia of co-ownership are only that; they are not all necessary to establish a partnership relationship, and no single indicium of co-ownership is either necessary or sufficient to prove

STATE	CURRENTLY ADOPTED ORIGINAL UNIFORM ACT ("UPA") OR REVISED UNIFORM ACT ("RUPA") ^{2,3}	PARTNERSHIP FORMATION FACTORS	TOTALITY OF CIRCUMSTANCES TEST FOR PARTNERSHIP FORMATION – Adopted by 46 of 51 Jurisdictions	ILLUSTRATIVE AUTHORITY ON FORMATION
				co-ownership.” <i>In re KeyTronics</i> , 274 Neb. 936, 958-59, 744 N.W.2d 425, 441 (2008).
NEVADA	RUPA	Nev. Rev .Stat. § 87.4322	YES	“However, the authorities also clearly indicate that there is no specific test to determine the existence of a partnership. An express written agreement to form a partnership is not required. The trier of fact must look to the conduct of the parties and all the circumstances surrounding their relationship and transactions. The key factor is not the subjective intent of the parties to form a partnership, but instead the intent of the parties to do the things that the law will consider a partnership. It is immaterial that the parties do not call their relationship, or believe it to be, a partnership, especially where the rights of third parties are concerned.” <i>Shaw v. Delta Airlines, Inc.</i> , 798 F. Supp. 1453, 1455 (D. Nev. 1992) (applying Nevada law) (citations omitted).
NEW HAMPSHIRE	UPA	N.H. Rev. Stat. § 304-A:7	YES	“Although there is no specific test to determine the existence of a partnership courts consult a variety of factors including whether the parties intended to proceed as partners, have shared profits or losses, had the right to participate in the control of the enterprise, or commonly held real property.” <i>Hilco Prop. Servs., Inc. v. United States</i> , 929 F. Supp. 526, 537 (D.N.H. 1996) (applying New Hampshire law).
NEW JERSEY	RUPA	N.J.Stat. § 42:1A-10	YES	“There are several elements that the courts have taken into consideration in determining the exercise or non-existence of the partnership relation. The first element is that of the intention of the parties and here, of course, the agreement itself is evidential although not conclusive.” <i>Fenwick v. Unemployment Comp. Comm'n</i> , 133 N.J.L. 295, 297, 44 A.2d 172, 174 (1945).
NEW MEXICO	RUPA	N. M. Stat. § 54-1A-202	YES	<i>Armstrong v. Reynolds</i> , 102 N.M. 261, 262, 694 P.2d 517, 518 (1985) (applying “pattern of conduct” test to factors to determine whether partnership existed).
NEW YORK	UPA	Mckinney Partnership Law § 11	YES	“Where, as here, there is no written partnership agreement between the parties, the court must determine whether a partnership in fact existed from the conduct, intention, and

STATE	CURRENTLY ADOPTED ORIGINAL UNIFORM ACT ("UPA") OR REVISED UNIFORM ACT ("RUPA") ^{2,3}	PARTNERSHIP FORMATION FACTORS	TOTALITY OF CIRCUMSTANCES TEST FOR PARTNERSHIP FORMATION – Adopted by 46 of 51 Jurisdictions	ILLUSTRATIVE AUTHORITY ON FORMATION
				relationship between the parties.” <i>Bianchi v. Midtown Reporting Serv., Inc.</i> , 103 A.D.3d 1261, 959 N.Y.S.2d 788, 789 (2013).
NORTH CAROLINA	UPA	N. C. Gen. Stat. § 59-37	YES	“In our view of the case the whole evidence directed to the existence of the partnership must be taken together, and so taken was competent to be submitted to the jury for their consideration and evaluation.” <i>Eggleston v. Eggleston</i> , 47 S.E.2d 243, 247 (1948).
NORTH DAKOTA	RUPA	N. D. Code § 45-14-02	YES	“The existence of a partnership is not governed by one conclusive criterion but by the facts and circumstances of each case.” <i>Gangl v. Gangl</i> , 281 N.W.2d 574, 579 (N.D. 1979).
OHIO	RUPA	Oh. Rev. Code § 1776.22	YES	“An implied partnership must be found to exist from the totality of the attendant facts and circumstances.” <i>Madden Invest. Co. v. Stephenson's Apparel</i> , 162 Ohio App. 3d 51, 53, 832 N.E.2d 780, 782 (Ct. App. Ohio. 2d Dist. 2005).
OKLAHOMA	RUPA	54 Okl. St. Ann. § 1-202	YES	“The rule has been announced by this court, in an unbroken line of decisions, that when the existence of a partnership is a matter to be determined by inferences from all the evidence.” <i>Vernon v. Dobbins</i> , 123 P.2d 264, 265-66 (Okla. 1942).
OREGON	RUPA	Or. Rev. Stat. § 67.055	YES	“In determining the intent of the parties, a variety of facts and circumstances may and should be taken into consideration. There is no exclusive or arbitrary test or general rule which will determine the question of partnership in every case, and each depends on, and must be governed by, its own particular facts and surrounding circumstances.” <i>Meads v. Stott</i> , 193 Or. 509, 534, 238 P.2d 256, 266 (1951).
PENNSYLVANIA	UPA	15 Pa. Con. Stat. § 8312	YES	“A partnership can be found to exist from all of the attending circumstances.” <i>Hoffman v. Prutzman</i> , 2007-C-2614, 2010 WL 2841234 (Pa. Com. Pl. Apr. 15, 2010).
RHODE ISLAND	UPA	R. I. Gen. Laws § 7-12-18	YES	“Therefore, while the term partnership is not easily elucidated, Rhode Island courts must assess partnership according to a “totality-of-the-circumstances” approach.” <i>Acinapura v. Natalizia</i> , PC 1999-2007, 2003 WL 22048717 (R.I. Super. July 30, 2003).
SOUTH	UPA	S. C. Code § 33-41-220	YES	<i>Stephens v. Stephens</i> , 213 S.C. 525, 532, 50 S.E.2d 577, 580 (1948) (applying multi-factor test

STATE	CURRENTLY ADOPTED ORIGINAL UNIFORM ACT ("UPA") OR REVISED UNIFORM ACT ("RUPA") ^{2,3}	PARTNERSHIP FORMATION FACTORS	TOTALITY OF CIRCUMSTANCES TEST FOR PARTNERSHIP FORMATION – Adopted by 46 of 51 Jurisdictions	ILLUSTRATIVE AUTHORITY ON FORMATION
CAROLINA				to determine partnership existed).
SOUTH DAKOTA	RUPA	S. D. Cod. Law § 48-7A-202	YES	"Since there is no arbitrary test for determining the existence of a partnership, each case must be governed by its own peculiar facts and the existence of the relationship is a question for the trier of fact except in a case where the evidence is conclusive." <i>Ins. Agents, Inc. v. Zimmerman</i> , 381 N.W.2d 218, 220 (S.D. 1986)
TENNESSEE	RUPA	Tenn. Code § 61-1-202	YES	"In determining whether one is a partner, no one fact or circumstance may be pointed to as a conclusive test, but each case must be decided upon consideration of all relevant facts, actions, and conduct of the parties. If the parties' business brings them within the scope of a joint business undertaking for mutual profit-that is to say if they place their money, assets, labor, or skill in commerce with the understanding that profits will be shared between them-the result is a partnership whether or not the parties understood that it would be so." <i>Bass v. Bass</i> , 814 S.W.2d 38, 41 (Tenn.1991).
TEXAS	RUPA	Tex. Bus. Org. Code § 152.052	YES	<i>Ingram v. Deere</i> , 288 S.W.3d 886, 896 (Tex. 2009).
UTAH	RUPA	Utah Code § 48-1d-202	YES	<i>Wanlass v. D Land Title</i> , 790 P.2d 568, 570 (Utah Ct. App. 1990) (considering multiple factors to determine whether a partnership exists).
VERMONT	RUPA	11 Vt. Stat. § 3212	YES	<i>Harman v. Rogers</i> , 147 Vt. 11, 14, 510 A.2d 161, 163 (1986).
VIRGINIA	RUPA	Va. Code § 50-73.88	YES	"No one factor or circumstance can be taken as a conclusive criterion, but each case must be determined upon its own particular facts and surrounding circumstances." <i>Cooper v. Knox</i> , 197 Va. 602, 606, 90 S.E.2d 844, 847 (1956).
WASHINGTON	RUPA	Wash. Rev. Code § 25.05.055	YES	"With respect to real estate, under the Revised Uniform Partnership Act (RUPA) the question of whether the owners intend to form a partnership is one of fact. The burden of proving the existence of a partnership rests on the party alleging it and its existence depends on the intention of the parties and the totality of the circumstances." <i>Curley Elec., Inc. v. Bills</i> , 130 Wash. App. 114, 116, 121 P.3d 106, 107 (Ct. App. Wash., Div. 1 2005)

STATE	CURRENTLY ADOPTED ORIGINAL UNIFORM ACT (“UPA”) OR REVISED UNIFORM ACT (“RUPA”) ^{2,3}	PARTNERSHIP FORMATION FACTORS	TOTALITY OF CIRCUMSTANCES TEST FOR PARTNERSHIP FORMATION – Adopted by 46 of 51 Jurisdictions	ILLUSTRATIVE AUTHORITY ON FORMATION
WEST VIRGINIA	RUPA	W. Va. Code § 47B-2-2	YES	“There is no general rule applicable in determining or ascertaining the question of partnership, and no one fact or circumstance can be used as a conclusive criterion, but each case must be governed by its own facts and surrounding circumstances, taken and considered together.” <i>Pruitt v. Fetty</i> , 148 W. Va. 275, 278, 134 S.E.2d 713, 716 (W.Va. 1964).
WISCONSIN	UPA	Wisc. Stat § 178.04	NO	<i>Skaar v. Wisconsin Dep’t of Revenue</i> , 61 Wis. 2d 93, 98, 211 N.W.2d 642, 645 (1973) (applying four part test where every element must be present).
WYOMING	RUPA	Wyo. Stat. § 17-21-202	YES	“No single fact may be stated as the complete and final test of a partnership.” <i>P & M Cattle Co. v. Holler</i> , 559 P.2d 1019, 1022 (Wyo. 1977).