

LIST OF CHAPTERS

PREFACE	<i>ix</i>
INTRODUCTION	<i>xxxv</i>
CITATION FORM	<i>xlvi</i>
Chapter 1 OVERVIEW OF THE FEDERAL SECURITIES LAWS	1
Chapter 2 DEFINITION OF A "SECURITY"	21
Chapter 3 THE REGISTRATION PROCESS UNDER THE SECURITIES ACT OF 1933, INCLUDING THE INTEGRATED DISCLOSURE SYSTEM	61
Chapter 4 REGULATION D AND OTHER EXEMPTIVE PROVISIONS	125
Chapter 5 USE OF THE INTERNET IN SECURITIES TRANSACTIONS	181
Chapter 6 THE USE OF PROJECTIONS IN SECURITIES DISCLOSURE	209
Chapter 7 SPECIAL INDUSTRY REGULATION; LEGAL OPINIONS; ETHICAL CONSIDERATIONS	231
Chapter 8 UNORTHODOX SECURITIES TRANSACTIONS	259
Chapter 9 BROKER-DEALER REGULATION	295
Chapter 10 THE UNDERWRITING PROCESS AND REPRESENTATION OF UNDERWRITERS	321
Chapter 12 SECONDARY TRADING OF SECURITIES, INCLUDING RULE 144	395
Chapter 13 COMMISSION ADMINISTRATIVE INVESTIGATIONS	429
Chapter 14 CIVIL LITIGATION AND ARBITRATION UNDER THE FEDERAL SECURITIES LAWS	507

Chapter 15	LITIGATION UNDER THE SECURITIES ACT OF 1933	555
Chapter 16	LITIGATION UNDER THE SECURITIES EXCHANGE ACT OF 1934	587
Chapter 17	OBLIGATIONS OF A COMPANY AND ITS PRINCIPALS UNDER THE SECURITIES EXCHANGE ACT OF 1934	701
	TABLE OF AUTHORITIES	795
	SUBJECT INDEX	845

TABLE OF CONTENTS

PREFACE	<i>ix</i>
----------------------	-----------

INTRODUCTION	<i>xxxv</i>
---------------------------	-------------

CITATION FORM	<i>xlvi</i>
----------------------------	-------------

Chapter 1	OVERVIEW OF THE FEDERAL SECURITIES LAWS	1
§ 1.1	THE SECURITIES ACT OF 1933	2
§ 1.2	THE SECURITIES EXCHANGE ACT OF 1934	3
§ 1.3	THE INVESTMENT ADVISERS ACT OF 1940	4
	§ 1.3.1—Introduction To The Advisers Act	4
	§ 1.3.2—Disclosure Obligations Under The Advisers Act	6
	§ 1.3.3—Record-Keeping Requirements	8
	§ 1.3.4—Delivery Of Disclosure To Clients	8
	§ 1.3.5—SEC Enforcement	9
	§ 1.3.6—State Investment Adviser Regulation	10
§ 1.4	THE INVESTMENT COMPANY ACT OF 1940	10
	§ 1.4.1—Introduction To The Company Act	10
	§ 1.4.2—Business Development Companies And Small Business Investment Companies	13
§ 1.5	OTHER LAWS	14
	§ 1.5.1—Public Utility Holding Company Act Of 1935	14
	§ 1.5.2—Trust Indenture Act Of 1939	14
	§ 1.5.3—Promotion Of Efficiency, Competition, And Capital Formation	14

EXHIBIT

Exhibit 1A—Four Simple Rules For
1933 Act Compliance 19

Chapter 2 **DEFINITION OF A “SECURITY”** 21

§ 2.1 **WHAT IS A SECURITY?** 22

 § 2.1.1—The Statutory Definitions 22

 § 2.1.2—Investment Contracts — General 23

 § 2.1.3—Investment Contracts —
 Common Enterprise 23

 § 2.1.4—Investment Contracts — Profits
 From The Efforts Of Others 24

§ 2.2 **SALE OF A BUSINESS INVOLVING
A SECURITY** 25

 § 2.2.1—Rejection Of The Sale Of A
 Business Doctrine 25

 § 2.2.2—Rule 10b-5 In The Sale Of A
 Business Context 26

§ 2.3 **DEBT AS A SECURITY** 27

 § 2.3.1—Introduction 27

 § 2.3.2—The *Reves* Case 27

 § 2.3.3—Interpreting *Reves* 29

§ 2.4 **PENSION PLAN INTERESTS** 31

§ 2.5 **LIMITED LIABILITY COMPANIES** 31

§ 2.6 **VIATICAL SETTLEMENTS** 33

§ 2.7 **LEASING PROGRAMS** 35

§ 2.8 **GENERAL PARTNERSHIP INTERESTS AND
JOINT VENTURES** 36

§ 2.9 **EXAMPLES OF INSTRUMENTS FOUND
TO BE “SECURITIES”** 38

Table of Contents

§ 2.10	PYRAMID AND PONZI SCHEMES	41
§ 2.11	GUIDELINES FOR WHAT IS NOT A “SECURITY”	44
§ 2.12	CONCLUSION	47
EXHIBIT		
	Exhibit 2A—Stupid Human Investments	55
<hr/>		
Chapter 3	THE REGISTRATION PROCESS UNDER THE SECURITIES ACT OF 1933, INCLUDING THE INTEGRATED DISCLOSURE SYSTEM	61
<hr/>		
§ 3.1	THE REGISTRATION REQUIREMENT	63
	§ 3.1.1—Definition Of “Sale”	63
	§ 3.1.2—Definition Of “Offer”	64
§ 3.2	THE REGISTRATION PROCESS	65
	§ 3.2.1—Classification Of Issuers	65
§ 3.3	REGISTRATION STATEMENT FORMS	66
	§ 3.3.1—The Forms	66
	§ 3.3.2—Guidance For The Preparation Of Registration Statements	67
	§ 3.3.3—The Scaled Disclosure Requirements Of Regulation S-K	69
	§ 3.3.4—Electronic Filing — EDGAR	69
	§ 3.3.5—Title I — Emerging Growth Companies	70
§ 3.4	THE PROSPECTUS	72
	§ 3.4.1—The Statutory Prospectus	72
	§ 3.4.2—Issuer Communications	73
	§ 3.4.3—Other Forms Of Communication	75
	§ 3.4.4—Communications By Broker-Dealers	76
	§ 3.4.5—Cases Regarding Communications	78

§ 3.4.6—Projections And Forward-Looking Information 79

§ 3.4.7—Free Writing Prospectuses 79

§ 3.5 ADDITIONAL REGISTRATION STATEMENT CONCEPTS 84

§ 3.5.1—The Effective Date 84

§ 3.5.2—Adding Shares To A Registration Statement 86

§ 3.5.3—Updating The Information In The Prospectus 87

§ 3.5.4—Form S-3 Issuers Who Lose Their Eligibility 90

§ 3.5.5—Communications By Participants In The Distribution 90

§ 3.6 THE “PRESUMPTIVE UNDERWRITER” DOCTRINE 93

§ 3.7 REGULATION A 93

§ 3.7.1—Regulation A — General 94

§ 3.7.2—Regulation A — § 3(b)(1) — Offers And Sales Not Exceeding \$5 Million 96

§ 3.7.3—New Regulation A — § 3(b)(2) — Offers And Sales Not Exceeding \$50 Million 97

§ 3.8 BLANK CHECK (BLIND POOL) OFFERINGS 100

§ 3.8.1—Introduction 100

§ 3.8.2—The Business Acquisition 101

§ 3.8.3—Abuses Of The Reverse Merger 102

§ 3.8.4—Special Regulation Of Blank Checks 103

§ 3.9 THE MULTI-JURISDICTIONAL DISCLOSURE SYSTEM 104

§ 3.9.1—MJDS, Generally 104

§ 3.9.2—Southbound Transactions 104

§ 3.9.3—Northbound Transactions 105

§ 3.9.4—Blue Sky Issues 106

Table of Contents

§ 3.10 DISCLOSURE 106

EXHIBIT

Exhibit 3A—“A Prospectus For The Rest Of Us” . . . 121

Chapter 4 REGULATION D AND OTHER EXEMPTIVE PROVISIONS 125

§ 4.1 EXEMPTIONS FROM REGISTRATION,
IN GENERAL 126

§ 4.2 STATUTORY EXEMPTIONS 126

§ 4.2.1—California Exemption 129

§ 4.3 *SEC v. RALSTON PURINA CO.* 130

§ 4.4 SECTION 4(a)(5) — ACCREDITED
INVESTORS ONLY 131

§ 4.5 REGULATION D, RULES 501–508 132

§ 4.5.1—Regulation D — Preliminary Notes 132

§ 4.5.2—Rule 501 — Definitions 133

§ 4.5.3—Rule 502 134

§ 4.5.4—Information Requirements 134

§ 4.5.5—Limitation On Manner Of Offering 137

§ 4.5.6—Limitations On Resale 141

§ 4.5.7—Rule 503 — Notice Of Sales 141

§ 4.5.8—Rules 507 And 508 141

§ 4.5.9—Rule 504 142

§ 4.5.10—Rule 505 143

§ 4.5.11—Rule 506 143

§ 4.5.12—Other JOBS Act Impact On
Exempt Offerings 148

§ 4.5.13—Rule 505 Versus 506 148

§ 4.6 INTRASTATE OFFERING EXEMPTION;
RULE 147 149

§ 4.7 CROWDFUNDING 151

 § 4.7.1—Crowdfunding In General 151

 § 4.7.2—Costs Of Crowdfunding
 Can Be Significant 153

 § 4.7.3—Conclusion 154

§ 4.8 RULE 701 155

§ 4.9 REGULATION S (RULES 901–904) 157

§ 4.10 STRUCTURE OF REGULATION S 158

§ 4.11 RULE 144A 160

§ 4.12 INTEGRATION OF OFFERINGS 161

EXHIBIT

 Exhibit 4A—Model Form Subscription Agreement . . 175

**Chapter 5 USE OF THE INTERNET IN SECURITIES
TRANSACTIONS 181**

§ 5.1 INTRODUCTION 181

§ 5.2 COMMUNICATIONS 183

 § 5.2.1—Websites And Social Media 183

 § 5.2.2—Monitoring Internet Communications 188

 § 5.2.3—Electronic Delivery Of Information 189

 § 5.2.4—Websites And Securities Offerings 191

§ 5.3 OFFERING SECURITIES THROUGH
THE INTERNET 192

 § 5.3.1—Offshore Internet Offerings 192

 § 5.3.2—Internet Public Offerings 192

 § 5.3.3—Internet Road Shows 194

Table of Contents

	§ 5.3.4—Internet Private Offerings	195
	§ 5.3.5—Alternative Trading Systems (ATs), Including Electronic Communications Networks (ECNs)	197
§ 5.4	STATE REGULATION	199
§ 5.5	SEC ENFORCEMENT THROUGH THE INTERNET	200
	§ 5.5.1—Internet Fraud	201
	§ 5.5.2—“Free Stock”	202
	§ 5.5.3—Enforcement Complaints	203
<hr/>		
Chapter 6	THE USE OF PROJECTIONS IN SECURITIES DISCLOSURE	209
<hr/>		
§ 6.1	INTRODUCTION	209
§ 6.2	RULES 175 AND 3b-6	210
§ 6.3	JUDICIAL INTERPRETATIONS	211
	§ 6.3.1—The “Bespeaks Caution” Doctrine	211
	§ 6.3.2—Judicial Examples	215
§ 6.4	THE PRIVATE SECURITIES LITIGATION REFORM ACT OF 1995	219
	§ 6.4.1—Persons Subject To The Safe Harbor	219
	§ 6.4.2—Definition Of Forward-Looking Statements	220
	§ 6.4.3—Requirements Of The Safe Harbor	221
	§ 6.4.4—Limitations On The PSLRA Safe Harbor	223
	§ 6.4.5—Further Regulation	224
§ 6.5	CONCLUSION	225

Chapter 7	SPECIAL INDUSTRY REGULATION; LEGAL OPINIONS; ETHICAL CONSIDERATIONS	231
<hr/>		
§ 7.1	A SPECIAL SET OF RULES GOVERNING REAL ESTATE AND OIL AND GAS OFFERINGS	232
§ 7.2	COMMISSION GUIDELINES — OIL AND GAS	232
§ 7.3	COMMISSION GUIDELINES — REAL ESTATE	234
§ 7.4	NASAA GUIDELINES	236
§ 7.5	DISCLOSURE OF MINING OPERATIONS	239
	§ 7.5.1—Overview	239
	§ 7.5.2—Guide 7 — Definitions	239
	§ 7.5.3—Mining Operation Disclosures	240
§ 7.6	TAX AND OTHER LEGAL OPINIONS	241
	§ 7.6.1—Overview	241
	§ 7.6.2—Who May Practice Tax Law?	243
	§ 7.6.3—Current Status Of Circular 230	244
	§ 7.6.4—Potential Attorney Liability For Opinions	248
§ 7.7	ETHICAL ISSUES IN CLIENT REPRESENTATION	249
	§ 7.7.1—Multiple Party Representation	249
	§ 7.7.2—Who Is The Client?	250
	§ 7.7.3—Can An Attorney Take Shares In A Client As An Investment Or As Payment Of Fees?	251
<hr/>		
Chapter 8	UNORTHODOX SECURITIES TRANSACTIONS	259
<hr/>		
§ 8.1	UNORTHODOX SECURITIES TRANSACTIONS	260
§ 8.2	MERGERS	260
§ 8.3	RECLASSIFICATIONS	261
§ 8.4	SPIN-OFFS	262

Table of Contents

§ 8.5	PARTNERSHIP “ROLL-UPS”	264
§ 8.6	SHELF REGISTRATIONS	266
	§ 8.6.1—Issuer Requirements For The Use Of Form S-3	267
	§ 8.6.2—Shelf Registration For Selling Security Holders (Rule 415(a)(1)(i))	269
	§ 8.6.3—Shelf Registration For A Cash Offering (Rule 415(a)(1)(x))	270
	§ 8.6.4—Shelf Registration For Acquisitions (Rule 415(a)(1)(viii))	271
§ 8.7	“PIGGY-BACK” REGISTRATION RIGHTS	272
§ 8.8	EMPLOYEE BENEFIT PLAN TRANSACTIONS	273
	§ 8.8.1—Do They Involve The Offer Or Sale Of A Security?	273
	§ 8.8.2—Registration On Form S-8	274
§ 8.9	STOCK BONUSES	275
§ 8.10	FORECLOSURE SALES	275
	§ 8.10.1—Foreclosure Sales In Stock Of A Privately Held Company	276
	§ 8.10.2—Foreclosure Sales In Stock Of A Publicly Held Company	277
§ 8.11	SECURITIES EXCHANGE AS A “FORCED SALE”	278
§ 8.12	CONCURRENT PUBLIC AND PRIVATE TRANSACTIONS	278
	§ 8.12.1—Integration	279
	§ 8.12.2—SEC Rules 152 And 155	280
	§ 8.12.3—SEC Release 33-8828 (Aug. 3, 2007)	282
	§ 8.12.4—PIPE Offerings	282
	§ 8.12.5— <i>Exxon Capital</i> And A/B Exchanges	284
§ 8.13	REVERSE MERGERS AND GOING PUBLIC	285
§ 8.14	ODD-LOT TENDER OFFERS	285

Chapter 9	BROKER-DEALER REGULATION	295
§ 9.1	REGISTRATION REQUIREMENTS	295
	§ 9.1.1—Engaged In The Business	295
	§ 9.1.2—Unlicensed Broker-Dealers	296
	§ 9.1.3—Issuer-Dealer Safe Harbor	298
	§ 9.1.4—FINRA Restrictions	298
	§ 9.1.5—State Regulation Of Finders	299
§ 9.2	FINDERS	300
	§ 9.2.1—Finders — General	300
	§ 9.2.2—Finders — Investment Transactions	302
	§ 9.2.3—Finders — M&A Transactions And Business Brokers	306
	§ 9.2.4—“Engaged In The Business”	309
	§ 9.2.5—Other Issues Relating To Finders	309
	§ 9.2.6—Consequences Of Using Finders	310
§ 9.3	BROKER-DEALER REGULATION	310
	§ 9.3.1—Overview	310
	§ 9.3.2—Operational Regulation Of Broker-Dealers	312
	§ 9.3.3—State Regulation Of Broker-Dealers	314
	§ 9.3.4—Actions Involving FINRA (Formerly The NASD)	314
Chapter 10	THE UNDERWRITING PROCESS AND REPRESENTATION OF UNDERWRITERS	321
§ 10.1	OVERVIEW OF THE UNDERWRITING PROCESS	322
§ 10.2	DEFINITIONS	322
§ 10.3	THE DECISION TO GO PUBLIC	325
§ 10.4	RELATIONSHIP BETWEEN THE ISSUER AND THE UNDERWRITER	327
§ 10.5	REGULATION OF THE DISTRIBUTION PROCESS	328

Table of Contents

§ 10.6	THE UNDERWRITING AGREEMENT	329
§ 10.7	REGULATION BY THE FINANCIAL INDUSTRY REGULATORY AUTHORITY AND THE CORPORATE FINANCING RULE	330
§ 10.8	UNDERWRITER'S LIABILITY	332
	§ 10.8.1—Section 11	332
	§ 10.8.2—Section 12(a)(2)	333
	§ 10.8.3—Rule 10b-5	334
§ 10.9	ESTABLISHING THE DUE DILIGENCE DEFENSE	334
§ 10.10	UNDERWRITER'S PROCEDURES	335
§ 10.11	ANALYST RESEARCH REPORTS	337
	§ 10.11.1—Research Analysts Associated With Or Employed By Broker-Dealers	338
	§ 10.11.2—Other Research Analysts	340
	§ 10.11.3—Risk Of Company Liability For Research Reports	340
	§ 10.11.4—Rules Of The Self-Regulatory Organizations	342
<hr/>		
Chapter 11	BLUE SKY QUALIFICATION	347
§ 11.1	GENERAL	348
§ 11.2	SECONDARY TRADING UNDER THE BLUE SKY LAWS	348
§ 11.3	SECURITIES REGISTRATION REQUIREMENTS	349
	§ 11.3.1—Covered Securities	349
	§ 11.3.2—Filing Requirements	350
	§ 11.3.3—State Regulation For Securities Other Than Covered Securities	350
§ 11.4	STATE EXEMPTIONS	351

§ 11.5	STATE REGULATION OF BROKER-DEALERS	352
§ 11.6	CIVIL LITIGATION UNDER STATE LAW	353
§ 11.7	DISCUSSION OF COLORADO LAW	353
	§ 11.7.1—Overview Of The Colorado Securities Act	353
	§ 11.7.2—Enforcement Of The Colorado Securities Act	356
	§ 11.7.3—Civil And Criminal Enforcement Actions	358
	§ 11.7.4—Cease And Desist Authority	358
	§ 11.7.5—Registration Requirements And Exemptions	361
	§ 11.7.6—Rescission Offer	365
§ 11.8	OTHER STATES	366
EXHIBIT		
	Exhibit 11A—Blue Sky Memorandum	371
<hr/>		
Chapter 12	SECONDARY TRADING OF SECURITIES, INCLUDING RULE 144	395
<hr/>		
§ 12.1	DEFINITION OF “SECONDARY TRADING” AND REGISTRATION REQUIREMENT	396
§ 12.2	DEFINITION OF “AFFILIATE”	397
§ 12.3	REGISTRATION OF SECURITIES ON BEHALF OF A SELLING SECURITY HOLDER	398
§ 12.4	SECTION 4(a)(1) EXEMPTION FOR SECONDARY TRADING — RULE 144	398
	§ 12.4.1—Current Public Information	400
	§ 12.4.2—Holding Period	400
	§ 12.4.3—Tacking Of The Holding Period	401
	§ 12.4.4—Volume Limitations And Aggregation	402
	§ 12.4.5—Manner Of Sale	403
	§ 12.4.6—Form 144	404
	§ 12.4.7—The “Blown Trade”	405
	§ 12.4.8—Removal Of The Restrictive Legend	406

Table of Contents

§ 12.5	SECTION 4(1½) EXEMPTION AND SECTION 4(a)(7)	411
§ 12.6	THE STOCK MARKET — NASDAQ AND THE EXCHANGES	413
§ 12.7	DUTY TO PERMIT THE TRANSFER OF SHARES	417
§ 12.8	NASDAQ DE-LISTING	418
	§ 12.8.1—The De-listing Process	418
	§ 12.8.2—The Aftermath Of De-listing	419
	§ 12.8.3—Avoiding De-listing	420
	§ 12.8.4—Public Disclosure	421
<hr/>		
Chapter 13	COMMISSION ADMINISTRATIVE INVESTIGATIONS	429
<hr/>		
§ 13.1	SEC INVESTIGATIVE POWERS	430
	§ 13.1.1—The Preliminary (Informal) Inquiry	431
	§ 13.1.2—The Formal Investigation	433
	§ 13.1.3—Wells Submission — The Target’s Opportunity To Respond	435
	§ 13.1.4—Reliance On Counsel	439
	§ 13.1.5—Settlement	439
	§ 13.1.6—Appeal Of Sanctions	444
	§ 13.1.7—An Insolvent Defendant	445
	§ 13.1.8—SEC’s Statute Of Limitations	445
	§ 13.1.9—Ongoing Review Of Open Enforcement Investigations And Termination Of Investigations	447
	§ 13.1.10—Communications With Senior Enforcement Officials	448
	§ 13.1.11—Witness Assurance Letters And Contacting Employees Of Issuers	448
	§ 13.1.12—Cooperation Credit Under The Enforcement Manual	449

§ 13.2	SEC'S RULES OF PRACTICE AND RULE 102(e)	452
	§ 13.2.1—Rules Of Practice — Administrative Proceedings	452
	§ 13.2.2—Rule 102(e)	454
	§ 13.2.3—SEC's Rules Governing Accountants	455
	§ 13.2.4—SEC's Rules Governing Attorneys	459
	§ 13.2.5—Examples Of Rule 102(e) Proceedings	462
§ 13.3	PENALTIES FOR VIOLATIONS	463
	§ 13.3.1—Penalties Under SERPSRA	463
	§ 13.3.2—Imposing Monetary Sanctions On Corporations	466
	§ 13.3.3—Penalties For Aiding And Abetting	468
§ 13.4	INTERNAL INVESTIGATIONS AND THE ATTORNEY-CLIENT PRIVILEGE	469
	§ 13.4.1—Internal Investigations	469
	§ 13.4.2—Attorney-Client Privilege	470
	§ 13.4.3—Waiver Of The Attorney-Client Privilege	472
	§ 13.4.4—Crime-Fraud Exception To The Attorney-Client Privilege	475
	§ 13.4.5—Cooperation With The Investigators	475
	§ 13.4.6—Employees, Internal Investigations, And The Corporate Miranda Warning	479
	§ 13.4.7—The Importance Of Internal Investigations	480
§ 13.5	SEC INTERPRETIVE PROCESSES	481
§ 13.6	HOW SARBANES-OXLEY IMPACTS THE PRACTICE OF LAW	483
	§ 13.6.1—How Sarbanes-Oxley Affects Attorneys	483
	§ 13.6.2—Minimum Standards Of Professional Conduct	484
	§ 13.6.3—Material Violation	485

Table of Contents

	§ 13.6.4—Duty Of Confidentiality And The Attorney’s Obligation To Report	486
	§ 13.6.5—Potential Sanctions	488
	§ 13.6.6—What This Means To “Non-Securities” Lawyers	488
§ 13.7	HOW SARBANES-OXLEY AFFECTS PRIVATE COMPANIES	489
§ 13.8	ADMINISTRATIVE ACTION OR CIVIL ACTION — THE SEC’S CHOICE	491
§ 13.9	CONCLUSION	492
<hr/>		
Chapter 14	CIVIL LITIGATION AND ARBITRATION UNDER THE FEDERAL SECURITIES LAWS	507
<hr/>		
§ 14.1	INTRODUCTION	508
§ 14.2	LITIGATE OR ARBITRATE	509
§ 14.3	ENFORCEABILITY OF PRE-DISPUTE ARBITRATION AGREEMENTS	510
§ 14.4	ENFORCEABILITY OF ARBITRATION AWARDS	511
§ 14.5	JURISDICTION, VENUE, AND SERVICE OF PROCESS	513
	§ 14.5.1—Jurisdiction — General	513
	§ 14.5.2—Jurisdiction Over Foreign Defendants	513
	§ 14.5.3—Jurisdiction Over Foreign Defendants — The SEC	516
	§ 14.5.4—Venue	517
	§ 14.5.5—Service Of Process	518
§ 14.6	CHOICE OF LAW PROVISIONS BINDING	519

§ 14.7	THE PRIVATE SECURITIES LITIGATION REFORM ACT	521
§ 14.7.1	—Lead Plaintiffs And The “Most Adequate Plaintiff”	522
§ 14.7.2	—Proportionate Liability And Joint And Several Liability	524
§ 14.7.3	—Rule 11 Court Review	525
§ 14.7.4	—Pleading With Particularity	528
§ 14.8	DAMAGES	530
§ 14.9	FORWARD-LOOKING STATEMENTS	530
§ 14.10	RACKETEER INFLUENCED AND CORRUPT ORGANIZATIONS ACT	530
§ 14.11	THE CONCEPT OF MATERIALITY	531
§ 14.11.1	—General	531
§ 14.11.2	—The Balancing Test For Materiality; <i>Basic Inc. v. Levinson</i>	533
§ 14.11.3	—Staff Accounting Bulletin 99 And Other Accounting Guidance	535
§ 14.11.4	—Regulatory Actions	536
§ 14.11.5	—Examples Of Material Statements And Omissions	539
§ 14.11.6	—Not All Information Is Material	541
§ 14.11.7	—No Bright Line Test For Determining Materiality	544

Chapter 15 LITIGATION UNDER THE SECURITIES ACT OF 1933 555

§ 15.1	CONCURRENT JURISDICTION	556
§ 15.2	BASIS FOR 1933 ACT LIABILITY	557
§ 15.3	SECTION 12(a)(1)	557
§ 15.3.1	—Elements Of The Cause Of Action	557
§ 15.3.2	—Defenses	558

Table of Contents

§ 15.4	SECTION 12(a)(2)	558
	§ 15.4.1—There Must Be A Seller	559
	§ 15.4.2—A Lender As A Seller	559
	§ 15.4.3—Were The Securities Offered And Sold By A Prospectus?	560
	§ 15.4.4—There Must Be A Material Misstatement Or Omission	561
	§ 15.4.5—Defenses	562
§ 15.5	DAMAGES	562
§ 15.6	STATUTE OF LIMITATIONS, § 13	562
	§ 15.6.1—The Statute	562
	§ 15.6.2—No Tolling Of The Limitations Period	563
	§ 15.6.3—Storm Warnings Commence The Limitations Period — Inquiry Notice	563
§ 15.7	LIABILITY UNDER REGISTRATION STATEMENTS, § 11	565
	§ 15.7.1—Background	565
	§ 15.7.2—Elements Of A § 11 Claim	566
	§ 15.7.3—Damages Under § 11	567
	§ 15.7.4—Defenses — Issuer	568
	§ 15.7.5—Defenses — Persons Other Than The Issuer	568
	§ 15.7.6—Cases Discussing § 11 Liability	570
	§ 15.7.7—Statute Of Limitations For § 11	572
§ 15.8	LIABILITY RESULTING FROM INCORPORATION BY REFERENCE	573
§ 15.9	CONTROL PERSON LIABILITY, § 15	573
	§ 15.9.1—Control Persons — Generally; A Factual Question	573
	§ 15.9.2—Officers And Directors As Control Persons	575
	§ 15.9.3—Control Persons In The Broker-Dealer Context	576
	§ 15.9.4—Defenses To Control Person Liability	577

§ 15.10 RETENTION OF STATE REMEDIES, § 16 578

§ 15.11 ANTI-FRAUD LIABILITY; IS THERE A PRIVATE RIGHT OF ACTION? 578

Chapter 16 LITIGATION UNDER THE SECURITIES EXCHANGE ACT OF 1934 587

§ 16.1 GENERAL 589

§ 16.2 MANIPULATION UNDER § 9(e) 589

§ 16.3 GENERAL LIABILITY PROVISIONS OF § 10 590

§ 16.4 ELEMENTS OF RULE 10b-5 591

 § 16.4.1—Plaintiff Is A Purchaser Or Seller Of Securities 591

 § 16.4.2—Securities Are Offered Or Sold By Fraudulent Scheme Or Material Misstatement Or Omission 593

 § 16.4.3—Reliance By Plaintiff 596

 § 16.4.4—Plaintiff Exercises “Due Care” 600

 § 16.4.5—The Media Defense 601

 § 16.4.6—Defendant Must Have Acted With *Scienter* 603

 § 16.4.7—Causation 609

§ 16.5 RULES 10b5-1 AND 10b5-2 610

§ 16.6 BURDEN OF PROOF 612

§ 16.7 DAMAGES UNDER RULE 10b-5 614

§ 16.8 CONTRIBUTION 616

§ 16.9 DEFENSES TO CLAIMS UNDER RULE 10b-5 . . . 617

 § 16.9.1—Requirement To Plead With Particularity 617

 § 16.9.2—Waiver 617

Table of Contents

§ 16.9.3—Mitigation Of Damages	617
§ 16.9.4— <i>In Pari Delicto</i>	617
§ 16.10 STATUTE OF LIMITATIONS	618
§ 16.11 AIDING AND ABETTING LIABILITY UNDER RULE 10b-5	620
§ 16.11.1—The <i>Central Bank Of Denver</i> Case	620
§ 16.11.2—Liability As Primary Participants	622
§ 16.11.3—Secondary Liability — A Reprise	624
§ 16.12 ATTORNEY LIABILITY UNDER RULE 10b-5	627
§ 16.13 CASES IMPOSING LIABILITY UNDER RULE 10b-5	629
§ 16.13.1—Unsuitability	630
§ 16.13.2—Churning	631
§ 16.13.3—Trading On Non-public Information And The Misappropriation Theory	633
§ 16.13.4—Rule 10b-5 In The Context Of A Private Placement	637
§ 16.13.5—Insider Trading And Criminal Liability	637
§ 16.14 STATUTORY DAMAGES — ITSA AND ITSFEA	639
§ 16.15 THE FRAUD-ON-THE-MARKET THEORY	640
§ 16.15.1—Need For An Efficient Market	641
§ 16.15.2—Elements Of The Fraud-On-The- Market Theory	642
§ 16.15.3—Transaction Causation	644
§ 16.15.4—Loss Causation	647
§ 16.16 FREEZE-OUT MERGERS, § 13(e)	649
§ 16.17 TENDER OFFER REGULATION AND RISK OF LIABILITY	649
§ 16.18 SECTION 16(b)	653

§ 16.19 PRIVATE RIGHTS OF ACTION UNDER THE RULES OF SELF-REGULATORY ORGANIZATIONS 660

 § 16.19.1—Financial Industry Regulatory Authority, Inc. 660

 § 16.19.2—The New York Stock Exchange 663

 § 16.19.3—Application Of Rule 10b-5 To Suitability Issues 664

§ 16.20 PRIVATE ACTIONS VERSUS THE SEC’S CIVIL ENFORCEMENT PROCEEDINGS 666

§ 16.21 RACKETEER INFLUENCED AND CORRUPT ORGANIZATIONS ACT (RICO) 668

§ 16.22 FINRA DISCIPLINARY ACTIONS 673

§ 16.23 ACTIONS AGAINST FINRA (FORMERLY THE NASD) 675

Chapter 17 OBLIGATIONS OF A COMPANY AND ITS PRINCIPALS UNDER THE SECURITIES EXCHANGE ACT OF 1934 701

§ 17.1 CONSEQUENCES OF BEING PUBLICLY OWNED 702

§ 17.2 NEW OBLIGATIONS ON COMPLETION OF INITIAL PUBLIC OFFERING 705

 § 17.2.1—Duty To Disclose Material Information . . . 705

 § 17.2.2—Amending The Prospectus 706

 § 17.2.3—Continuing Obligations 707

 § 17.2.4—What Is Material? 707

 § 17.2.5—When Should Disclosure Be Made? 708

 § 17.2.6—How Much Should Be Disclosed? 710

 § 17.2.7—To Whom Should Disclosure Be Made? . . . 710

 § 17.2.8—Have Releases Ready 711

 § 17.2.9—Stock Exchange Notification 711

 § 17.2.10—Use Of Media 712

Table of Contents

§ 17.3	REPORTING REQUIREMENTS UNDER THE 1934 ACT	716
	§ 17.3.1—Annual Report On Form 10-K	722
	§ 17.3.2—Quarterly Report On Form 10-Q	723
	§ 17.3.3—Timing For Filing Forms 10-K And 10-Q . .	723
	§ 17.3.4—Current Report On Form 8-K	724
§ 17.4	REPORTS TO SHAREHOLDERS	727
§ 17.5	PROXY RULES	729
	§ 17.5.1—General Discussion	729
	§ 17.5.2—The Proxy Rules And Corporate Law	733
	§ 17.5.3—Additional Requirements For A Contested Meeting	734
	§ 17.5.4—Proxy Access	736
	§ 17.5.5—Communication With Beneficial Owners And Voting	737
	§ 17.5.6—Potential Liability Under The Proxy Rules	739
§ 17.6	FOREIGN CORRUPT PRACTICES ACT	739
§ 17.7	CONTROL PERSON OBLIGATIONS	742
	§ 17.7.1—Reports Of Beneficial Ownership	742
	§ 17.7.2—“Short Swing Profit” Liability	745
	§ 17.7.3—Short Sale Prohibition	745
	§ 17.7.4—Tender Offer Rules And Related Matters	746
	§ 17.7.5—Rule 10b-18 And Issuer Stock Buybacks	748
§ 17.8	SECURITIES TRANSFERS	750
§ 17.9	CORPORATE ACCOUNTABILITY AND GOVERNANCE REQUIREMENTS	752
§ 17.10	EXECUTIVE COMPENSATION	756
§ 17.11	SELECTIVE FINANCIAL DISCLOSURE — SEC REGULATION FD	757

§ 17.12 FOREIGN PRIVATE ISSUERS UNDER
THE 1934 ACT 764

§ 17.12.1—International Disclosure Standards 765

§ 17.12.2—Trading Of Foreign Stocks In
The United States 766

§ 17.12.3—Form 10 — Full 1934 Act Registration . . . 766

§ 17.12.4—Form 20-F — Foreign Private Issuers 766

§ 17.12.5—Loss Of Foreign Private Issuer Status 768

§ 17.12.6—Foreign Private Issuer Deregistration 768

§ 17.12.7—Conclusion 769

§ 17.13 DELISTING AND DEREGISTRATION,
OR “GOING DARK” 769

§ 17.14 SMALLER REPORTING COMPANIES
IN BRIEF 771

TABLE OF AUTHORITIES 795

SUBJECT INDEX 845
