TABLE OF CONTENTS

CHAPTER 1

Introduction to Venture Capital

<table>
<thead>
<tr>
<th>Section</th>
<th>Title</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>§ 1.01</td>
<td>Traditional Venture Capital</td>
<td>1-1</td>
</tr>
<tr>
<td>§ 1.02</td>
<td>Variations</td>
<td>1-3</td>
</tr>
</tbody>
</table>

CHAPTER 2

Model Term Sheets

<table>
<thead>
<tr>
<th>Section</th>
<th>Title</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>§ 2.01</td>
<td>The Term Sheet</td>
<td>2-1</td>
</tr>
<tr>
<td>[a]</td>
<td>Note on “No Shop, No Solicitation” Clauses</td>
<td>2-18</td>
</tr>
<tr>
<td>[3]</td>
<td>[Reserved]</td>
<td>2-27</td>
</tr>
<tr>
<td>[4]</td>
<td>Binding Obligations Inadvertently Created by the Term Sheet.</td>
<td>2-27</td>
</tr>
<tr>
<td>[5]</td>
<td>No Such Thing as Boilerplate</td>
<td>2-28.1</td>
</tr>
<tr>
<td>§ 2.02</td>
<td>Counsel’s Conflicting Roles in Drafting Term Sheets</td>
<td>2-29</td>
</tr>
<tr>
<td>§ 2.03</td>
<td>“Play or Pay”</td>
<td>2-30</td>
</tr>
<tr>
<td>[1]</td>
<td>The Return of “Play or Pay”</td>
<td>2-30</td>
</tr>
<tr>
<td>[2]</td>
<td>Dealing with the Holdout Who Won’t Pay or Play</td>
<td>2-31</td>
</tr>
<tr>
<td>[3]</td>
<td>The Benchmark Case</td>
<td>2-34</td>
</tr>
<tr>
<td>§ 2.04</td>
<td>[Reserved]</td>
<td>2-38</td>
</tr>
<tr>
<td>§ 2.05</td>
<td>Valuation: Model Resolutions of Special Meeting of the Board of Directors Establishing Fair Market</td>
<td>2-39</td>
</tr>
</tbody>
</table>
CHAPTER 3

Series A Round Definitive Documents

§ 3.01 Model Stock Purchase Agreement 3-2
 [1] Representations and Warranties 3-56
 [a] Representation and Warranties
 Insurance as a Strategic Negotiation
 Tool for Dealmakers 3-58
 [3] Environmental Representations 3-72
 [4] Covenants ... 3-75
 [5] Time Limits .. 3-76
 [7] Disclosure Schedule 3-83
 [8] An Efficient Solution for Multiple Closings 3-84

§ 3.02 Model Subscription Agreement, Convertible Preferred Stock 3-96.73
 [1] Subscription Agreement 3-96.85
 [2] Subordinated Convertible Promissory Note 3-96.87

§ 3.03 Model Stockholders Agreement 3-97
 [1] Controlling Shareholder and/or Director Liability .. 3-109
 [2] Model First Refusal Agreement 3-112
 [3] Limiting Rights of First Refusal and
 Information Rights to “Major Investors” 3-122

§ 3.04 Model Common Stock Warrant ... 3-123
 [1] Warrant Anti-Dilution In Case of
 a Down-Round ... 3-131

§ 3.05 Certificate of Designation of Series A Preferred Stock .. 3-132

§ 3.06 Sample Opinion Of Issuer’s Counsel .. 3-150
 [1] Note on Opinion of Issuer’s Counsel 3-164

§ 3.07 Series A Convertible Preferred: Model Certificate of Designation .. 3-166
 [1] Preferred Dividend PIK Feature 3-183
 [2] Participating Preferred and Variations 3-184
 [3] Conversion Rights .. 3-189
 [4] Exception to Definition of Dilutive Issuance 3-190
 [5] Full Ratchet and Weighted Average 3-191
 [6] Internal Revenue Code § 305 3-195
 [a] Redemption Provisions 3-195
 [b] Anti-Dilution Provisions 3-197
 [7] Exploding Preferred, Redeemable at the Option of the Holder .. 3-200
 [8] Broad-Based Weighted Average 3-201

§ 3.07A Confidentiality Agreement (Short Form) .. 3-202.1
TABLE OF CONTENTS

§ 3.07B Non-Disclosure Agreements
[a] Industry Custom
[b] Best Practices
[c] Summary

§ 3.07C Model Indemnification Agreement

§ 3.08 Model LLC Agreement
[2] To “LLC” or Not to “LLC”: That is the Question
[4] Second Amended Model LLC Agreement: Long Form

§ 3.09 Full Ratchet, Weighted Average, Broad-Based Calculations
[1] Weighted Average Anti-Dilution
[2] Narrow-Based v. Broad-Based Weighted Average Anti-Dilution

CHAPTER 3A

General Partner Issues and Documentation

§ 3A.01 General Partner: LLC Agreement
§ 3A.02 Model LLC Agreement for Advisers Fund
§ 3A.03 The General Partnership Vehicle as an LLC
§ 3A.04 Placement Fees as Organizational Expenses
§ 3A.05 Side Letters and Special Treatment of Limited Partners
[1] Shortened Time for Redemption
[2] Side Deals
[3] Issues of Transparency
[5] Defaulting Partners
[6] Unanswered Questions
§ 3A.06 Co-Investment Rights for LPs: Sample Side Letter
§ 3A.07 [Reserved]
§ 3A.08 Limited Partner’s Right to Obtain Access to Identities of Other Limited Partners
[1] Background
CHAPTER 4

Fiduciary Duties of Controlling Shareholders in Down-Rounds

§ 4.01 Common Down-Round Characteristics 4-2
[1] Lowered Valuation 4-2
[2] Staggered Financing 4-3
[3] Increased Liquidation Preferences 4-4
[4] Participating Preferred Stock 4-6
[6] Redemption Rights 4-7
[7] Dividends 4-8
[8] Protective Provisions 4-8
[9] Directors and Management 4-9

§ 4.02 Venture Financing and the Concept of Fiduciary Duty 4-11

§ 4.03 The Burnout Transaction Illustrated 4-49

§ 4.04 Multiple Series of Securities 4-52

§ 4.05 Fiduciary Duty in Corporate Governance: Public Corporations 4-53
[1] Competitive Bids 4-55
[2] Fairness Opinions 4-57
[3] The Special Committee of Disinterested Directors 4-58

§ 4.06 Fiduciary Duty in the Close Corporation Context 4-62
[1] Duty of Care: Delaware Directors Be Careful 4-62
[2] Liability After Disney 4-65
[3] Disney: Decision on the Merits 4-70

§ 4.06A Procedures for Protecting VC-Nominated Directors of Portfolio Companies 4-72
[1] Section 102(b)(7) 4-72
[2] Second Opinions 4-73
[3] Written Consent 4-73
TABLE OF CONTENTS

[4] Ratification 4-74
[5] Complete Minutes 4-74
[6] Role of the Board Member 4-75
§ 4.07 Side Letters and Special Treatment of LPs:
 Problems and Commentary 4-76

CHAPTER 5

The Placement Memorandum

§ 5.01 Preparation and Content of Placement Memorandum 5-1
§ 5.02 Model Placement Memorandum (Series A Round) 5-5
[1] Risk Factors 5-23
[3] [Reserved] 5-25
§ 5.03 Model Placement Agent Agreement 5-41
[1] Placement Agents 5-54

CHAPTER 6

Portfolio Companies:
Anti-Dilution and Compensation Issues

§ 6.01 Historical Background of Venture Capital Finance 6-2
§ 6.02 [Reserved] 6-5
§ 6.03 Section 409A of the Internal Revenue Code 6-6
[1] Overview 6-6
[3] Plans Included 6-6
[4] [Reserved] 6-7
[5] [Reserved] 6-7
[6] [Reserved] 6-7
[7] Stock Issues 6-7
[a] Stock Rights in General 6-7
[i] Application to NSOs and SARs 6-7
[ii] Service Recipient Stock 6-8
[b] Modification of a Stock Right 6-9

(Rel. 39)
CHAPTER 7

Surveys of Value of Deal Terms to Venture Capitalists

§ 7.01 Silicon Valley Venture Capital Survey
 First Quarter 2023 .. 7-2
§ 7.02 Silicon Valley Venture Capital Survey
 Second Quarter 2023 7-24

CHAPTER 8

Anatomy of a Cram Down: Selected Documents
From a Series AA Silicon Valley Venture Capital Survey
2022 Financing

§ 8.01 Anatomy of a Round Cramming Down the
 Prior Series of Preferred 8-2
§ 8.02 Closing Agenda .. 8-5
§ 8.03 Consent of the Board of Directors 8-8
§ 8.04 Consent of the Stockholders 8-14
§ 8.05 Waiver of Anti-Dilution Adjustment 8-17
§ 8.06 [Reserved] .. 8-19
§ 8.07 Series AA Preferred Stock Purchase and Exchange
 Agreement .. 8-20
§ 8.08 [Fifth] Amended and Restated Stockholders
 Agreement .. 8-70
§ 8.09 [Reserved] .. 8-83
§ 8.10 Certificate of the Secretary 8-84
§ 8.11 Compliance Certificate 8-96
CHAPTER 9
Revising Expectations: The Future of Venture Capital and Entrepreneurship

§ 9.01 Introduction .. 9-2.1
§ 9.02 The New World ... 9-3
 [1] Competition .. 9-3
 [4] Valuations ... 9-4
 [5] Talent ... 9-4
§ 9.03 Challenges for the Future ... 9-5
 [1] Big Funds ... 9-5
 [4] Boutique Funds ... 9-6
§ 9.04 Resetting Expectations .. 9-7
 [3] Exits .. 9-8
§ 9.05 [Reserved] ... 9-8.1
§ 9.06 Hidden Traps: Rewards-Based Crowdfunding 9-9
§ 9.07 Critical Change in Section 1202 of the Tax Law 9-12
§ 9.08 IRS Tax Section 1202: Excluding Your Gains on Small Business Investments .. 9-16
§ 9.09 Explanation of a Special Purpose Vehicle (SPV) 9-17
 [1] Introduction .. 9-17
§ 9.10 [Reserved] ... 9-53
§ 9.11 [Reserved] ... 9-54
§ 9.12	[Reserved]	9-57
§ 9.13	[Reserved]	9-58
§ 9.14	The Entrepreneur’s Shares: A Balanced Approach To Founder’s Equity	9-59
§ 9.15	What You Need to Get Done Now If You Want to Sell Your Company	9-69
§ 9.16	Why You Should Be Using a Board of Advisors and How to Get the Most Benefit From It	9-72
§ 9.17	Form of Stock Incentive Plan	9-74
§ 9.18	Form of Master Services Agreement with Statement of Work	9-90
§ 9.19	Form of Non-Disclosure Agreement with Amendment No. 1	9-100
§ 9.20	Are You Savvy on Restricted Stock Units?	9-110
§ 9.21	Completing a Name Change Without Shareholder Approval	9-114
§ 9.22	Do You Really Own Your Employee’s Knowledge?	9-116
§ 9.23	[Reserved]	9-118
§ 9.24	Should You Pay Someone Else’s Tax?	9-119
§ 9.25	An Introduction to Distributed Ledger Technology (Blockchain Technology)	9-123
§ 9.26	The Senate Banking Committee’s Hearing On Cryptocurrencies	9-133
§ 9.27	SEC Issues Report on Initial Coin Offerings (ICOs)	9-137
§ 9.28	Blockchain Law: ICO Regulation and Other Legal Considerations in the Blockchain Ecosystem	9-146

[1] Introduction | 9-146
 [a] Using Blockchain to Record Transactions | 9-147
 [b] Smart Contracts | 9-147
 [c] Use Cases for Blockchain Technology | 9-148
 [d] Cryptocurrencies and Initial Coin Offerings (ICOs) | 9-148

 [a] Threading the Securities Needle | 9-153
 [b] Simple Agreement for Future Tokens (SAFT) | 9-153

[6] Other Regulatory Concerns | 9-155
[8] Other Legal Issues | 9-156
 [a] Blockchain-Based Evidence | 9-157
 [b] Anti-Money Laundering (AML), Know-Your-Customer (KYC), and Privacy Regulations | 9-157
CHAPTER 10

Delaware Guidelines

§ 10.01 Delaware Reinforces the Limits on Indemnification Claims 10-2
[1] Levy v. HLI Operating Company, Inc. 10-3
[3] The Takeaway from Levy and Schoon 10-7
[5] Backstop Indemnity from Portfolio Company to the Private Equity Sponsor 10-8
[6] Other Contractual Protections at the Sponsor Level 10-9

§ 10.02 Delaware’s Duty of Disclosure 10-12
[1] Discount Rate Used for DCF Valuation 10-12

§ 10.03 Designating Delaware’s Court of Chancery as the Exclusive Jurisdiction for Intra-Corporate Disputes 10-15
[1] Introduction .. 10-15
[2] Is a Provision for Exclusive Jurisdiction in Delaware Enforceable? 10-16

§ 10.04 Delaware M&A Guidelines 10-22
[1] In re Southern Peru Copper Corp. Shareholder Derivative Litigation 10-22
 [a] Factual and Procedural Background 10-22
 [b] Judicial Analysis 10-25
 [a] Factual and Procedural Background 10-28
 [b] Judicial Analysis 10-28

§ 10.05 [Reserved] .. 10-30

§ 10.06 Delaware Court of Chancery Clarifies Application of Business Judgment Review in Post-Closing Merger Context 10-33
PRIVATE EQUITY/SERIES A

§ 10.07 [Reserved] ... 10-35
§ 10.08 [Reserved] ... 10-36
§ 10.09 KKR Financial—Strong Confirmation by Delaware
Chancery Court of Its Preference for Business
Judgment Review Whenever Possible 10-43
§ 10.10 Delaware Formally Adopts Proposed Statutory
Amendments Governing Mergers Following
the Completion of a Tender Offer 10-47
§ 10.11 It’s Not Just A Delaware Thing: Other Courts
Are Also Questioning Disclosure-Only
Settlements In M&A Litigation 10-50

CHAPTER 11

Board of Director Issues

§ 11.01 Good Corporate Governance: Best Practices
for Creating Value 11-2.3
[1] Board Composition 11-2.3
[4] Board Meetings 11-4
[5] Executive Sessions 11-4
[6] Committees 11-4
[8] Identify Risks and Put in Place Oversight
 Procedures .. 11-5
§ 11.02 Note on Indemnification 11-6
§ 11.03 Model Agreement of Indemnification of
 Directors and Officers 11-13
§ 11.04 [Reserved] .. 11-27
§ 11.05 [Reserved] .. 11-28
§ 11.06 Indemnity for Investment Professionals 11-29
§ 11.07 Fiduciary Duties of Directors in Negotiated
 Contractual Terms to Redeem Stock 11-71
 [1] Delaware Cases 11-71
 [2] Colorado Law 11-72
§ 11.08 Controlling Stockholder Transactions and Applying
 Entire Fairness Analysis 11-73
 [a] Background 11-73
 [b] The Court’s Analysis 11-74
 [i] The Debt Conversion 11-74
 [ii] The Put Option 11-76
TABLE OF CONTENTS

[2] In re CNX Gas Corporation Shareholders Litigation ... 11-77

[a] Unified Standard for Freeze-Out Transactions 11-79
[b] Use of Special Committees or Independent Advisors 11-79

§ 11.09 [Reserved] ... 11-80
§ 11.10 Contractual Nature of Preferred Stockholder Rights 11-81
[1] Background ... 11-81
[2] Court’s Analysis .. 11-85
[a] Breach of Contract Claim ... 11-85
[b] Breach of Fiduciary Duty Claim 11-86
[3] Ninth Circuit Holds that Debt Can Be Recharacterized as Equity ... 11-87
[a] In re Fitness Holdings International, Inc. 11-87
[i] Background ... 11-87
[ii] The Ninth Circuit’s Decision 11-88
[iii] Recharacterization Standards Applied Outside of the Ninth Circuit ... 11-89
[iv] Implications of Fitness Holdings 11-90

§ 11.11 [Reserved] ... 11-90.1
§ 11.12 Mergers and Compensation .. 11-90.2
[a] Background ... 11-90.2
[b] Analysis ... 11-91
[1A] Revisiting the Rules of the Road in Revlon-Land ... 11-92
[3] Section 409A Severance Plans and Other Deferred Compensation Programs 11-94.3
[a] Common Design Impacted ... 11-95
[b] Surprise Interpretation by the IRS 11-95
[c] How to “Fix” the Problem .. 11-96
[d] Service Recipient Reporting Requirements 11-96
[e] Correction of All Plans with Substantially Similar Document Failures 11-96
[f] Relief Not Available if Service Provider and Certain Service Recipients Under Examination ... 11-97

(Rel. 39)
PRIVATE EQUITY/SERIES A

[a] Exemption Requirements for Stock Options and Stock Appreciation Rights 11-98
[b] Transition Relief for Newly Public Companies 11-98

[a] Status of Carried Interest Legislation in Congress 11-100
[b] Summary of Legislation 11-100
[i] Ordinary Income and Loss Disallowance 11-101
[ii] Dispositions and Gain Recognition 11-101
[iii] Indirect Dispositions of Investment Services Partnership Interests 11-102
[iv] Qualified Capital 11-102
[v] Applicable Percentage 11-102
[vi] “Straight Up” Exception 11-103
[vii] Self-Employment Tax 11-103
[c] Implications for Partnerships 11-103

§ 11.13 § [Reserved] 11-107
§ 11.14 § Forms for Board of Director Issues 11-108
[1] Equity Incentive Plan (Form) 11-108
[2] Convertible Promissory Note—Interest Payable in Common Stock (Form) 11-130.4

§ 11.15 § [Reserved] 11-138.6
§ 11.16 § The Dodd-Frank Act 11-143
[1] Advisory Votes on Executive Compensation 11-144
[a] Dodd-Frank Act Requirements 11-144
[b] The SEC’s Implementing Rules 11-144
[i] Say-on-Pay Votes 11-145
[ii] Say-on-Frequency Votes 11-146
[iii] Exemption for Smaller Reporting Companies 11-146

[4] Implementing Say-on-Pay, Say-on-Frequency and Say-on-Golden Parachute 11-150
[a] Disclosure for Say-on-Pay 11-150
[b] Engagement for Say-on-Pay Votes 11-151
[i] Direct Interaction with Shareholders 11-151
[ii] The Use of Additional Soliciting Material 11-152
[c] Say-on-Frequency Recommendations and Voting 11-153
[d] Say-on-Golden Parachute Compensation 11-154
TABLE OF CONTENTS

 [a] The SEC’s Proposed Rules 11-155
 [i] Compensation Committee
 Independence and Authority 11-155
 [ii] Compensation Adviser
 Independence 11-156
 [iii] Proposed Exemptions and
 Applicability of Listing
 Standards 11-156
 [iv] Proposed Disclosures Regarding
 Compensation Consultants 11-157
 [a] Disclosure of Pay versus Performance 11-158
 [b] Disclosure of CEO Pay versus Median
 Employee Pay 11-158
 [c] Disclosure of Employee or Director
 Hedging Policies 11-159
 [a] Compensation Recovery 11-159
 [b] Separation of Chairman and CEO
 Positions 11-159
 [c] Broker Discretionary Voting 11-160
 [d] Proxy Access 11-160
[8] Specialized Corporate Disclosure 11-164
 [a] Conflict Minerals Disclosure 11-165
 [i] Mine Safety Disclosure 11-167
 [b] Payments to Governments by Certain
 Resource Extraction Companies 11-169
§ 11.17 Ability of Corporation to Redeem Preferred Stock ... 11-172
§ 11.18 [Reserved] 11-174
§ 11.19 Appraisal as the Exclusive Remedy in Connection
 with a Short Form Merger 11-175
§ 11.20 [Reserved] 11-177
§ 11.21 Limiting Private Equity Fund Exposure to the
 ERISA Obligations of Portfolio Companies 11-178
 [1] ERISA Controlled Group Liability 11-178
 [2] The PBGC’s Perspective on Private Equity
 Funds and ERISA Liability 11-178
 [3] Sun Capital’s Reassertion of PE Fund
 Independence from ERISA Liabilities 11-179
 [4] Implications 11-180
§ 11.22 [Reserved] 11-181
§ 11.23 [Reserved] 11-182
§ 11.24 [Reserved] 11-183
§ 11.25 The Use of Unregistered Broker-Dealers by
 Investment Advisers 11-195

(Rel. 39)
CHAPTER 12

Overview of the Private Equity Secondary Market

§ 12.01 Overview of the Private Equity Secondary Market . . . 12-2
§ 12.02 Prime Unicorn Reconstitution Report
 Blog Posts and Index Reports 12-12
 [1] Prime Unicorn Blog Posts
 (January-September 2023) 12-12
 [2] Q4 2022 Prime Unicorn Index
 Reconstitution Report 12-51
 [3] Q1 2023 Prime Unicorn Index
 Reconstitution Report 12-72
 [4] Q2 2023 Prime Unicorn Index
 Reconstitution Report 12-79
 [5] Q3 2023 Prime Unicorn Index
 Reconstitution Report 12-85
§ 13.01 Trade Secrets: Practical Steps to Ensure They Are En-forceable in Court
[1] “Reasonable Measures”
[a] Cutting Off Access
[b] Ask for Information Back
[c] Document Suspicious Activities
[d] Put the New Employer on Notice
[e] Do Not Delay
[2] Be Ready to Identify Trade Secrets with “Rea-sonable Particularity”
[3] Irreparable Harm
[5] Preserve Evidence
§ 13.02 Nine Reasons Your Start-Up Needs Patents
§ 13.03 Trademark Security Agreement
INDEX