

SPECIAL INSTITUTE ON

International Mining and Oil & Gas Law, Development, and Investment

The Future of Natural Resource Investment: Innovation, Compliance, and Transparency in a Changing Political Environment

April 10-12, 2019

Sheraton Grand Hotel, Rio de Janeiro, Brazil

SUPPORTING ORGANIZATION:

Join the global community of leading natural resources attorneys and other professionals at the 15th International Mining and Oil & Gas Law, Development, and Investment Special Institute organized by the Rocky Mountain Mineral Law Foundation, in cooperation with the International Bar Association Section on Energy, Environment, Natural Resources, and Infrastructure Law (SEERIL) and the Latin American Regional Forum (LARF). This timely institute will address a broad range of important legal and investment-related issues for attorneys, companies, governments, and others involved in international natural resources development.

Únase a la comunidad internacional de destacados abogados especialistas en recursos naturales y otros profesionales en la 15ª edición del Instituto Especial de Derecho Internacional de Minería, Petróleo y Gas, Desarrollo e Inversión, organizado por la Rocky Mountain Mineral Law Foundation en colaboración con la International Bar Association Sección de Energía, Medio Ambiente, Recursos Naturales e Infraestructura (SEERIL) y el Foro Regional Latinoamericano (LARF). Este instituto abordará una amplia gama de asuntos jurídicos y temas relacionados con inversiones que son de interés para abogados, empresas, gobiernos y otros actores involucrados en los recursos naturales.

Junte-se à comunidade global dos principais advogados e outros profissionais que atuam na área de recursos naturais no 15º Instituto Especial de Direito Internacional Minerário e de Petróleo e Gás, Desenvolvimento e Investimento, organizado pela Rocky Mountain Mineral Law Foundation em colaboração com a International Bar Association - seção de Energia, Meio Ambiente, Recursos Naturais, Infraestrutura e Legislação (SEERIL) e pelo Fórum Regional da América Latina (LARF). Este evento representará um encontro importante e oportuno, abordando um vasto leque de questões jurídicas e de investimentos relevantes para advogados, empresas, governos e outras pessoas envolvidas no desenvolvimento dos setores internacionais de mineração e petróleo e gás.

*Spanish-English-Portuguese translation
available at all sessions*

PROGRAM COMMITTEE

Steering Committee

Fernando Aguirre, Bufete Aguirre Soc. Civ., La Paz
Juan Martin Allende, Allende & Brea, Buenos Aires
Daniel Altikes, Antofagasta, Santiago
Scot Anderson, Hogan Lovells US LLP, Denver
Cassie Boggs, Resource Capital Funds, Denver
Santiago Bustamante, Lexim & Codelco, Quito
Stuart Butzier, Modrall Spertling, Santa Fe
Jerónimo Carcelén, Carcelén, Desmadryl, Guzmán & Tapia, Santiago
Bernardo Cardenas, Dentons Cardenas & Cardenas, Bogota
Vera De Brito de Gyarfas, King & Spalding LLP, Houston
Pedro Freitas, Veirano, Rio de Janeiro
Eric Goldsilver, Bordon Ladner, Toronto
Alison Lacy, Fasken, Toronto
Any Mallet, US Department of Commerce, Washington, DC
Frederico Marques, McCarthy Tetrault, Toronto
Patricia Núñez, Núñez, Muñoz & Cia. Abogados, Santiago
Darrell Podowski, Cassels Brock, Vancouver
Luis Carlos Rodrigo Prado, Rodrigo, Elias & Medrano Abogados, Lima
Luis Rodriguez-Mariategui, Hernandez & Cia, Lima
Juan Carlos Serra, Basham, Ringe y Correa, S.C., Mexico City
Eugene E. Smary, Warner Norcross & Judd LLP, Grand Rapids
Cynthia Urda Kassis, Shearman & Sterling LLP, New York

Mining Committee

Florencia Heredia, Co-Chair, Allende Brea, Buenos Aires
Rafael Vergara, Co-Chair, Carey y Cia, Santiago
Carlos Vilhena, Co-Chair, Pinheiro Neto Advogados, Brasilia
Khaled Abdel-Barr, Lawson Lundell LLP, Vancouver
Maria-Virginia Anzola, Ascendant Resources, Toronto
Diego Brieba, Codelco, Santiago
Harry Burnett, King & Spalding LLP, New York City
Patricia Arrazola Bustillo, Gómez-Pinzón Zuleta, Bogota
Jim Cress, Bryan Cave LLP, Denver
Xennia Forno, Rubio Leguia Normand, Lima
Cecilia Gonzales, CMS Grau, Lima
Gonzalo Grez, Cariola Diez Perez-Cotapos & Cia Ltda, Santiago
Kuno Kafka, Antofagasta Minerals Canada, Toronto
Alejandro Massot, Estudio Randle, Buenos Aires
Pablo Mir, Bofill Mir & Alvarez Jana, Santiago
Maria Paz Pulgar, Philippi Prietocarrizosa & Uria, Santiago
Jorge Paz Durini, Paz Horowitz, Quito
Analuz Sánchez-Mejorada Raab, Sanchez Mejorada, Velasco y Ribe, S.C., Mexico City
Andrés Nieto Sánchez de Tagle, Von Wobeser & Sierra, Mexico City
Jan Steiert, EMX Royalty Corporation, Littleton
France Tenaille, Gowling WLG, Toronto
Rodolfo Vouga, Vouga & Olmedo Abogados, Asuncion
Bernardo Wayar Ocampo, Wayar & Von Borries, La Paz
Daniel Weinstein, Minerals Americas, BHP, Santiago

Program Chairs

Ignacio Randle, Chair, Estudio Randle, Buenos Aires

Michael Bourassa, Vice-Chair, Fasken, Toronto

Oil & Gas/ Energy Committee

Marianna Boza, Co-Chair, Brigard & Urrutia, Bogota
Yuliya D. Marcer, Co-Chair, BP America, Inc., Houston
Pedro Serrano Espelta, Co-Chair, Marval, O'Farrell & Mairal, Buenos Aires
Pablo Alliani, Alliani & Bruzzon, Buenos Aires
Germán Barrios, Barrios & Fuentes, Lima
Nicolas Borda, Haynes & Boone, Mexico City
John Bowman, King & Spalding LLP, Houston
Timothy Brown, Anadarko, Houston
John Cogan, Stone Pigman Walther Wittmann L.L.C., Houston
Andrew Derman, Thompson & Knight, Dallas
Elisabeth Eljuri, Sierra Oil & Gas, Mexico DF
Jonathan Hunter, Jones Walker LLP, New Orleans
Monica Jimenez Gonzalez, Ecopetrol, Bogota
Giovani Loss, Mattos Filho Advogados, Rio de Janeiro
Miguel Rivero, Lega Abogados, Caracas
Javier Robalino, Ferrere Abogados, Quito
Alvaro Jose Rodriguez, Posse, Herrera & Ruiz S.A., Bogota
Lorne Rollheiser, Gowling, Calgary
Amalia Saenz, Zang, Bergel & Viñes Abogados, Buenos Aires
Marisela Salinas, Repsol YPF Ecuador S.A., Quito
Jorge Sanchez, Haynes & Boone, Mexico City
Diana Sanclemente, Sanclemente Fernandez Abogados S.A., Bogota

Brazil Host Committee

Alexandre B. Calmon, Co-Chair, Tauil & Chequer Advogados in association with Mayer Brown LLP, Rio de Janeiro
Pedro Freitas, Co-Chair, Veirano, Rio de Janeiro
Mônica Kauffman, Co-Chair, Shell, Rio de Janeiro
Geert Aalbers, Control Risks, São Paulo
João Luis Ribeiro de Almeida, Demarest, Rio de Janeiro
Patricia Arruda, Total Brasil, Rio de Janeiro
Rafael Baleroni, Cescon Barriue, Rio de Janeiro
Affonso Barros da Cunha, Tavares Novis, Salvador
Carlos Frederico Lucchetti Bingemer, BMA, Rio de Janeiro
Roger Maier Boing, Boing Glech Advogados, Rio de Janeiro
Leonardo Costa, Campos Mello/DLA Piper, Rio de Janeiro
Paula Costa, Ulhoa Canto, Rio de Janeiro
Alexandre D'Ambrosio, Vale, Rio de Janeiro
Moira Huggard-Caine, Tozzini Freire, São Paulo
Simone Lahorgue, Levy Salomão, São Paulo
Alfonso Macias, Eletronuclear, Rio de Janeiro
Carlos Mauricio Maia Ribeiro, Vieira Rezende Advogados, Rio de Janeiro
Camila Mendes Vianna, Kincaid/Mendes Vianna, Rio de Janeiro
Leonardo Miranda, TozziniFreire, São Paulo
Eduardo Pereira, Externado University of Colombia, Lisbon
Maria Isabel Perez, Petrobras, Rio de Janeiro
Carlos Ragazzo, FGV Law, Rio de Janeiro

Antonio Augusto Rebello Reis, Renno Penteados Reis & Sampaio, São Paulo

Felipe Rodrigues Caldas Feres, Mattos Filho, Rio de Janeiro

Thiago Rodrigues Maia, Demarest, São Paulo

Carlos José Santos da Silva, Machado Mayer, São Paulo

Danielle Valois, Trench Rossi Watanabe, Rio de Janeiro

Paulo Valois, Schmidt Valois, Rio de Janeiro

Paulo Vieira, Vieira Rezende, Rio de Janeiro

Carlos Vilhena, Pinheiro Neto Advogados, Brasilia

Luiz Fernando Visconti, Visconti Law, São Paulo

Juliana Zielinsky, Lobo & Lira Advogados, Rio de Janeiro

Environmental & CSR/Sustainability Committee

Oscar Benavides, Co-Chair, Rodrigo, Elias & Medrano Abogados, Lima
Michael Dixon, Co-Chair, Blakes, Calgary
Rob Risle, Co-Chair, Freeport-McMoRan Inc., Phoenix
Paolo Abad, Pan American Silver Corporation, Vancouver
Ana Carolina Barretto, Veirano Advogados, São Paulo
Ana Elizabeth Bastida, University of Dundee, Dundee
Brendan Clark, Minter Ellison, Brisbane
Roberta Danelon Leonhardt, Machado Meyer, São Paulo
David Deisley, NovaGold Resources Inc., Salt Lake City
Tanneke Heersche, Fasken, Toronto
Casper Herter, Borenus, Helsinki
Andy Irvine, Andrew A. Irvine, P.C., Wilson, WY
Patricio Leyton, Ferrada Nehme Ltda., Santiago
Agustin Mayer, Ferrere Abogados, Montevideo
Rachel Perks, World Bank - Energy and Extractives Global Practice, Washington, DC
Brenda Rogel, Hogan Lovells, Mexico City
Juan Sonoda, Beretta Godoy, Buenos Aires
John Southalan, Univ W. Australia, Univ. Dundee, Perth
Sarah Stevenson, Modrall Spertling, Santa Fe
Sophie Thomashausen-Walmsley, Columbia Centre for Sustainable Development, New York
Carol M. Wood, King & Spalding LLP, Houston
Jaime Zaldumbide, Perez Bustamante & Ponce, Quito

Premier Sponsors

BHP

BARBOSA MÜSSNICH ARAGÃO

BSBC | BORBA
SIMÕES BARBOSA
ADVOGADOS | BESSONE
CRISTOFARO

**CESCON
BARRIEU**

ESTUDIO RANDLE
Abogados - Argentina

FASKEN

HERBERT
SMITH
FREEHILLS

KING & SPALDING

MATTOS FILHO >

Mattos Filho, Veiga Filho,
Marrey Jr e Quiroga Advogados

PINHEIRONETO
ADVOGADOS

Wayar & von Borries
ABOGADOS S.C.

Sponsors

**Debevoise
& Plimpton**

MODRALL SPERLING
LAWYERS

M. J. Alves e Burle
Advocacy Brasil

WILLIAM FREIRE
ADVOGADOS ASSOCIADOS

Media Sponsors

**GETTING THE
DEAL THROUGH**

LATIN LAWYER

Sponsorship Opportunities

The Rocky Mountain Mineral Law Foundation welcomes sponsors, whose generous donations help to reduce expenses for this conference, allowing us to keep registration rates substantially lower than similar international conferences. For information on sponsoring this conference, contact Frances Hartogh at fhartogh@rmmlf.org or visit <https://www.rmmlf.org/conferences/rio2-intl-mining-and-oil-and-gas-law/conference-sponsors#tab>. We also welcome media sponsors.

International Mining and Oil & Gas Law, Development, and Investment

DAY 1: Wednesday, April 10, 2019

8:00 am – 9:30 am: Registration

9:30 am – 10:00 am: Introductions

ALEX RITCHIE, Executive Director, Rocky Mountain Mineral Law Foundation, Westminster

WILLIAM B. PRINCE, President, Rocky Mountain Mineral Law Foundation; Dorsey & Whitney LLP, Salt Lake City

HORACIO BERNARDES NETO, President, International Bar Association; Partner, Motta Fernandes Advogados, São Paulo

MICHAEL J. BOURASSA, Program Vice-Chair; Fasken, Toronto

IGNACIO J. RANDLE, Program Chair; Estudio Randle, Buenos Aires

10:00 am – 10:30 am: Keynote Address

HON. RAQUEL ELIAS FERREIRA DODGE, Prosecutor General of Brazil

GENERAL SESSION

10:30 am – 11:30 am: Anti-Corruption Investigations and Compliance— Practical Issues and New Developments

- Internal investigations
- Privilege considerations in cross border matters
- Collaboration between regulatory agencies and prosecutors in multi-jurisdiction investigations
- New anti-corruption laws in Latin America and other legal developments
- Personal responsibility of directors and officers in anti-corruption cases
- Remediation and best compliance practices

MICHAEL DIXON, Moderator; Blakes, Calgary

ISABEL DA COSTA CARVALHO, Hogan Lovells, São Paulo

LUCIANA ASPER, Federal District and Territories Prosecutors Office - Brasilia

OLGA PONTES, Odebrecht S.A., São Paulo

- Long-lasting impacts on the mineral industry and cross-border investments and structuring
- Effect of changes adopted by the Organization of Economic Cooperation and Development
- Jurisdictions adopting significant and impactful changes to internal tax law
- Effects of U.S. tax reform on the U.S. business landscape and beyond
- Reducing tax risk and increasing predictability in cross-border investment and exit strategies

ANTONIO BARBA DE ALBA, Cuatrecasas, Madrid

BARTON BASSETT, Morgan, Lewis & Bockius LLP, Palo Alto

ANA LUIZA MARTINS, Mayer Brown, Rio de Janeiro

3:30 pm – 4:00 pm: Hosted Refreshment Break

4:00 pm – 5:00 pm: Impact of the New Ethics of Human Rights on International Energy and Mineral Projects

- How an uncertain human rights record or the mere failure to address human rights may expose a client to litigation and financial, reputational, and criminal risk
- Ways to mitigate exposure to potential issues including developing ethics and related internal guidelines that address human rights
- Human rights reporting requirements (e.g., the UK Modern Slavery Act)
- Human rights due diligence requirements (e.g., the French Law of Vigilance and the Swiss Responsible Business Initiative)
- Investigatory oversight mechanisms (e.g., the Canadian Ombudsperson for Responsible Enterprise)
- Supply chain and stock exchange-related guidelines
- International treaties and transnational lawsuits involving resource companies (e.g., Shell, Hudebay, Vedanta)

RAFAEL MENDES GOMES, Petrobras, Rio de Janeiro

KARLA PASCARELLA, Chair Human Rights Committee, State Bar of Texas International Law Section; Peckar & Abramson, P.C., Austin

CHRISTIAN LEATHLEY, Herbert Smith Freehills, New York

INA POPOVA, Debevoise & Plimpton, New York & Paris

5:00 pm – 6:00 pm: What a Transactional Lawyer Needs to Know about U.S. Economic and Trade Sanctions

- Status of sanctions and their effect on natural resource sectors
- Options available to companies affected by the sanctions
- “Secondary sanctions” requiring companies to engage with sanctioned parties or with the U.S.

ANDREW MELSHEIMER, Moderator; Thompson & Knight, Dallas

MEREDITH RATHBONE, Steptoe & Johnson, London & D.C.

MICHELLE SCHULZ, Akerman LLP, Dallas

6:00 pm – 7:30 pm – Hosted Reception for Registrants, Speakers, and Guests

11:30 am – 12:30 pm: Lobbying and Natural Resources Companies - The Thin Red Line

- Governments as key players in allowing companies to develop their projects
- Federal, state, and local governments
- Securing investment, minimizing legal and political risk, and obtaining crucial permits
- Building and maintaining a healthy and legal relationship with the government

DANIEL ALTIKES, Moderator; Antofagasta Minerals, Santiago

NOBLE CHUMMAR, Cassels Brock, Toronto

PABLO MIR BALMACEDA, Bofill Mir & Alvarez Jana, Santiago

ANDREW L. SPIELMAN, Natural Resources Law, LLC, Denver

12:30 pm – 2:00 pm: Ticketed Luncheon

Speaker: MR. CÉSAR NAVARRO M., Minister of Mines and Metallurgy, Plurinational State of Bolivia

2:00 pm – 2:45 pm: Dutch Disease and the Resource Curse

- What is “Dutch Disease”?
- Dutch Disease and natural resource development
- Recommended practices for avoiding or minimizing the effects
- Once contracted, is there a cure?

SCOT ANDERSON, Moderator; Hogan Lovells US LLP, Denver

KEITH HALL, Louisiana State University, Baton Rouge

PETER LEON, Herbert Smith Freehills, Johannesburg

STEPHANOS ORESTIS, Equinor Brasil, Rio de Janeiro

2:45 pm – 3:30 pm: Shifting International Tax Laws

- Recent profound changes in the international tax landscape
- Change is accelerating in terms of timing and impact on industry

DAY 2: Thursday, April 11, 2019 - MORNING SPLIT SECTIONS

MINING SECTION

9:00 am – 10:00 am: Mining Innovation—What Lawyers Must Know to Effectively Advise Clients

- Major recent advances and the legal ramifications
- Automation through robots and the effects on labor demand and specialization
- New techniques to use sea water in the mining processing
- Use of big data in commodity forecasts
- Innovation and automation to keep costs down and improve safety
- Smart contracts and artificial intelligence

FLORENCIA HEREDIA, Moderator; Allende & Brea, Buenos Aires

MARK FAWCETT, Global Business Services, IBM Canada, Calgary

NNEOMA V. NWOGU, The World Bank, Washington, DC

LUCIANO PINHO DE BIASI ROCHA, Vale, Nova Lima

GUILHERME SIMÕES, Nexa Resources, Brasilia

10:00 am – 11:15 am: Reputational Risk in Mining and the Legal Consequences

- Mining sector in the spotlight—recent events leading to environmental damages or social unrest
- How consequences of reputation go beyond social license issues
- How court decisions and legislation are influenced by these events
- Legislation to ban certain mining operations—El Salvador, Costa Rica, Argentina, Indonesia
- How countries that ban or restrict significant mining operations propose to adjust

CARLOS VILHENA, Moderator; Pinheiro Neto Advogados, Brasília

IVAN DE ARAÚJO SIMÕES FILHO, Anglo American, Belo Horizonte

MARC KUSHNER, Osler, Hoskin & Harcourt LLP, New York

KALIDAS MADHAVPEDDI, Capstone Mining Corp., Vancouver; former CEO, CMO International

MARIA PAZ PULGAR, Philippi Prietocarrizosa Ferrero DU & Uría, Santiago

11:15 am – 11:30 am: Hosted Refreshment Break

11:30 am – 12:30 pm: The Selling of Mineral Royalties and Insolvency

- Understanding the modern royalty company business model in order to understand the modern royalty structure
- Key elements of the modern royalty structure
- Setting the table for a future royalty transfer
- Royalties under various real property and insolvency regimes
- Effects on negotiation and enforcement (costs and benefits)

DAVID ALLMAN, Moderator; Edwards Kenny & Bray LLP, Vancouver

CATHERINE J. BOGGS, RCF Management L.L.C., Denver

RANDY SHEFMAN, Royal Gold, Inc., Denver

PATRICIA NÚÑEZ, Núñez Muñoz Abogados, Santiago

12:30 pm – 2:00 pm: Ticketed Luncheon

Speaker: ROBERTO WAACK, Chief Executive Officer, Renova Foundation

OIL, GAS, AND ENERGY SECTION

9:00 am – 10:00 am: Impacts of Geopolitics on Oil & Gas Development—What Lawyers Need to Know

- Geopolitical factors affecting investment and development
- Focus on Latin America
- Recent elections in Mexico and Brazil
- Predictions for the future

DANIEL LINSKER, Moderator; Control Risks, Mexico City

W. MARTÍN AÑEZ REA, Repsol, Madrid

LEONARDO SEMPETEGUI, OPEC, Vienna

LUIS FERNANDO PACHECO, Schmidt, Valois, Miranda, Ferreira, Agel Advogados, Rio de Janeiro

10:00 am – 11:15 am: Panel of Host Government and IOC Representatives

- Political/surface risk and mitigations
- Perspectives on broader regulatory reform/investment protections issues

JOHN P. BOWMAN, Moderator; King & Spalding L.L.C. Houston

DAVID BERTOCH, Exxon Mobil Corporation, Spring, TX

TAISA MACIEL, Petrobras, Rio de Janeiro

HÉCTOR MOREIRA RODRÍGUEZ, Comisión Nacional de Hidrocarburos, Mexico City (invited)

DANIELLE VALOIS, Trench Rossi Watanabe, Rio de Janeiro

11:15 am – 11:30 am: Hosted Refreshment Break

11:30 am – 12:30 pm: The AIPN Model JOA (2012)—Drafting from a Civil Law Perspective

- Principles of law to be taken into consideration
- Potential discussions around validity/applicability of certain provisions
 - Impacts on liability regime
 - Remedies for default
- Proposed reviews to the model provisions

ALEXANDRE CALMON, Moderator; Tauil & Chequer Advogados Mayer Brown LLP, Rio de Janeiro

PATRICIA P. ARRUDA, Total Brasil, Rio de Janeiro

MIGUEL RIVERO, Lega Abogados, Caracas

12:30 pm – 2:00 pm: Ticketed Luncheon

Speaker: ROBERTO WAACK, Chief Executive Officer, Renova Foundation

DAY 2: Thursday, April 11, 2019 - AFTERNOON SPLIT SECTIONS

MINING SECTION

2:00 pm – 3:00 pm: Mining and Sustainable Development Goals

- UN Resolution 1/70 approved new agenda for sustainable development to be achieved by 2030
- The 17 Sustainable Development Goals (SDGs)
- How SDGs will be reflected in international and domestic legislation applied to the mining sector
- Aspects of SDGs that mining companies should incorporate to their businesses
- How the mining sector can contribute to the achievement of the SDGs

ELIZABETH BASTIDA, Centre for Energy, Petroleum and Mineral Law and Policy, University of Dundee, Dundee

ADRIANO DRUMMOND TRINDADE, Pinheiro Neto Advogados, Brasília

BARBARA DUNIN, United Nations Development Program, São Paulo

3:00 pm – 3:30 pm: Hosted Refreshment Break

3:30 pm – 4:30 pm: The Electric Vehicle Movement—How Regulations Are Fueling Momentum and Impacts on the Global Energy and Mining Industries

- Regulations and subsidies for manufacturers and consumers of electric vehicles
- Growing market for electric vehicles, including in mining
- Impacts of growth on the energy and mining industries
- Lithium development, carbon taxes, and new energy technologies

RAFAEL VERGARA, Moderator; Carey, Santiago

ANDREW IRVINE, Andrew A. Irvine PC, Jackson

IGNACIO MEHECH, Albemarle, Santiago

4:30 pm – 5:30 pm: Due Diligence Roadblocks in Mineral Transactions in the Americas

- Land titles and real vs. personal property with regard to mineral interests
- Registration issues and securing mineral interests
- Environmental matters—granting of licenses and permits, definition of protected areas, etc.
- Indigenous communities; prior consultation processes and preference rights
- Citizenship participation in decisions related to the development of mining activities

SARAH A. STRUNK, Moderator; Fennemore Craig, P.C., Phoenix

IGNACIO SANTAMARIA, Lloreda Camacho & Co. Abogados, Bogotá

MARIALE DELGADO, Rio Tinto Perú, Lima

JUAN PIZARRO-SUAREZ, Pizarro-Suarez & Rodriguez Matus, Mexico City

5:30 pm – 7:30 pm – Reception by the Brazilian Host Committee for Registrants, Speakers, and Guests

OIL, GAS, AND ENERGY SECTION

2:00 pm – 3:00 pm: Blockchain and Smart Contracts in the Energy Industry for Transactional Lawyers

- Fundamentals of Ethereum blockchain and smart contracts
- How they can be applied in the energy industry
- The novel legal issues blockchain-enabled solutions present for practitioners

CARLOS FREDERICO LUCCHETTI BINGEMER, Moderator; BMA, Rio de Janeiro

RICARDO COLMENTER, Entra Consulting, Houston

MATTHIAS LANG, Bird & Bird, Düsseldorf

3:00 pm – 3:30 pm: Hosted Refreshment Break

3:30 pm – 4:30 pm: Changes, Challenges, and Opportunities in the Evolving LNG Market—What Lawyers Should Know

- Natural gas transported as liquefied natural gas (LNG) is the fastest-growing energy source worldwide
- LNG as a companion fuel to supplement and bolster reliability of renewable energy sources
- Brazil importing LNG to power projects—Porto do Açu in Rio will be largest LNG-to-power project worldwide
- Challenges for today's LNG industry—advising your clients
- Opportunities in tomorrow's international LNG industry

VERA DE BRITO DE GYARFAS, King & Spalding, Houston

LAVINIA HOLLANDA, Escopo Energia, Rio de Janeiro

GIOVANI LOSS, Mattos Filho, Rio de Janeiro

HARRY SULLIVAN, Southern Methodist University Dedman School of Law & Texas A&M School of Law, Dallas

4:30 pm – 5:30 pm: Low Carbon Transition—How Oil-Producing Countries Are Preparing for a Low-Carbon Future

- Effects of looming peak demand for oil and social and regulatory pressure for cleaner energy
- Companies are investing in renewable energy and natural gas over long-cycle oil projects
- Challenges companies and governments and their legal counsel face in implementing the transition
- Impact on future oil development
- Examples—the Brazilian energy scene and recent actions by major international and national oil companies

ALI EL HAGE FILHO, Veirano Advogados, Rio de Janeiro

MONICA KAUFFMAN, Shell Brasil Petróleo Ltda., Rio de Janeiro

HUMBERTO QUINTAS, BP Brazil Ltda., Rio de Janeiro

5:30 pm – 7:30 pm – Reception by the Brazilian Host Committee for Registrants, Speakers, and Guests

DAY 3: Friday, April 12, 2019

CORPORATE SOCIAL RESPONSIBILITY, ENVIRONMENT, AND SUSTAINABILITY SECTION

9:00 am – 10:00 am: Comparative Environmental/Tailings Dam Regulation and Lessons Learned from Recent Tailings Dam Failures

- Comparative review of tailings dam regulation in Canada, Chile, and Finland
- Review of recent tailings dam failures in Brazil, Canada, and Finland and lessons learned
 - Government responses, investigations, and reviews
 - Legislative and regulatory changes
 - Political and public policy implications
 - Impact on reclamation security and future project development

SOLANGE COSTA, Vale, São Paulo

PEDRO FREITAS, Fundação Renova; Veirano Advogados, Rio de Janeiro

CASPER HERLER, Borenus Attorneys, Helsinki

ALAN HUTCHISON, Osler, Vancouver

PALOMA INFANTE, Morales & Besa, Santiago, Chile

10:00 am – 11:00 am: Ride the Green Wave—Exploration of the Implications of Renewable Energies on Resource Projects for Resource Companies and Indigenous Communities

- Summary of the evolution of renewable energy projects
- Analysis of the synergies between extractive and renewable industries—challenges, opportunities, and benefits
- Overview of a multi-dimensional approach to energy planning and development
- Consideration of energy development initiatives as an opportunity to effectively build sustainable community capacity in indigenous communities
- Case studies/practical examples

CAROLINE O'DRISCOLL, O'Driscoll & Company, Calgary

MARIA PAZ CERDA, AES Gener, Santiago

NICOLÁS CASTELLANO, Castellano Carlevaro Asociados, Montevideo

ALEJANDRO MASSOT, Estudio Randle, Buenos Aires

JULIA TORREBLANCA, Freeport, Arequipa, Peru

11:00 am – 11:30 am: Hosted Refreshment Break

11:30 am – 12:30 pm: Indigenous Engagement and Collaboration During Mineral Development—International Approaches

- Pragmatic approaches regarding indigenous collaboration in mining projects
- International standards and mechanisms
- Examples from Australia, Canada, Peru, and the USA
- Issues when development occurs on lands to which indigenous peoples have rights and/or cultural or physical connection, including
 - Consultation, engagement, and participation; capacity funding; dissent within the group; government approval processes; previous agreements or surveys; group representation
 - Overlapping claims by different indigenous groups

CHRIS STEVENS, Moderator; Werksmans Inc., Johannesburg

MAX FAILLE, Gowling WLG, Vancouver

MATT MCKEOWN, Office of the Solicitor, U.S. Department of the Interior, Denver

JOHN SOUTHALAN, University of Western Australia, Perth

URSULA ZAVALA CARLIN, Rodrigo Elias & Medrano, Lima

12:30 pm – 1:30 pm: A Multi-Jurisdictional Perspective on Greenhouse Gas (GHG) Emissions in Resource Project Development

- Approaches to GHG emissions regulation throughout the Americas
- Increased scrutiny and disclosure of GHG emissions by public companies
- Regulating resource projects in emissions-intensive, trade-exposed sectors
- New GHG emission markets in Mexico and other countries in Latin America
- Methane emissions regulations for the oil and gas sector

ANGELES MURGIER, Moderator; Becar Varela, Buenos Aires

DUFFERIN HARPER, Blakes, Calgary

MARIANA HERRERO, Galicia Abogados, S.C., Mexico City

FELIPE MENESES, Carey, Santiago

1:30 pm: Adjournment

VISA INFORMATION

BRAZIL now has eVISAS (electronic visas) for nationals of Australia, Japan, Canada, and the United States. VFS Global is the exclusive service provider for the Government of Brazil, and the only company authorized to offer administrative support services to Electronic Visa Applicants. If you are attending from one of these four countries, visit <https://brazil.vfsevisa.com/brazil/online/home/index> for complete information and application forms. The cost, including service fees, is \$44.24 (USD), and approval should take no longer than five working days. A list of additional visa companies affiliated with the government of Brazil is at <https://tinyurl.com/bvisas>.

This information is not intended to serve as specific advice regarding visas on any other consular matter. If you have any questions, please contact your travel agent or the Brazilian Embassy or Consulate with jurisdiction over your area of residence.

COURSE MATERIALS

All available papers, PowerPoint presentations, and speaker biographies will be accessible to registrants on the Foundation's website starting two weeks before the conference. After the conference, the online materials will be updated, and the full set of materials will also be made available to download in a single file. If you wish to obtain a hard copy of these materials in our typical looseleaf format, it will be available at cost, plus shipping, a few weeks after the conference. If you have any questions, please email us at info@rmmlf.org.

OPTIONAL PRE-CONFERENCE FIELD TRIP

Visit the site of the beautiful colonial city of Ouro Preto
and the 2015 Samarco Fundão dam collapse and recovery efforts

April 8-9, 2019

Arrive a day or two early to enjoy Ouro Preto, where the field trip begins!

The Renova Foundation is offering conference registrants and guests an incredible opportunity to visit the site of the November 2015 Samarco Fundão dam collapse and learn about the extraordinary recovery efforts. Considered one of the biggest mining-related environmental disasters in the world, the task of repairing and compensating for the human, material, and environmental effects is being carried out by the Renova Foundation, created by a consortium of mining companies pursuant to an innovative multi-stakeholder governance model agreement.

Logistics: Registrants may choose between a one-day field trip and a two-day option that will provide an even deeper view into the recovery efforts in this culturally rich and geographically diverse region of Brazil. Attendees will fly to the major city of Belo Horizonte, a 45-minute flight from Rio de Janeiro, and travel about two hours by ground to the historic city of Ouro Preto, where there are many hotel options (such as the Hotel Solar <http://hotelsolardorosario.com/newsite/en/>). The Renova Foundation is hosting guided bus transportation from Ouro Preto and all activities during the one- or two-day field trip. Flight arrangements, hotel, and ground transportation are the responsibility of individual registrants. A Facebook page has been created for attendees who would like to coordinate their travels between Belo Horizonte and Ouro Preto: <https://www.facebook.com/groups/fundaotour>

The Renova Foundation has provided a preliminary field trip schedule and other information about the region <https://tinyurl.com/Renovafieldtrip>, which includes information on hotels in Ouro Preto and ground transportation between Belo Horizonte and Ouro Preto. Please contact the Renova Foundation thales.franca@fundacaorenova.org and copy emilia.paiva@fundacaorenova.org for information and to sign up.

Note: The fieldtrip is not being conducted by the Rocky Mountain Mineral Law Foundation. Arrangements related to the fieldtrip are the responsibility of conference registrants. The Rocky Mountain Mineral Law Foundation shall have no liability arising out of or relating to the fieldtrip. Participation in the fieldtrip is at the sole risk of participants.

Conference Venue: Room Reservations

Sheraton Grand Rio Hotel & Resort

Avenida Niemeyer 121 - Leblon
Rio de Janeiro RJ 22450-220
Brazil

All rates are per night in U.S. Dollars (single/double), not including tax, and include breakfast at the hotel restaurant and internet access in guest rooms.

To reserve a room at our special discounted rate:

Online: <https://tinyurl.com/rio-rooms>

Tel (55) 21 2529 1151 (Event Code ROC07APR)

Single/Double

Classic - \$135/\$150

Superior - \$145/\$160

Ocean Front - \$155/\$170

Ocean Front w/ Balcony - \$165/\$180

Club Floor - \$189/\$204

Junior Suite - \$199/\$214

Family Room - \$209/\$224

Ocean Front Suite - \$255/\$270

Optional pre- or post-conference travel to Iguassu Falls: Belmond Hotel das Cataratas*

For delegates in Rio who wish to enjoy a pre- or post-conference holiday, the Foundation has negotiated discounted rates at the spectacular 5-star Belmond Hotel das Cataratas in Iguassu National Park, adjacent to the famous Iguassu Falls, a UNESCO World Heritage Site. This awe-inspiring site is the largest waterfall system in the world, with 275 individual drops. Surrounded by lush rainforest, you can enjoy early access to the Falls in near solitude. If you wish to book at our discounted rates, click <https://tinyurl.com/rm-belmond> for the reservation form and prices. Bookings must be made by March 7.

Other things to do in and around Rio de Janeiro

Participation in pre- or post-conference travels or other activities is at the sole risk of participants.

- Visit Christ the Redeemer, an iconic landmark recognized as one of the New Seven Wonders of the World. This statue stands with arms outstretched to the city above Corcovado Mountain's 2,330-foot summit.
- Discover Tijuca National Park, the world's largest urban rainforest, featuring varied terrains, waterfalls, over 1,600 plant species, and over 350 different species of mammals, birds, amphibians and reptiles.
- Sunbathe at one of Rio's amazing beaches - Ipanema Beach, made famous by the well-known bossa nova song, "The Girl from Ipanema," with a 2-mile stretch of sand boasting gorgeous mountain views, and cobalt waters; Prainha Beach's magnificent shoreline with killer waves and views of rolling hills, verdant rainforest, and gorgeous sunsets; and Copacabana Beach, with some of the best people-watching in the world.
- Ride a cable car to Sugar Loaf Mountain (Pão de Açúcar), which stands high above Rio's bustling metropolis at 1,299 feet and over the picturesque Guanabara Bay with panoramic views at the top.
- Visit Praça Mauá, the harbour zone, including the new museums and aquarium.
- Enjoy a night crawl in Lapa, a festive neighborhood which ignites at night with samba dancing, rows of tapas bars, clubs, and live music venues.
- Shop in Santa Teresa, a hilly bohemian district boasting an eclectic array of art and architecture, cobblestone streets with sidewalk mosaics, palatial mansions, and artsy galleries, and traditional Brazilian restaurants, bars, and craft stores, showcasing the best of what is left of colonial Rio de Janeiro.
- Tour Theatro Municipal in the city center of Rio de Janeiro, considered to be one of the most beautiful and important theatres in the country.
- Take a tour or catch a game at Maracana Stadium, one of the world's largest football stadiums.

Looking for a guide or travel expert for Rio? One of our Host Committee co-chairs recommends Renata Polacow, Rio Experts, email contato@rioexperts.com, Tel +55 21 99540-6845.

REGISTER ONLINE
at www.rmmlf.org

REGISTRATION FORM

International Mining and Oil & Gas Law, Development, and Investment

Mail, fax, or email registration form
and payment to:

Rocky Mountain Mineral Law Foundation

9191 Sheridan Blvd., Ste. 203
Westminster, CO 80031 USA

Tel: (303) 321-8100
Fax: (303) 321-7657
info@rmmlf.org

Questions: info@rmmlf.org

Which sessions do you plan to attend on Thursday?

- Mining Oil & Gas

Will you need translation services?

- Yes No

(Presentations will be in English,
Spanish, and Portuguese)

Office Use Only

RIO2

Invoice # _____

Check # _____

By entering your information and registering for this course, you consent and agree to receive communications from us as to our programs, products, and services and certain programs of our nonprofit partners, provided that you may opt out of receiving email notices at any time. You also consent to our providing your contact information to other course registrants on the course registration list, which may be used by course registrants to invite you to events held in connection with the course. If you are a member, you consent to our providing your contact information to other members. For a copy of our privacy policy, go to <https://tinyurl.com/rmmlf-privacy>.

1. Registrant Information – Please type or print legibly

Name _____ Badge Name _____

Companion Badge _____

Employer _____

Employer Address _____

City/State/Zip/Country _____

Phone (____) _____ Fax (____) _____

Attendee Email _____

Please check all that apply: Attorney Landman CPA Management
 Consultant Other (please specify): _____

**Please note your first year in practice
in the legal or natural resources field:** _____

CLE credit requested for the following states: _____

2. Registration Category – Please pay in U.S. Dollars

	Registrations Received	
	thru 9 Mar 19	after 9 Mar 19
Registration Fee	<input type="checkbox"/> \$925	<input type="checkbox"/> \$1025
Member Fee (Check all that apply): <input type="checkbox"/> RMMLF <input type="checkbox"/> IBA <input type="checkbox"/> Sponsor	<input type="checkbox"/> \$775	<input type="checkbox"/> \$875
Speaker	<input type="checkbox"/> \$550	<input type="checkbox"/> \$650
Member Law School (Full-Time Faculty)	<input type="checkbox"/> \$495	<input type="checkbox"/> \$595
Senior Member (Retired)	<input type="checkbox"/> \$495	<input type="checkbox"/> \$595
New Professional Member	<input type="checkbox"/> \$345	<input type="checkbox"/> \$445
Government Agency (submit PO# if required)	<input type="checkbox"/> \$495	<input type="checkbox"/> \$595
Non-Profit Organization (IRS tax-exempt status)	<input type="checkbox"/> \$495	<input type="checkbox"/> \$595
Full-Time Student (proof of status required)	<input type="checkbox"/> \$95	<input type="checkbox"/> \$195
Friday Session Only, with all course materials	<input type="checkbox"/> \$375	<input type="checkbox"/> \$475
Optional Lunch – Wednesday	<input type="checkbox"/> \$48	<input type="checkbox"/> \$48
	<input type="checkbox"/> \$48	<input type="checkbox"/> \$48

3. Materials format – Please select one

DOWNLOAD ONLY (\$0)
(Electronic materials only)

HARD COPY + \$125

Manual will be shipped to you + \$ 11 (Handling Charge)

after conference + \$ _____ (Outside U.S. and Other Services)
See Shipping Information on Next Page

TOTAL: \$ _____

4. Payment Information – Prepayment Required

Check drawn on a U.S. bank in U.S. Dollars (Payable to RMMLF)

VISA MasterCard American Express

Credit Card # _____ Exp. Date _____

Name on Card _____

Signature _____

Electronic Funds Transfer: Contact the Foundation at info@rmmlf.org

The Rocky Mountain Mineral Law Foundation is a non-profit, tax-exempt corporation (Tax ID #84-6037688).

Can't attend? You can still order the course materials.

Rocky Mountain Mineral Law Foundation
 9191 Sheridan Blvd., Suite 203
 Westminster, CO 80031 USA
 (303) 321-8100 / Fax (303) 321-7657

Office Use Only
RIO2
Invoice # _____
Check # _____

Name _____
 Employer _____
 Street Address (no P.O. boxes) _____

 City _____ State/Prov _____ Zip/Postal Code _____
 Country _____
 Telephone (____) _____ Fax (____) _____
 Email _____ Date _____
 Purchase Order No. _____ Tax Exempt No., if Applicable _____

Course materials for this special institute will be available within 4 weeks after the program. All amounts are in U.S. Dollars.

All registrants will receive a link to the online course materials. A hard copy manual will be available to registrants for \$125 after the course.	Qty.	Unit Price			Total
		Conference Registrant	Non-Member	RMMLF Member	
Title/Description					
International Mining and Oil & Gas Law, Development, and Investment					
Looseleaf Manual (RIO2M)		\$125	\$225	\$175	\$
Digital Manual only (RIO2D) <i>(no handling charge)</i>		<i>Included</i>	\$225	\$175	\$
Colorado Residents Add Sales Tax (see Colorado Sales Tax Chart)					
Handling Charge <i>(waived for digital materials only)</i>					+ \$11.00 per order
Outside U.S. and Other Services (see Shipping Information)					+ \$
<input type="checkbox"/> Federal Express Overnight					
Bill my FedEx # _____					
TOTAL					\$

Colorado Sales Tax Chart

City-Westminster, County-Jeffco, RTD and State	8.35%
RTD and State	4%
State of Colorado	2.9%

Shipping Information

Downloadable Items: No handling charge.
All other orders must add \$11 per order for handling charges.
Domestic: Sent at no additional charge by FedEx Ground.
Canadian: Must add \$60 per item.
International: Must add \$165 per item.
FedEx Overnight: Please provide your FedEx number.

PAYMENT METHOD (Orders will not be filled until payment is received)

Check drawn on a U.S. bank in U.S. Dollars (Payable to **Rocky Mountain Mineral Law Foundation**)

VISA MasterCard American Express

Credit Card # _____ Name on Card _____

Exp. Date (month/year) _____ Signature _____

Electronic Transfer: Contact the Foundation at info@rmmlf.org

The Rocky Mountain Mineral Law Foundation is a non-profit, tax-exempt corporation (Tax ID #84-6037688).

By entering your information and purchasing this publication, you consent and agree to receive communications from us as to our programs, products, and services and certain programs of our nonprofit partners, provided that you may opt out of receiving email notices at any time. If you are a member, you consent to our providing your contact information to other members. For a copy of our privacy policy, click <https://tinyurl.com/rmmlf-privacy>.

SPECIAL INSTITUTE ON

International Mining and Oil & Gas Law, Development, and Investment

April 10-12, 2019 Sheraton Grand Hotel, Rio de Janeiro, Brazil

RMMLF Sustaining Members

Anadarko Petroleum Corporation
Babst Calland
Baker Botts L.L.P.
Bryan Cave Leighton Paisner LLP
Cassels Brock & Blackwell LLP
Crescent Point Energy US Corporation
Crowley Fleck PLLP
Davis Graham & Stubbs LLP

Dorsey & Whitney LLP
Faegre Baker Daniels LLP
Fasken
Greenberg Traurig LLP
Hess Corporation
Hogan Lovells US LLP
Holland & Hart LLP
Lewis Roca Rothgerber Christie LLP

Liskow & Lewis
Locke Lord LLP
Modrall Sperlring
Parsons Behle & Latimer
Reed Smith LLP
Squire Patton Boggs (US) LLP
Steptoe & Johnson PLLC
Stinson Leonard Street LLP

Stoel Rives LLP
Thompson & Knight LLP
Vinson & Elkins LLP
Welborn Sullivan Meck & Tooley, P.C.
XTO Energy Inc.

General Information

Room Reservations: See information inside.

Registration Fees: Include course materials, refreshments, and hosted functions as listed in this brochure. These fees do not include hotel costs or transportation. Registrations will be accepted only when accompanied by a check, money order, government purchase order or training form, credit card information, or wiring information. No registrations can be processed without payment.

Registration Cancellations: Refunds, less a \$100 administrative fee, will be given for cancellations received by 3:00pm on Friday, March 15, 2019. No refunds will be given thereafter, although substitution of attendees may be made by contacting the Foundation. Cancellations must be made in writing or email to info@rmmlf.org. Registrants not entitled to a refund will receive a link to the written materials in electronic format. For questions on refunds, complaints, and/or program cancellations, please contact our office at 303-321-8100.

CLE Credit: This course consists of approximately 16.25 hours of continuing education, including 1 ethics credit, depending on your jurisdiction. You must let us know, at least 45 days in advance of the conference, the states or organizations for which you will need credit (see registration form). Credit hours for states will vary and are subject to each state's approval and credit rounding rules. Foundation conferences are typically accredited by all mandatory CLE states and Canadian provinces, NADOA, NALTA, and other professional organizations. Attorneys from certain states may be required to pay an additional fee. The Foundation is a State Bar of California MCLE-approved provider.

Recording: Audio and video recording, streaming, or other types of live or stored dissemination are not permitted without express authorization from the Foundation.

Special Needs: If you have special needs, please notify us at least two weeks before the program.