

AXEL MOELLER

Alternative Initial Public Offering Models

*Max-Planck-Institut
für ausländisches und internationales
Privatrecht*

*Studien zum ausländischen
und internationalen Privatrecht*

368

Mohr Siebeck

Studien zum ausländischen und internationalen Privatrecht

368

Herausgegeben vom
Max-Planck-Institut für ausländisches
und internationales Privatrecht

Direktoren:
Jürgen Basedow, Holger Fleischer und Reinhard Zimmermann

Axel Moeller

Alternative Initial Public Offering Models

The Law and Economics Pertaining
to Shell Company Listings
on German Capital Markets

Mohr Siebeck

Axel Moeller, born in Windhoek (Namibia); studies in law and economics at the University of Cape Town, Bucerius Law School and WHU Otto Beisheim School of Management; research and teaching associate at the Institute of Law and Economics, University of Hamburg; 2013–2015 research associate at the Max-Planck-Institute for Comparative and International Private Law; currently Max Planck Fellow, Faculty of Law, University of Oxford.

e-ISBN PDF 978-3-16-154000-4

ISBN 978-3-16-153894-0

ISSN 0720-1141 (Studien zum ausländischen und internationalen Privatrecht)

Die Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliographie; detailed bibliographic data are available on the Internet at <http://dnb.dnb.de>.

© 2016 by Mohr Siebeck Tübingen, Germany. www.mohr.de

This book may not be reproduced, in whole or in part, in any form (beyond that permitted by copyright law) without the publisher's written permission. This applies particularly to reproductions, translations, microfilms and storage and processing in electronic systems.

The book was printed by Gulde-Druck in Tübingen on non-aging paper and bound by Buchbinderei Nädele in Nehren.

Printed in Germany.

Acknowledgements

This thesis was admitted for the degree of Doctor of Law (*doctor iuris*) at the Bucerius Law School during the second trimester in 2015. The research described herein was conducted during my research associateship with the Institute of Law and Economics at the University of Hamburg and subsequently as a research associate with the Max Planck Institute for Comparative and International Private Law.

Three professors have played a pivotal role in my academic development as a postgraduate and doctoral student in Hamburg. First, I am very grateful to my first advisor, Prof. Dr. Hans-Bernd Schäfer, for his trust and encouragement towards my endeavors of an interdisciplinary thesis topic and for his highly valuable input toward the economic part of my thesis. Equally important, my second advisor, Prof. Dr. Dr. h.c. mult. Karsten Schmidt, has substantially contributed to my insights and understanding of the German business and capital markets law, all of which was highly beneficial to the legal deliberations in this book. Finally, I am particularly grateful to Prof. Dr. Dr. h.c. mult. Reinhard Zimmermann for the valuable support and counsel in all of my endeavors and for the unparalleled opportunities offered during my research associateship with the Max Planck Institute for Comparative and International Private Law.

Good friendship has been equally invaluable to me over the past years. Dr. Henric Hungerhoff, Dr. Karoline von Loeper, Donata von Enzberg, Dr. Clemens von Doderer, Konrad von Lyncker, Dr. Arletta Guenther-Lübbers, Yong Nguyen, Klaus-Peter Thießen and Lennart Kähling have been and continue to be very dear friends since earlier and more recent times. Also my current and former office colleagues at both the Institute for Law and Economics and the Max Planck Institute for Comparative and International Private Law, Dr. Sönke Häsel, Sina Imhof, Eike Hosemann, Samuel Fulli-Lemaire and Jakob Gleim were valued companions!

The third pillar of support has undoubtedly been my family in Namibia and Germany. Their unconditional faith and guidance has been contributing to my well-being in ways immeasurable. I dedicate this book to them.

Clearly, I cannot claim that this piece of work is the result of a purely solitary endeavor brought about under pain-staking personal privations. And

though I claim this dissertation to be an individual work, I must acknowledge that I could never have reached the heights or explored the depths without the friendship, support, guidance and efforts of the above mentioned persons and institutions.

Oxford 2016

Axel Moeller

Summary of Contents

Acknowledgements	V
List of Tables	XIII
List of Figures	XIV
List of Abbreviations	XV
Introduction	1
<i>Chapter 1: Background Information on SPAC Shells</i>	3
<i>Chapter 2: SPAC Anatomy and Transactional Practice</i>	11
<i>Chapter 3: SPACs and the Applicable German Law</i>	33
<i>Chapter 4: Statistical Analysis of SPACs</i>	77
Conclusion and Outlook	101
Bibliography	107
Index	111

Contents

Acknowledgements	V
List of Tables	XIII
List of Figures	XIV
List of Abbreviations	XV
Introduction	1
Outline	1
Research Topic and Aim	1
Course of Study	2
<i>Chapter 1: Background Information on SPAC Shells</i>	3
I. Historical Development of SPACs in US and European Capital Markets	3
II. Fraudulent Blank Cheque Company Listings on the Penny Stock Market	4
III. The Passing of Corrective Legislation	5
IV. The Emergence of SEC Rule 419	6
V. The Emergence of 1st Generation SPACs	7
VI. 2nd and 3rd Generation SPACs and the Leap into European Capital Markets	9
<i>Chapter 2: SPAC Anatomy and Transactional Practice</i>	11
I. Stakeholders	11
1. SPAC Founders and Management Team	11
2. SPAC Shareholders	12
3. Owners and Management of the Target Corporation	12
II. Corporate Governance Structures	12
1. Stipulated Time Frame	13
2. IPO Proceeds Held in Trust	14
3. Shareholder Vote and Right to Opt Out	14
4. Conversion Threshold Through Share Redemption	15

5.	Managerial Compensation and Incentive Scheme vs. “At Risk Capital”	15
6.	Minimum Fair Market Value Multiple	17
7.	Interim Result	18
III.	SPAC Transaction: A Twofold Double Trust Dilemma	20
1.	Moral Hazard between SPAC Shareholders and Managers	21
2.	Moral Hazard between Target Firm and SPAC Managers	23
a)	Economic Benefits	23
b)	Economic Risk Factors	25
3.	Interim Result	27
IV.	Case Study: Hicks Acquisition vs. Graham Packaging	27
1.	Target Description: Graham Packaging I, Inc.	28
2.	Deal Terms	28
3.	Investment Rationale	29
a)	Premium Asset in the Packing Industry	29
b)	New World-Class Senior Management Installed in 2006	29
c)	Significant Upside Potential to New Investors	29
4.	Company Overview and Transaction Structure	29
5.	Interim Result	30
V.	Summary	30
<i>Chapter 3: SPACs and the Applicable German Law</i>		33
I.	Going Public with a SPAC – Capital Markets Law	34
1.	Prospectus Requirement	34
a)	SPAC Units Consisting of Shares and Warrants	35
b)	Public Offer	36
c)	Regulated Domestic Market	37
d)	Interim Result	37
2.	Prospectus Content	37
a)	SPAC-specific Challenges	38
b)	Interim Result	40
3.	Accessing Alternative Capital Market Segments	40
a)	Admission Through the OTC Market	40
b)	Admission Through the Regulated Market	41
c)	Interim Result	42
4.	Interim Conclusion: Capital Markets Law	43

II.	Corporate Law Aspects Pertaining to SPACs	43
1.	Aspect 1: SPAC Share Subscriptions and Trust Account . . .	43
	a) SPAC-specific Challenges	44
	b) Interim Result	45
2.	Aspect 2: Differing Share Classes for Sponsors and Investors	45
	a) SPAC-specific Challenges	46
	b) Interim Result	48
3.	Aspect 3: SPAC Merger Transaction and Shareholder	
	Approval	49
	a) SPAC-specific Challenges	49
	b) Interim Result	53
4.	Aspect 4: Opt Out and Share Redemptions	53
	a) SPAC-specific Challenges	53
	b) Interim Result	55
5.	Aspect 5: Acquisition or Liquidation	55
	a) SPAC-specific Challenges	55
	b) Interim Result	57
6.	Aspect 6: Naked Warrants	57
	a) SPAC-specific Challenges	57
	b) Interim Result	58
7.	Interim Conclusion: Corporate Law	59
III.	SPACs in View of the BGH Judgments on Shell Utilisations . . .	60
1.	Shell Utilisations in Germany	60
	a) Off-the-shelf Shell versus “Recycled” Shell	60
	b) Shell Utilisation versus Business Restructuring	61
2.	BGH Judgments on Shell Utilisations	62
	a) 2002/2003: Doctrine of “Economic Re-incorporation” . .	63
	b) 2010: Narrower Applicability of an “Economic	
	Re-incorporation”	63
	c) 2012: Dismissing Perpetual Liability?	65
	d) Attempting to Classify SPACs: Empty or not?	66
3.	Legal Consequences for SPAC Transactions	69
	a) Disclosure and Register Court Controls	69
	b) Adverse Balance Liability	71
	c) Action Liability	72
4.	Interim Result and Critique on the BGH Judgments	72
IV.	Summary	74

<i>Chapter 4: Statistical Analysis of SPACs</i>	77
I. SPAC IPO and Execution Statistics	77
II. SPAC Excess Return Patterns: Shares and Warrants	79
1. The CAPM Approach	79
a) A Cursory Note on the Mathematical Framework	80
b) A Cursory Note on Market Efficiency	81
c) A Cursory Note on the Estimation of R_f and R_m	82
2. Results: Excess Returns on SPAC Shares and Warrants	82
a) The SPAC Dilution Hurdle	84
b) Sensitivity Analysis: Addressing the SPAC Dilution Hurdle	85
3. Interim Results	87
III. Comparative Single Factor Portfolio Regression	87
1. Determining the Beta Equation	87
a) Automatic Rebalancing of Portfolios	87
b) Additional Considerations	88
2. Comparative Regressional Outputs and Interpretation thereof	88
a) Significance of Beta and Risk-adjusted Performance	89
b) Significance of Alpha	90
c) Coefficient of Determination (R^2)	91
d) Comment on the Standard Error of Estimate	91
3. Interim Results	91
IV. Analysing the Trading Behaviour of SPACs	92
1. Fama–French Four Factor Regressional Approach	93
a) Market Weighted vs. Equal Weighted Portfolio Regressions	93
b) Interim Results	95
2. Trust Account Statistics	95
V. Pre-IPO SPAC Statistics	97
1. Comparative IPO Time and Cost Structure	97
2. Pre-IPO Target Focus of SPACs	98
VI. Summary	99
Conclusion and Outlook	101
Bibliography	107
Index	111

List of Tables

1	Life Span of SPACs (Months)	13
2	SPAC IPO Proceeds (%) Held in Trust	14
3	Conversion Threshold (%) of SPACs	15
4	Sponsors' "At Risk Capital"	16
5	No. of SPACs per Managerial Compensation Scheme	16
6	Fair Market Value Multiple	18
7	SPAC IPO Statistics (2003–2011)	78
8	SPAC Execution Statistics (2003–2011)	78
9	Monthly Excess Return (ER) Statistics on SPAC Shares and Warrants (%)	83
10	Value Weighted Fama–French Excess Returns (2003–2011)	94
11	Equal Weighted Fama–French Regression Results (2003–2011)	95
12	Comparative Share Price and Trust Value Statistics (2005–2011)	96
13	Average IPO Statistics	97
14	Illustrative SPAC Execution Time Line	98