
Structured Finance
and Securitization
2020 Year in Review

INTRODUCTION

With a handful of COVID-19 vaccines now authorized for use
around the globe and many more in development, most of us
look forward to getting 2020 behind us. But will everything
“return to normal” in 2021? The structured finance industry
has changed dramatically as so many transitioned to working
from home. Quickly, we upgraded our home internet speeds
and got used to meeting via Zoom, rather than in conference
rooms. The old conference call cacophony consisted of
New York City sirens; in 2020, our video conferences were
interrupted by someone’s barking dog, quickly joined in
chorus by everyone else’s barking dogs. Cats (and Rudene’s
pet rabbit) parade across computers; toddlers trot up to see
what mom and dad are doing. Ironically, as we stayed home,
we connected.

And staying at home led to new kinds of legal work too. Right
away, we advised clients about, and revised agreements
to permit, electronic signatures. We also advised clients
about eNotes, which have been permitted by Fannie Mae
and Freddie Mac for many years. Warehouse lenders, Ginnie
Mae and private-label securitizations, however, have lagged
in approving this innovation. But stay-at-home orders
encouraged industry participants to consider the technology
with more urgency. We advised Ginnie Mae on its digital
mortgage program, which was launched in a pilot in fall 2020.
Also, we worked with borrowers and lenders in warehouse
financings to add language to repurchase agreements and
custodial agreements to accommodate hybrid closings

and eNotes. In many cases, warehouse lenders added the
plumbing to permit eNotes, but turned off the water main
pending internal approvals and successful dry runs with their
customers. During the pandemic, our team has also been
called upon by our clients to assist them on a variety and
large volume of financing transactions, including distressed
and rescue financings and opportunistic transactions to take
advantage of the disruption in the capital markets.

In 2020, we launched a “Leading the LIBOR Transition”
webinar series in an effort to assist our clients in navigating
this crucial transition. Our lawyers also served as speakers
and panelists in various industry conferences, were quoted in
industry publications and authored numerous client alerts on
various topics of relevance to the industry.

Our firm also hosted a six-week entirely remote virtual
summer program, providing opportunities for summer
associates to work across offices and teams, assist with pro
bono projects and participate in a diversity hackathon.

We look forward to a healthy 2021, but we have learned from
2020. Among other things, the structured finance industry
now knows that we can work productively at home or in the
office. With this knowledge, we at Hunton Andrews Kurth
know that we can continue to give you, our clients, excellent
legal service, while at the same time creating a flexible work
environment for our lawyers and staff.

TABLE OF CONTENTS

Forecast for 2021 . 4

Thought Leadership . 14

Rankings and Awards . 16

Diversity and Inclusion . 17

New Team Partners and Counsel . 18

Key Contacts . 19

About Us . 19

4 Structured Finance and Securitization: 2020 Year in Review

FORECAST FOR 2021

LIBOR Transition
Based on recent announcements from the ICE Benchmark
Administration (IBA), UK Financial Conduct Authority, US
financial regulators, and the Alternative Reference Rates
Committee, it seems likely that one-week and two-month
USD LIBOR will end on December 31, 2021, and all other USD
LIBORs will end on June 30, 2023. The final dates will remain
unknown until IBA completes its announced consultation
in 2021. Per regulatory guidance, US financial institutions
should stop using LIBOR as soon as practicable, but no later
than December 31, 2021 and before then should include
robust LIBOR fallback language. The additional 18 months
will provide many with the necessary breathing room to make
economic decisions and operational changes for living in a
world of SOFR (or whatever other replacement rate makes
economic sense for a given product). If able, clients should
move away from LIBOR sooner rather than later.

Hunton Andrews Kurth has closely studied the substantive
and operational implications of the LIBOR transition for
financial institutions and borrowers and is advising clients
daily on LIBOR and SOFR transition issues. Our multi-
disciplinary team is available to assist clients navigating
this crucial transition. Our attorneys draw on years of mass
amendment project experience and the firm’s sophisticated
technical tools to maximize efficiency. Our financial services
litigation team is primed if disputes concerning LIBOR
transition issues arise.

In 2020, Hunton Andrews Kurth represented Ginnie Mae
in its implementation of the ARRC-recommended fallback
language in new and legacy multiclass transactions. We
also represented a trustee in evaluating and approving
amendments to the governing legal documents of one of the
largest issuers of mortgage-backed securities in order to
transition its legacy LIBOR-based securities. Additionally, we
worked with lenders and borrowers to revise and incorporate
LIBOR fallback language, plan portfolio remediation and
evaluate new SOFR products.

Residential Mortgage-Backed Securities
The major story line in RMBS in 2020, like with most
structured finance products, was and will continue to be for
some time, the impact of the pandemic. In March 2020, the
RMBS market (eerily similar for many of us to what transpired
in March 2008 during the credit crisis) came to a screeching
halt as market participants tried to digest the unforeseen and
rather abrupt disruption to the global economy caused by
COVID-19. Many transactions were halted mid-stream and the
fate of many market participants and RMBS programs hung
in the balance as a wave of margin calls were made. Large
parts of the United States were placed on lockdown and
millions of people lost their jobs (particularly in the retail,
restaurant, entertainment and leisure industries). The CARES
Act and other state legislation was introduced that provided
for payment forbearance and other relief for borrowers
(including foreclosure and eviction moratoriums). Mortgage
loan servicers became subject to increased financial pressure
as mortgage delinquency rates continued to rise and it was
unclear whether some servicers (particularly non-bank
servicers) would be able to continue to perform their
obligations to make and carry P&I advances. However, unlike
the 2008 crisis, the COVID-19 crisis was not caused by the
quality of the mortgage loans and most major institutions
(such as investment banks) were in a much healthier position
(and not overly exposed to mortgages) in 2020 than they
were in 2008. Despite the number of issues that had to be
solved (both in transaction documents and in reality with
respect to how participants conducted their business),
the RMBS market began to stabilize and adapt, and by the
summer of 2020, issuance volume continued to increase
as regular RMBS issuers, and in some cases, new issuers,
came to the market, only pausing briefly for the election in
November.

Mortgage origination volume is expected to increase next
year as record-low mortgage rates have led to a surge in
borrower demand for refinances and home purchases. As a
result, we anticipate an increased volume in the number of
deals during 2021, although mainly in the prime sector as the
fate of the non-QM market is uncertain.

4

HuntonAK.com 5

Of note, the CFPB proposed earlier in 2019 and 2020 to
amend the qualified mortgage definition in the ability-to-
repay rules to move away from a debt-to-income standard
and Appendix Q, and replace it with a pricing threshold.
On December 10, 2020, the CFPB adopted a final rule that
included a set of “bright-line” loan pricing thresholds to
replace the previous qualified mortgage 43% debt-to-
income threshold calculated in accordance with Appendix
Q (although creditors still would be required to consider a
consumer’s income or assets, debt obligations, alimony,
child support and debt-to-income or residual income when
making a qualified mortgage, subject to less prescriptive
standards as set forth in the general ATR Rules, except with
the respect to the monthly qualifying payment for the subject
loan which would continue to be determined in accordance
with the existing qualified mortgage rule). The CFPB also
created a new category of a qualified mortgage, referred to as
a “Seasoned QM”, which consists of first-lien, fixed rate loans
that met certain performance requirements over a seasoning
period of at least 36 months; are held in portfolio until the
end of the seasoning period by the originating creditor or
first purchaser; comply with general restrictions on product
features and points and fees; and meet certain underwriting
requirements. Furthermore, on October 20, 2020, the CFPB
issued a final rule extending the sunset date for the GSE
patch, which exempts GSE-backed loans from complying
with the Ability-to-Repay/Qualified Mortgage rules, to the
earlier of (i) the mandatory compliance date of the final rule
amending the general qualified mortgage definition described
above (which is July 1, 2021) or (ii) the date that the GSEs exit
conservatorship.

Reverse Mortgage Securitization
Despite the market chill and pressure exerted on certain
issuers and servicers in the spring of 2020 because of the
COVID-19 pandemic, the issuance of securitizations of reverse
mortgages, both for FHA-insured home equity conversion
mortgages (HECMs) and proprietary reverse mortgage
(not FHA-insured) rallied in late spring and summer with
a remarkable recovery. Hunton Andrews Kurth continues
to lead the market in securitizations of this asset as initial
purchaser and issuer counsel. The market has continued
to evolve with respect to the structuring of these deals to
meet investor demands as well as liquidity needs of the
various issuers, including with respect to the securitization of
assignable mortgage loans, as well as the implementation of
revolving structures in certain programs.

We expect that reverse mortgage securitizations will continue
to be prolific as issuers continue to leverage buyouts of
nonperforming HECMs from Ginnie Mae HMBS and continue
to refine and innovate with respect to the assignable HECM
securitization market. With respect to the proprietary assets,
we will see a steady state of securitization backed by these
products, as the issuers continue to refine their private-label
reverse mortgage loan offerings for eligible borrowers.

5

6 Structured Finance and Securitization: 2020 Year in Review

Credit Risk Transfer
With the proposed and final capital rules promulgated
in spring and fall of 2020, the two GSEs took divergent
paths in terms of the continuation of their respective risk
transfer programs. It is expected that in 2021, Freddie Mac
will continue their STACR issuances and have published
a proposed calendar. Fannie Mae has not yet published
a calendar for CAS transactions in 2021. Hunton Andrews
Kurth also continues to lead the market in representing
underwriters for Fannie Mae issuers looking to issue
additional debt backed by previously retained credit risk
transfer bonds. In addition, despite the challenges presented
by the outbreak of the COVID-19 pandemic, the latter half of
2020 saw one or more issuances from each of the mortgage
insurers, and the industry expects that mortgage insurers will
continue to leverage the insurance-linked note structure to
manage their retention requirements.

Warehouse Financing
Our warehouse lending practice continued to grow in
2020, amid financial industry disruption, servicer liquidity
concerns and increased volume of residential mortgage loan
originations and refinancings. Parties reassessed standard
contract terms and pricing terms in the wake of COVID-19 and
its effect on the markets. Because of our deep understanding
of the industry, we were able to offer our clients the service
and advice they needed in this ever-changing landscape, and
our client base continues to expand.

In the wake of liquidity concerns and margin calls that
occurred in the early months of the COVID-19 pandemic,
both warehouse lenders and warehouse borrowers are
reassessing the margin provisions of their contracts.
Warehouse borrowers are pushing for greater restrictions on
margin calls, or the elimination altogether of margin-based
financing. While still rare, non-mark to market facilities
may be a trend in this market that endures beyond the
pandemic era.

Early buyout (EBO) financing got a shot in the arm this year
when Ginnie Mae announced longer waiting periods before
EBO loans can be re-pooled into Ginnie Mae securities. An

increase in forbearances has also spurred an abundance
of EBO inventory. As a result, there has been an increased
need for financing EBOs. We often see EBOs given a sublimit
in a broader financing, and we have seen those sublimits
balloon this year to accommodate the needs of warehouse
borrowers in this space. In addition, we structured innovative
EBO-only facilities, many involving funds from private
equity players who had not previously invested in this asset.
Mortgage industry participants will be monitoring the agency
forbearance periods and its effect on the EBO market.

We also saw an uptick in gestation facilities, structured
in a variety of ways, including repurchase facilities and
participation facilities. These facilities involve financing of
agency-eligible mortgage loans once those loans have been
certified for pooling by the agency’s custodian. Fannie Mae
and Freddie Mac offer their own early purchase programs
that act as competitors to gestation facilities, but sometimes
gestation lenders offer better pricing. Moreover, because
Ginnie Mae is a guarantor rather than a purchaser of loans,
it does not offer an early purchase program, so regardless
of Fannie Mae and Freddie Mac programs, many mortgage
companies seek gestation facilities including for the
advantageous pricing that they offer. Among the structures
we saw this year were facilities in which warehouse lenders
rehypothecated loans on their warehouse lines, once those
loans were certified, to investors seeking low-risk assets with
greater returns than alternatives.

Warehouse lenders incorporated the ability to finance
electronic mortgages into their lending contracts in greater
numbers this year due to client demand as originators
grappled with the challenges of closing record numbers of
refinancings in the midst of pandemic-driven lockdowns.
Fannie Mae and Freddie Mac have accepted eNotes for many
years, and in 2020, Ginnie Mae launched a digital mortgage
program to do the same. But eNotes will never become the
norm until they gain wide acceptance among warehouse
lenders. This year, we saw many warehouse lenders seriously
considering the issue. Many added sublimits to facilities, but
set those sublimits to zero while they continue to assess the
security interest implications of this novel asset.

FORECAST FOR 2021 CONTINUED

6

HuntonAK.com 7

The incorporation of eNotes is indicative of a broader trend
to expand the types of mortgage products financed under
warehouse lending facilities. We continued to serve clients in
matters involving agency-eligible collateral, nonperforming
and re-performing mortgage loans, REO properties, non-QM
mortgage loans, traditional and small-balance commercial
loans, short-term investor mortgage loans, residential tax
liens, CMBS and RMBS, fix-and-flip loans, investor rental
loans and reverse mortgage loans. We expect that warehouse
lending will continue to be an attractive financing option for
an ever-expanding list of mortgage products.

As warehouse lenders have increased their outstanding
balance sheets to meet demand, we continue to see and
assist warehouse lenders with limiting their exposure through
participation of their facilities and rehypothecation of certain
assets via back-to-back repos and other rehypothecation
structures. Tax and operational considerations for some
borrowers have led to the use of SUBI trust structures, and
balance sheet optimization for some bank lenders has led to
mortgage assets backing DTC securities that are then put
on repo.

Warehouse lenders and borrowers are anticipating the
transition away from LIBOR, though no universal replacement
benchmark rate was settled on in 2020. Warehouse lenders
have been focused on adding flexibility to their contracts for
the adoption of a suitable replacement benchmark.

The new year will undoubtedly bring changes resulting from
the national elections and the fits and starts of the national
and global economies. We look forward to helping our clients
find opportunities and succeed in spite of any unexpected
challenges in the coming year.

Single-Family Rental
The single-family rental (SFR) market continued to perform
well in 2020, as we have seen new lenders and new sponsors
entering the market and established sponsors continuing to
expand and diversify their portfolios. We have seen mergers
between sponsors, and expect that consolidation to continue
in 2021. We have been particularly active in advising clients
in the sales, acquisitions, financings and refinancings of
SFR property portfolios of various sizes, as well as advising
our REIT clients as they have expanded into this space.
Sponsors have expanded their portfolios to include build-
to-rent portfolios as well as partnering with home builders/
developers. We expect this market and these activities to
remain healthy for 2021.

Servicing Financing
Due to the uncertainty of the duration and impact of the
COVID-19 pandemic on borrowers’ ability to meet their
obligations under their residential mortgages, servicers
obtained servicer advance financing in 2020 at levels that
rivaled servicer advance financing facilities during the Global
Financial Crisis. In particular, nonbank servicers big and
small were laser-focused on shoring up liquidity sources
to make sure they had funds available if needed to make
necessary advances in private label securitizations, Ginnie
Mae MBS and GSE transactions. With a national emergency
declared and stay-at-home orders issued across the nation
and concerns about increased furloughs, layoffs and
growing unemployment rolls and resulting forbearance or
delinquency spikes, servicers were bracing themselves for the
absolute worst in terms of advancing obligations they would
have to make. As a result, there were a number of servicers
that had not previously tapped investment banks or capital
markets to help cover advancing obligations, that decided
in light of these changing circumstances, to seek out and
establish advance facilities.

FORECAST FOR 2021 CONTINUED

7

8 Structured Finance and Securitization: 2020 Year in Review

Notably during the first and second COVID-19 waves,
delinquencies did not peak to the levels anticipated, and
forbearances experienced an uptick initially, but in recent
months, the percentage of loans in forbearance has been
declining and housing prices remained strong. While it
remains to be seen what the third wave will bring to the
servicer advance financing space, it is possible that facilities
that have been set up in the last several months as dry
powder for use if delinquencies were to spike or forbearances
were to increase may be accessed and drawn down. It is
also uncertain whether a significant number of forbearances
will become delinquencies depending on how the economic
recovery will benefit mortgagors in their portfolio. It is
certainly possible for there to be upsizes of existing facilities
and the creation of new advance facilities to provide yet
additional liquidity. The availability of servicer advance
financing will be critical as the mortgage industry
weathers this pandemic and will be key to the resulting
economic recovery.

Mortgage Servicing Rights Financing
In 2020, we saw the continued evolution of the financing
of, and structuring investments in, servicing rights and
servicing cash flows, especially with regard to Fannie Mae,
Freddie Mac and Ginnie Mae mortgage servicing. The impact
of the COVID-19 pandemic on servicers has continued to
shift from its initial outbreak through the end of 2020, and
we anticipate continued change moving into the beginning
of 2021. Servicers and investment banks have been working
for years to develop efficient ways to finance mortgage

servicing portfolios, and continued transformation took
shape throughout 2020. Fannie Mae, Freddie Mac and Ginnie
Mae have been sensitive to the needs of their servicers to
access greater liquidity, particularly in connection with
the likely increase in costs to service loans in forbearance;
however, this interest has been balanced against the
need for the agencies to retain control over the servicing
of their mortgage loans and ensure their servicers retain
adequate servicing compensation to service those loans
(including through continued evolvement of the Agency
Acknowledgment Agreements). The GSEs and Ginnie Mae
have also actively participated in transactions ensuring
their servicers have access to outside investment and to
the capital markets. In particular, Ginnie Mae expanded
the scope of its Acknowledgment Agreement to allow for
the financing of servicing advances and participated in
several financing transactions. Hunton Andrews Kurth has
been actively involved in the creation of such expanded
structures, including the expansions of existing master trust
MSR facilities to include advance financing in addition to the
financing tied to a servicer’s servicing income.

The use of excess servicing strips accelerated in 2020.
Servicers like the structure because it expands access to
capital beyond loan facilities to private equity investors, and
opens a channel of capital that is not subject to mark-to-
market risk. Investor interest in excess servicing strips has
expanded significantly in 2020 as private equity funds and
REITs seek ways to participate in an asset that many feel can
produce an attractive yield, and that can be advantageous for
tax and other purposes of private equity and REIT investors.

FORECAST FOR 2021 CONTINUED

8

HuntonAK.com 9

FORECAST FOR 2021 CONTINUED

Hunton Andrews Kurth brings together lawyers from our
structured finance, corporate secured lending, private equity,
tax and bankruptcy teams to focus our combined experience
on assisting our clients in developing innovative transactions
for financing and investing in MSRs, excess spread related
to MSRs, and working with the agencies to find realistic
balancing of the market’s need for efficient financing and the
agencies’ need for control.

In 2020, we represented and advised numerous fund
investors and REITs on excess spread investments through
private equity and lending structures, and several servicers
in connection with joint ventures to facilitate investments in
servicing cash flows. We represented lenders and borrowers
on several loans secured by agency servicing rights and
agency and private-label pools of excess servicing spreads
associated with MSR portfolios. We also represented lenders,
underwriters and issuers in several securitizations secured
by Ginnie Mae, Fannie Mae, Freddie Mac and private-label
MSR portfolios.

As we make the turn into 2021, interest in MSRs continues to
be strong both from the servicer and investor side. With the
continuing uncertainty about the future, including the level
of interest rates, prepayment speeds and the continuing
impact of the COVID-19 pandemic, we expect that the level
of uncertainty as to the value of MSRs will continue; however,
we expect that the current interest in financing
and acquisition of MSRs and interests therein will remain
strong and potentially increase as we manage through the
coming year.

Highlights:
• We closed multilender and bilateral secured term

loans with and without delayed draw capacity, in some
instances coupled with financing for private equity and
REIT debt investors to produce a desirable return,
each with different features tailored to the respective
lender groups;

• We advised on synthetic transfers of servicing cash
flows through joint venture structures to enable private
equity investment in servicing cash flows while leaving
the servicing performance and the related compensation
with the operating servicing company without
mark-to-market exposure;

• We represented underwriters in connection with
structuring, amending and financing structured financing
facilities backed by excess servicing spreads and MSR
collateral, including the addition of servicing advance
financing to such facilities as demand for such financing
grew in anticipation of pandemic-driven delinquencies
and increased servicer advancing requirements, under
which collateralized bonds were issued, both revolving
bank-funded notes and term securities, including
representing investment banks in the creation of
securitization structures for the financing of Freddie Mac
MSR collateral; and

• We advised on the financing of investment interests in
excess servicing spread investment vehicles.

• Our multidisciplinary team is dedicated to remaining
at the forefront of these market developments and we
expect to facilitate more innovative solutions for our
bank, investor and servicer clients in the coming year.

9

Structured Finance and Securitization: 2020 Year in Review10

MSR Sales and Servicing
It has been a bumpy ride for mortgage servicing rights in
2020 as the pandemic took its toll on the economy generally
and mortgage loan performance specifically. Fortunately, as
the year went on and there was more clarity on government
programs, like the CARES Act, and guidelines and incentives
from the various government mortgage agencies, the MSR
market began to see less volatility and more activity. Of
course, the increase in MSR activity was also driven by a
surprisingly strong housing market and historically low
mortgage interest rates (also a surprise). Even with increases
in delinquencies and forbearances, prepayment rates have
been through the roof, negatively impacting MSR valuations
and creating a disincentive for sellers of MSRs. However,
originators have been able to offset the declines in MSR
valuations with strong growth in origination income resulting
from the refinancing boom. As the year went on and MSR
inventories have increased, we have seen an uptick in both
bulk and flow MSR transactions. There has been demand from
servicers trying to maintain or grow their servicing portfolios
and also from opportunistic MSR investors looking to take
advantage of low MSR valuations and achieve an attractive
rate of return. Deal size has varied, ranging from under $1
billion to over $20 billion in UPB. We have worked with a
number of MSR and servicing clients on new or updated
servicing agreements to facilitate new MSR investments and
new servicing relationships. For 2021, with a pent up supply
of MSRs, increased demand and hopefully an improving
economy, we anticipate increased MSR activity, including
both bulk and flow transactions.

Residential Whole Loan Transactions
Despite the many economic disruptions resulting from the
pandemic, the housing market and mortgage origination
business has remained surprisingly strong, driven in large
part by housing demand and historically low interest rates,
resulting in a large supply of new mortgage loan originations.
There has been strong supply and demand for prime jumbo
and agency conforming loans this year. However, after seeing
increased acceptance in recent years, non-QM mortgage
loans have taken a big hit as a result of the pandemic and the

impact on the performance of these loans, which have had
substantial delinquencies and limited government support.
We anticipate an increase in nonperforming and reperforming
whole loan transactions involving non-QM mortgage loans.
For jumbo loans, we have seen several of the big bank
aggregators get back into the whole loan purchase and
securitization business. Parties are negotiating or dusting off
whole loan purchase and sale agreements for both servicing
released and servicing retained transactions. Sellers are
participating in bulk and flow mini-bulk transactions as
well as flow “conduit” arrangements. Fortunately, the RMBS
market (other than the non-QM market) did not shut down
completely as result of the pandemic like it did after the
last global financial crisis, which has maintained liquidity
for the prime jumbo mortgage market. With the hope of an
improving economy, we expect whole loan mortgage activity
to remain strong, with a pickup in NPL/RPL transactions in
response to the increase in nonperforming loans resulting
from the economic downturn.

2020 Regulatory/CFPB Developments and
Projections for 2021
The COVID-19 pandemic created a profound impact on
regulatory developments relating to the mortgage market
in 2020. In March, Congress passed sweeping legislation
under the Coronavirus Aid, Relief, and Economic Security Act
(CARES Act) in an attempt to combat the economic effects of
COVID-19. Among the provisions designed to offer economic
relief are the protections provided to certain borrowers with
federally-backed mortgages, including loans purchased or
securitized by Fannie Mae or Freddie Mac, and loans made,
insured, or guaranteed by the Department of Housing and
Urban Development, Department of Veterans Affairs, or
Department of Agriculture. Specifically, under Section 4023
of the CARES Act, eligible borrowers with federally-backed
mortgages on 1-4 unit properties may receive forbearance for
up to two, 180-day periods. Under Section 4024, multifamily
borrowers with federally-backed loans may also be eligible
for forbearance relief.

FORECAST FOR 2021 CONTINUED

HuntonAK.com 11

FORECAST FOR 2021 CONTINUED

State-level legislative efforts also sought to provide economic
relief to borrowers impacted by the coronavirus pandemic
in 2020, including legislation aimed at covering the gaps of
the CARES Act in providing protections to borrowers with
non-federally backed mortgages. For example, New York
passed expansive forbearance relief measures applicable to
qualifying mortgage loans originated or serviced by any New
York regulated institution.

As a result, we expect regulators in the coming year to
carefully examine the servicing practices of and actions
taken by financial institutions and mortgage loan servicers
in response to the CARES Act and state forbearance laws.
Areas that may be subject to increased scrutiny will include
whether forbearance relief was equally marketed or available
to eligible borrowers, whether interest or other charges
were imposed on borrowers receiving forbearance or other
forms of payment accommodations, and whether borrowers
receiving relief experienced negative credit reporting as a
result of a payment accommodation, among others.

In addition, given the upcoming change in the presidential
administration, we expect a major shift in the priorities and
focus of the federal consumer protection agencies, including
the Consumer Financial Protection Bureau (CFPB), the
watchdog agency created under the Obama administration.
During Trump’s tenure, the CFPB took a step back from the
Obama-era focus on enforcement and instead focused on
preventative rulemaking measures. But, if conventional
wisdom holds true, President-elect Biden will likely replace
the current director of the CFPB—Trump-appointee Kathy
Kraninger—and enforcement activity will likely pick up
soon thereafter.

With Biden expected to take office on January 20, 2021, a
change in the regulatory climate is just around the corner.
The new administration is likely to take immediate action
in more closely scrutinizing the practices of banks and
other financial service providers and push for additional
legislation designed to further protect consumers impacted
by COVID-19.

Tax Impacts on Structured
Finance and Securitization
The CARES Act created a number of unique issues for real
estate securitizations relating to forbearance and deferral
of mortgage loan payments, and Hunton Andrews Kurth
tax attorneys were involved in developing helpful guidance
that the Treasury Department issued mere weeks later.
Over the course of this year, our tax attorneys developed
and implemented tax structuring solutions and mortgage
loan qualification criteria. More changes will be coming in
2021 as these relief provisions will no longer be available
to borrowers. However, forbearance periods on existing
agreements will extend well into the next year, so tax
structuring and mortgage loan qualification will continue to
be prominent issues in 2021.

In 2020, we saw SOFR come into common use as an index in
floating-rate lending transactions as a replacement for LIBOR.
The proposed Treasury Department regulations issued in
the fall of 2019 gave taxpayers some certainty that qualified
LIBOR replacement provisions would not trigger unintended
deemed exchange of a debt instrument. Additional guidance
issued in October 2020 created further safe harbors for the
tax treatment of model LIBOR transition provisions drafted
by the Alternative Reference Rates Committee and the
International Swaps and Derivatives Association. This year,
Hunton Andrews Kurth tax attorneys were also involved in
seeking additional relief for REMICs in dealing with LIBOR
transition. In 2021, we expect to see the market continue
to shift away from using LIBOR as an index for floating-rate
lending transactions and the safe harbor LIBOR replacement
provisions coming into common usage.

Finally, given that Democrats won both Georgia Senate seats
in the January runoff elections, we can expect some effort
to make good on the Biden campaign’s tax reform platform,
including removing the SALT deduction cap, increasing
the corporate income tax rate, creating a refundable
advanceable first-time home buyer tax credit and eliminating
the 1031 exchange benefits.

12 Structured Finance and Securitization: 2020 Year in Review

Fix-and-Flip Loans
Although the past year bore witness to unprecedented
economic and market disturbances, the fix-and-flip/
bridge loan market remained resilient overall. Originations
and related secondary market trading, financing and
securitization activities continued their strong pace and the
outlook for 2021 is generally optimistic. The asset class in
general has seen an influx of new purchasers and investors
as well as an increase in financing activity, which bodes
well for the new year as long as originations can keep
pace. There are several unknowns that may affect market
performance including increased foreclosure and eviction
activity as well as changing home buying trends due to the
effects of the pandemic. That said, fix-and-flip/bridge loan
market participants may be able to take advantage of new
opportunities and developments in various geographic
markets due to such changing circumstances.

Stressed Credit Response
During the pandemic, our team has been called upon by our
clients to assist them on a variety of distressed and rescue
financings and opportunistic transactions to take advantage
of the disruption in the capital markets. We represented a
number of public REITs in managing debt facilities in the wake
of rapid and deep margin calls resulting from the collapse
of MBS and related asset values in March and April. We
immediately assembled a team of Restructuring, Lending,
Equity Capital Markets and Structured Finance lawyers
to represent these REITs on comprehensive forbearance
negotiations across their credit facilities, including especially
mark-to-market warehouse financing. The second stage
for one such REIT entailed a complete restructuring and
replacement of the company’s credit facilities, corporate and
structured, and equity infusions.

We also represented a number of private equity investors on
comprehensive and coordinated investments in distressed
leveraged companies, combining PIPEs, warrants, secured
lending and structured finance components, again requiring
multi-disciplinary teams working together for a common goal
at lightning speed. Our Structured Finance team is deeply
integrated with our other transactional practices, not a silo,
and we function as one to bring comprehensive coverage
whenever circumstances require.

European Securitization Market Update
The European securitization markets started the year
buoyantly as the market saw increased issuance and became
more accustomed to new regulation including the Simple,
Transparent and Standardized (STS) regulations and the
Securitization Regulation as a whole. But as elsewhere in the
world, the market was hit badly by the COVID-19 pandemic.
Government assistance has been prompt though and the
markets have been assisted by the increased liquidity
provided by governments across Europe. The United Kingdom
left the European Union in early 2020 and following a
transition period is no longer part of the EU single market,
customs Union and trade deals. A Trade and Cooperation
Agreement applies to relations between the UK and European
Union and provides for tariff-free trade in goods and limited
market access in terms of services. An agreement in relation
to financial services as a whole remains to be negotiated.

Hunton Andrews Kurth’s London office has been active in
advising clients on new transactions in Europe and on the
regulatory impacts of marketing US transactions to European
investors. Transactions have been in the consumer loan,
corporate loan, RMBS and trade receivables markets. The firm
also has an active practice in the solar securitization markets
in Europe, Africa and the Middle East. The London tax team
has been active advising the firm’s transactional lawyers in
London and the US offices. Set out below is a summary of
certain new reporting rules in Europe.

FORECAST FOR 2021 CONTINUED

HuntonAK.com 13

A recently introduced European Directive (known as
“DAC 6”) imposes an obligation on EU-based taxpayers
and their advisers to report certain types of cross-border
transactions to their domestic tax authorities, for onward
sharing with other tax authorities in the EU. The primary
reporting obligation is on the advisers to the deal – known
as “intermediaries”, and defined very broadly – provided
they have some sort of nexus with the EU, rather than on the
transaction parties themselves.

For a transaction to be reportable, at least one party to the
transaction must be resident in an EU Member State, and
the structure must display one or more of the specified
“hallmarks”. Although the rules’ stated aim is to target
tax avoidance arrangements, certain hallmarks are more
indicative of a tax avoidance motive than others. Cross-
border structured finance transactions are potentially within
scope, and therefore financial institutions and relevant
intermediaries should ensure they have systems to enable
them to monitor potentially reportable cross-border deals in
which they are involved. There is also a retrospective feature
to the regime, meaning that deals going back to June 2018
are potentially within scope. Further to the UK’s departure
from the European Union, the UK government has announced
it will cease to apply these rules in the UK, but they will
remain relevant throughout the remainder of the EU.

Fintech
Although the pandemic may have slowed or delayed activity
in certain areas of the fintech space in 2020, activity
continued apace in other parts of the market. Payments
platforms and credit card products were active. With their
normal small business lending activity contracting due to the
impact of COVID shutdowns on their small business clients,
some existing fintech platforms pivoted and applied their
technology to become Paycheck Protection Program lenders
under the CARES Act.

FORECAST FOR 2021 CONTINUED

The settlement of Colorado’s true lender litigation against
Avant and Marlette was an important development for the
bank partnership model used by many fintech consumer
lending platforms. The settlement represents the first time a
regulator has set out a framework for establishing that a bank
partner is the true lender in relationship with a fintech in the
context of a contemporary structure. How the settlement
will be viewed by regulators in other jurisdictions and market
participants will be closely watched.

The issuance of rules by the FDIC and the OCC codifying the
“valid when made” rule, designed to lessen the shadow of
the Madden decision and provide clarity on loan assignee
rights, has sparked a number of legal challenges from states,
furthering the divide between state and federal consumer
finance regulators. Market participants continue to monitor
the ongoing litigation and regulatory changes with a hope
that there emerges meaningful clarity with respect to
the ability of assignees of loans originated via fintechs in
partnership with banks to assert contractual rates of interest.

Hunton Andrews Kurth’s 2020 activities in the fintech area
included, among other things, representing purchasers of
Paycheck Protection Program loans from fintech lenders,
representing online lenders and loan sellers in securitizations
and whole loan sales, advising online platforms on federal
and state regulatory compliance and related matters
(including investigations), developing flow purchase
programs for online platforms and their investors, advising
lenders to online lending platforms, establishing funds
to invest in US fintech assets, advising offshore fund and
nonfund investors in US federal income tax aspects of
investing in US marketplace loans and other fintech assets,
and representing banks providing origination services and
warehouse programs to online lending platforms.

14 Structured Finance and Securitization: 2020 Year in Review

THOUGHT LEADERSHIP

In 2020, our lawyers spoke on panels, were quoted in
industry publications, and authored client alerts covering a
range of topics in the structured finance and securitization
industry:

• Rudene Haynes was quoted in the article, “How Private
Financing for Mortgage Servicers’ Advances is Holding
Up” in National Mortgage News in December 2020.

• Amy Williams, Rudene Haynes and Janet McCrae spoke
at IMN’s ABS East conference in December 2020. Amy
moderated a panel on housing market trends; Rudene
was a panelist on the servicer advance financing panel;
and Janet was a panelist on the credit risk transfer
market panel.

• Amy Williams, Rudene Haynes and Tina Locatelli
served as co-moderators for the webinar, Letting Go
of LIBOR: Evaluating Fallbacks and Mitigating Risk, in
November 2020.

• Brent Lewis was a panelist on the RMBS panel for
PLI’s New Developments in Securitization program in
November 2020.

• Amy Williams, Rudene Haynes and Tina Locatelli
served as co-moderators for the webinar, Leading the
LIBOR Transition: GSE and Government Mortgages and
Securitizations, in October 2020.

• Mike Nedzbala spoke at IMN’s Mortgage Servicing
Right’s Forum on the panel, “Where Is Liquidity? Flow
Agreements, Co-Issue, Bulk Sale Activity & Transaction
Management” in October 2020.

• Tom Hiner spoke at IMN’s Mortgage Servicing Right’s
Forum on the topic of Investing in Excess Servicing in
October 2020.

• Rudene Haynes was quoted in the article, “Servicers
Sidestep Tax Squeeze” in Asset-Backed Alert in
October 2020.

• Amy Williams, Brent Lewis, Tara Elgie, Tina Locatelli,
Shannon Daily and Will Van Thunen hosted a webinar,
Letting Go of LIBOR: A Look at Residential Mortgage
Loans and RMBS, in September 2020.

• Amy Williams, Steven Becker, Tara Elgie, JR Smith and
Jason Harbour hosted a webinar, Going Paperless
Without Going Naked – Warehouse Financing During a
Global Pandemic, in September 2020.

• Kim MacLeod and Jessica Tobin hosted a webinar,
Navigating Credit Agreement Compliance Amid COVID-19
and Beyond, in September 2020.

• Rudene Haynes was featured in Virginia Lawyers Weekly
in the article “Finance Lawyer Shines Light on COVID’s
Health Disparities” in September 2020.

• Amy Williams, Joe Buonanno and Kim MacLeod presented
a webinar on legal and transactional issues related to
LIBOR transition for the Association of Corporate Counsel
in July 2020.

• Mike Nedzbala spoke at IMN’s Mortgage Servicing
Rights June Update on the panel, “Is it a Generational
Opportunity to Buy? MSR Opportunities for the Investor”
in June 2020.

• Rudene Haynes was quoted in the article, “Servicers Gain
Breathing Room” in Asset-Backed Alert in June 2020.

• Tara Elgie, Erin Fonte and Amy Williams hosted a webinar,
Sinking the Ink: eNotes, eMortgages and Hybrid Closings
Amid COVID-19 and Beyond, in June 2020.

• Amy Williams served as moderator for the LIBOR
transition panel during Hunton Andrews Kurth’s Women
in Capital Markets Forum in March 2020.

HuntonAK.com 15

THOUGHT LEADERSHIP CONTINUED

Client Alerts and Publications

Ho, Ho, Ho…IBA Likely to Extend Certain USD LIBORs to June 30, 2023, December 2020

Will Congress Save Us From Going Over The LIBOR Cliff?, October 2020

Ginnie Mae Tackles Legacy LIBOR Multiclass Securities, October 2020

CFPB Issues Final Rule Extending the Sunset Date for GSE Patch, October 2020

CFPB Proposes Significant Changes to Regulations Governing Qualified Mortgages, September 2020

ARRC Announces Best Practices for LIBOR Transition, June 2020

New York Federal Reserve Publishes Updated FAQs for the 2020 Term Asset-Backed Securities Loan Facility (TALF), June 2020

SEC Amends Financial Disclosure Requirements for Acquisitions and Dispositions, June 2020

Leading the LIBOR Transition, May 2020

New York Fed Releases Frequently Asked Questions on the Term Asset-Backed Securities Loan Facility (TALF), May 2020

Ginnie Mae Announces Pass-Through Assistance Program Related to COVID-19, April 2020

Securitizations by Independent Oil and Gas Companies, April 2020

Primary Dealer Credit Facility and Commercial Paper Funding Facility – COVID-19 Response, March 2020

Structured Finance Association Calls on Fed to Support US Consumers, Businesses, March 2020

https://www.huntonak.com/en/insights/ho-ho-ho-iba-likely-to-extend-certain-usd-libors-to-june-30-2023.html
https://www.huntonak.com/en/insights/will-congress-save-us-from-going-over-the-libor-cliff.html
https://www.huntonak.com/images/content/7/0/v2/70449/ginnie-mae-tackles-legacy-libor-multiclass-securities.pdf
https://www.huntonak.com/en/insights/cfpb-issues-final-rule-extending-the-sunset-date-for-gse-patch.html
https://www.huntonak.com/en/insights/cfpb-proposes-significant-changes-to-regulations-governing-qualified-mortgages.html
https://www.huntonak.com/en/insights/arrc-announces-best-practices-for-libor-transition.html
https://www.huntonak.com/images/content/6/7/v2/67537/new-york-federal-reserve-publishes-updated-faqs-for-the-2020-ter.pdf
https://www.huntonak.com/en/insights/sec-amends-financial-disclosure-requirements-for-acquisitions-and-dispositions.html
https://www.huntonak.com/en/insights/leading-the-libor-transition.html
https://www.huntonak.com/en/insights/new-york-fed-releases-frequently-asked-questions-on-the-term-asset-backed-securities-loan-facility-talf.html
https://www.huntonak.com/en/insights/ginnie-mae-announces-pass-through-assistance-program-related-to-covid-19.html
https://www.huntonak.com/en/insights/securitizations-by-independent-oil-and-gas-companies.html
https://www.huntonak.com/en/insights/primary-dealer-credit-facility-and-commercial-paper-funding-facility-covid-19-response.html
https://www.huntonak.com/en/insights/structured-finance-association-calls-on-fed-to-support-us-consumers-businesses.html

16 Structured Finance and Securitization: 2020 Year in Review

RANKINGS AND AWARDS

Over the past year, our structured finance team and individual lawyers have received a number of awards or recognitions and
are consistently ranked among the top legal advisors in industry rankings and league tables.

• The firm ranked second for both underwriter counsel and issuer counsel for US asset- and mortgage-backed securitization in
Asset-Backed Alert’s 2020 year-end league tables. Combined, the firm was the most active law firm in 2020 in representing
both underwriters and issuers, with a total of 142 deals and a total issuance value of more than $65 billion.

• The firm received a Tier One ranking by The Legal 500 for Structured Finance, with several lawyers receiving
individual accolades.

• The firm received a Band Two ranking by Chambers USA for Capital Markets: Securitization, with several lawyers receiving
individual rankings.

• The firm received a Tier Two ranking by US News Media Group for Securitization and Structured Finance Law.

• The firm was recognized as a “Leading Law Firm in US Securitization Industry” by Asset-Backed Alert.

• Vicki Tucker, a Structured Finance and Securitization counsel who retired at the end of September, has been awarded the
American Bar Association’s annual Jean Allard Glass Cutter Award for her outstanding lifetime achievements. Each year, the
award is presented to an exceptional woman business lawyer who has made significant contributions to the profession and
the Business Law Section.

HuntonAK.com 1713

DIVERSITY AND INCLUSION

We believe that the recruitment, retention, and promotion
of a diverse and inclusive workforce optimizes our ability to
deliver excellent client service, including alignment with our
clients’ interests of staffing their legal teams with diverse
talent. We are committed to being intentional in terms of
implementing and promoting professional development
opportunities and programming designed to appropriately
recognize our women and minority lawyers and to provide
career-enhancing pathways that will motivate them to grow
and prosper at the firm.

The following are some highlights of our team’s recent
activities and initiatives to support the firm’s commitment to
diversity & inclusion:

• Three of the last four advancements to partner have been
women or minority promotions.

• The three most recent attorneys named counsel were
women.

• Nearly 30% of our structured finance team self-identify
as being diverse, and minorities are represented in every
seniority category, from partner to law clerk.

• Nearly 40% of our structured finance team are female.

• Over 40% of our partners are female, diverse or both.

• Our women structured finance lawyers participated in
the 2020 WIN Summit on December 8, a full-day virtual
learning experience bringing together inspirational
women for powerful discussions exploring leadership
solutions, actionable strategies, and lessons on
negotiation.

• On September 17, 2020, Rudene Haynes
moderated a webinar, “Facts, Faith and the Health
Equity: Justice in Our Community” with Robert Winn,
the recently appointed director of VCU Massey Cancer
Center, Rev. F. Todd Gray of Fifth Street Baptist Church,
Vanessa Sheppard, associate director of Massey, and
Delegate Delores McQuinn. The event focused on
health disparities, racial inequities and the impacts on
cancer research, treatment and outcomes in particular
relation to the Black community. The webinar (and their
education on health disparities in the Black community
during COVID-19 more generally) received coverage in a
recent Virginia Lawyers Weekly article.

• Rudene Haynes currently serves as a firm wide hiring
partner, and Janet McCrae and Steven Becker serve as
co-heads of attorney hiring for the New York office. Most
recently in this role, Rudene spearheaded a six-week
entirely remote virtual summer program, providing
opportunities for summer associates to work across
offices and teams, assist with pro bono projects and
participate in a diversity hackathon. Steven and Janet
are committed to expanding the pipeline of diverse
prospective candidates for the NYC summer program.

• Janet McCrae also serves as co-chair of the New York
office Diversity Initiative.

• Brit Mohler serves on the Women’s Subcommittee of the
firm’s Diversity & Inclusion Committee.

• In 2020, Jendy Daglio was named as one of the four
recipients of the Greater Richmond Bar Foundation’s
Volunteer of the Year award for her efforts with the
Eviction Diversion Program.

18 Structured Finance and Securitization: 2020 Year in Review

NEW TEAM PARTNERS AND COUNSEL

Jonathan Kim
Partner, Charlotte
jkim@HuntonAK.com | + 1 704 378 4749

Jonathan Kim was promoted to partner in April 2020. Jonathan serves as counsel to financial
institutions and other market participants in capital markets matters with a primary focus on
the financing, trading and securitization of various mortgage loan asset classes. His experience
includes the representation of sellers, servicers, borrowers, lenders, issuers and underwriters
in connection with mortgage-backed structured finance transactions. He also advises clients
on compliance with enacted or proposed legislation, rules and regulations promulgated by
the Securities and Exchange Commission, the Consumer Financial Protection Bureau and other
governmental authorities.

Brit Mohler
Partner, New York
bmohler@HuntonAK.com | +1 212 309 1027

Brit Mohler was promoted to partner in April 2020. Brit represents borrowers, lenders, issuers
and underwriters with respect to the financing and securitization of various asset classes primarily
related to servicing rights, residential mortgage loans and credit risk collateral. She has experience
advising clients in matters regarding servicer advance financing, excess spread in residential
mortgage servicing rights and residential and other asset-backed securitizations.

Jennifer “Jendy” Daglio
Counsel, Richmond
jdaglio@HuntonAK.com | +1 804 788 8388

Jennifer “Jendy” Daglio was promoted to counsel in March 2020. Jendy’s practice focuses on
structured finance, asset securitization, mortgage servicing rights, and other corporate finance
transactions. She represents lenders and borrowers in a variety of financings including: repurchase
and warehouse facilities involving residential and commercial mortgage loans, student loans,
and agricultural loans; securitizations of mortgage servicing rights; and servicer advance
financing facilities. Jendy’s experience also includes providing advice on residential mortgage
loan originations, regulatory matters including TRID and RESPA compliance, and compliance with
Fannie Mae and Freddie Mac seller guides.

Tina Locatelli
Counsel, Miami
tlocatelli@HuntonAK.com | +1 305 810 2513

Tina Locatelli was promoted to counsel in March 2020. Tina’s practice focuses on structured and
corporate finance, including agency mortgage-backed securities and mortgage warehouse facilities.
Tina has advised clients on global financing programs, including commercial paper facilities,
issuances of US covered bonds and synthetic credit-linked notes, securitizations of US, UK, Korean
and Malaysian residential mortgage loans, HELOCs, student loans, auto loans and credit cards, and
issuances of short and long-term debt in the US, Latin America, Europe, Australia and Thailand. Tina
is co-leader of the firm’s LIBOR Transition client service team, and she has significant experience
advising clients on complex matters involving a broad spectrum of business, legal, regulatory, risk
management, and compliance issues.

mailto:jkim%40HuntonAK.com%20?subject=
https://www.huntonak.com/en/people/jonathan-kim.html
https://www.huntonak.com/en/people/brit-mohler.html
https://www.huntonak.com/en/people/jennifer-daglio.html
https://www.huntonak.com/en/people/tina-locatelli.html
mailto:bmohler%40huntonak.com%20?subject=
mailto:jdaglio%40HuntonAK.com?subject=
mailto:tlocatelli%40HuntonAK.com?subject=

HuntonAK.com 19

KEY CONTACTS

Tom Hiner
Partner, New York
thiner@HuntonAK.com | +1 212 309 1302

Tom is a versatile lawyer with broad corporate finance experience, having represented
financial institutions for over 26 years in acquisitions, asset-based finance, structured
secured lending, venture capital and asset securitization transactions. Tom frequently works
side by side with lawyers from our M&A, business lending, private equity, tax and bankruptcy
teams in structuring and executing transactions, providing clients with a comprehensive
approach to their structured finance transactions in a complex and constantly changing
market. In recent years, Tom has emerged as a notable figure in mortgage servicer finance.
In the last decade, he has led over 60 transactions for the financing of servicer advance
receivables. The structures range from revolving loans to master securitization trusts that
combine revolving variable funding notes with term asset-backed securities placed with
institutional investors.

Mike Nedzbala
Partner, Richmond
mnedzbala@HuntonAK.com | +1 804 788 8794

Mike handles complex, fast-paced negotiations on a wide range of secondary market
transactions involving residential mortgage loans and mortgage servicing rights. He has been
involved in the mortgage loan market since its inception. For over 25 years, he’s seen the
asset class evolve from early days to bull market to financial crisis and beyond. His long-term
perspective on mortgage loans and their regulatory overlay allows him to be creative and
persuasive in even the most challenging deals, and makes him an effective advocate in large
transactions involving novel structures and numerous counterparties. With a successful track
record on hundreds of transactions, Mike has represented banks, hedge funds, private equity
investors, REITS, servicers, mortgage companies and others. In recent years, Mike has become
especially well known for his work on MSR transactions and his understanding of how the
servicing industry works.

ABOUT US

Hunton Andrews Kurth LLP is a longstanding market leader in structured finance and securitization. For more than 35 years,
we have represented clients in connection with mortgage-backed and asset-backed securities offerings and other structured
financing matters. Our practice is at the forefront of the development of securitization and structured finance techniques,
and is closely aligned with our tax, restructuring, bankruptcy, regulatory, M&A, private equity, capital markets and energy
practices. In a time that calls for creativity and opportunistic multi-disciplinary transactions, we are well positioned to invent
and implement new structures with our clients.

Hunton Andrews Kurth LLP is a global law firm of more than 1,000 lawyers handling transactional, litigation and regulatory
matters for clients in a myriad of industries including energy, financial services, real estate, retail and consumer products and
technology. Areas of practice focus include capital markets, mergers and acquisitions, intellectual property, P3, public finance
and infrastructure, and privacy and cybersecurity. With offices across the United States and in Europe, the Middle East and
Asia, we’re aligned with our clients’ businesses and committed to delivering exceptional service.

Visit HuntonAK.com and follow us on Twitter, LinkedIn and YouTube.

mailto:thiner%40HuntonAK.com?subject=
mailto:mnedzbala%40HuntonAK.com?subject=
https://twitter.com/HuntonAK
https://www.linkedin.com/company/hunton-andrews-kurth/mycompany/
https://www.youtube.com/channel/UCzmgts6DyJGgfEmlRSzpkXw

© 2021 Hunton Andrews Kurth LLP. Attorney advertising materials. These materials have been prepared for informational purposes only and are not legal advice.
This information is not intended to create an attorney-client or similar relationship. Please do not send us confidential information. Past successes cannot be an
assurance of future success. Whether you need legal services and which lawyer you select are important decisions that should not be based solely upon these
materials. Photographs are for dramatization purposes only and may include models. Likenesses do not necessarily imply current client, partnership or employee
status. Contact: Walfrido J. Martinez, Managing Partner, Hunton Andrews Kurth LLP, 2200 Pennsylvania Avenue, NW, Washington, DC 20037, 202.955.1500

20349_01.21

	Table of Contents
	Forecast for 2017

