


American Society of International Law International Economic Law Interest Group

2014 Biennial Meeting

in partnership with the University of Denver Sturm College of Law Leonard v.B. Sutton Colloquium

November 13-15, 2014
University of Denver Sturm College of Law
Denver, Colorado

REASSESSING INTERNATIONAL ECONOMIC LAW AND DEVELOPMENT: NEW CHALLENGES FOR LAW AND POLICY

Conference Schedule (Rev. 11/10/14)

Thursday 13 November 2014 (Hyatt Place-Cherry Creek):				
16:00 -17:00	Registration, First Floor of Hyatt Place-Cherry Creek			
17:00 -19:00	Reception, Welcome & Opening Remarks, First Floor of Hyatt Place-Cherry Creek (appetizers, drinks provided; dinner on your own) Annecoos Wiersema & Phoenix Cai (U. Denver Sturm College of Law)—Welcome & Introduction of Dean Katz Dean Martin J. Katz (U. Denver-Sturm College of Law)—Welcome Elizabeth Trujillo (Suffolk U.)—Opening remarks Jason Yackee (U. Wisconsin)—Opening remarks			
	Sponsored by The Ved Nanda Center for International and Comparative Law at the University of Denver Sturm College of Law **Sponsored by International Legal Studies Program at the University of Denver Sturm College of Law**			

Friday 14 November 2014
(University of Denver Sturm College of Law):

(University of Denver Sturm College of Law):					
Registration & Continental Breakfast, First Floor Forum of Ricketson Law Building					
Keynote Lecture, Room 165 of Ricketson Law Building Professor Petros Mavroidis (Columbia Law School and European University Institute)					
	Coffee Break , Lo	bby 140 of Ricketson Law Building			
Panel 1, Room 155 Trade I	Panel 2, Room 255 Investment I	Panel 3, Room 290 Climate Change: Adaptation and	Panel 4, Room 370 The China Model of International		
<i>Moderator</i> : Elizabeth Trujillo (Suffolk U.)	Moderator: Ermal Frasheri (Harvard U. Kennedy School of Government)	Moderator: Anna Spain (U. Colorado-Boulder)	Moderator: John Ohnesorge (U. Wisconsin)		
 Chi Carmody (U. Western Ontario), What is Fairness in WTO Law? Anupam Chander (UCDavis), The Internet of Things and the Future of Trade Colette van der Ven (Harvard Law School), Looking Beyond Trade Preferences: The Role of Industrial Policy in Turning Developing Country Participation 	 Erlend Leonhardsen (U. Oslo, Norway), In the Shadow of Default Rules: Exiting BITs and Ex-post Bounded Rationality Bargaining Between Normativity and Pragmatism Alisher Umirdinov (Nagoya U., Japan), The End of the Hibernation of the Stabilization Clause: Reassessing its Contribution to Development 	 Shalanda Baker (U. Hawaii), Climate Change and Treaty Exit: A New Gap at the Intersection of International Economic Law and International Environmental Law Juscelino Colares (Case Western U.), Climate Change Mitigation or Protectionism? Modeling Industry Rent Seeking When Setting Border Carbon Colin Crawford (Tulane U.), Popular Participation and Climate Change Adaptation 	 Timothy Webster (Case Western U.), China's International Economic Policy: BITs, BRICs and FTAs Wentong Zheng (U. Florida), Beyond Ownership: State Capitalism and the Chinese Firm Uche Ewelukwa (U. Arkansas), A Critique of Sino-African Bilateral Investment Treaties 		
	Reynote Lecture, Room Professor Petros Mavroidi Panel 1, Room 155 Trade I Moderator: Elizabeth Trujillo (Suffolk U.) 1. Chi Carmody (U. Western Ontario), What is Fairness in WTO Law? 2. Anupam Chander (UC- Davis), The Internet of Things and the Future of Trade 3. Colette van der Ven (Harvard Law School), Looking Beyond Trade Preferences: The Role of Industrial Policy in Turning Developing	Registration & Continental Break Keynote Lecture, Room 165 of Ricketson Law Building Professor Petros Mavroidis (Columbia Law School and Eu Coffee Break, Lo Coffee Break, Lo Panel 1, Room 155 Trade I Moderator: Elizabeth Trujillo (Suffolk U.) Moderator: Ermal Frasheri (Harvard U. Kennedy School of Government) 1. Chi Carmody (U. Western Ontario), What is Fairness in WTO Law? Anupam Chander (UC- Davis), The Internet of Things and the Future of Trade 3. Colette van der Ven (Harvard Law School), Looking Beyond Trade Preferences: The Role of Industrial Policy in Turning Developing Country Participation	Registration & Continental Breakfast, First Floor Forum of Ricketson Keynote Lecture, Room 165 of Ricketson Law Building Professor Petros Mavroidis (Columbia Law School and European University Institute) Coffee Break, Lobby 140 of Ricketson Law Building Panel 1, Room 155 Trade I Moderator: Elizabeth Trujillo (Suffolk U.) Moderator: Ermal Frasheri (Harvard U. Kennedy School of Government) 1. Chi Carmody (U. Western Ontario), What is Fairness in WTO Law? Moderator: Ermal Frasheri (Harvard U. Kennedy School of Government) 1. Erlend Leonhardsen (U. Oslo, Norway), In the Shadow of Default Rules: Exiting BITs and Ex-post Bounded Rationality Bargaining Between Normativity and Pragmatism Bounded Rationality Bargaining Between Normativity and Pragmatism 2. Alisher Umirdinov (Nagoya U., Japan), The End of the Hibernation of the Stabilization Clause: Reassessing its Contribution to Development Coffee Break, Lobby 140 of Ricketson Law Building Panel 3, Room 290 Climate Change: Adaptation and Mitigation Strategies & IEL Moderator: Anna Spain (U. Colorado-Boulder) Climate Change and Treaty Exit: A New Gap at the Intersection of International Economic Law and		

	Value Chains into Sustainable Economic Development 4. Andy Chen (Chung Yuan Christian U., Taiwan), Competing for Prosperity: Formulating Competition Policy and Law in Emerging Economies	State U., Russia), Contribution to Development as a Characteristic of a Protected Investment: A Realistic Approach?		
11:15 – 11:30		Coffee Break, Lo	bby 140 of Ricketson Law Building	
11:30 – 13:00	Panel 5, Room 125 Preferential Trade Agreements	Panel 6, Room 255 Finance I	Panel 7, Room 155 Africa	Panel 8, Room 180 Globalization & Policy Space
	Moderator : Phoenix Cai (U. Denver Sturm College of Law)	Moderator: Ashley K. Wald (Holland & Hart LLP)	<i>Moderator</i> : Alan Blakley (Blakley Justice)	Moderator: Myanna Dellinger (Western State College of Law)
	 Ilaria Espa & Kateryna Holzer (World Trade Institute), Tackling Energy Issues Under TTIP: Toward Multi- Speed Energy regulation? Wendy Ho (Soochow Law School, Taiwan), A David-and-Goliath Contest? The Implications of the Cross-Strait Trade Agreement 	 Anna DeLuca (Bocconi U., Italy), Bank Rescue Measures Under International Investment LawBetween the 'Old' International Rule of Causation and 'New' Emerging International Standards Alexandra Esmel [Affiliation], Currency Wars: The Need For International Solutions Farshad Ghodoosi (Yale 	 Olabisi Akinkugbe (University of Ottawa), The Shifting Role of Law as a Tool of Economic Development in the Economic Community of West African States Clarence Siziba (World Trade Institute), The Case for Firm-Level Considerations in SADC Trade Facilitation Fabio Morosini (University of Rio Grande do Sul, Brazil) & Michelle Ratton Sanchez Badin (FGV Sao Paulo School of Law, Brazil), 	 Elizabeth Sheargold (Melbourne Law School), Are Legitimate Regulatory Distinctions Realistic? Reconsidering US-Clove Cigarettes Caroline Henckels (U. New South Wales), Balancing Investment Protection and Regulatory Autonomy in New Investment Treaties: Lessons from Existing Treaties and Arbitral Decisions Julia Qin (Wayne State U.),

	3. Meredith Kolsky Lewis (SUNY Buffalo) Plurilateral Trade Agreements and Mega-FTAs: Implications for Developing Countries	U.), The Limits of Free Movement of Capital: The Status of Customary International Law of Money 4. Birgit Lode (Institute for Advanced Sustainability Studies, Potsdam), Soft Law at the Nexus of Economic Institutions and Sustainable Development	Contesting the Model-based Model: Empirical Insights from Brazil-Angola Trade and Investment Relations	State Ownership and Market Benchmarks: WTO Subsidy Jurisprudence and its Implications for Developmental Policy Space 4. Barbara Cooreman (Leiden U.), Green and Extraterritorial: PPMs Revisted		
13:00 – 14:15	Lunch and Keynote Sp	eaker, First Floor Forum of Ricke	etson Law Building			
	Sustainable Development: G	enesis 1:28, Louis XIV, Gro Brund	tland and a World of Challenges			
	Mark Safty (Wirth Chair in Su	Mark Safty (Wirth Chair in Sustainable Development, U. Colorado-Denver; Partner, Holland & Hart LLP)				
14:30 – 16:00	Plenary Discussion, Roo	Plenary Discussion, Room 165 of Ricketson Law Building				
	Community Challenges for Sustainable Natural Resources Development					
	Moderator: Annecoos Wiersema (U. Denver Sturm College of Law)					
	1. David Atkins, Royal Dutch Shell					
	2. Ambika Chawla, Consultant 3. Cecilia Dalupan, Consultant					
	4. Cullen Hendrix, U. Denver Josef Korbel School of Int'l Studies 5. Matt Lepore, Colorado Oil and Gas Conservation Commission					
16:00 – 16:15	Coffee Break, Lobby 140, Ricketson Law Building					
16:15 – 17:45	Panel 9, Room 125	Panel 10, Room 155	Panel 11, Room 170	Panel 12, Room 190		
	Investment II	Voluntary Standards and Regulating Business for Development	Intellectual Property	Development and Governance		

Moderator: Susan Franck
(Washington & Lee U.)

- 1. Thomas Innes (Stepoe & Johnson LLP), The Adoption of Terms of Art in Bilateral Investment Treaties and its Consequences
- 2. Amokura Kawharu (U. Auckland), The Admission of Foreign Investment in Investment Treaty Policy and Practice
- 3. Jarrod Wong (U. Pacific), The Subversion of State-to-State Investment Arbitration
- 4. Gabriele Gagliani (U. Palermo), The Interpretation of General Exceptions in International Trade and Investment Law: Is a Sustainable Development Interpretive Approach Possible?

Moderator: Sarah Dadush (Rutgers U.)

- 1. Sarah Dadush (Rutgers U.), The Social Stock Exchange as Regulator?
- 2. Andrew Woods (U. Kentucky), The Global Market for Corporate Norms
- 3. Ofer Eldar (Yale U.), The Role of Social Enterprise and Hybrid Organizations
- 4. Kish Parella (Washington & Lee U.), Building
 Legitimacy Within the
 Architecture of the Transnational Corporation

Moderator: Anupam Chander (U. California-Davis)

- 1. Kevin Fandl (Temple U.),
 Intellectual Property Right
 Enforcement in Developing
 Countries: Stopping Theft or
 Stopping Development?
- 2. Sam Halabi (U. Tulsa),
 International IP-Free Zones
- 3. Ana Santos Rutschman (Duke U.),
 Towards a Regionalization of
 International Intellectual
 Property Norms? Development
 Strategies in the BRIC Countries

Moderator: Sergio Puig (U. Arizona)

- 1. Alexia Brunet Marks (U. Colorado-Boulder), A New Governance Recipe for Food Safety Regulation
- 2. Markus Wagner (U. Miami), Investment Law's Uruguay Moment
- 3. Antonio Cardesa-Salzmann,
 Endrius Cocciolo & Jordi Jaria
 (Universitat Rovira i Virgili,
 Spain), Beyond Development:
 Facing Governance Gaps in
 International Economic Law
 Through Constitutionalism
- 4. Carolina Palma (World Trade Institute), International Invesment in Agriculture as a Contribution to Food Security

17:45 – 19:00

Cocktail Reception, First Floor Forum (appetizers and drinks provided; dinner on your own)

Sponsored by the Roche LLM in International Business Transactions at the University of Denver Sturm College of Law

Sponsored by International Legal Studies Program

Saturday 15 November 2014 (University of Denver Sturm College of Law):						
8:15 – 9:00		Continental Breakfast, First Floor Forum of Ricketson Law Building				
9:00 - 10:30	Panel 13, Room 125		Panel 14, Room 155		Panel 15, Ro	oom 170
	Empirical & Social Scientific App to IEL	oroaches	South-South Aid To De	evelopment	Issues in D	Development
	Moderator : Todd Wells (Gleasor	n Wells)	Moderator : Sonia Rol	land (Northeastern U.)	Moderato College of	<i>r:</i> Ved P. Nanda (U. Denver Sturm Law)
	 Susan Franck (Washington & Conflating Politics & Develoe Examining Investment Treat Arbitration Outcomes Jason Yackee (U. Wisconsin) Investment Promotion Agent Promote Bilateral Investment Treaties? Jide Nzelibe (Northwestern Myth of the Free Trade Constitution) 	pment? ty), Do ncies nt U.), The	the Institutional F Development Assi 2. Fahimul Quadir (Y South-South Coop and the Changing Architecture: Expl	stance Ork U., Canada), eration, Realpolitik, Global Aid	2. Jededi of Law and the Trade 4. Goving Risk and the Risk and Ri	co B. Zampetti (European Union), aching human development in the of post 2015 development la and the SDGs iah Kroncke (FGV Sao Paulo School of Brazil), Development as Freedom of Value of Employment Security is Lamp (Queen's University), The lopment" Discourse in Multilateral Lawmaking d Persad (Stanford U.), Financial and Protection and the Global Push of Universal Health Coverage
10:30 – 10:45	Coffee Break, First Floor Forum of Ricketson Law Building					
10:45 – 12:15	Panel 16, Room 125	Panel 17, R	oom 155	Panel 18, Room 180		Panel 19, Room 190

	 Moderator: Beto Juarez (U. Denver Sturm College of Law) Jose M. Alvarez (Externado U. Colombia), The Rule of Law and Interpretation of IEL: Is Any Space Left to Development? Nicolás Perrone (Externado U., Colombia), The Governance of Foreign Investment at a Crossroad: Is an Overlapping Consensus the Road Forward? Jose Toro, (EAFIT U., Colombia), The Role of Latin American Free Trade Agreements in Promoting and Guaranteeing a Right of Development 	 Moderator: David Zaring (U. Pennslyvania-Wharton School) David Zaring (U. Pennsylvania-Wharton School), Dodd-Frank & International Law Erik Gerding (U. Colorado-Boulder), Cross-Border Payment Systems: Three Ways of Fighting at the Frontier Greg Shill (New York U.), Boilerplate Shock: Sovereign Debt Contracts as Incubators of Systemic Risk Karen Woody (Cadwater, Wickersham & Taft LLP) Macroprudential Regulation and Corruption Douglas Arner (U. Hong Kong) Developments In China Banking Law 	Natural Resources, Raw Materials & Commodities Moderator: Kristi Disney (Sustainable Development Strategies Group) 1. Cecily Rose (U. Leiden), The Extractive Industries Transparency Initiative and the Creation of Revenue Transparency Norms 2. Lars Schoenwald (U. Passau, Germany), The External Dimension of the European Union's Raw Materials Initiative and International Economic Law 3. Michael Fakhri (U. Oregon), Reintroducing International Commodity Agreements and Reimagining International Trade Law	 Corruption , IEL, & Development Moderator: Phil Nichols (U. Pennslyvania-Wharton School) 1. Andy Spalding (U. Richmond) Linking Anti-Corruption Enforcement to Trade 2. Djordjija Petkoski (World Bank) Effects of Corruption on Emerging and Developing Countries 3. Pat Dowden (Center for Business Ethics Russia) Creating and Implementing the Russian Compliance Alliance 4. Elizabeth Spahn (New England Law School) The Global Corruption Regime and Emerging and Developing Countries 	
12:15 -13:15	Lunch ("Build your own" boxed lunches in First Floor Forum of Ricketson Law Building)				
13:30 – 15:00	Panel 20, Room 125 Trade & Food Security Moderator: Fiona Smith (University of Warwick)		Panel 21, Room 155 International Economic Law & He Moderator: Sungjoon Cho (Chicago		

	Gashahun Fura (Melbourne Law School), Food Security Induced Transnational Agricultural Investments at the	1. Rahim Moloo (Gibson, Dunn & Crutcher), [Title]	
	Intersection between WTO Law and International Investment Law	2. Jeremy Sharpe (U.S. Department of State), [Title]	
		3. Markus Wagner (U. Miami),	
	2. Ching Wen Hsueh (National Chiao Tung U., Taiwan), In the		
	Name of Food Security: the Achievements and Failures of		
	Developing Countries in the Bali Ministerial Conference		
	3. Paolo Farah (West Virginia U.), How to Rebalance International Economic Law and Development in Non-Trade Concern Conflicting Areas: Biofuels vs. Food Security in the Light of the Subsidy Regulations and the Global Food Crisis		
15:15 – 16:15	Business Meeting, Room 145 of Ricketson Law Building		

Close of conference