

Canadian Council on International Law
Conseil canadien de droit international

43rd Annual Conference

Combustion: Energy, Resources and Environmental Issues Igniting International Law

November 13 - 15, 2014

OTTAWA, CANADA

43^e Conférence annuelle
**Énergie, ressources naturelles et environnement :
combustion du droit international**

Du 13 au 15 novembre 2014

OTTAWA, CANADA

PROGRAM
PROGRAMME

The CCIL gratefully acknowledges the following sponsors for their generous support of the 2014 Conference

Le CCDI remercie chaleureusement les commanditaires suivants pour leur généreuse contribution à la conférence 2014

Platinum / Platine

Gold / Or

Faculté de droit
Chaire de recherche et d'innovation
Goldcorp en droit des ressources
naturelles et de l'énergie
Goldcorp Research and Innovation
Chair in Natural Resources and
Energy Law

uOttawa

Faculté de droit
Faculty of Law

Silver / Argent

UNIVERSITÉ
Laval

Faculté de droit

Bronze

Windsor Law
University of Windsor

Transnational Law and Justice Network

Hunter Litigation Chambers

HUNTER / BERARDINO / McEWAN / KAARDAL

Allard Prize
FOR INTERNATIONAL INTEGRITY

UNIVERSITY OF BRITISH COLUMBIA
FACULTY OF LAW | AT ALLARD HALL

Session with Simultaneous Interpretation
Séance avec interprétation simultanée

Co-Chairs' Welcome

This year marks the 20th anniversary of the entry into force of the North American Free Trade Agreement (NAFTA), including one of the first environmental side agreements to a free trade agreement. This year's conference theme of energy, natural resources, and the environment, inspires a discussion of cross-cutting issues under international law such as trade and investment, corporate social responsibility, sustainable development, and human rights.

Legal practitioners in Canada are developing an increasingly necessary understanding of international law due to the proliferation of international treaties governing corruption, trade, and human rights. Businesses are demonstrating a serious concern with anti-corruption laws and international arbitration. Renewable energy issues under WTO dispute settlement have attracted the scrutiny of Canadian media. The international human rights community is increasingly critical of the direct and indirect role of corporations in human rights abuses committed overseas. This conference offers academics and practitioners a unique opportunity to further the dialogue on these issues, among others, in a setting where theory meets practice.

We are delighted to welcome our distinguished guests from both within Canada and abroad. We hope that this conference fosters new relationships within our growing community and new ideas that empower all participants to deepen their knowledge of international law.

Thank you for participating in the 2014 Annual Conference.

Victoria Clark
Julia Grignon
2014 Conference Co-chairs

Continuing Professional Development Credits:

- The Annual Conference is accredited by the Law Society of British Columbia for up to 20 Hours and therefore automatically recognized by the Barreau du Québec up to the same amount of hours for the purposes mandatory continuing professional education requirements, under section "Formation reconnue automatiquement".
- Thursday's workshop entitled *Professionalism Issues Related to International Law & In-House Counsels & Development of Policies for Organizations* has been accredited by the Law Society of Upper Canada for 3.25 Professionalism Hours.

We would be happy to assist you in obtaining credits in other jurisdictions.

Conference Co-Chairs

Victoria Clark

Julia Grignon

Crédits de formation professionnelle continue :

- La conférence annuelle est accréditée par le Barreau de la Colombie-Britannique jusqu'à 20 heures et est donc automatiquement reconnue par le Barreau du Québec pour le même nombre d'heures aux fins d'exigences obligatoires de formation professionnelle continue, sous la rubrique "Formation association reconnue automatiquement".
- L'atelier du jeudi intitulé *Les enjeux de professionnalisme liés au droit international et les conseillers juridiques d'entreprise ainsi que le développement des politiques pour les organisations* a été accrédité par le Barreau du Haut-Canada pour 3,25 heures professionnelles.

Nous sommes heureux de vous aider à obtenir des crédits dans d'autres juridictions.

Co-présidentes de la conférence

Victoria Clark

Julia Grignon

Keynote Speakers / Conférenciers Invités

Jean Charest, ancien vice-premier ministre du Canada et ancien premier ministre du Québec, est l'une des personnalités politiques les plus connues du Canada. Son gouvernement est connu pour un projet de développement durable du Nord du Québec, le *Plan Nord*, et a initié une entente sur la mobilité de la main-d'œuvre entre la France et le Québec en plus de jouer un rôle clé dans l'amorce des négociations d'un partenariat économique élargi entre l'Union européenne et le Canada. Associé au sein du cabinet McCarthy Tétrault, Jean Charest apporte une expertise grâce à sa connaissance approfondie de la politique publique, du secteur des affaires au Canada et des questions internationales.

Jean Charest, former Deputy Prime Minister of Canada and Premier of Québec, is one of Canada's best known political figures. The Charest government has been best known for a major initiative for the sustainable development of Northern Québec called "Plan Nord". Under his leadership, Québec experienced a sustained period of economic prosperity despite a global economic crisis. For the International arena, the Charest government initiated an unprecedented labour mobility agreement between France and Québec, and convinced Canada and the European Union to negotiate a broad economic partnership. Jean Charest is a Partner at McCarthy Tétrault. He provides invaluable expertise to the firm's clients with his in-depth knowledge and experience with public policy, corporate Canada and international matters.

Thomas Cottier is a professor of European and International Economic Law and the Managing Director of the World Trade Institute at the University of Bern. He was educated at the University of Bern, University of Michigan Law School, and was a visiting fellow at Cambridge University, UK. He taught international economic at different Swiss Universities and abroad. Prof. Cottier has written and publishes on a wide range of trade, European law and international law issues. His main research interests are in constitutional theory of multilevel governance and theory of international law, external relations of the EU, intellectual property, innovation and the challenges of climate change in international economic law. He managed a large national research project NCCR Trade Regulation from 2006 to 2013. Prof. Cottier has a long-standing involvement in GATT/WTO activities. He served on the Swiss negotiating team of the Uruguay Round from 1986 to 1993, first as Chief negotiator on dispute settlement and subsidies for Switzerland and subsequently as Chief negotiator on TRIPs and on IPRs in the EEA negotiations with the European Communities. He was the Deputy-Director General of the Swiss Intellectual Property Office. He served as a member or chair of several GATT and WTO panels.

David R. Haigh, Q.C. is a senior partner with the Calgary law firm of Burnet Duckworth & Palmer LLP where he has practiced as a commercial litigation counsel in the Canadian courts and as an advocate and arbitrator in the field of international commercial arbitration. He has served as an arbitrator on numerous international commercial arbitration and investor-state panels. He has, in addition, acted as counsel on a wide variety of arbitration matters, including ad hoc, institutional, private and investor-state disputes. David served as the national chairman of the Canadian ICC Committee for 6 years and as a director of the American Arbitration Association ("AAA") for 12 years. David has been a Fellow of the Chartered Institute of Arbitrators for many years and is now a Chartered Arbitrator. He is also a Fellow of the American College of Trial Lawyers and a Founding Member of the Western Canada Commercial Arbitration Society. David has been recognized as a panelist on the Energy Arbitrators List published by the ICDR.

JOHN E. READ MEDAL RECIPIENT / RÉCIPIENDAIRE DE LA MÉDAILLE JOHN E. READ

Stephen J. Toope becomes Director of the Munk School of Global Affairs at the University of Toronto in January 2015. He was President and Vice-Chancellor, the University of British Columbia, from 2006-14. A former President of the Pierre Elliott Trudeau Foundation, and Dean of Law, McGill University, Professor Toope also served as Law Clerk to the Rt. Hon. Brian Dickson, of the Supreme Court of Canada. He served as President of the Canadian Council on International Law and member of the Executive Council of the American Society of International Law. Toope publishes in leading international journals on international dispute resolution, international environmental law, human rights, the use of force, and international legal theory. Toope also served as Chair of the United Nations Working Group on Enforced and Involuntary Disappearances.

His most recent book with Jutta Brunnée, *Legitimacy and Legality in International Law: An Interactional Account*. Cambridge: Cambridge University Press (2010) was winner of the American Society of International Law's 2011 Certificate of Merit for Creative Scholarship.

Thursday, November 13, 2014 / Jeudi 13 novembre 2014

Édifice Lester B. Pearson Building

125, promenade Sussex Drive

09:00 - 16:30	Registration/Inscription Foyer Skelton Lobby		
10:00 - 11:00	Opening Plenary – Canada in a New World <i>Séance plénière d'ouverture – Canada dans un monde nouveau</i> Cadieux Auditorium Speaker/Conférencier Jean Charest Former Deputy Prime Minister of Canada and Premier of Québec, Partner McCarthy Tétrault LLP Ancien vice-premier ministre du Canada et ancien premier ministre du Québec, associé au sein du cabinet McCarthy Tétrault LLP		
11:00 - 11:30	Break/Pause Salon Skelton Lobby		
11:45 - 13:00	Panel/Séance 1A Transnational Human Rights Based Tort Litigation <i>Litiges en responsabilité délictuelle basés sur les droits de l'homme transnationaux</i> Cadieux Auditorium Chair/Présidente Jayne Stoyles, Founder and CEO, Philippe Kirsch Institute Speakers/Conférenciers Scott Fairley, Weir Foulds LLP Francis A. Vasquez, White & Case LLP Murray Klippenstein, Klippensteins	Panel/Séance 1B The Pros and Cons of Supply Chain Standards in the Trade of Energy Goods and Services <i>Les avantages et les inconvénients des normes de la chaîne d'approvisionnement dans le commerce des marchandises et services énergétiques</i> Robertson Chair/Présidente Liz Whitsitt, Faculty of Law, University of Calgary Speakers/Conférenciers Sharon Masher, University of Calgary, Faculty of Law James Coleman, University of Calgary, Faculty of Law Anna Marhold, Department of Law, European University Institute, Italy <i>Sponsored by/ Commandité par</i> UNIVERSITY OF CALGARY FACULTY OF LAW	Panel/Séance 1C Canadian Companies in Investment Treaty Arbitration Rendez-Vous Room Chair/Président Viren Mascarenhas, King and Spalding Speakers/Conférenciers Jean-Michel Marcoux, University of Victoria
13:00 - 14:00	Lunch/Dîner Salon Skelton Lobby		

13:00 - 14:00	Concurrent lunch sessions		
	<p>Law of the Sea: New Horizons <i>Droit de la mer : Nouveaux horizons</i></p> <p>Cadieux Auditorium </p> <p>Chair/Présidente Catherine Boucher, Oceans and Environmental Law Division, DFATD</p> <p>Speakers/Conférenciers Kristin Bartenstein, Université Laval Mark Russell, Cox and Palmer</p>	<p>Trailblazing a Career in International Law: Lessons Learned on a Road Less Traveled</p> <p>Rendez-Vous Room</p> <p>Speakers/Conférenciers Daniel Loutfi, DFATD Monica Podgorny, McMillan LLP Laurence Marquis, Trade Law Bureau, DFATD Andrew Lanouette, Cassidy Levy Kent John Siwiec, Perley, Robertson, Hill & McDougall LLP Brittany Twiss, Canadian Lawyers Abroad Eric Weaver, Office of the Judge Advocate General</p> <p><i>Discussion of career opportunities in international law and lessons learned by practitioners</i></p>	
14:00 - 15:30	<p>LSUC Professional Practice Workshop* and Panel Sessions <i>Atelier professionnel du Barreau du Haut-Canada et séances simultanées</i></p> <p></p> <p>Cadieux Auditorium </p> <p>Part/Partie I The Role of In-House Corporate Counsel in International Resource/Energy Companies <i>Le rôle des conseillers juridiques d'entreprise au sein des sociétés internationales de ressources / énergie</i></p> <p>Chair/Président Scott Fairley, Weir Foulds LLP</p> <p>Speakers/Conférenciers Jeffrey Snow, IAMGOLD Corporation Carl De Luca, Base Minerals, Strategic Project, Vale Andrée-Claude Bérubé, Ambatovy Project</p> <p><i>Sponsored by/Commandité par</i></p> <p>WeirFoulds LLP</p>	<p>Panel/Séance 2B The Tangled Skein: Assessing the Supreme Court of Canada's Use of International Law <i>Évaluation de l'utilisation du droit international par la Cour Suprême du Canada : l'enchevêtrement</i></p> <p>Robertson </p> <p>Chair/Président Robert Currie, Schulich School of Law, Dalhousie University</p> <p>Speakers/Conférenciers Phillip Saunders, Q.C., Schulich School of Law, Dalhousie University Gib Van Ert, Hunter Litigation Chambers John Currie, University of Ottawa</p> <p><i>Sponsored by/Commandité par</i></p> <p>Hunter Litigation Chambers HUNTER / BERARDINO / MC EWAN / KAARDAL</p>	<p>Panel/Séance 2C Enforcement of International Environmental Law</p> <p>Rendez-Vous</p> <p>Chair/Président Payam Akhavan, McGill University</p> <p>Speakers/Conférenciers Claudia Colmenarez Ortiz, University of Gent Shams Al-Din Al Hijjaji, University of California, Berkeley Hugh Benevides, North American Agreement on Environment Cooperation, Commission on Environmental Cooperation</p>
15:30 - 16:00	<p>Break/Pause</p> <p>Salon Skelton Lobby</p>		

16:00 - 17:30	<p>LSUC Professional Practice Workshop* and Panel Sessions Atelier professionnel du Barreau du Haut-Canada et séances simultanées</p> <p>Français professionnellement conçue fipc accredited agréée cpd Continuing Professional Development</p> <p>Cadieux Auditorium </p> <p>Part/Partie II The Role of a Lawyer in Developing Policies for a Client or Organization that Comply with International Law <i>Le rôle de l'avocat en matière de développement de politiques pour les clients ou organisations qui se conforment au droit international</i></p> <p>Chair/Président Milos Barutciski, Bennett Jones LLP</p> <p>Speakers/Conférenciers Jim Bell, Enbridge Robert Young, International Committee of the Red Cross Michael Solursh, Trade Counsel, Government of Ontario, Ministry of the Attorney General, and Ministry of Economic Development, Employment and Infrastructure</p> <p>Sponsored by/Commandité par</p> <p>Bennett Jones</p> <p>Accreditation Part I and II of this program have been accredited by the Law Society of Upper Canada for 1.5 professionalism hours.</p> <p>Ce programme (partie I et partie II) a été accrédité par le Barreau du Haut-Canada pour 1,5 heures de professionnalisme.</p>	<p>Panel 3B/Séance 3B Natural Resource Projects, the Duty to Consult First Nations and Canada's Responsibility Under Investment Treaties <i>Projets en ressources naturelles, l'obligation de consulter les Premières nations et la responsabilité du Canada en vertu des traités d'investissement</i></p> <p>Robertson </p> <p>Speakers/Conférenciers Céline Lévesque, Civil Law Section, University of Ottawa Faculty of Law Maciej Lipinski, RSJM Laureat, University of Victoria Cynthia Westaway, Devlin, Gailus, Westaway</p>	<p>Panel/Séance 3C The Governance Gap: Extractive Industries, Human Rights and the Home State Advantage</p> <p>Rendez-Vous</p> <p>Chair/Présidente Mora Johnson, DFATD</p> <p>Speakers/Conférenciers Sara Seck, Faculty of Law, University of Western Ontario Penelope Simons , Faculty of Law, University of Ottawa</p> <p>Sponsored by/Commandité par</p> <p> Windsor Law University of Windsor</p> <p>Transnational Law and Justice Network</p>
---------------	--	--	--

17:45 - 18:45	<p>Keynote Address/Discours-programme Renewable Energy and International trade: Towards a Global Grid <i>L'énergie renouvelable et le commerce international : vers une grille globale</i></p> <p>Cadieux Auditorium </p> <p>Speaker/Conférencier Thomas Cottier Managing Director, World Trade Institute and the Institute of European and International Economic Law Professor of European and International Economic Law, University of Bern</p>
18:45	<p>Legal Adviser's Reception <i>Réception du Jurisconsulte</i></p> <p>Foyer Skelton Lobby</p>
19:30	<p>Evening Social Held in collaboration with the University of Ottawa International Law Students Association</p> <p>Earl of Sussex, 431 Sussex Drive</p>

Friday, November 14, 2014 / Vendredi 14 novembre 2014
Édifice John G. Diefenbaker Building
111, promenade Sussex Drive

07:30 - 17:00	Registration/Inscription Foyer de la salle Victoria Hall Foyer	
07:30 - 09:00	Light breakfast/Léger petit déjeuner Foyer de la salle Ottawa Room Foyer	
08:00 - 09:05	Breakfast Session/Séance du petit-déjeuner 1	Breakfast Session/Séance du petit-déjeuner 2
	The Law faculty of the University of Ottawa presents: Pivotal Developments in International Law in the last Year	Recent Developments in Sovereign Debt - Management and Resolution
	<i>La faculté de droit de l'université d'Ottawa présente : Développements récents en droit international dans la dernière année</i>	Freiman/Guigues
	Victoria Hall 	Chair/Présidente Konstantia Koutouki, Université de Montréal
	Chair/Président Professor Yves Le Bouthillier, University of Ottawa	Speakers/Conférenciers Mark Jewett, Bennett Jones LLP Brett House, CIGI Dominico Lombardi, CIGI
	Speakers/Conférenciers Jaheur Fahaly, Human Rights Pacificique Manirakiza, International Criminal Law Chidi Oguamanam, Biodiversity law François Larocque, Domestic Law/International law Anthony Van Duzer, Trade law	In Association with/En collaboration avec
	<i>Sponsored by/Commandité par</i>	 International Law Association ILA CANADA
09:10 - 10:40	NAFTA at 20 – ALENA +20	
	Victoria Hall 	
	Chair/Présidente Onagh Fitzgerald, International Law Research Program, Centre for International Governance Innovation (CIGI)	
	Speakers/Conférenciers John Weekes, Bennett Jones LLP Andrew Shoyer, Sidley Austin LLP Hugo Perezcano Diaz, Private Practice	
	<i>Sponsored by/Commandité par</i>	
10:40 - 11:00	Break/Pause Foyer de la salle Ottawa Room Foyer	
	<i>Sponsored by/Commandité par</i>	

Session with Simultaneous Interpretation
Séance avec interprétation simultanée

11:00 - 12:30	<p>Concurrent Sessions/Séances simultanées</p> <table border="0" data-bbox="295 185 1538 1022"> <tr> <td data-bbox="295 185 698 1022"> Panel/ Séance 4A The WTO, Energy, and Sustainable Development <i>L'OMC, l'énergie et le développement durable</i> Victoria Hall Chair/Président Rambod Behboodi, Competition Bureau Speakers/Conférenciers Richard Ouellet, Université Laval Véronique Guèvremont, Université Laval Michelle Kristy, Center for World Trade Studies of Universitas Gadjas Mada </td><td data-bbox="698 185 1122 1022"> Panel/Séance 4B The Role of Corporations in Modern Conflict from Prevention to Participation Poliquin-Green Chair/Président Ilario Maiolo, Red Cross Speakers/Conférenciers Isabelle Brissette, Rio Tinto Stephanie von Hlatky, Center for International and Defence Policy, Queen's University Nadège Compaoré, Queen's University Chris Harland, ICRC Delegate to the United States and Canada </td><td data-bbox="1122 185 1538 1022"> Panel/Séance 4C Litigating International Environmental Disputes Freiman/Guigues Chair/Président Kevin Gray, Trade Law Bureau, DFATD Speakers/Conférenciers Lawrence Martin, Foley Hoag LLP Bernard H. Oxman, University of Miami School of Law Stephen McCaffrey, McGeorge School of Law, University of the Pacific </td></tr> </table>	Panel/ Séance 4A The WTO, Energy, and Sustainable Development <i>L'OMC, l'énergie et le développement durable</i> Victoria Hall Chair/Président Rambod Behboodi, Competition Bureau Speakers/Conférenciers Richard Ouellet, Université Laval Véronique Guèvremont, Université Laval Michelle Kristy, Center for World Trade Studies of Universitas Gadjas Mada	Panel/Séance 4B The Role of Corporations in Modern Conflict from Prevention to Participation Poliquin-Green Chair/Président Ilario Maiolo, Red Cross Speakers/Conférenciers Isabelle Brissette, Rio Tinto Stephanie von Hlatky, Center for International and Defence Policy, Queen's University Nadège Compaoré, Queen's University Chris Harland, ICRC Delegate to the United States and Canada	Panel/Séance 4C Litigating International Environmental Disputes Freiman/Guigues Chair/Président Kevin Gray, Trade Law Bureau, DFATD Speakers/Conférenciers Lawrence Martin, Foley Hoag LLP Bernard H. Oxman, University of Miami School of Law Stephen McCaffrey, McGeorge School of Law, University of the Pacific
Panel/ Séance 4A The WTO, Energy, and Sustainable Development <i>L'OMC, l'énergie et le développement durable</i> Victoria Hall Chair/Président Rambod Behboodi, Competition Bureau Speakers/Conférenciers Richard Ouellet, Université Laval Véronique Guèvremont, Université Laval Michelle Kristy, Center for World Trade Studies of Universitas Gadjas Mada	Panel/Séance 4B The Role of Corporations in Modern Conflict from Prevention to Participation Poliquin-Green Chair/Président Ilario Maiolo, Red Cross Speakers/Conférenciers Isabelle Brissette, Rio Tinto Stephanie von Hlatky, Center for International and Defence Policy, Queen's University Nadège Compaoré, Queen's University Chris Harland, ICRC Delegate to the United States and Canada	Panel/Séance 4C Litigating International Environmental Disputes Freiman/Guigues Chair/Président Kevin Gray, Trade Law Bureau, DFATD Speakers/Conférenciers Lawrence Martin, Foley Hoag LLP Bernard H. Oxman, University of Miami School of Law Stephen McCaffrey, McGeorge School of Law, University of the Pacific		
12:30 - 13:30	<p>Lunch/Dîner Salles Ottawa Rooms A-E</p>			
12:30 - 13:30	<p>Concurrent Sessions/Séances simultanées</p>			
	<p>Professional Women in the Extractive Sector In Cooperation with the Organization of Women in International Trade</p> Poliquin-Green Chair/Présidente Adrienne Jarabek, OWIT-Ottawa Speakers/Conférencières Elisabeth Preston, Business and Regulatory Lawyer Lindsay Clements, Cassels Brock and Blackwell LLP Virginia Schweitzer, Fasken Martineau Du Moulin LLP	<p><i>Mécanismes internationaux de règlements des différends et dette souveraine : outils, moyens et enjeux</i></p> Freiman Guigues Chair/Présidente Laurence Marquis, Trade Law Bureau, DFATD Speakers/Conférenciers Julien Fouret, Castaldi, Mourre & Partners David Pavot, Faculté de droit, Université de Sherbrooke		
12:45 - 13:30	<p>Department of Foreign Affairs, Trade and Development Legal Branch Forum Interactive Discussion on Topical Issues in International Law</p> Victoria Hall 			

13:30 - 15:00	Concurrent Sessions/Séances simultanées		
	<p>Panel/Séance 5A The Interrelationship between Investment Arbitration, Indigenous Rights and Environmental Law <i>La corrélation entre l'arbitrage sur les investissements, les droits des peuples autochtones, et le droit de l'environnement</i></p> <p>Victoria Hall </p> <p>Chair/Président Martin Valasek, Norton Rose Fulbright</p> <p>Speakers/Conférenciers Konstantia Koutouki, Université de Montréal Anie Lespérance, Cabinet Yves Fortier Miguel Eduardo Vargas Monroy, University of Montreal</p> <p>Sponsored by/ Commandité par</p> 	<p>Panel/Séance 5B Renewable Energy from Ontario to Spain and Beyond: Legal (in)Stability, Local Content Requirements, Subsidies and Other Challenges to Investment and Trade Law</p> <p>Polquin-Green</p> <p>Chair/Président Pierre-Olivier Savoie, Freshfields Bruckhaus Deringer LLP</p> <p>Speakers/Conférenciers Matthew Kronby, Bennett Jones LLP Sylvie Tabet, Trade Law Bureau, DFATD Alexandre Genest, University of Ottawa and Leiden Law School Julien Fouret, Castaldi Mourre & Partners</p> <p><i>Under Chatham House Rules, closed to the media</i> <i>En vertu des règles de Chatham House, fermée aux médias</i></p>	<p>Panel/Séance 5C Environmental Issues in the Oil and Gas Industry</p> <p>Freiman/Guigues</p> <p>Chair/Présidente Heather Squires, Trade Law Bureau, DFATD</p> <p>Speakers/Conférenciers Gene Smary, Warner, Norcross & Judd LLP Sandy MacDonald, Cox and Palmer Dufferin Harper, Blake, Cassels & Graydon LLP</p>
15:05 - 16:30	Concurrent Sessions/Séances simultanées		
	<p>Panel/Séance 6A International Trade Law and International Investment Law: Boundaries, Consistency and Conflicts / Droit commercial international et droit international des investissements : frontières, cohérence et conflits</p> <p>Victoria Hall </p> <p>Chair/Présidente Debra Steger, University of Ottawa</p> <p>Speakers/Conférenciers José Alvarez, New York University School of Law Andrea K. Bjorklund, McGill University Faculty of Law Andrew Mitchell, Melbourne Law School</p>	<p>Panel/Séance 6B Natural Resources, Human Rights, and Conflict</p> <p>Polquin-Green</p> <p>Chair/Président John Packer, Human Rights Research and Education Centre, University of Ottawa</p> <p>Speakers/Conférenciers Alex Neve, Amnesty International Canada Areli Valencia, University of Ottawa Daniel Cerqueira, Due Process of Law Foundation</p> <p>In cooperation with/ En collaboration avec</p> <div style="display: flex; justify-content: space-around;"> <div style="text-align: center;"> <p>Centre de recherche et d'enseignement sur les droits de la personne</p> </div> <div style="text-align: center;"> <p>Human Rights Research and Education Centre</p> </div> </div>	<p>Panel/Séance 6C Environmental Assessment, Territory and Sovereignty</p> <p>Freiman/Guigues</p> <p>Chair/Présidente Natasha Affolder, UBC Faculty of Law</p> <p>Speakers/Conférenciers Neil Craik, School of Environment, Enterprise and Development, University of Waterloo Derek McKee, Faculté de droit, Université de Sherbrooke Sara Seck, Western University Faculty of Law</p>

16:30 - 16:45	Break/Pause Foyer de la salle Ottawa Room Foyer	
16:45 - 17:45	<p>Panel/ Séance 7A Resolving Global Resource-Based Disputes Through International Arbitration: Views from the Inside <i>Résoudre les différends relatifs aux ressources globales par le biais de l'arbitrage international : Vues de l'intérieur</i></p> <p>Victoria Hall </p> <p>Chair/Président Rahim Moloo, Gibson, Dunn & Crutcher LLP</p> <p>Speakers/Conférenciers Kevin Massie, Tullow Oil David R. Haigh, Burnet, Duckworth & Palmer LLP Eric Ho, Anglo American PLC</p>	<p>Panel/Séance 7B Building Pathways to Justice: the Land and Water Rush in Africa</p> <p>Poliquin-Green</p> <p>Chair/Président Adrian di Giovanni, International Development Research Centre</p> <p>Speakers/Conférenciers Howard Mann, International Institute for Sustainable Development Robert Kibugi, University of Nairobi Law School</p> <p>Sponsored by/Commandité par</p>
18:30	<p>Reception/Réception Grand Hall, Canadian Museum of History <i>Grande galerie, Musée canadien de l'histoire</i></p> <p>Cash Bar / Bar payant</p>	
19:30	<p>Banquet</p> <p>Presentation of the John E. Read Medal Présentation du Médaille John E. Read</p> <p>Recipient/Récipiendaire Stephen Toope</p> <p>Speaker/Conférencier Stephen Toope Incoming Director, Munk School of Global Affairs, University of Toronto</p> <p>Sponsored by/Commandité par</p> <p>The Professional Association of Foreign Service Officers L'Association professionnelle des agents du Service extérieur</p> <p>(Ticket required/Billet requis)</p>	

<p style="text-align: center;">Saturday, November 15, 2014 / Samedi 15 novembre 2014</p> <p style="text-align: center;">Édifice John G. Diefenbaker Building 111, promenade Sussex Drive</p>			
07:30 - noon	Registration/Inscription Foyer Victoria Hall Foyer		
07:30 - 09:00	Light breakfast/Léger petit déjeuner Foyer de la salle Ottawa Room Foyer		
08:00 - 09:20	Breakfast Session/ Séance du petit-déjeuner 3 Sustainable Development Développement durable Victoria Hall Chair/Présidente Lynda Collins, University of Ottawa	Breakfast session/Séance du petit-déjeuner 4 Resource-Related Territorial Disputes Freiman-Guigues Chair/Président Stephen Randall, DFATD	Speakers/Conférenciers Nigel Bankes, University of Calgary Tamar Meshel, University of Toronto Jonas Attenhofer, University of Bern
09:30 - 11:00	Concurrent Sessions/Séances simultanées		
	Panel/Séance 8A SQDI Panel - Carbon pricing mechanisms : contemporary issues SQDI - Les mécanismes de fixation du prix du carbone: enjeux contemporains Victoria Hall Chair/Président Olivier Delas, Président de la SQDI	Panel/Séance 8B Green Energy and International Intellectual Property Law Poliquin-Green Chair/Présidente Oonagh Fitzgerald, International Law Research Program, Centre for International Governance Innovation (CIGI)	Panel /Séance 8C Theoretical Approaches to International Law: Beyond Multilateral Treaties Freiman/Guigues Chair/Présidente Betina Kuzmarov, Carleton University
	Speakers/Conférenciers Nathalie Chalifour, Centre du droit de l'environnement et de la durabilité mondiale Geraud de Lassus St Genies, Université Laval Jacques Papy, UQAM Benoit St-Jean, Ministère de l'Économie, de l'Innovation et de l'Exportation du Québec	Speaker/Conférenciers Jeremy de Beer, University of Ottawa Bassem Awad, ILRP,CIGI Konstantia Koutouki, University of Montreal Lee Webster, Osler, Hosking & Harcourt LLP Timon LeDain, Sustainable Development Technology Canada	Speakers/Conférenciers Dwight Newman, Saskatchewan College of Law Sari Graben, Ryerson School of Law and Business Anna Dolidze, Western Law Ibironke Odumosu-Ayanu, Saskatchewan College of Law
	<i>In cooperation with/ En collaboration avec</i> 	Sponsored by / Commandité par: 	
11:00 - 11:30	Break/Pause Foyer de la salle Ottawa Room Foyer		

11:30 - 13:00	Concurrent Session/Séances simultanées <table border="0" data-bbox="295 211 1543 878"> <tr> <td data-bbox="295 211 649 878"> Panel/ Séance 9A The Right to Water <i>Le droit à l'eau</i> Victoria Hall Speakers/Conférenciers Frederique Lazano Rios, Université Lyon Eric Cheng, York University François-Xavier Saluden, Université du Québec à Montréal </td><td data-bbox="649 211 1122 878"> Panel/Séance 9B The International Law(s) of Climate Change Poliquin-Green Speakers/Conférencier Alberto Costi, Victoria University of Wellington, New Zealand Jeffrey Smith, McGill University Faculty of Law Carla Sbert, University of Ottawa John Burnett, Oceans and Environmental Law Division, DFATD </td><td data-bbox="1122 211 1543 878"> Panel/Séance 9C Energy Issues Fuelling International Investment Law Freiman/Guigues Chair/Présidente Yasmin Shaker, Trade Law Bureau, DFATD Speakers/Conférenciers Maria Madalena das Neves, University of Tromsø, Norway Ozge Varis, University of Dundee, Center for Energy, Petroleum, Mineral Law and Policy (CEPMLP) Panos Merkouris, University of Groningen Joshua Karton, Queen's University Dilton Ribeiro, Queen's University </td></tr> </table>	Panel/ Séance 9A The Right to Water <i>Le droit à l'eau</i> Victoria Hall Speakers/Conférenciers Frederique Lazano Rios, Université Lyon Eric Cheng, York University François-Xavier Saluden, Université du Québec à Montréal	Panel/Séance 9B The International Law(s) of Climate Change Poliquin-Green Speakers/Conférencier Alberto Costi, Victoria University of Wellington, New Zealand Jeffrey Smith, McGill University Faculty of Law Carla Sbert, University of Ottawa John Burnett, Oceans and Environmental Law Division, DFATD	Panel/Séance 9C Energy Issues Fuelling International Investment Law Freiman/Guigues Chair/Présidente Yasmin Shaker, Trade Law Bureau, DFATD Speakers/Conférenciers Maria Madalena das Neves, University of Tromsø, Norway Ozge Varis, University of Dundee, Center for Energy, Petroleum, Mineral Law and Policy (CEPMLP) Panos Merkouris, University of Groningen Joshua Karton, Queen's University Dilton Ribeiro, Queen's University
Panel/ Séance 9A The Right to Water <i>Le droit à l'eau</i> Victoria Hall Speakers/Conférenciers Frederique Lazano Rios, Université Lyon Eric Cheng, York University François-Xavier Saluden, Université du Québec à Montréal	Panel/Séance 9B The International Law(s) of Climate Change Poliquin-Green Speakers/Conférencier Alberto Costi, Victoria University of Wellington, New Zealand Jeffrey Smith, McGill University Faculty of Law Carla Sbert, University of Ottawa John Burnett, Oceans and Environmental Law Division, DFATD	Panel/Séance 9C Energy Issues Fuelling International Investment Law Freiman/Guigues Chair/Présidente Yasmin Shaker, Trade Law Bureau, DFATD Speakers/Conférenciers Maria Madalena das Neves, University of Tromsø, Norway Ozge Varis, University of Dundee, Center for Energy, Petroleum, Mineral Law and Policy (CEPMLP) Panos Merkouris, University of Groningen Joshua Karton, Queen's University Dilton Ribeiro, Queen's University		
13:00 - 14:30	Lunch/Dîner <i>Salles Ottawa Rooms A-E</i>			
13:30 - 14:30	International and Domestic Arbitration – Recent Developments, Relationships and Differences <i>Arbitrage international et domestique – Développements récents, relations, et différences</i> Victoria Hall Chair/Président Dominique Gibbens, Fasken Martineau Speakers/Conférenciers Charles-Emmanuel Côté, Université Laval Tammy Shoranick, McCarthy Tétrault LLP F. Andrew Scott, British Columbia International Commercial Arbitration Centre			
14:30 - 16:00	Concurrent Sessions/Séances simultanées <table border="0" data-bbox="295 1381 1543 1765"> <tr> <td data-bbox="295 1381 915 1765"> Panel/Séance 10A International Humanitarian Law and Environment <i>Droit international humanitaire et environnement</i> Victoria Hall Chair/Président Errol P. Mendes, University of Ottawa Speakers/Conférenciers Jérôme Massé, Université Laval Kirsten Stefanik, RSJM Award Recipient </td><td data-bbox="915 1381 1543 1765"> Panel/Séance 10B Mitigating the Effects of Climate Change and Extractive Industries in Africa Freiman/Guigues Speakers/Conférenciers Tohouindji Christian Hessou, Université Laval Christian Zenim, University of Cape Town </td></tr> </table>	Panel/Séance 10A International Humanitarian Law and Environment <i>Droit international humanitaire et environnement</i> Victoria Hall Chair/Président Errol P. Mendes, University of Ottawa Speakers/Conférenciers Jérôme Massé, Université Laval Kirsten Stefanik, RSJM Award Recipient	Panel/Séance 10B Mitigating the Effects of Climate Change and Extractive Industries in Africa Freiman/Guigues Speakers/Conférenciers Tohouindji Christian Hessou, Université Laval Christian Zenim, University of Cape Town	
Panel/Séance 10A International Humanitarian Law and Environment <i>Droit international humanitaire et environnement</i> Victoria Hall Chair/Président Errol P. Mendes, University of Ottawa Speakers/Conférenciers Jérôme Massé, Université Laval Kirsten Stefanik, RSJM Award Recipient	Panel/Séance 10B Mitigating the Effects of Climate Change and Extractive Industries in Africa Freiman/Guigues Speakers/Conférenciers Tohouindji Christian Hessou, Université Laval Christian Zenim, University of Cape Town			
16:00 - 16:15	Break/Pause			

16:15 - 17:15	<p>Closing Plenary/Plénière de fermeture The Decade of Sustainable Energy for All, Context and Challenges <i>La décennie énergie durable pour tous, contexte et enjeux</i></p> <p>Victoria Hall </p> <p>Special presentation of the Walter S. Tarnopolsky Award to Robin Sully International Commission of Jurists (ICJ) - Canada</p> <p>Speaker/Conférencier Christophe Krolik, Université Laval</p> <p><i>Sponsored by/Commandité par</i></p> <p>UNIVERSITÉ Laval</p> <p>Faculté de droit Chaire de recherche et d'innovation Goldcorp en droit des ressources naturelles et de l'énergie Goldcorp Research and Innovation Chair in Natural Resources and Energy Law</p>
17:15 - 18:15	<p>CCIL Annual General Meeting Assemblée générale annuelle du CCDI</p> <p>Victoria Hall </p>

NOTES

