

6th SIEL PEPA Conference 2017

Thursday 20 and Friday 21 April, 2017

De Harmonie, Tilburg

Final Program

THURSDAY – 20 April		
8:30 – 09:00	Registration and coffee	
9:00 – 09:15	[Mozart Room] Welcome and opening remarks: Dr. Anna Marhold (Tilburg University)	
09:15 – 10:30	[Mozart Room] Session I – Investment Arbitration & Legitimacy Issues Chair: Brano Hock (Tilburg University) Viviane Kube (European University Institute) Katrine Tvede (University of Amsterdam) Discussants: Hege Elisabeth Kjos (University of Amsterdam) Morag Goodwin (Tilburg University)	[Bach Room] Session II – Energy Governance & IEL Chair: Anna Butenko (Tilburg University) Tomás Restrepo (Hamburg University) Natasha Georgiou (University of Reading) Cees Verburg (University of Groningen) Discussants: Eric De Brabandere (Leiden University) Anna Marhold (Tilburg University)
10:30 – 11:00	Coffee break	
11:00 – 12:15	[Mozart Room] Session III – Intellectual Property Issues in IEL Chair: Inge Graef (Tilburg University) Martina Anzini (Marche Politechnic University) Vivian Rocha & Alebe Linhares (University of Sao Paulo) Titilayo Adebola (University of Warwick) Discussants: Panos Delimatsis (Tilburg University) Jan Bohanes (Advisory Centre for WTO Law)	[Bach Room] Session IV – Contemporary Issues in Investment Law Chair: Nik Rajkovic (Tilburg University) Esmé Shirlow (King's College London) Wei Yin (Durham University) Daniela Gomez-Altamirano (Leiden University) Jens Hillebrand-Pohl (University of Maastricht) Discussants: Eric De Brabandere (Leiden University) Hege Elisabeth Kjos (University of Amsterdam)
12:15 – 13:15	Lunch	
13:15 – 14:30	[Mozart Room] Session V – Soft Law Mechanisms in IEL Chair: Anna Marhold (Tilburg University) Manuel Miranda Sanchez (Graduate Institute, Geneva) Ngan Vu (Bocconi University) Discussants: Lorand Bartels (Cambridge University) Giovanni Gruni (Leiden University)	[Bach Room] Session VI – Law & Economics: Spillover Effects of IEL Chair: Agnieszka Janczuk-Gorywoda (Tilburg University) Christopher Boyd (University of Glasgow) Zouheir El-Sahli (Aix-Marseille University) Stela Rubinova (Graduate Institute, Geneva) Discussants: Panos Delimatsis (Tilburg University) Mislav Mataija (European Commission, Legal Service)

14:30 – 15:15	<p>[Mozart Room] Welcome & Introduction to TILEC: Professor Panos Delimatsis (<i>Tilburg University</i>)</p> <p>Keynote Speech (Law): Professor Joel Trachtman (<i>Tufts University – The Fletcher School</i>)</p>	
15:15 – 15:45	Coffee break	
15:45 – 17:00	<p>[Mozart Room]</p> <p>Session VII – International Standardization Chair: Paul Verbruggen (<i>Tilburg University</i>)</p> <p>Awilo Ochieng (<i>Codex</i>) Dominique Sinopoli & Kai Purnhagen (<i>Wageningen University</i>) Olga Kanevskaia (<i>Tilburg University</i>)</p> <p>Discussants: Giovanni Gruni (<i>Leiden University</i>) Suresh Nanwani (<i>Australian National University/ former Asian Development Bank</i>)</p>	<p>[Bach Room]</p> <p>Session VIII – History & Institutions of IEL Chair: Morag Goodwin (<i>Tilburg University</i>)</p> <p>Ru Ding (<i>Georgetown University</i>) Rafael Sakr (<i>London School of Economics</i>) Heather Bray (<i>University of Amsterdam</i>)</p> <p>Discussants: Lorand Bartels (<i>Cambridge University</i>) Giovanna Adinolfi (<i>University of Milan</i>)</p>
17:00 – 18:00	<p>[Mozart Room] Expert Roundtable: The Future of Trade and Investment in the Brexit and Trump Era Joel Trachtman; Meredith Crowley; Lorand Bartels; Panos Delimatsis (Moderator: Anna Marhold)</p>	
18:00 – 19:00	<p>Drinks reception: Launch of International Economic Law Volume (sponsored by Springer Publishers) Brigitte Reschke (Springer), Giovanna Adinolfi, Freya Baetens, Jose Caiado,</p>	
19:00 – 21:00	Buffet Conference Dinner at De Harmonie	

List of papers, Thursday 20 April

Session I – Investment Arbitration & Legitimacy Issues

Viviane Kube (<i>European University Institute</i>)	Europeanisation of the international investment regime: A chance for emancipation of the most affected?
Katrine Tvede (<i>University of Amsterdam</i>)	Reframing Legitimacy Concerns in Arbitration through a Focus on Norm Production

Session II – Energy Governance & IEL

Tomás Restrepo (<i>Hamburg University</i>)	Modification of the Renewable Energy Support Schemes under the Energy Charter Treaty
Natasha Georgiou (<i>University of Reading</i>)	The Energy Charter Treaty: Multilateral Energy Governance in a Fragmented Trading Regime
Cees Verburg (<i>University of Groningen</i>)	Consistent or Inconsistent – How to Enhance Legal Certainty under the Energy Charter Treaty

Session III – Intellectual Property Issues in IEL

Martina Anzini (<i>Marche Politechnic University</i>)	The Reverse Payment Patent Settlements under Antitrust Review in the European Union: Striking a Balance Between the Protection of Competition and the Right to Settle Patent Disputes.
Vivian Rocha & Alebe Linhares (<i>University of Sao Paolo</i>)	Repackaging Intellectual Property Protection in International Investment Law: Lessons from the Philip Morris v. Uruguay Case
Titilayo Adebola (<i>University of Warwick</i>)	Towards the Construction of a Plant Variety Protection System in Nigeria: A TWAIL Project

Session IV – Contemporary Issues in Investment Law

Esmé Shirlow (<i>King's College London</i>)	Conflict, Comity or Control? Accounting for Domestic Decision-Making in the International Adjudication of Investment Claims
Wei Yin (<i>Durham University</i>)	The Field of International Economic Law: Background Histories of the Postwar Struggle for International Law of World Economy
Daniela Gomez-Altamirano (<i>Leiden University</i>)	The dual approach to national treatment in international economic law: a quantitative & qualitative analysis of the use of WTO jurisprudence in investor-State arbitration
Jens Hillebrand-Pohl (<i>University of Maastricht</i>)	Openness in International Investment Law: Too Much of a Good Thing?

Session V – Soft Law Mechanisms in IEL

Christopher Boyd (<i>University of Glasgow</i>)	Mobile Capital, Migrant Labour: a bottom-up account of the interaction of IEL and globalised un (der) employment
Zouheir El-Sahli (<i>Aix-Marseille University</i>)	The internal and external effects of offshoring on job insecurity
Stela Rubinova (<i>Graduate Institute, Geneva</i>)	The Impact of New Regionalism on Global Value Chains Participation

Session VII – International Standardization

Awilo Ochieng (<i>Codex</i>)	Codex standards - Protecting consumers against unsafe food and misleading and deceptive practices in the food trade
Dominique Sinopoli & Kai Purnhagen (<i>Wageningen University</i>)	The internal and external effects of offshoring on job insecurity
Stela Rubinova (<i>Graduate Institute, Geneva</i>)	The Impact of New Regionalism on Global Value Chains Participation

Session VIII – History & Institutions of IEL

Ru Ding (<i>Georgetown University</i>)	Balancing Varieties of Market Economies in International Economic Institutions: Regulating State-Owned Enterprises in the WTO as a Case Study
Raphael Sakr (<i>London School of Economics</i>)	The Field of International Economic Law: Background Histories of the Postwar Struggle for International Law of World Economy
Heather Bray (<i>University of Amsterdam</i>)	The US-Mexican General Claims Commission: A Functional Analysis

FRIDAY – 21 April

8:30 – 9:00	Coffee & continued registration	
9:00 – 10:15	[Mozart Room] Session IX – Preferentialism in IEL: CETA Chair: Panos Delimatsis (<i>Tilburg University</i>) Ohio Omiunu (<i>De Montfort University</i>) Benjamin Jones (<i>University of Victoria</i>) Alejandro Gonzalez Arreaza (<i>University of Leuven</i>) Discussants: Charlotte Sieber-Gasser (<i>University of Lucerne</i>) James Mathis (<i>University of Amsterdam</i>)	[Bach Room] Session X – Sovereign Debt Restructuring Chair: Jose Caiado (<i>University of Hamburg</i>) Alexandre Belle (<i>University of Glasgow</i>) Vassilis Paliouras (<i>Queen Mary University, London</i>) Federica Violi (<i>Erasmus University Rotterdam</i>) Venetia Argyropoulou (<i>Tilburg University</i>) Discussants: Giovanna Adinolfi (<i>University of Milan</i>) Suresh Nanwani (<i>Australian National University / former Asian Development Bank</i>)
10:15 – 10:45	Coffee break	
10:45 – 12:00	[Mozart Room] Session XI – ISDS: Procedural Aspects Chair: Moritz Baumgärtel (<i>Tilburg University</i>) Klara Polackova Van der Ploeg (<i>the Graduate Institute, Geneva</i>) Argyrios Papaefthymiou (<i>Athens University of Economics and Business</i>) Elise Ruggeri Abonnat (<i>University of Geneva</i>) Discussants: Freya Baetens (<i>University of Oslo</i>) Barbara Warwas (<i>The Hague University</i>)	[Bach Room] Session XII – Transnational Private Orders in IEL Chair: Phillip Paiement (<i>Tilburg University</i>) Kinnari Bhatt (<i>University of Greenwich</i>) Gomstian & Hock (<i>University of Leeds & Tilburg University</i>) Discussants: Mislav Mataija (<i>European Commission, Legal Service</i>) Jose Caiado (<i>University of Hamburg</i>)
12:00 – 13:00	[Mozart Room] Keynote Speech (Economics): Dr Meredith Crowley (Cambridge University)	
13:00 – 14:00	Lunch	
	(Announcement of the Edward Elgar Publishers Prize for the Best Paper presented at the SIEL PEPA 2017 conference in Tilburg)	
14:00 – 15:15	[Mozart Room] Session XIII – Procedural Aspects of WTO Dispute Settlement Chair: Zlatina Georgieva (<i>Tilburg University</i>) Shilpa Samplonius (<i>University of Groningen</i>) Viktoriia Lapa (<i>Bocconi University</i>) Discussants: Graham Cook (<i>WTO, Legal Affairs Division</i>) Gracia Marin Duran (<i>University of Edinburgh</i>)	[Bach Room] Session XIV – Digitalization & IEL Chair: Olia Kanevskaia (<i>Tilburg University</i>) Martina Ferracane (<i>Hamburg University</i>) Ines Willemyns (<i>University of Leuven</i>) Discussants: Charlotte Sieber-Gasser (<i>University of Lucerne</i>) Jan Bohanes (<i>Advisory Centre for WTO Law</i>) Stela Rubanova (<i>World Trade Organization (econ)</i>)

15:15 – 16:30	[Mozart Room] Session XV – Renewable Energy Policies & IEL Chair: Anna Marhold (<i>Tilburg University</i>) Meng Fang (<i>Chinese University of Hong Kong</i>) Benedikt Pirker (<i>University of Fribourg</i>) Anna Butenko (<i>University of Amsterdam & Tilburg University</i>) Discussants: Freya Baetens (<i>University of Oslo</i>) Gracia Marin Duran (<i>Edinburg University</i>)	[Bach Room] Session XVI – Antidumping Chair: Jan Bohanes (Advisory Centre for WTO Law) Florentine Sneij (McGuireWoods LLP) Andrei Suse (<i>University of Leuven</i>) Discussants: Graham Cook (WTO, Legal Affairs Division) James Mathis (<i>University of Amsterdam</i>)
	16:30 – 17:00	[Mozart Room] Closing Remarks: Professor Freya Baetens (<i>University of Oslo & SIEL Board</i>)

List of papers, Friday 21 April

Session IX– Preferentialism in IEL: CETA

Ohio Omiuinu (<i>De Montfort University</i>)x	The Evolving Role of Sub-National Actors in International Economic Regulations: A Case Study of the CANADA-EU CETA
Benjamin Jones (<i>University of Victoria</i>)	CETA and Legitimate Expectations: A Solution to Expansive Interpretations of FET?
Alejandro Gonzalez Arreaza (<i>University of Leuven</i>)	Water Resources and CETA: a blueprint for developing a discipline for international trade in natural resources

Session X – Sovereign Debt Restructuring

Alexandre Belle (<i>University of Glasgow</i>)	How vulture fund litigation changed the law on sovereign debt
Vassilis Paliouras (<i>Queen Mary University, London</i>)	The Right to Restructure Sovereign Debt
Federica Violi (<i>Erasmus University Rotterdam</i>)	The dark side of sovereign debt restructuring: the legacy of <i>Mamatras et autres v. Grèce</i>
Venetia Argyropoulou (<i>Tilburg University</i>)	Convergence and divergence between international investments law and human rights law, in the context of the Greek sovereign debt restructuring

Session XI – ISDS: Procedural Aspects

Klara Polackova Van der Ploeg (<i>the Graduate Institute, Geneva</i>)	Premature Claims in Investor-State Arbitration
Argyrios Papaefthymiou (<i>Athens University of Economics and Business</i>)	The Effect of ISDS Mechanisms on Investor Confidence: Empirical Evidence from the Transpacific Partnership's Tobacco Negotiations

Elise Ruggeri Abonnat (University of Geneva)	Counterclaim in International Investment Disputes: A Tribunals' best enemy?
Session XII– Transnational Private Orders in IEL	
Kinnari Bhatt (University of Greenwich)	Transnational Law, Indigenous Actors and Land Rights. Studies in Domestic, International, Informal and Mixed Norms: Mongolia.
Gomstian & Hock (University of Leeds & Tilburg University)	Civil Society Reversed: Public Orders as Guardians of Successful Transnational Private Orders
Session XIII– Procedural Aspects of WTO Dispute Settlement	
Alexandr Svetlicinii (University of Macau)	Defending Trade Multilateralism: The BRICS Countries in the World Trade Organization's Dispute Settlement Mechanism
Shilpa Samplonius (University of Groningen)	Who complies? The outcomes of the trade dispute at the WTO in light of economic status of the participants
Viktoriia Lapa (Bocconi University)	National Margin of Appreciation as a Standard of Review for Economic Sanctions: In Search of the Golden Fleece?
Session IV– Digitalization & IEL	
Martina Ferracane (Hamburg University)	Do Data Policies Impact the Productivity Performance of Firms?
Ines Willemyns (University of Leuven)	A study of the regulatory barriers to trade in digital services: multilateral problems and plurilateral solutions?
Session XV– Renewable Energy Policies & IEL	
Meng Fang (Chinese University of Hong Kong)	Renewable energy subsidies and WTO rules: time to enlarge the 'green space'?
Benedikt Pirker (University of Fribourg)	When Renewable Energy Sources Clash – Safeguarding the Security of Supply under the Rules of EU Energy Law
Anna Butenko (University of Amsterdam & Tilburg University)	Sharing Energy: Dealing with Regulatory Disconnect in Dutch Energy Law
Session XVI– Antidumping	
Florentine Sneij (McGuireWoods LLP)	The Wide Discretion of European Union Institutions under Articles 2(3) and 2(5) of the Basic Anti-Dumping Regulation and Participation Rights of Interested Parties
Andrei Suse (University of Leuven)	The Review of the EU's Basic Anti-Dumping Regulation in View of the Expiry of Section 15(a)(ii) of China's Protocol of Accession to the WTO

Co-sponsored by : Springer en Edward Elgar Publishers

Thursday 20 April:
Session I – Investment Arbitration & Legitimacy Issues

Viviane Kube (European University Institute)	
--	--

Katrine Tvede (University of Amsterdam)	
---	--

Session II – Energy Governance & IEL

Tomás Restrepo (Hamburg University)

Doctorand at Hamburg University (AMBSL program). Researcher from the Civil Law department and the Oil and Mines department, Universidad Externado de Colombia. LLM in Banking and Finance, Queen Mary, University of London; MBL in International Energy Law, TU Berlin and Institute for Energy and Regulatory Law, Berlin.

Natasha Anastasia Georgiou (University of Reading)

Natasha A. Georgiou is a PhD. Candidate at the University of Reading, School of Law where she is undertaking her research on energy regulation in international trade with a specific focus on EU-Russia energy relations. Natasha holds a University of Reading School of Law Studentship and comes to the School of Law with several years of experience as a Senior Legal Consultant/Associate at a top-tier firm in Cyprus where she predominantly worked on cross-border finance transactions with Russia and the CIS. Natasha has an interdisciplinary academic background with undergraduate degrees completed in South Africa, namely Law and English from the University of the Witwatersrand (WITS) and a BA Honours in Greek and Classical Studies from Rand Afrikaans University (RAU). Natasha also holds an LLM in Commercial and Corporate Law from the University of London.

Cees Verburg (University of Groningen)

Cees is a PhD researcher and lecturer at the Groningen Centre of Energy Law of the University of Groningen. His research focusses on investment protection under the Energy Charter Treaty with an emphasis on investment protection in the renewable energy sector. Cees has studied International and European Law at the University of Groningen (LLB and LLM) and holds an LLM degree in International Law from the University of Edinburgh.

Session III – Intellectual Property Issues in IEL

Martina Anzini (Marche Politechnic University)

Graduated at Sapienza University of Rome, she has pursued ever since her interest for Public Economic Law and EU Law through the attendance of the II Level Master "Global Regulation of Markets" and, currently, as a PhD candidate at the Università Politecnica delle Marche of Ancona. Her studies were complemented with relevant working experiences as trainee at the Avvocatura Generale dello Stato, the Legal Service of the General Secretariat of the Council of the EU and, finally, the General Court of the EU. Mother tongue Italian speaker, she is fluent in English as well as French.

Vivian Rocha & Alebe Linhares (University of Sao Paolo)

Titilayo Adebola (University of Warwick)

Titilayo Adebola is a Doctoral Researcher and Sessional Tutor at the Warwick Law School, United Kingdom, where she teaches Global Intellectual Property Law & Policy. Her primary research interests span across international economic law, intellectual property rights, plant variety protection and Third World Approaches to International Law. Titilayo received her LL.M in International Economic Law from the University of Warwick, advanced certificates in intellectual property rights from the World Intellectual Property Organization Academy, and LL.B from Olabisi Onabanjo University, Ogun State, Nigeria. She is qualified as Barrister and Solicitor of the Supreme Court of Nigeria, as well as a chartered secretary with the Institute of Chartered Secretaries and Administrators, Nigeria. Prior to the commencement of her doctoral research, Titilayo worked with top tier commercial law firms in Nigeria.

Session IV – Contemporary Issues in Investment Law

Esmé Shirlow (King's College London)

Esmé Shirlow is a PhD candidate at King's College London. Her research focuses on the adjudication of private property cases under public international law. She currently acts as Assistant Editor (Australia/New Zealand Region) with Kluwer Arbitration Blog, and was previously a Senior Legal Officer with the Australian Government's Office of International Law. Esmé completed her LL.M. at the University of Cambridge (2012/2013). She obtained her LL.B. and a B.A. from the Australian National University and is admitted as a Solicitor of the Supreme Court of the Australian Capital Territory.

Wei Yin (Durham University)

Wei Yin is a PhD candidate at the Durham Law School of Durham University, where she furthers her research on the regulation of state capital investment and international law on foreign investment. Her research interests focus on state capital investment, international investment law, financial regulation, and corporate social responsibility. She currently serves as the co-convenor of Institute of Commercial and Corporate Law (ICCL) in Durham Law School and as the conference organiser for the ICCL Annual Postgraduate Research Conference. She has presented her work at various academic conferences in Europe and China.

Daniela Gomez-Altamirano (Leiden University)

Jens Hillebrand-Pohl (University of Maastricht)

Jens Hillebrand-Pohl is a doctoral candidate and lecturer at the Faculty of Law of Maastricht University, and currently a visiting researcher at the Max Planck Institute for International, European and Regulatory Procedural Law in Luxembourg, focusing on international economic law and arbitration. Jens Hillebrand-Pohl is a practicing lawyer with more than ten years' experience as an advocate, governmental attorney-advisor, mediator and arbitrator in both Europe and the United States. He holds an LL.M. degree from Harvard Law School, where he served as Articles Editor of the Harvard International Law Journal, an M.Sc. from Stockholm School of Economics and a Jur. Kand. degree from Stockholm University. Prior to joining the faculty he practiced corporate and bankruptcy law as an associate in the New York head office of Paul, Weiss, Rifkind, Wharton & Garrison LLP. He is admitted as an Attorney-at-Law in New York and as a Solicitor of England and Wales.

Session V– Soft Law Mechanisms in IEL

Christopher M.J. Boyd (University of Glasgow)

Christopher holds Bachelors and Masters degrees in law from the University of Glasgow, where he is currently studying for his Doctorate, and is a recipient of the David Theodore Lowe Prize in Jurisprudence and WS Educational Trust Scholarship. He is presently engaged part-time as a lecturer in law at Robert Gordon University in Aberdeen, having previously tutored at both the University of Glasgow and Strathclyde University. Christopher is also a qualified solicitor in Scotland and, in addition to his research and teaching, remains active within private legal practice as a Writer to the Signet and Associate at Morton Fraser LLP in Edinburgh.

Zouheir El-Sahli (Aix-Marseille University)

Stela Rubinova (Graduate Institute, Geneva)

Keynote Speech (Law): Professor Joel Trachtman (Tufts University – The Fletcher School)

Joel P. Trachtman is Professor of International Law at The Fletcher School of Law and Diplomacy. Recent books include *The Future of International Law: Global Government*, (Cambridge 2013), *The Tools of Argument* (Createspace 2013), *The International Law of Economic Migration: Toward the Fourth Freedom* (Upjohn Institute 2009); *Ruling the World: Constitutionalism, International Law, and Global Governance* (Cambridge 2009); *Developing Countries in the WTO Legal System* (Oxford 2009); and *The Economic Structure of International Law* (Harvard 2008). Prof. Trachtman has served as a member of the Boards of the *American Journal of International Law*, the *European Journal of International Law*, the *Journal of International Economic Law*, the *Cambridge Review of International Affairs*, and the *Singapore Yearbook of International Law*.

He has consulted for a number of governments and international organizations, including the United Nations, the World Bank, and the OECD. From 1998 to 2001, he was Academic Dean of the Fletcher School, and during 2000 and 2001, he served as Dean ad interim. He has been a visiting professor at Basel, Hamburg, Harvard, and Hong Kong. He graduated in 1980 from Harvard Law School, where he served as editor in chief of the *Harvard International Law Journal*, and practiced in New York and Hong Kong for 9 years before entering academia.

The Political Economy of Positive Subsidiarity in International Economic Law

International economic law is dependent on the identification and negotiation of efficient transnational political linkages. In an important sense, the scope of domestic politics is extended by the capability of entering into international economic law. While we do not have a continuous transnational political system, international law forms a transmission belt that can link domestic lobbies transnationally. Indeed, by virtue of the expansion of the scope of the possibilities for Pareto improving political transactions, the international extension of the scope of domestic politics, where it occurs, would generally be expected to increase *domestic* political welfare. Of course, the move from domestic *political* welfare to actual welfare depends on the extent to which domestic politics reflects actual welfare. In any event, a government that wishes to deliver the most to its people, or at least to get the most political support, will be required to enter the international law market for some transactions.

Session VII – International Standardization

Awilo Ochieng (Codex)

Dominique Sinopoli (Wageningen University)
& Kai Purnhagen

Dominique Sinopoli is working on a PhD in international trade law at Wageningen University in the Netherlands. Her background is in food science and food safety, which she combines with international trade law to specialize in the area of global food safety and quality regulation. Her PhD thesis is on the impact of unilateral regulatory globalization on sanitary and phytosanitary (SPS) standards.

Olia Kanevskaia (Tilburg University)

Olia Kanevskaia is a PhD Candidate at TILEC. Her research focuses on procedural aspects of standardization in technology sector. Olia holds an LL.M in International and European Public law from Tilburg University, and has previously worked for WTO Trade and Environment Division, TNT Regulatory Affairs, Operations Department of Europol and Legal Service of Eurojust.

Session VIII – History & Institutions of IEL

Ru Ding (Georgetown University)	
---	--

Rafael Sakr (London School of Economics)	
--	--

Heather Bray (University of Amsterdam)	
--	--

Friday 21 April:

Session IX – Preferentialism in IEL: CETA

Ohio Omiuinu (De Montfort University)	
---	--

Benjamin Jones (University of Victoria)	
---	--

Alejandro Gonzalez Arreaza (University of Leuven)	
---	--

Session X – Sovereign Debt Restructuring

<p>Alexandre Belle (University of Glasgow)</p> <p>Alexandre Belle is a PhD candidate in Law at the University of Glasgow, researching sovereign debt litigation. He holds a Master's Degree in Law from the Université Catholique de Louvain and an LLM in International Law from the University of Glasgow. In 2015 he was granted the Bruno Simma Prize in International Law by the University of Glasgow.</p>	
--	---

Vassilis Paliouras (Queen Mary University, London)	
--	--

Federica Violi (Erasmus University Rotterdam)	
---	--

Venetia Argyropoulou (Tilburg University)	
---	--

Session XI – ISDS: Procedural Aspects

Klara Polackova Van der Ploeg (*the Graduate Institute, Geneva*)

Klara Polackova Van der Ploeg is a dual-qualified attorney and a [PhD](#) Candidate in International Law at the Graduate Institute of International and Development Studies, Geneva, Switzerland. Her research focuses on the regulation of collective non-state entities through international law; international investment law; and international law in domestic courts. Ms. Polackova Van der Ploeg was previously an associate in international law and international dispute resolution with major law firms in London, [United Kingdom](#), and Prague, Czech Republic, and served as a law clerk to Judge Sir Christopher Greenwood CMG QC at the International Court of Justice

Argyrios Papaefthymiou (*Athens University of Economics and Business*)

Argyrios studied law at the Democritus University of Thrace, and has an LL.M. in Public International Law from the National and Kapodistrian University of Athens. He is currently finishing a Master in International Economics and Finance at Athens University of Economics and Business, and works as a researcher in public international law at the Bureau of International and Constitutional Institutions of the Academy of Athens, under the supervision of Professor Emeritus of Public International Law Emmanuel Roucouinas. From September 2017 Argyrios will continue his graduate studies in international economics at the Graduate Institute of International and Development Studies, Geneva. His research interests generally revolve around the economic analysis of international law, with a particular focus on the economics of international dispute settlement.

Elise Ruggeri Abonnat (University of Geneva)

Session XII – Transnational Private Orders in IEL

Kinnari Bhatt (University of Greenwich)

Dr. Kinnari Bhatt (LLB, MSc, PhD) was awarded her doctorate without corrections in March 2017. Kinnari's doctoral research was supported through a 3-year vice chancellor scholarship and is entitled 'rights to land, fragmentation and fairness: the problem of transnational legal governance for indigenous actors'. Previously she worked as an English qualified solicitor with 8 years' experience working on the project financing of natural resource development projects in developing countries. She holds an Upper Second Class LLB Joint Honours Law with French degree from the University of Birmingham, Legal Practice Course from Nottingham Law School (with commendation) and, a MSc in the Political Economy of Development (with commendation) from SOAS. Kinnari worked as legal advisor to the Ministry of Mineral Resources in Sierra Leone in a World Bank/DFID funded mining environmental and social legislative drafting project and as civil society advisor on the Guinean Mining Code with the Natural Resource Governance Institute. She has written for the South African Institute of International Affairs on mining policy and legislative reform in Guinea and Sierra Leone in, 'The 2011 Guinean Mining Code: Reducing risks and promoting social benefit in Africa', published in the South African Journal of International Affairs (Routledge). She has also worked as a teaching fellow with University College London, London School of Economics, University of East Anglia and, the University of Greenwich. Kinnari sits as vice-chair of the UK Chagos Support Association and is a member of the Society of Socio-Legal Scholars.

Gomstian & Hock (University of Leeds & Tilburg University)

Keynote Speech (Economics): Dr Meredith Crowley (Cambridge University)

Meredith A. Crowley is a University Lecturer at the University of Cambridge and a Fellow of St. John's College. She is also a Research Fellow at the Centre for Economic Policy Research (CEPR - London). Her research on international trade, multinational trade agreements, and trade policy has appeared in numerous peer-reviewed journals including the *American Economic Review*, the *Canadian Journal of Economics*, the *European Journal of Political Economy*, the *Journal of Development Economics*, the *Journal of International Economics* and *World Trade Review*.

Prior to arriving at Cambridge in 2013, Crowley worked in the Research Department of the Federal Reserve Bank of Chicago where, as a Senior Economist, she was responsible for monitoring developments in the world economy. Crowley has taught courses on international trade at Georgetown University and the Shanghai University of Finance and Economics. She has served as an Adviser to the American Law Institute project on the Principles of

the Law of World Trade and as an Advisory Board Member to the Pew Charitable Trusts' Subsidyscope project. Her research has been presented at central banks and international institutions around the world, including the International Monetary Fund, the World Bank, and the World Trade Organization.

Crowley received bachelor's degrees in Asian studies and chemistry from Bowdoin College in Brunswick, Maine, a master of public policy degree in international trade and finance from Harvard University, and master's and doctorate degrees in economics from the University of Wisconsin-Madison.

Session XIII – Procedural Aspects of WTO Dispute Settlement

[*Alexandr Svetlicinii \(University of Macau\)*](#)

[*Shilpa Samplonius \(University of Groningen\)*](#)

[*Viktoriia Lapa \(Bocconi University\)*](#)

Session XIV – Digitalization & IEL

[*Martina Francesca Ferracane \(Hamburg University\)*](#)

Martina is a PhD candidate in Law and Economics at Hamburg University, where she is specialising in the area of cross-border flow of data. She is also a Research Associate at the European Centre for International Political Economy (ECIPE) and founder of FabLab Western Sicily, which is a no-profit organization that brings digital fabrication to the hands of children and teenagers in Sicily.

Ines Willemyns (University of Leuven)

Ines Willemyns is a PhD candidate in International Economic Law at the Leuven Centre for Global Governance at the KU Leuven. Her research focusses on regulatory cooperation in trade in services in various multilateral and plurilateral agreements and is co-supervised by prof. dr. Jan Wouters and prof. dr. Geert Van Calster. Ines joined the Centre in September 2015, after obtaining an LL.M degree in International Economic Law and Policy (IELPO) at the University of Barcelona. She wrote her thesis on the topic: 'Disciplines on State-owned Enterprises in WTO Law and the New Free Trade Agreements: TPP, TTIP and TiSA.' Ines obtained a Master of Laws degree from the KU Leuven in 2014. The working title of her PhD is 'Regulatory Cooperation at the Multilateral, Plurilateral and European Level in an Era of International Services Markets, Applied to a Case-study of Digital Services'. Her research includes studies of the (prospective) regulatory cooperation chapters in TPP, TTIP and TiSA, regulatory cooperation in the European Single Market and the balance struck with Member's regulatory autonomy. Her research is supported by the Research Foundation Flanders (FWO). Ines also conducts various ad-hoc research projects in the broader area of international economic law, acts as one of the associate editors of the Oxford Reports on International Trade Law Decisions, published by Oxford University Press and coaches the KU Leuven team participating in the ELSA MC² WTO Moot Court.

Session XV – Renewable Energy Policies & IEL

Mandy Feng (Chinese University of Hong Kong)

Fang Meng Mandy is currently a Ph.D candidate at the Chinese University of Hong Kong and she is specialized in International Economic Law and International Energy Law. Her doctoral thesis focuses on the interaction between renewable energy supportive measures and the WTO regime.

Benedikt Pirker (University of Fribourg)

Benedikt Pirker received his LL.M. from the College of Europe (Bruges) and his PhD from the Graduate Institute Geneva. He works as a senior lecturer (maître d'enseignement et de recherche) at the Institute for European Law of the University of Fribourg (CH). His research interests include international economic law, EU internal market law (focusing recently on energy issues), EU constitutional law (fundamental rights) and EU external relations law (European Economic Area, EU-Swiss Bilateral Agreements).

Anna Butenko (University of Amsterdam & Tilburg University)

Session XVI – Antidumping

Florentine Sneij (McGuireWoods LLP)

Andrei Suse (University of Leuven)

Practical information:

Address of the Venue:

De Harmonie
Stationsstraat 26
5038 ED Tilburg

Tel: 013 542 5843

info@wijnstraservices.nl

Routedescription:

How to get from Centraal station Tilburg to the Venue: 'De Harmonie'

'De Harmonie' is at 400 meters walking distance from 'NS Tilburg Centraal station'.

Walking directions:

When you exit the trainstation, cross the street and continue on **Stationsstraat**.

You will find 'De Harmonie' after 250m. (+/- 3 minutes)

By car:

A small (free) parking is available behind the building (+/- 20 parkingplaces)

Or you can park your car at 'parking garage Knegtel'.
The Parking garage is opened 24 h. per day and parking costs rate up to 8 euros per day.
Please, note that you can only pay by pin!

Parkeergarage Knegtel

Gasthuisring 60 , 5041 Tilburg

*** Please inform us in case of special dietary needs.**

****** We would like to inform you that a photographer might be present to take a couple of photos at the beginning of the seminar. These photos might be used for TILEC advertising purposes. , for example, we might include these photos in our Yearly Annual Report (for more information: <http://www.tilburguniversity.edu/research/institutes-and-research-groups/tilec/about-us/annual-report/>). Please inform us when you object to (possibly) publishing your photo in our annual report.

In case of further questions, Please do not hesitate to contact us.

Tilec secretariat : Tilec@tilburguniversity.edu

Tel.: +31 (0)13 466 8789