

Canada-United States Law Journal

Volume 28 | Issue

Article 4

January 2002

Speakers at the 26th Annual Canada-United States Law Institute Conference

Speakers

Follow this and additional works at: <https://scholarlycommons.law.case.edu/cuslj>

 Part of the [Transnational Law Commons](#)

Recommended Citation

Speakers, *Speakers at the 26th Annual Canada-United States Law Institute Conference*, 28 Can.-U.S. L.J. [xi] (2002)

Available at: <https://scholarlycommons.law.case.edu/cuslj/vol28/iss/4>

This Front Matter is brought to you for free and open access by the Student Journals at Case Western Reserve University School of Law Scholarly Commons. It has been accepted for inclusion in Canada-United States Law Journal by an authorized administrator of Case Western Reserve University School of Law Scholarly Commons.

**SPEAKERS AT THE 26TH ANNUAL CANADA-UNITED
STATES LAW INSTITUTE CONFERENCE**

on

**ENERGY, THE ENVIRONMENT, AND NATURAL RESOURCES IN THE
CANADA/U.S. CONTEXT**

Emilia Askari is a journalist who has covered environmental news for the Detroit Free Press since 1990. Ms. Askari has received numerous prizes and fellowships, including the University of Michigan Journalism Fellowship and a National Press Club citation. She taught environmental journalism for four years at the University of Michigan and has helped lead training seminars for environmental journalists in Buenos Aires and Mexico City. Ms. Askari was a founder of the Society of Environmental Journalists, and served as the group's second president. She has served on the national board of the Asian American Journalists Association and on the advisory board of the Science Journalism Fellowships at the Marine Biological Laboratory in Woods Hole, Massachusetts. Ms. Askari is a graduate of Brown University and Columbia University's Graduate School of Journalism.

Milos Barutciski is a Partner at the law firm of Davies Ward Phillips & Vineberg LLP, where he practices in the areas of international trade law and competition law. Mr. Barutciski has appeared in anti-dumping, countervailing duty and government procurement cases before the Canadian International Trade Tribunal and advises clients regarding a broad range of international trade and business matters, including NAFTA, WTO, foreign corrupt practices, and trade sanctions. He chairs the International Affairs Committee of the Canadian Chamber of Commerce and is the former Vice-Chair of the Trade Policy committee of the Canadian Council for International business. Mr. Barutciski is also current Chair of the International Law Section of the Canadian Bar Association. He was also an adjunct professor at the Faculty of Law of the University of Ottawa from 1990-1994, where he taught international trade law. He has also been invited to make presentations to NAFTA and WTO Working Groups, and has frequently testified before federal and provincial Parliamentary Committees. Mr. Barutciski received an undergraduate degree from McGill University and an LL.B and LL.L from the University of Ottawa.

Steve Charnovitz practices law at Wilmer, Cutler & Pickering in Washington, D.C. Prior to joining the firm in 1998, he was Director of the Global Environment & Trade Study (GETS) at Yale University. Before he helped establish the GETS project in 1995, Mr. Charnovitz served in various positions in the U.S. government. From 1991-95, he was Policy Director of

the U.S. Competitiveness Policy Council. From 1987-91, he was a legislative assistant to Speakers Wright and Foley of the U.S. House of Representatives. From 1975-86, he was an international relations officer and analyst at the U.S. Department of Labor. He has written extensively on economic affairs, the environment, and human rights. Mr. Charnovitz received a B.A. and J.D. from Yale University and an M.P.P. from Harvard University.

F. Michael Cleland is the Senior Vice President Government Affairs for the Canadian Electricity Association (CEA). Prior to joining CEA, he was Assistant Deputy Minister (ADM), Energy Sector in the Department of Natural Resources Canada (formerly Energy, Mines and Resources). Prior to his appointment as the ADM, he was Director General of the Energy Policy Branch. From 1987 to January 1990, he was Assistant Director, Resource Policy Division in the Department of Finance. Before joining the federal government in 1987, he worked in Nova Scotia where he was a principal at the firm of Cleland, Dunsmuir Consulting Ltd., was a lecturer in business/government relations at the school of Public Administration at Dalhousie University and served as the academic editor of *Plan Canada*, the journal of the Canadian Institute of Planners. Mr. Cleland received his B.A. from the University of British Columbia and an M.P.L. from Queens University.

Kanai (Ken) De is a Project Engineer and Waste Management Engineer at the Waste Management, Environmental Contaminants and Nuclear Program in Environment Canada, Ontario Region, where he has served since 1992. Mr. De has been a Professional Engineer in Ontario since 1976 and is a seasoned project manager and trainer/educator in environmental management, conducting several workshops around the world and authoring numerous papers and technical reports on environmental issues, research studies and environmental regulations. Prior to joining Environment Canada, he spent more than fifteen years with various private companies, including NCR, ITT, and Raytheon Canada, where he served as a production engineer and environmental coordinator. In 1997, Mr. De led a team of Canadian consultants and companies to India on an international project for wastewater treatment, ISO 14000, Waste Management and Pollution Prevention. Mr. De received his B.Tech (Hons.) from the Indian Institute of Technology, an M.A.Sc. from the University of Waterloo, and an M.B.A. from McMaster University.

Tracy Dobson is a Professor in the Department of Fisheries and Wildlife in the College of Natural Resources at Michigan State University. The author of numerous book chapters and law journal articles, Ms. Dobson is currently engaged in research related to the area of biological diversity preservation

and law. Prior to joining the faculty of MSU, where she currently teaches courses in environmental law and sex-based discrimination, she was a dean of MSU's International Studies and Programs for six years. Supported by a Fulbright Senior Scholar Africa Regional Research Grant, she spent 1996 studying and participating in environmental policy development in Malawi. In 1998, Ms. Dobson was invited to assist the Department of National Parks and Wildlife in rewriting their governing statute., and serves on the Board of Technical Experts of the Great Lakes Fishery Commission. Ms. Dobson received both her B.A. and J.D. from the University of Michigan.

Michael J. Donahue is the President and CEO of the Great Lakes Commission, where he has served in this capacity since 1987. Prior to this appointment, he held senior management and research positions with The Center for the Great Lakes, the Great Lakes Basin Commission and various departments at the University of Michigan. Dr. Donahue is also an adjunct professor at the School of Natural Resources and Environment at the University of Michigan and a Lecturer in Law at the University of Toledo School of Law. He has been a member of the board of directors of more than a dozen other regional agencies, organizations and research institutes. He has authored more than 150 professional papers, book chapters and journal articles, and one book. Dr. Donahue holds three degrees from the University of Michigan, including a doctorate in Urban, Technological and Environmental Planning.

David W. Drinkwater is the Executive Vice President, Law and Corporate Development, of Ontario Power Generation, Inc. (OPG), a position he has held since December 1998. Mr. Drinkwater is responsible for corporate development activities and oversees the legal function and non-nuclear regulatory matters at OPG. Prior to joining OPG, he was the Special Advisor to the Chairman and Chief Executive Officer of Bell Canada. From 1996 to 1998, he served as Group Vice President, Law and General Counsel for Bell Canada. Prior to joining Bell Canada, he has held various senior positions with the law firm of Osler, Hoskin & Harcourt. Mr. Drinkwater is a member of the Executive Committee of the Canadian Olympic Foundation and was formerly chair of the Securities Advisory committee to the Ontario Securities Commission. He received a Bachelor of Business degree from the University of Western Ontario, an LL.B. from Dalhousie University, and an LL.M. from the London School of Economics.

Janine Ferretti is the Executive Director of the North American Commission for Environmental Cooperation (CEC). Ms. Ferretti has worked on environmental issues for 18 years, working closely with government, industry, and NGOs. Prior to her appointment to the Commission, Ms.

Ferretti was the Executive Director of Pollution Probe, one of Canada's largest environmental organizations. She was a member of Canada's International Trade Advisory Committee, the Vice-chair of the Ontario Round Table on Environment and the Economy, and a member of the International Institute for Sustainable Development's Task Force on Environment and Trade. Ms. Ferretti has also worked in Kenya at the Environmental Liaison Center, and in Bonn, Germany, with the International Union for the Conservation of Nature.

Sanford E. Gaines is the Law Foundation Professor of Law at the University of Houston Law Center, where he teaches courses in environmental law and trade law, and co-directs the Law Center's Mexican Legal Studies Program in Mexico City. From 1996-1999, Professor Gaines was part-time executive director of The North American Institute, and from 1992-1994 he served as Deputy Assistant U.S. Trade Representative for Environment and Natural Resources in the Office of the U.S. Trade Representative in the Executive office of the President. At USTR, he was responsible for environmental issues in the negotiation of NAFTA, the environmental side agreements to NAFTA, and the Uruguay Round agreements in the GATT. Professor Gaines was also a member and chair of the National Advisory Committee to the EPA administrator and the U.S. Representative of the Commission for Environmental Cooperation. He currently serves on the U.N. Environment Programme Expert Group on International Environmental Agreements and Trade. He received bachelor's, *magna cum laude*, and master's degrees from Harvard College, and a law degree, *cum laude*, from Harvard University.

James F. Hickey, Jr. is a Professor of Law at Hofstra University School of Law in New York, where he teaches courses in international law, U.S. Federal Energy Law and Policy and Energy, the Environment and the Global Economy. Professor Hickey, the author of several books on energy law and policy, is a member of the ABA Graduate Legal Education Committee, the ABA Special Committee on International Energy Law and the International Environmental Law Working Group of the American Society of International Law. He has been a Consultant to the Energy Charter Secretariat and a Special Assistant to the National Petroleum Council (Water Availability Task Group), and is a former member of the Ukraine Academy of Ecological Sciences. Professor Hickey received his J.D. from University of Georgia and a Ph.D. in International Law from Jesus College, Cambridge University.

Peter Janson is Chairman and CEO of AMEC Inc., and is, responsible for running AMEC's North and South American operations. Mr. Janson joined AMEC Inc. (formerly AGRA Inc.) in April 1999 and managed the merger the following year between AGRA, a leading North American professional

engineering and environmental services firm, and AMEC. Prior to joining AMEC, Mr. Janson was President and CEO of ABB US, a leading engineering and manufacturing company serving customers primarily in power generation, transmission and distribution. He is currently Co-Chair of the Coalition for Canadian Astronomy and a Director of DuPont Canada Inc., the Royal Ontario Museum and the Conference Board of Canada. In 1998, Mr. Janson was awarded the Canadian Electricity Association's Distinguished Service Award. He is a member of the Business Council on National Issues and a past member of the National Advisory Board on Science & Technology and a Past Chairman of the Centre d'Innovation sur le Transport d'Énergie du Québec. Mr. Janson holds a B.S. degree from Queen's University.

David J. Jhirad is a Visiting Professor of Science, Technology and International Affairs at the School of Foreign Service at Georgetown University. Dr. Jhirad served in the Clinton Administration as Deputy Assistant Secretary of Energy for International Energy Policy, Trade and Investment and as Senior Advisor for Multilateral and Bilateral Affairs from 1995 to 2001. He has made major contributions to international work on electrical power policy and regulatory reform, natural gas infrastructure development, financing strategies for clean energy commercialization and energy security. Dr. Jhirad has held numerous positions, including Vice-Chairman of the Governing Board at the International Energy Agency, Senior Energy Advisor to the U.S. Agency for International Development, and has worked as a research physicist for IBM and at Cal Tech. Dr. Jhirad holds a B.Sc. (Hons.) from Delhi University, B.A. and M.A. degrees in Physics and Applied Mathematics from Cambridge University, and a Ph.D. in Applied Physics from Harvard University.

Martin Kaga has lead the Legal Services Business Unit of the Department of Energy in the Province of Alberta since 1987. The Legal Services Business Unit provides legal services to the Minister and Department of Energy, represents Alberta in domestic, national and international regulatory proceedings and provides alternative dispute resolution to those paying royalty to the government of Alberta. Mr. Kaga's own preferred areas of practice include legal policy related to tenure and royalty structures, including the preparation of related legislation, regulations and royalty agreements. He currently serves as a member of the Law Society of Alberta's Gender, Equity and Equality Committee. Mr. Kaga holds a Bachelor of Arts degree from the University of Calgary and a bachelor of laws degree from the University of Alberta.

Frank E. Loy has most recently served as Under Secretary of State for Global Affairs in the Clinton Administration, from 1998 to 2001. He has served on the boards of various environmental organizations and conferences, serving as chairman of the Environmental Defense Fund and the Conference of the Parties of the Convention on International Trade in Endangered Species in 1994. Mr. Loy has also served on the boards of the Regional Environmental Center for Central and Eastern Europe in Budapest, and Population Services, International. From 1965 to 1970, Mr. Loy served as Deputy Assistant Secretary of State for Economic Affairs; from 1970 to 1973, he was Senior Vice President for International and Regulatory Affairs for Pan American World Airways, and from 1974 to 1979 Mr. Loy served as President of a Penn Central subsidiary, and after a short stay in government in 1980, he served as the president of the German-Marshall Fund of the U.S. He received his bachelor's degree from the University of California, Los Angeles and a law degree from Harvard University.

David Luff is Vice President of Stewardship and Public Affairs of the Canadian Association of Petroleum Producers (CAPP), and has held his current position since 1997. Prior to his appointment at CAPP, Mr. Luff has served in various positions in the Alberta Department of Energy since he became a Resource Planner in 1976. Starting in 1982, he became Director of the Mineral Resources Division for seven years, and then served as its Executive director for five. In 1994, Mr. Luff was appointed Assistant Deputy Minister, Operations & Support Division, and in 1995, he became the Assistant Deputy Minister in the Corporate Services Division. Mr. Luff received both his B.A. and M.Sc. degrees from the University of Alberta.

David J. Manning is the Senior Vice President of Corporate Affairs of KeySpan, with responsibility for Public Affairs, Government relations, internal and external communications, and environmental policy. Prior to joining KeySpan, Mr. Manning was president of the Canadian Association of Petroleum Producers from 1995 to 1999, Deputy Minister of Energy for the Province of Alberta, Canada from 1993 to 1995; before then he was the Senior International Trade Counsel for the Government of Alberta, based in New York City. Previously, he was in the private practice of law. Mr. Manning is Chairman of the Brooklyn Chamber of Commerce, and is a member of the Long Island Housing Partnership.

John Mills is the Regional Director General of Ontario for Environment Canada, a position he has held since 1993. He is responsible for the delivery of Environment Canada programs in Ontario, and he is the Canadian lead for the Great Lakes Program. Mr. Mills is the past Chair of the Ontario Federal Council, Ontario's forum for federal government department and agency

senior managers. He joined the Federal Public Service in 1968 as a weather forecaster. Since 1978, he has held a number of management positions in a variety of program areas, most notably as Director General, Weather Services, and as acting Assistant Deputy Minister of the Atmospheric Environment Service (now the Meteorological Service of Canada). Mr. Mills is a graduate of Memorial University in St. John's, Newfoundland.

William A. Mogel is a Partner at the law firm of Squire, Sanders and Dempsey, LLP, and focuses his practice on energy law. Mr. Mogel regularly represents clients before federal and state regulatory commissions and courts. He also represents large consumers of electricity and natural gas, such as petrochemical companies, hotels and public institutions, in transactional matters involving energy contracts. He has extensive experience in federal and state issues affecting the electric power and natural gas industries. Mr. Mogel's international energy experience includes privatization and restructuring matters in Ireland, Moldova, Poland, Russia and the Slovak Republic. Mr. Mogel conducts an annual energy law seminar at the University of Tulsa Law School and serves as a professorial lecturer at the American University Law School. In 1980, Mr. Mogel founded the *Energy Law Journal*, and currently serves as its editor-in-chief and as director of its foundation. He is co-editor of *Energy Law and Transactions*, an internationally known, six-volume treatise dealing with every aspect of energy law. The author of numerous law review articles, Mr. Mogel received his B.A., *cum laude*, from Hobart College, and his law degree from the University of Pennsylvania.

Alan Nymark is the Deputy Minister of Environment Canada, a position he has held since 1999. Mr. Nymark's career has included positions with the Department of Finance, the International Monetary Fund, and the Royal Bank of Canada. In 1985, Mr. Nymark was appointed Assistant Chief Negotiator with the Trade Negotiations Office on the Canada-U.S. Free Trade Agreement. Between 1989 and 1993 he served as Executive Vice President of Investment Canada and as Assistant Chief Negotiator for NAFTA. In 1993, Mr. Nymark was appointed Deputy Minister, Industry and Science Policy at Industry Canada. He currently serves on the Boards of Directors of the Canadian Policy Research Networks, Canada's Climate Change Voluntary Challenge and Registry Inc., and the International Institute for Sustainable Development. He holds a Master of Economics degree from Queen's University.

Robert Page is the Vice President for Sustainable Development at TransAlta, and is responsible for the company's environmental, health, and safety projects as well as TransAlta's renewable energy projects. Dr. Page is

internationally known for his work on energy and the environment in areas such as environmental impact assessment, environment and trade, climate change, and policy regulation. He is a member of the Clean Air Strategic Alliance of Alberta, and member of the Panel of Advisors, Federal Commissioner of the Environment and Sustainable Development, and is also vice-chairman of the International Emissions Trading Association of Geneva, Switzerland. Dr. Page received a bachelor's degree, with honors, and a master's degree from Queen's University and a doctorate from Oxford University.

Henry A. Regier is Professor Emeritus at the University of Toronto and is an adjunct professor in Environmental Studies at the University of Waterloo. A world-renown expert on fisheries and the environment, Dr. Regier has served as an advisor and panelist in numerous governmental and non-governmental scientific and environmental organizations and conferences, including the World Food Congress, the 1972 Stockholm Conference of the Human Environment, the Great Lakes Fishery Commission, the Great Lakes Science Advisory Board of the International Joint Commission of Canada and the USA, the Government of Finland, the Anishinabek/Ontario Fisheries Resource Centre, and the Joint Panel of the National Energy Board/Canadian Environmental Assessment Agencies. He has received numerous conservation and professional awards, including an Award of Excellence of the American Fisheries Society. From 1966 to 1995, he served as a professor of zoology and eventually also of environmental studies at the University of Toronto. Dr. Regier received an Honours B.A. from Queen's University, and his doctorate from Cornell University.

John H. Sargent is Head of Domestic Emissions Trading Analysis in the Government of Canada's Climate Change Secretariat. He is on secondment from the Department of Finance where, until September 2001, he was Senior Advisor to the Deputy Minister. He has served as a chair of the federal/provincial/non-government Tradeable Permits Working Group and was Executive Director of the Technical Committee on Business Taxation from 1996 to 1998. Mr. Sargent also served as Assistant Deputy Minister, Tax Policy, for an interim period in 1993. From 1971 to 1983, he served in various other positions in the Department of Finance, including an appointment as the Senior Advisor of the Tax Policy and Legislation Branch, and Assistant Deputy Minister of the Financial Sector Policy Branch. Prior to joining the federal government, Mr. Sargent was an assistant professor of economics at Queen's University. He received his bachelor's degree from McGill University.

Matthew Schaefer is an Associate Professor at the University of Nebraska College of Law where he teaches courses in International Trade Law, International Law, International Business Transactions and International Trade Law and Policy. In 1999, he served as a director in the International Economic Affairs Office of the National Security Council and the White House, focusing on WTO and sanctions matters. From 1993 to 1995, he served as a consultant to the National Governors' Association and Western Governors' Association during the legislative implementation of the NAFTA and GATT Uruguay Round multilateral trade agreements. He recently became a term member of the Council on Foreign Relations (New York) and an editorial board member of the Journal of International Economic Law. Professor Schaefer has received a B.A. from the University of Chicago, a J.D. (*magna cum laude*, Order of the Coif) and an LL.M. from the University of Michigan Law School.

Dale E. Stephenson is a partner in the law firm of Squire, Sanders & Dempsey, and has experience in all aspects of environmental law, including state and federal litigation, international environmental law, and chemical regulatory law. Mr. Stephenson's environmental litigation experience includes a variety of matters involving air, water, hazardous substances, noise, and the defense of companies and municipalities in actions brought pursuant to federal environmental law, including CERCLA (Superfund) and the Clean Water Act. He is a member of the American Bar Association's Section of Environment, Energy, and Natural Resources. Mr. Stephenson received a B.A., *summa cum laude*, from Spring Arbor University and a J.D. from the University of Michigan.

William W. Taylor is the Chairperson and Professor of the Department of Fisheries and Wildlife at Michigan State University, where he has served as an instructor and professor for over two decades. An internationally recognized expert in fisheries ecology, population dynamics and Great Lakes fisheries management, he has received numerous accolades and has served in a number of leadership positions, including president of the American Fisheries Society, Associate Director of the Michigan Sea Grant College Program, and Chair of the Great Lakes Fisheries Commission's Board of Technical Experts. Dr. Taylor helped create the Partnership for Ecosystem Research and Management, a cooperative agreement between MSU, the Michigan Department of Natural Resources, and the U.S. Geologic Survey, to use research talent at MSU towards the solution of natural resources management problems. Dr. Taylor received his B.A. from Hartwick College, an M.S. from West Virginia University, and a Ph.D. from Arizona State University.

Christopher Waddell, the Carty Professor of Business and Financial Journalism at Carleton University, is an associate professor in the School of Journalism and Communications. Prior to academia, Professor Waddell spent eight years as Parliamentary Bureau Chief for CBC Television News. Prior to television reporting, he spent seven years at the Globe and Mail covering business in Toronto and the free trade negotiations in Ottawa. Dr. Waddell received his B.A. from the University of Toronto and his M.A. and a Ph.D. in Canadian history from York University.