

January 2012

List of Conference Speakers

List of Conference Speakers

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

Recommended Citation

List of Conference Speakers, *List of Conference Speakers*, 36 Can.-U.S. L.J. v (2011)
Available at: <https://scholarlycommons.law.case.edu/cuslj/vol36/iss2/2>

This Foreword 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.

CANADA–UNITED STATES LAW INSTITUTE CONFERENCE

on

ENERGY SECURITY AND CLIMATE CHANGE: A CANADA-UNITED STATES COMMON APPROACH?

April 14-16, 2011

LIST OF CONFERENCE SPEAKERS

Jonathan H. Adler is Professor of Law and Director of the Center for Business Law & Regulation at Case Western Reserve University School of Law. He has authored or edited four books on environmental policy and over a dozen book chapters. His articles appear in publications ranging from law reviews to national newspapers. He has also appeared on numerous radio and television programs to discuss environmental and legal issues. Professor Adler is a contributing editor to the National Review Online and regularly contributes to "The Volokh Conspiracy." In 2008, his article "Money or Nothing: The Adverse Environmental Consequences of Uncompensated Law Use Controls," was selected as one of the ten best articles in land use and environmental law in 2008. In 2004, Professor Adler received the Paul M. Bator Award, given annually by the Federalist Society for Law and Policy Studies to an academic under 40 for excellence in teaching, scholarship, and commitment to students. The Case Western Reserve University Law Alumni Association awarded him the annual "Distinguished Teacher Award" in 2007. He also serves on the advisory boards of several organizations. From 1991 to 2000, Professor Adler worked at the Competitive Enterprise Institute (CEI), a free market research and advocacy group in Washington, D.C., where he directed CEI's environmental studies program. He holds a B.A. magna cum laude from Yale University and a J.D. summa cum laude from the George Mason University School of Law.

Gene Ameduri has over thirty-five years of experience in the electric energy and building automation industries. Mr. Ameduri is Co-Founder and Managing Director of Great Lakes Wind Energy, formed to pursue an offshore wind opportunity and alternative energy development. He is also Co-Founder and President of Enerlogics Networks Inc., a company formed to provide expertise in all aspects of energy efficiency solutions, renewable energy, energy supply chain, merchant generation and demand response services to energy services suppliers, electric utilities and consumers. Previously, Mr. Ameduri was co-founder and President of EnergyConnect, Inc. In the 1970s, he co-founded Solar Energy Engineering to develop solar designs and installations. He is a recognized technical expert, with presentations at numerous technical conferences and publication of multiple technical articles for various industry magazines. Mr. Ameduri has a B.S. in Engineering from Case Western Reserve University and an M.S. in Mechanical Engineering from Youngstown State University. He is a registered Professional Engineer in Ohio, Pennsylvania, and Florida.

Dianne D. Anderson has held numerous executive and managerial positions at British Petroleum since 1983, most recently serving as President of BP's West Coast Fuels Marketing division. She was named the first Executive Director of the Great Lakes Energy Institute at Case Western Reserve University in 2008. As Executive Director, she provides national and international leadership in the formation of strategic partnerships and alliances with industry, government, and other academic institutions. Prior to her job as President of the West Coast Fuels Marketing, she worked in Houston at North American Gas & Power where she managed

all natural gas and electric power regulatory affairs for Canada and the United States. Ms. Anderson graduated magna cum laude in 1983 with a Bachelor's degree in civil engineering from West Virginia University. She also completed senior executive development programs at Harvard, Cambridge and Northwestern universities and was a guest faculty member within the Stanford University Program on Customer Focused Innovation.

Michael Barrett is a corporate lawyer, specializing in private corporate transactions and energy development. Mr. Barrett is the Co-head of Bennett Jones's Power and Renewable Energy practice. In his renewable power development practice, he has been retained by many leading domestic and international renewable power developers. Mr. Barrett's keen understanding of the Canadian renewable power landscape has been helpful to both new and established participants in this sector. He has helped renewable power clients with all phases of energy project development and commercialization. Mr. Barrett is also a guest lecturer of at the University of Toronto Faculty of Law, speaking on power development.

Carol Battershell joined the Department of Energy, Energy Efficiency and Renewable Energy (EERE), in 2008 after twenty-five years in the energy industry with Standard Oil and British Petroleum. As Executive Director of Field Operations, she is responsible for all EERE field operations, including direct leadership of the Golden, Colorado office. At BP, she most recently served as Vice President of Policy and Strategy for BP Alternative Energy and Vice President of Renewables and Alternative Fuels. Additional energy industry positions Ms. Battershell has held include operations and strategy roles in retail fuels marketing, strategy and financial roles in business-to-business fuels marketing, as well a corporate role in environmental policy and a development role as Chief of Staff to one of BP's most senior executives. She began her career as a refinery engineer in Ohio. Ms. Battershell has a B.S. in engineering from Purdue University, where she specialized in environmental engineering, and an M.B.A. from Case Western Reserve University.

Carl Bauer was Director of the National Energy Technology Laboratory (NETL) for four years, retiring in January 2010. At NETL, Mr. Bauer was responsible for directing and overseeing the implementation of major science and technology development programs. Mr. Bauer has more than thirty years of executive experience for technical and business management in both the private and public sectors. He is President of C.O. Bauer Consulting, Inc. Mr. Bauer received an advanced degree in nuclear power engineering from the Naval Nuclear Power Postgraduate Program in 1972 and a B.S. in marine engineering/oceanography from the United States Naval Academy in 1971.

Hon. James J. Blanchard has dedicated his life to public service and law, serving with distinction as Governor of the State of Michigan, Ambassador to Canada, and a member of the United States Congress. The Hon. Blanchard was named one of the best governors in America by *U.S. News and World Report* for returning the state to solvency and creating innovative new programs to meet the needs of its citizens. As Ambassador (1993-96), he managed a broad range of issues between the United States and Canada, receiving the prestigious Secretary of State's Foreign Affairs Award for Public Service. In 1997, Mr. Blanchard authored *Behind the Embassy Door—Canada, Clinton and Quebec*, a book highlighting his experiences as Ambassador. Mr. Blanchard was an Assistant Attorney General of Michigan from 1969 to 1974, and he served four terms in Congress from 1975 to 1983. Currently, he is Co-chair of Government Affairs for the global law firm of DLA Piper and Chairman of the Meridian International Center, a leading public diplomacy, non-profit center in Washington, D.C.

Chios Carmody is Associate Professor and Canadian Director of the Canada-United States Law Institute at The University of Western Ontario Faculty of Law in London, Ontario. He received his Bachelor of Laws degree (LL.B.) from the University of Ottawa in 1992, his Master of Laws degree (LL.M.) from the University of Michigan in 1997, and his Doctorate of Laws degree (S.J.D.) from Georgetown University Law Center in 2001. He currently teaches courses in Public International Law, International Organizations, International Trade Law, and International Business Transactions. He has been Canadian National Director of the Canada-United States Law Institute since 2001.

Cyndee Todgham Cherniak is a Canadian trade and tax lawyer and owner of Cyndee Todgham Cherniak Professional Corporation, which provides services to McMillan LLP. Ms. Todgham Cherniak is counsel in the International Trade Law and the Tax Law Groups in McMillan LLP's Toronto office. Her practice includes: international law, including World Trade Organization (WTO) and Regional Trade Agreements (RTA) analysis, interpretations, and opinions, government relations strategies, and dispute settlement, North American Free Trade Agreement (NAFTA) verifications, value for duty, tariff classification, import and export controls and sanctions, bilateral restraint agreements, bilateral investment treaties, textile references, international protection of intellectual property rights, anti-dumping and countervailing duties, safeguard actions, government procurement, investor-state disputes, the Foreign Extraterritorial Measures Act, border and national security, food and product safety, anti-corruption and anti-bribery, and compliance programs/codes of conduct. Ms. Todgham Cherniak also has expertise in commodity tax (i.e., goods and services tax (GST), Ontario retail sales tax, Ontario employer health tax, Ontario land transfer tax, excise tax, gasoline and fuel taxes, and customs duties. She is known as an international lawyer who works closely with other lawyers, in-house counsel, international financial institutions, trade associations, non-governmental organizations, and governments.

David Crane is an award-winning Canadian writer on economic, political and environmental issues. He is a member of the National Statistics Council, an advisory body to Statistics Canada, the President's International Advisory Council at the University of Toronto, and the Advisory Board of the Canada-United States Law Institute. A graduate of the University of Toronto, Mr. Crane has an Arbor Award from the University of Toronto, honorary doctorates from Wilfrid Laurier University and Victoria University (part of the University of Toronto), and an award of recognition from Conestoga College. He was awarded the Queen's Jubilee Medal for his contribution to Canadian life. He was also awarded a Social Work Doctoral Award by the Social Work Doctors' Colloquium. Mr. Crane is also a member of the Davos Circle, an association of long-term participants in the World Economic Forum. He is the author of several books, including *The Next Canadian Century*, *The Canadian Dictionary of Business and Economics*, and *Controlling Interest*.

Danielle Droitsch is the Director of United States Policy at the Pembina Institute. She joined the Institute in 2010. Previously, Ms. Droitsch served as the Executive Director of WaterMatters, an Alberta-based organization focused on watershed protection. Before that, she directed Bow Riverkeeper, part of the Waterkeeper Alliance. She has worked for United States based organizations at the national and regional levels on energy, national parks, and watershed protection, including the National Parks Conservation Association. Ms. Droitsch has authored a number of publications on a range of law and policy issues under both Canadian and United States environmental laws. She has a degree in law from the University of Tennessee and undergraduate degrees in science and history from James Madison University.

Paul Durbin is Senior Counsel at Miller Canfield and works in the firm's Chicago and New York offices. Mr. Durbin serves as counsel to underwriters, borrowers, developers and gov-

ernmental entities in the financing of capital projects and infrastructure improvements. In recent years, he has worked with renewable energy companies on expansion projects around the country. He positions companies for new opportunities in green energy and works on the financing and construction of renewable energy projects. Mr. Durbin has worked on numerous significant financings over the years for public and private borrowers, including for public utilities, cities, counties and villages. He also has represented numerous energy companies in their quest to find suitable sites and obtain the financing they need to build generation and manufacturing facilities in the United States.

John Felmy is Chief Economist of the American Petroleum Institute (API). His areas of emphasis are the economic, statistical, and policy analysis of API. This includes managing the production of API's weekly and monthly petroleum statistics. He has thirty years experience in energy, economic and environmental analysis. He received Bachelors and Masters in Economics from The Pennsylvania State University and a Ph.D. in Economics from The University of Maryland. Mr. Felmy is a member of several professional associations including the American Economics Association, the National Association for Business Economics, and the International Association for Energy Economics.

Meera Fickling has been a research analyst at the Peterson Institute for International Economics since 2008 and works with Senior Fellows Gary Clyde Hufbauer and Jeffrey J. Schott. Her areas of research include climate change and trade issues, particularly in North America. She co-authored a book, *NAFTA and Climate Change*, published in Spring 2011. Ms. Fickling has also co-authored a chapter on "Trade and the Environment" published in the *Oxford Handbook on the World Trade Organization* by Oxford University Press. Her prior work at the Institute includes "North America's Uphill Battle on Climate Change" (CESifo Forum Vol. 2010/4) and "When Oil Policy Springs a Leak," (Globe and Mail op-ed, August 4, 2010). She graduated summa cum laude from the College of William and Mary, where she majored in Economics.

Hon. William C. Graham, PC, QC is a Former Member of the Canadian House of Commons, Former Minister of Foreign Affairs, and Former Minister of National Defence. He is also the former leader of the Official Opposition and former interim leader of the Liberal Party of Canada. Mr. Graham is the Chair of The Atlantic Council of Canada, Co-Vice Chair of Canadian International Council, Honourary Lieutenant Colonel of the Governor General's Horse Guards, and Co-Chair with Senator Rosario Green (Mexico) of the Canada-Mexico Working Group. He practiced law at Fasken & Calvin, specializing in civil litigation and international business transactions.

Mr. Graham is the Chancellor of Trinity College in the University of Toronto. He taught international trade law, public international law, and the law of the European Community at the University of Toronto, Faculty of Law. He served as director of the Centre of International Studies at the University of Toronto. Mr. Graham has been a visiting lecturer in law at McGill University and the Université de Montréal. In 2010, Mr. Graham received an Honorary Doctor of Laws from the Royal Military College of Canada and a Doctoral Ring from the University of Siena, Italy.

Kim Hill is Director of the Automotive Communities Program (ACP) and Sustainable Transportation and Communities Group within the Center for Automotive Research (CAR). The ACP is a program aimed at helping government and economic developers in traditional automotive communities across the upper Midwest and Canada to understand the ever-changing dynamic of the automotive industry as these organizations work on attraction and retention efforts. Mr. Hill's work with CAR has focused on economic and business modeling, for the purpose of public analysis. Mr. Hill is CAR's lead investigator on economic impact analyses.

These analyses estimate employment and economic impacts on the national and state economies that result from automotive company activities. Mr. Hill received his B.F.A. degree from the University of Michigan and his Master's degree in Public Policy from the University of Michigan's Gerald R. Ford School of Public Policy.

Ian Holloway acted as the Dean of The University of Western Ontario Faculty of Law from July 2000 to July 2011. He is currently the Dean of the University of Calgary Faculty of Law. Before joining the Western Ontario Faculty of Law, Professor Holloway was the Associate Dean at the Australian National University. Prior to moving into teaching, he spent a number of years in private practice in Halifax and served as the Clerk to the Chief Justice of the Federal Court of Canada. Professor Holloway's teaching and research interests are in the areas of administrative law and legal history. He has published extensively, authoring *Natural Justice and the High Court of Australia: A Study in Common Law Constitutionalism* and co-authoring *Laying Down the Law: the foundations of legal reasoning, research and writing in Australia* (4th ed, 1996; 5th ed, 2001). He was awarded the Vice-Chancellor's Award for Excellence in Teaching in 1999. In 2003, Professor Holloway was elected to membership in the American Law Institute, and in 2005 he was appointed Queen's Counsel. He is an alumnus of the Advanced Executive Program at the Kellogg School of Management. He received his BSc (1981) and LLB (1985) from Dalhousie, his LLM (1992) from the University of California, Berkeley, and his Ph.D. (1999) from Australian National University. He was called to the Bars of Nova Scotia (1986) and Ontario (2003).

Hon. David Jacobson was sworn in as the twenty-second United States Ambassador to Canada on September 25, 2009, having been nominated by the President and unanimously confirmed by the Senate. Before coming to Ottawa, Ambassador Jacobson served as Special Assistant to the President for Presidential Personnel. Prior to serving in the White House, Ambassador Jacobson spent thirty years as a lawyer in Chicago gaining expertise in the areas of complex commercial, class action, securities, insurance, and business litigation as a partner at the law firm Sonnenschein, Nath & Rosenthal LLP. He has also gained extensive experience working with regulatory and administrative agencies and all levels of government. While working as a partner at Sonnenschein, Ambassador Jacobson also founded AtomWorks, an organization to bring together corporate, civic, and academic leaders in order to foster nanotechnology in the Midwest. He served as a member of CEOs for Cities, a national bipartisan alliance of seventy-five mayors, corporate executives, university presidents, and nonprofit leaders organized to advance the economic competitiveness of cities. He has served on other boards, including the Legal Assistance Foundation of Chicago and the Better Boys Foundation. Ambassador Jacobson received a J.D. from the Georgetown University Law Center and was the Administrative Editor of the Georgetown Law Journal. He received his B.S. from the Johns Hopkins University.

Selma Lussenburg serves as Board Chair of the Ontario Capital Growth Corporation (OCGC). The principal business of OCGC is to manage the interest of the Government of Ontario in the \$205 million Ontario Venture Capital Fund LP. Ms. Lussenburg is a Director of the Association of Corporate Counsel (Ontario Chapter) and member of the Advisory Board of the Canada-United States Law Institute and its Executive Committee. She was Senior Vice President, General Counsel and Corporate Secretary at OMERS, one of Canada's largest public pension plans. Before OMERS, she served as AT&T's Chief Regional Counsel for Canada and Vice President, Legal Affairs, General Counsel and Chief Privacy Officer at AT&T Enterprises Canada Co. Ms. Lussenburg holds a "Charter Director" designation from the Directors College, McMaster University (equivalent to ICD.D). Ms. Lussenburg was called to the Ontario Bar in 1982 and qualified as an English solicitor in 1987. She practiced law with the Toronto law firms of Borden Ladner, Fasken Martineau and the Sydney (Australia) office of Allen, Arthur, Robinson. While in private practice Ms. Lussenburg focused on

domestic and international business law and international trade matters. Ms. Lussenburg has a Certificate of Private and Public International Law from the Hague Academy of International Law (the Netherlands), an LLM-Master of International Law from the Australian National University in Canberra, Australia, a graduate level Diploma in International Co-operation and Development from the Institute for International Development and Co-operation, as well as a Bachelor of Law and a Bachelor of Social Science from the University of Ottawa.

Carmine Marcello was appointed Executive Vice President, Strategy for Hydro One, Inc. in November 2010. He is responsible for Strategy Development, External & Government Relations including First Nations & Métis Relations, Corporate Communications, Conservation Demand Management, Information Technology, Hydro One Telecom Inc. and the Management and Development of Hydro One Transmission and Distribution assets. In March 2009, Mr. Marcello was appointed to the position of Senior Vice President, Asset Management and was responsible for the life cycle management of Hydro One's transmission and distribution assets as well as Hydro One Smart Grid initiatives. He has over twenty years of experience in the electric utility industry as a senior executive, strategic planner, and advisor on transmission and distribution utility processes. From 2005 to 2007, he led the transformation of Hydro One's Ontario Grid Control Centre through significant improvement. During his career, Mr. Marcello has held a series of senior management roles responsible for planning and maintaining the transmission and distribution businesses. He joined Ontario Hydro in 1987 in various engineering positions involved in planning, operating, and maintaining the WIRES system. He is active in a number of corporate and industry associations. He has a Masters of Business Administration from York University and a Bachelor of Applied Science in Electrical Engineering from the University of Toronto.

Al Monaco is President of Enbridge's Gas Pipelines, Green Energy and International business unit. His business unit is responsible for the operation and growth of Enbridge's gas pipelines, including the gas gathering and processing operations in the United States, the Gulf coast offshore assets, and investments in Alliance, Vector, and Aux Sable. Mr. Monaco is also responsible for Green Energy power generation in North America, the energy marketing business and international business development, and investment activities. Since joining Enbridge, Mr. Monaco has also held the positions of Vice President, Financial Services and Treasurer of Enbridge Energy Partners. Before joining Enbridge in 1995, he held various management positions with a large oil and gas exploration and production company. He earned a Master of Business Administration in Finance from the Haskayne School of Business at the University of Calgary. He holds a Certified Management Accountant designation and is a member of the Society of Management Accountants of Alberta. He recently completed the Advanced Management Program at Harvard. Mr. Monaco is a member of the Board of Directors of the York University Foundation and its Investment Committee, a member of the University of Calgary Investment Committee, and a Director of the C.D. Howe Institute.

Michal Moore is Professor of Energy Economics and holds a Senior Fellowship at the School for Public Policy and the Institute for Sustainable Energy, Environment and Economy at the University of Calgary. He is a research fellow at the Cornell Center for a Sustainable Environment, specializing in research on cross-border regulatory issues affecting the energy industry. Professor Moore lectures in microeconomics and energy policy at both universities. He formerly served as Chief Economist at the National Renewable Energy Laboratory in Golden, Colorado and is a former regulator in the energy industry in California.

Hon. James S. Peterson, P.C. is Counsel at Fasken Martineau and Co-Chair of the Executive Committee of the Canada-United States Law Institute. He served the Government of Canada as Minister of International Trade, Secretary of State, and Chair of the House of Commons Standing Committee on Finance. As Minister of International Trade (2003-06), he represented

Canada at the World Trade Organization's Doha round of negotiations. He retired from the House of Commons in 2007. Mr. Peterson has had a distinguished career as both legal scholar and teacher in international tax and business law. He was a consultant for the United Nations Industrial Development Organization and headed the Negotiation for Ontario in its efforts to reduce barriers to trade, investment, and labor mobility, and to enhance economic cooperation with Québec. He received a DCL from McGill University, an LLM from Columbia University, a Certificate d'Assistance from L'Académie de Droit International, The Hague, a Diplôme d'Etudes de Civilization Française from La Sorbonne, and a BA and LLB from The University of Western Ontario.

Dave Raskin is a partner at the Washington office of Steptoe & Johnson LLP, where he practices in the electric power industry. He has represented electric clients before the Federal Energy Regulatory Commission (FERC) for thirty years. Mr. Raskin regularly advises clients on compliance matters relating to FERC rules and regulations. He has been lead trial counsel in dozens of FERC proceedings. Mr. Raskin has also represented clients in proceedings before the Nuclear Regulatory Commission concerning the licensing and operation of nuclear power plants. Mr. Raskin has negotiated and helped structure numerous complex bulk power and transmission service transactions and joint projects to construct and operate transmission lines and generating facilities. He regularly advises clients on the regulatory and commercial aspects of transactions involving the sale and delivery of electric power and on issues associated with the restructuring of the electric utility industry. Mr. Raskin also has worked extensively in negotiating power purchase contracts for utilities that have divested some or all of their generating assets. Mr. Raskin is a frequent speaker and panelist at industry forums and is a former Notes Editor of the *Energy Law Journal*.

Robert H. Rawson, Jr. acted as the Interim Dean of the Case Western Reserve University School of Law from December 2008 to May 2011. He is a partner with the Cleveland office of Jones Day, where he counsels and litigates issues concerning antitrust and trade regulation. He has significant experience in general commercial litigation and has also had successful appellate arguments in the Second, Seventh, Eighth, Ninth, Tenth, and Eleventh Circuits. He is currently Chairman of the National Civic League and Chairman of the Northeast Ohio Council on Higher Education. He has been a member of the Board of the Lawyers Committee for Civil Rights and is past Chairman of the Cleveland Initiative for Education, which marshals private resources in aid of the Cleveland Public Schools. A Rhodes Scholar, Mr. Rawson received an M.A. in Philosophy, Politics, and Economics from Oxford University and his A.B. Phi Beta Kappa from Princeton. He earned his J.D. from Harvard University.

Steven Reed is a partner at the Washington office of Steptoe & Johnson LLP, where his primary focus lies in the area of federal energy regulation, particularly for oil and gas pipelines. For more than twenty-four years, Mr. Reed has represented an array of major United States oil pipeline companies in proceedings before the Federal Energy Regulatory Commission (FERC), state regulatory agencies, and the United States Courts of Appeals. Mr. Reed also participated extensively in the FERC's major rulemaking initiative for oil pipelines and is the author of the leading article summarizing and commenting on that rulemaking (*Energy Law Journal*, 1995). He has spoken frequently at oil pipeline industry conferences. Mr. Reed also has broad experience in the area of alternative dispute resolution (ADR), including a front-line role in the crafting and implementation of the first formal ADR agreement approved by the FERC. Mr. Reed has also been involved in advising clients regarding potential conversion of oil pipelines to gas pipelines (and vice versa), including aspects of the certification process for instituting gas pipeline service.

J. Michael Robinson, Q.C. is counsel in the Toronto office of Canadian national and international law firm, Fasken Martineau DuMoulin LLP. There he advises on international busi-

ness, trade, and investment law, including Public/Private Partnerships projects for infrastructure in developing countries. Mr. Robinson is also an adjunct professor at Osgoode Hall Law School, of York University, Toronto and an adjunct faculty member at The University of Western Ontario Faculty of Law, London, Ontario. There he teaches international business, trade, and investment law. He publishes and speaks widely in Canada and abroad on private international law subjects and was for over thirty years active at senior committee and executive levels of the Section on Business Law of the International Bar Association (London). Mr. Robinson is a long time participant in the Canada-United States Law Institutes and is currently a member of the Executive Committee of its Advisory Board.

Roger B. Saillant has over thirty-five years of experience in energy technologies, including fuel cells. He was named the first Executive Director of the Fowler Center for Sustainable Value at Case Western Reserve University Weatherhead School of Management in November 2009. Dr. Saillant served thirty years at the Ford Motor Company and Visteon Corporation. He was also CEO of Plug Power, a publicly traded fuel cell company. Dr. Saillant was recognized as a leader in fuel cells, receiving the inaugural lifetime achievement award by the United States Fuel Cell Council for his work at state, national, and global levels. Most recently, Dr. Saillant was an adjunct professor at Marlboro College, where he taught climate change. Dr. Saillant obtained his A.B. degree from Bowdoin College, his PhD in chemistry from Indiana University, his post-doctoral experience at UCLA in organometallic chemistry, and received an honorary doctor of science degree from SUNY Cobleskill. He has co-authored or authored some twenty-five papers in refereed journals. He recently co-authored an environmental thriller, *Vapor Trails*, based on the fictionalized activities of several oil company executives.

Chris Sands is a senior fellow at the Hudson Institute, where he specializes on Canada and United States-Canada relations, as well as North American economic integration. He is also a professorial lecturer at the Johns Hopkins University School of Advanced International Studies, an adjunct professor in Government at the American University School of Public Affairs and lectures at the Foreign Service Institute of the United States Department of State and for the United States Department of Homeland Security.

From 2002 to 2007, Dr. Sands was the director of strategic planning and evaluation at the International Republican Institute (IRI), a core institute of the National Endowment for Democracy and implementer of democracy and governance programs of the United States Agency for International Development and Department of State. At IRI, he was involved in evaluations and assessments of programs in Iraq, Pakistan, Indonesia, and Slovakia and conducted training seminars for new policy research institutes and think tanks in emerging democracies. In 1993, Dr. Sands began a long association with the Center for Strategic and International Studies (CSIS) where he focused on United States-Canada relations and North American integration issues, including a major study with Sidney Weintraub of The North American Auto Industry under the North American Free Trade Agreement (CSIS Press, 1998).

In 1999-2000, Dr. Sands was a Fulbright Scholar and visiting fellow at the Norman Paterson School of International Affairs at Carleton University in Ottawa. Dr. Sands holds a B.A. in political science from Macalester College in St. Paul, Minnesota, and an M.A. and Ph.D. in Canadian studies and international economics from the Paul H. Nitze School of Advanced International Studies at the Johns Hopkins University. He is a member of the American Political Science Association, the International Studies Association, and the Association for Canadian Studies in the United States.

Michael P. Scharf served as a member of the international team of experts that provided

training to the judges of the Iraqi High Tribunal in 2004-05; in 2006, he led the first training session for the investigative judges and prosecutors of the newly established United Nations Cambodia Genocide Tribunal; and in November 2008, he served as Special Assistant to the Prosecutor of the Cambodia Tribunal. He is currently co-leader of a USAID-funded project to assist the government of Uganda in establishing a special war crimes chamber and truth commission. In February 2005, Professor Scharf and the Public International Law and Policy Group, a non-governmental organization he co-founded, were nominated for the Nobel Peace Prize by six governments and the Prosecutor of an International Criminal Tribunal for the work they have done to help in the prosecution of major war criminals, such as Slobodan Milosevic, Charles Taylor, and Saddam Hussein. During the elder Bush and Clinton Administrations, Professor Scharf served in the Office of the Legal Adviser of the United States Department of State, where he held the positions of Attorney-Adviser for Law Enforcement and Intelligence, Attorney-Adviser for United Nations Affairs, and delegate to the United Nations Human Rights Commission. A graduate of Duke University School of Law (*Order of the Coif* and *High Honors*), and judicial clerk to Judge Gerald Bard Tjoflat on the Eleventh Circuit Federal Court of Appeals, Professor Scharf is the author of over seventy scholarly articles and thirteen books, including three that have won National Book of the Year Awards. His latest book is *Shaping Foreign Policy in Times of Crisis* (Cambridge University Press, 2010). Prof. Scharf has also testified before the United States Senate Foreign Relations Committee and the House Armed Services Committee, and appears frequently in the national and international media.

James W. Spence is Head of the Business Law Group at Dickinson Wright, LLP in Toronto. His practice focuses on general corporate and commercial matters with emphasis on mergers, acquisitions, and secured lending transactions. Mr. Spence is also experienced in the area of mining law, specifically in the preparation of joint venture agreements, custom milling agreements, leases, transfers, farm-ins, exploration options, purchase and sale of mining interests, and other related matters. He has served as a director of numerous public and private companies, including serving as past Director and Chair of the Corporate Governance and Audit Committee of Burlington Hydro Electric Inc., the City of Burlington's electric utility. Mr. Spence is a member of the Law Society of Upper Canada, the Ontario Bar Association, the Canadian Bar Association, the Canadian Institute of Mining, the Prospectors and Developers Association, and the National Club of Toronto. Mr. Spence obtained his Bachelor of Laws from the University of Windsor.

Benjamin Teitelbaum is presently Special Assistant at the Commission for Environmental Cooperation, an international governmental organization with a special mandate to support the coordination of policies and programs focused on trade and environment as part of the North American Free Trade Agreement. His present mandate is focused in providing support to the Commission on a number of transportation related initiatives, including greening the trade and transportation corridors in North America. Previously, Mr. Teitelbaum has assumed a number of responsibilities in both the Québec and Canadian governments. His background has been shaped by experiences in both policy and government relations.

Daniel Ujcz acted as the Managing Director of the Canada-United States Law Institute from 2004 to May 2011. He is presently the Economic Relations and Regulatory Affairs Officer at the Consulate General of Canada in Detroit, Michigan. Mr. Ujcz has also acted as a Political, Economic Relations, and Public Affairs Officer for the Department of Foreign Affairs and International Trade Canada. His responsibilities have included strategic coordination of Canada-United States border cooperation, management, and security between the Consulate-Generals and Consulates of the Government of Canada located throughout the United States and Mexico, the Canadian Embassy in Washington, D.C., and Ottawa. Additionally, Mr.

Ujczko is the liaison with United States businesses, academic institutions, and non-governmental organizations for Canada-United States security and economic relations. He implemented the Canada-United States Law Institute's programs in Canada and the United States, taught the Canada-U.S. Legal Relations and the Homeland Security Lab classes at Case Western Reserve University School of Law, and was faculty adviser to both the *Journal of International Law* and the *Canada-United States Law Journal*. The Case Western Reserve University School of Law Alumni Association named him "Distinguished Recent Graduate" in Fall 2010.

Steve Winberg is CONSOL Energy's Vice President for Research & Development, and Coal Conversion & Power Development. He has over thirty years of experience in the energy industry, ranging from power generation equipment design and installation to use of innovative fuels. Mr. Winberg has worked on a variety of emerging energy initiatives, including carbon capture and sequestration, coal-to-liquids, greenhouse gas reduction technology, fluidized bed combustion, emulsified fuels, fuel cells, and coal-water slurry applications. He began his career with Foster Wheeler as a start-up engineer on coal-fired utility boilers. Mr. Winberg spent fourteen years in the natural gas industry working on various power development projects and environmental and regulatory issues. He represented the gas industry at the Environmental Protection Agency's Acid Rain Advisory Committee and participated in various regulatory rulemaking initiatives involving end-use application of natural gas. Mr. Winberg received a Bachelor's degree in nuclear science from the State University of New York Maritime College and a Master's in Business Administration from the University of Pittsburgh.

**CANADA-UNITED STATES LAW INSTITUTE
ANNUAL CONFERENCE**

On

**ENERGY SECURITY AND CLIMATE CHANGE:
A CANADA-UNITED STATES COMMON APPROACH?**

**Cleveland, Ohio
April 14-16, 2011**

