

BIBLIOGRAPHY

CLOSER BORDERS: INVESTMENT AND LAW IN MEXICO AFTER THE NAFTA. A BIBLIOGRAPHY WITH AN INDEX

ALEJANDRO POSADAS*

The following list was prepared while teaching a seminar course at Duke University School of Law in the Fall of 1995, under the above same title. The list is not exhaustive in any way. It is just a very humble contribution to the vigorous academic work being done in the field. It was done thinking of my students. I thank them for suffering my first steps in academics. I hope the list along with its index may serve as a general guiding instrument for other students and practitioners.

I have organized the bibliographical list into different categories. The categories represent the different areas studied in the course. The books and articles listed under each category are organized by date of publication, in reverse chronological order. All books and articles published in the same year are then organized in alphabetical order according to the author's last name. The index includes main concepts and issues contained and discussed in the materials listed.

I. NAFTA GENERAL

- 1. JAMES R. HOLBEIN & DONALD J. MUSCH, NORTH AMERICAN FREE TRADE AGREEMENT (1995).**
- 2. JOSEPH J. NORTON & THOMAS L. BLOODWOTRTH, NAFTA AND BEYOND: A NEW FRAMEWORK FOR DOING BUSINESS IN THE AMERICAS (1995).**

* Alejandro Posadas lectured at Duke School of Law during the Fall term of 1995. He has been involved in several international law academic projects in Mexico and the United States. J.D., UNAM School of Law; LL.M. Duke School of Law. The author wants to thank his wife, Liliana Posadas, for her encouragement and substantial contribution to the preparation of this article.

3. JERRY M. ROSENBERG, *ENCYCLOPEDIA OF THE NORTH AMERICAN FREE TRADE AGREEMENT, THE NEW AMERICAN COMMUNITY AND LATIN-AMERICAN TRADE* (1995).
4. BARRY APPLETON, *NAVIGATING NAFTA, A CONCISE USER'S GUIDE TO THE NAFTA* (1994).
5. BAKER & MCKENZIE, *NAFTA HANDBOOK* (1994).
6. JUDITH H. BELLO ET AL., *THE NORTH AMERICAN FREE TRADE AGREEMENT: A NEW FRONTIER IN INTERNATIONAL TRADE AND INVESTMENT IN THE AMERICAS* (1994).
7. KHOSROW FATEMI & DOMINICK SALVATORE, *THE NORTH AMERICAN FREE TRADE AGREEMENT* (1994).
8. LESLIE A. GLICK, *UNDERSTANDING THE NORTH AMERICAN FREE TRADE AGREEMENT: LEGAL AND BUSINESS CONSEQUENCES OF NAFTA* (1994).
9. JON R. JOHNSON, *THE NORTH AMERICAN FREE TRADE AGREEMENT: A COMPREHENSIVE GUIDE* (1994).
10. ROBERT T. MORAN & JEFFREY ABBOT, *NAFTA, MANAGING THE CULTURAL DIFFERENCES* (1994).
11. SIDNEY WEINTRAUB, *NAFTA: WHAT COMES NEXT?* (1994).
12. AMERICAN BAR ASSOCIATION, *THE NORTH AMERICAN FREE TRADE AGREEMENT: ITS SCOPE AND IMPLICATIONS FOR NORTH AMERICA'S LAWYERS, BUSINESS AND POLICY MAKERS* (1993).
13. STEVEN GLOBERMAN & MICHAEL WALKER, *ASSESSING NAFTA: A TRINATIONAL ANALYSIS* (1993).
14. RICARDO GRINSPUN & MAXWELL A. CAMERON, *THE POLITICAL ECONOMY OF NORTH AMERICAN FREE TRADE* (1993).
15. PAUL HASTINGS ET AL., *NORTH AMERICAN FREE TRADE AGREEMENT, SUMMARY & ANALYSIS* (1993).
16. GARY CLYDE HUGBAUER & JEFFREY J. SCHOTT, *NAFTA AN ASSESSMENT* (1993).
17. BORIS KOZOLCHYK, *MAKING FREE TRADE WORK IN THE AMERICAS* (1993).
18. GUSTAVO VEGA-CANOVAS, *LIBERACION ECONOMICA Y LIBRE COMERCIO EN AMERICA DEL NORTE [FREE TRADE IN NORTH AMERICA]* (1993).
19. SIDNEY WEINTRAUB, *FREE TRADE BETWEEN MEXICO AND THE US?* (1984).

20. ROBERTO P. APONTE-TORO, *NAFTA One Year Later: Are the Cups Half Empty Or Half Full?*, 10 CONN. J. INT'L L. 571 (1995).
21. J.F. HORNBECK, *United States-Mexico Economic Relations: Has NAFTA Made a Difference?*, 5 No. 5 MEX. TRADE & L. REP. 8 (1995).
22. SAM LAIRD, *Latin American Trade Liberalization*, 4 MINN. J. GLOBAL TRADE 195 (1995).
23. EWELL E. MURPHY, *Making the Most of NAFTA*, 5 No. 6 MEX. TRADE & L. REP. 11 (1995).
24. PAUL A. O'HOP, JR., *Hemispheric Integration and the Elimination of Legal Obstacles Under a NAFTA-Based System*, 36 HARV. INT'L L.J. 127 (1995).
25. RUPERTO PATIÑO-MANFFER, *The Future Free Trade In the Americas*, 10 CONN. J. INT'L L. 639 (1995).
26. JOHN C. THOMURE, JR., *The Uneasy Case For the North American Free Trade Agreement*, 21 SYRACUSE J. INT'L L. & COM. 181 (1995).
27. JOHN WHALLEY, *The Intellectual Underpinnings of North American Economic Integration*, 4 MINN J. GLOBAL TRADE 43 (1995).
28. JEFFREY R. JAFFE, *A Guide to the NAFTA Literature*, 1 SW. J. TRADE AM. 197 (1994).
29. BIERMAN & FRASER & KOLAR, *The North American Free Trade Agreement: A Market Analysis*, 27 VAND. J. OF TRANSNAT'L LAW 719 (1994).
30. FRANCISCO AVALOS, *NAFTA Primary and Secondary Sources: A Selective Bibliography*, 10 ARIZ. J. INT'L & COMP. L. 201 (1993).
31. LEE AXELRAD, *NAFTA in the Context of Mexican Economic Liberalization*, 11 INT'L TAX & BUS. LAW 201 (1993).
32. STEPHEN ZAMORA, *The Americanization of Mexican Law: Non-Trade Issues in the North American Free Trade Agreement*, 24 LAW & POL'Y INT'L BUS. 391 (1993).
33. SYMPOSIUM ON THE NAFTA, *Introduction*, *The NAFTA & the Need For Candor*, 34 HARV. INT'L L.J. 293 (1993).

II. THE NAFTA DEBATE

1. M. DELAL BAER & SIDNEY WEINTRAUB, *THE NAFTA DEBATE, GRAPPLING WITH UNCONVENTIONAL TRADE ISSUES* (1994).

2. VICTOR BULMER-THOMASO ET AL, *MEXICO AND THE NORTH AMERICAN FREE TRADE AGREEMENT: WHO WILL BENEFIT?* (1994).
3. GEORGE W. GRAYSON, *THE NORTH AMERICAN FREE TRADE AGREEMENT* (1993).
4. JOHNATAN LEMCO & WILLIAM B. P. ROBINSON, *TIES BEYOND TRADE: LABOR AND ENVIRONMENTAL ISSUES UNDER THE NAFTA* (1993).
5. ROBERT W. BENSON, *Free Trade As an Extremist Ideology: The Case of NAFTA*, 17 PUGET SOUND L. REV. 555 (1994).
6. MARK RITCHIE, *Democratizing the Trade-Policy-Making Process: The Lessons of NAFTA & their Implications for the GATT*, 27 CORNELL INT'L L.J. 749 (1994).
7. C. O'NEAL TAYLOR, *Fast Track, Trade Policy, and Free Trade Agreements: Why the NAFTA Turned into a Battle*, 28 GEO. WASH. J. INT'L L. & ECON. 84 (1994).
8. THOMAS J. SCHOENBAUM, *The North American Free Trade Agreement (NAFTA): Good for Jobs, for the Environment, and for America*, 23 GA. J. INT'L & COMP. L. 461 (1993).
9. ERNEST F. HOLLINGS, *Reform Mexico First*, 93 FOREIGN POL'Y 91 (1993/1994).
10. T.I. PALLEY, *The Free Trade Debate: a Left Keynesian Gaze*, 61 SOC. RES. 379 (1994).
11. COCKBURN, *Land of the free for all*, NEW STATESMAN 38 (1993).
12. D. DOMBEY, *No Change in Mexico*, 6 NEW STATESMAN 10 (1993).
13. P. KRUGMAN, *The Uncomfortable Truth About NAFTA: It's Foreign Policy, Stupid [The NAFTA Debate]*, 72 FOREIGN AFF. 13 (1993).
14. A.F. LOWNENTHAL, *Latin America: Ready For Partnership?*, 72 FOREIGN AFF. 74 (1993).
15. W. A. ORME, *Myths Versus Facts: The Whole Truth About The Half-Truths [The NAFTA Debate]*, 72 FOREIGN AFF. 2 (1993).

III. MEXICAN LAW

1. ANDREA BONIME-BLANC, ESQ. & WILLIAM E. MOOZ, JR., ESQ., *DOING BUSINESS IN MEXICO* (1995).

2. WILLIAM E. MOOZ, JR. AN INTRODUCTION TO DOING BUSINESS IN MEXICO (1995).
3. RAUL BRAÑES, MANUAL DE DERECHO AMBIENTAL MEXICANO [ENVIRONMENTAL MEXICAN LAW] (1994).
4. RICHARD A. DANNER & MARIE-LOUISE H. BERNAL, INTRODUCTION TO FOREIGN LEGAL SYSTEMS (1994).
5. JOHN H. MERRYMAN ET AL., THE CIVIL LAW TRADITION, EUROPE, LATIN AMERICA, AND EAST ASIA (1994)
6. RUBEN VALDEZ-ABASCAL & JOSE E. ROMERO-APIS, LA MODERNIZACION DEL DERECHO MEXICANO [MODERNIZATION OF MEXICAN LAW] (1994).
7. PRICE WATERHOUSE, DOING BUSINESS IN MEXICO "INFORMATION GUIDE" (1993).
8. GUILLERMO FLORIS-MARGADANT, AN INTRODUCTION TO THE HISTORY OF MEXICAN LAW (1983).
9. JOHN A. BARRETT JR., *Mexican Insolvency Law*, 7 PACE INT'L L. REV. 431 (1995).
10. IGNACIO GOMEZ-PALACIO, *Some Observations on United States and Mexican Corporate Law*, 3 U.S.-MEX. L.J. 25 (1995).
11. JAMES F. SMITH, *Confronting Differences in the United States and Mexican Legal Systems in the Era of NAFTA*, 1 U.S.-MEX. L.J. 85 (1993).
12. MICHAEL WALLACE GORDON, *Mythical Stereotypes-Dealing with Mexico as a Lawyer*, 38 J. LEGAL ED. 279 (1988).
13. GUILLERMO F. MARGADANT, *Mexico and the United States: the Need for Frankness*, 18 TEX INT'L L.J. 456 (1983).
14. HÉCTOR FIX-ZAMUDIO, *A Brief Introduction to the Mexican Writ of Amparo*, 9 CAL. W. INT'L L.J. 306 (1979).

IV. CULTURE AND HISTORY

1. MICHAEL C. MEYER & WILLIAM L. SHERMAN, THE COURSE OF MEXICAN HISTORY (1995).
2. CARLOS FUENTES, EL ESPEJO ENTERRADO (1992).
3. SAMUEL RAMOS, EL PERFIL DEL HOMBRE Y LA CULTURA EN MÉXICO [MEXICAN PEOPLE AND ITS CULTURE] (Austral ed. 1990).

4. JOSE FUENTES-MARES, *BIOGRAFIA DE UNA NACION: DE CORTES A LOPEZ PORTILLO* [A NATION'S BIOGRAPHY] (1984).
5. OCTAVIO PAZ, *THE OTHER MEXICO: CRITIQUE OF THE PYRAMID* (Grove Press ed. 1972).
6. OCTAVIO PAZ, *THE LABERYNTH OF SOLIDUTE: LIFE AND THOUGHT IN MEXICO* (Grove Press ed. 1961).
7. JUSTO SIERRA, *EVOLUCION POLITICA DEL PUEBLO MEXICANO* [POLITICAL EVOLUTION OF MEXICO] (1950).
8. JOSÉ FUENTES-MARES, *MÉXICO EN LA HISPANIDAD, ENSAYO POLÉMICO SOBRE MI PUEBLO* [CRITICAL ASSESSMENT OF MEXICO WITHIN HISPANITY] (1949).

V. MEXICO-US RELATIONS

1. SIDNEY WEINTRAUB, *A MARRIAGE OF CONVENIENCE, RELATIONS BETWEEN MEXICO AND THE UNITED STATES* (1990).
2. BENJAMIN T. HARRISON, *DOLLAR DIPLOMAT "CHANDLER ANDERSON AND THE AMERICAN DIPLOMACY IN MEXICO AND NICARAGUA* (1988).
3. CATHRYN L. THORUP, *THE UNITED STATES AND MEXICO: FACE TO FACE WITH NEW TECHNOLOGY* (1987).
4. JOSEFINA VÁZQUEZ-ZORAIDA & LORENZO MEYER, *THE UNITED STATES AND MEXICO* (1985).
5. GEORGE W. GRAYSON, *THE US AND MEXICO: PATTERNS OF INFLUENCE* (1984).
6. JOSE FUENTES-MARES, *JUAREZ LOS ESTADOS UNIDOS Y EUROPA* (1983).
7. LUIS MIGUEL-DIAZ, *HISTORIA DE LAS RELACIONES INTERNACIONALES DE MÉXICO (RESUMEN)* [SYNTHESIS OF HISTORY OF MEXICAN FOREIGN RELATIONS] (1983).
8. CLARK W. REYNOLDS & CARLOS TELLO, *U.S.-MEXICO RELATIONS, ECONOMIC AND SOCIAL ASPECTS* (1983).
9. HOWARD F. CLINE, *THE UNITED STATES AND MEXICO* (1963).
10. JOSE FUENTES-MARES, *POINSETT: HISTORIA DE UNA GRAN INTRIGA* (1958).
11. JAMES M. CALLAHAN, *AMERICAN FOREIGN POLICY IN MEXICAN RELATIONS* (1923).
12. JOHN KENNETH TURNER, *HANDS OFF MEXICO* (1920).

VI. INVESTMENT

1. M. SORNARAJAH, *THE INTERNATIONAL LAW ON FOREIGN INVESTMENT* (1994).
2. MICHAEL J. TWOMEY, *MULTINATIONAL CORPORATION AND THE NORTH AMERICAN FREE TRADE AGREEMENT* (1993).
3. VAN R. WHITING JR., *THE POLITICAL ECONOMY OF FOREIGN INVESTMENTS IN MEXICO* (1992).
4. DR. ELVIA ARCELIA QUINTANA-ADRIANO, *The North American Free Trade Agreement and its Impact on the Micro-, Small- and Medium-Sized Mexican Industries*, 39 ST. LOUIS U. L.J. 967 (1995).
5. D. GENO MENCHETTI, *Mexico Real Estate Investing, Part II (What Every Gringo Ought to Know, But is Afraid to Ask)*, NEV. LAW., June 1995, at 28.
6. JUSTINE DALY, *Has Mexico Crossed the Border on State Responsibility for Economic Injury to Aliens? Foreign Investment and the Calvo Clause in Mexico After the NAFTA*, 25 ST. MARY'S L.J. 1147 (1994).
7. MICHAEL GOLDMAN ET AL., *An Introduction to Direct Foreign Investment in Mexico*, 5 IND. INT'L & COMP. L. REV. 101 (1994).
8. RODOLPHO SANDOVAL, *Chapter Eleven: Investments Under the North American Free Trade Agreement*, 25 ST. MARY'S L.J. 1195 (1994).
9. GLORIA L. SANDRINO, *The NAFTA Investment Chapter and Foreign Direct Investment in Mexico: A Third World Perspective*, 27 VAND. J. TRANSNAT'L L. 259 (1994).
10. HOPE H. CAMP, JR. ET AL., *Foreign Investment in Mexico from the Perspective of the Foreign Investor*, 24 ST. MARY'S L.J. 775 (1993).
11. DAVID A. GANTZ, *Resolution of Investment Disputes Under the North American Free Trade Agreement*, 10 ARIZ. J. INT'L & COMP. L. 335 (1993).
12. MIGUEL JAUREGUI-ROJAS, *The Problems and Prospects of a North American Free Trade Agreement, A New Era: The Regulation of Investment in Mexico*, 1 U.S.-MEX. L.J. 41 (1993).
13. DANIEL M. PRICE, *An Overview of the NAFTA Investment Chapter: Substantive Rules and Investor-State Dispute Settlement*, 27 INT'L LAW. 727 (1993).

14. M. ANGELES VILLARES, *Foreign Investment, Mexico's Changing Policy Toward Foreign Investment: NAFTA*, 8 MEX. TRADE & L. REP. 16 (1993).
15. JEAN RABY, *The Investment Provisions of the Canada-US FTA: A Canadian Perspective*, 84 AM J. INT'L L. 394 (1990).

VII. EXPROPRIATION AND COMPENSATION

1. RICHARD B. LILlich, *INTERNATIONAL LAW OF STATE RESPONSIBILITY FOR INJURIES TO ALIENS* (1983).
2. ROBERT K. GOLDMAN & JOHN M. PAXMAN, *Real Property Valuations in Argentina, Chile and Mexico*, in VALUATION OF NATIONALIZED PROPERTY IN INTERNATIONAL LAW (Richard B. Lillich ed. 1973).
3. JUAN BOTELLA-ASENSI, *LA EXPROPRIACION EN EL DERECHO MEXICANO, EL CASO DEL PETROLEO [OIL EXPROPRIATION AND LAW IN MEXICO]* (1965).
4. RICHARD B. LILlich, *THE PROTECTION OF FOREIGN INVESTMENT: SIX PROCEDURAL STUDIES* (1965).
5. DONALD R. SHEA, *THE CALVO CLAUSE; A PROBLEM OF INTER-AMERICAN AND INTERNATIONAL LAW AND DIPLOMACY* (1955).
6. TALi LEVY, *Note, NAFTA's Provision for Compensation in the Event of Expropriation: A Reassessment of the "Prompt, Adequate and Effective" Standard*, 31 STAN. J. INT'L L. 423 (1995).
7. J.E. ALVAREZ, *Political Protectionism and United States International Investment Obligations in Conflict: The Hazards of Exxon-Florio*, 30 VA. J. OF INT'L L. 1 (1989).
8. PAMELA B. GANN, *Compensation Standard for Expropriation*, 23 COLUM. J. TRANSNAT'L L. 615 (1985).
9. RUDOLF DOLZER, *New Foundations of the Law of Expropriation of Alien Property*, 75 AM. J. INT'L L. 553 (1981).

VIII. ENERGY

1. GEORGE W. GRAYSON, *OIL AND MEXICAN FOREIGN POLICY* (1988).
2. WILLIAM D. DEGRANDIS & MICHAEL L. OWEN, *Electric Energy Legal and Regulatory Structure in Mexico and Opportunities After NAFTA*, 3 U.S.-MEX. L.J. 61 (1995).

3. ABDON HERNANDEZ, *The Regulation of Solid Fuels and Mining in Mexico*, 3 U.S.-MEX. L.J. 69 (1995).
4. EWELL E. MURPHY JR., *Back to the Future? The Prospects for State Monopoly in Hydrocarbons and Electric Power Under Article 27 of the Mexican Constitution*, 3 U.S.-MEX. L.J. 49 (1995).
5. MICHAEL E. ARRUDA, *Effect of the North American Free Trade Agreement on Trade Between the United States and Mexico in the Energy and Petrochemical Industries*, 1 TULSA J. COMP. & INT'L L. 191 (1994).
6. RICHARD D. ENGLISH, *Energy in the NAFTA: Free Trade Confronts Mexico's Constitution*, 1 TULSA J. COMP. & INT'L L. 1 (1993).
7. KENNETH D. JENSEN, *Chapopote: Interdependence and the Liberalization of the Oil Industry in Mexico*, 24 CAL. W. INT'L L.J. 81 (1993).
8. SHAWN KIRKSEY, *Energy and Free Trade: A New Look at the Current Needs of Mexico's Petroleum Industry*, 28 TEX. INT'L L.J. 539 (1993).
9. BILL KRYZDA, *The Problems and Prospects of a North American Free Trade Agreement: Comments on Mexico-United States Energy Relations*, 1 U.S.-MEX. L.J. 255 (1993).
10. REINIER LOCK, *Mexico-United States Energy Relations and NAFTA*, 1 U.S.-MEX. L.J. 235 (1993).

IX. SERVICES GENERAL

1. PAUL D'ARELLI, *Note, Entering the Construction Services Industry in Mexico: Laws Affecting Foreign Participation, NAFTA and Other Concerns*, 7 TRASNAT'L LAW 227 (1994).
2. EWELL E. MURPHY, JR., *Exporting Goods and Services Under NAFTA*, 4 No. 10 MEX. TRADE & L. REP 19 (1994).
3. TYCHO H. E. STAHL, *Liberalizing International Trade in Services: The Case for Sidestepping the GATT*, 19 YALE J. INT'L L. 405 (1994).
4. WILLIAM C. YUE, *Trade in Services Under the GATS and the NAFTA*, 863 PLI/CORP 195 (1994).
5. HARRY G. BROADMAN, *Annual Symposium: The North American Free Trade Agreement, International Trade and Investment in*

Services: A Comparative Analysis of the NAFTA, 27 INT'L LAW 623 (1993).

X. FINANCIAL SERVICES

1. RONALD C.C. CUMING, *Harmonization of the Secured Financing Laws of the NAFTA Partners*, 39 ST. LOUIS U. L.J. 809 (1995).
2. DONNA L. LANCE, *Note, Can the Glass-Steagall Act be Justified Under the Global Free Market Policies of the NAFTA?*, 34 WASHBURN L.J. 297 (1995).
3. KENNETH L. BACHMAN ET AL., *Financial Services Under the North American Free Trade Agreement: An Overview*, 28 INT'L LAW 291 (1994).
4. RAMON BRAVO H., *Mexican Legal Framework Applicable to Operations Involving Financial Services*, 25 ST. MARY'S L.J. 1239 (1994).
5. BRONWEN DAVIS, *Mexico's Commercial Banking Industry: Can Mexico's Recently Privatized Banks Compete With the US Banking Industry After Enactment of NAFTA?*, 10 ARIZ. J. INT'L & COMP. L. 77 (1993).
6. LINDA POWERS, *The Problems and Prospect of a North American Free Trade Agreement, NAFTA and the Regulation of Financial and Other Services*, 1 U.S.-MEX. L.J. 65 (1993).

XI. ANTITRUST

1. KATHLEEN M. COLLINS, *Harmonizing the Antitrust Laws of the NAFTA Signatories*, 17 LOY. L.A. INT'L & COMP. L.J. 157 (1994).
2. CALVIN S. GOLDMAN & JOHN D. BODRUG, *The Canadian Price Discrimination Enforcement Guidelines and Their Application To Cross-Border Transactions*, 62 ANTITRUST L.J. 635 (1994).
3. JOSHUA A. NEWBERG, *Mexico's New Economic Competition Law: Toward the Development of a Mexican Law of Antitrust*, 31 COLUM. J. TRANSNAT'L L. 587 (1994).
4. A. E. RODRIGUEZ & MARK D. WILLIAMS, *The Effectiveness of Proposed Antitrust Programs for Developing Countries*, 19 N.C. J. INT'L L. & COMP. REG. 209 (1994).
5. MARK A. A. WARNER, *Efficiencies and Merger Review In Canada, The European Community, and the United States: Implica-*

- tions For Convergence and Harmonization*, 26 VAND. J. TRANSNAT'L L. 1059 (1994).
6. MARK A. WARNER & ALAN M. RUGMAN, *Competitiveness: An Emerging Strategy of Discrimination In U.S. Antitrust and R&D Policy?*, 25 LAW & POL'Y INT'L BUS. 945 (1994).
 7. MARK R. JOELSEN, *Antitrust Aspects of NAFTA, Is There Three-Party Commitment to the Effective Enforcement of National Antitrust Laws?*, 40 FED. B. NEWS & J. 573 (1993).
 8. CRAIG MARQUIZ, *The North American Free Trade Agreement and the Extraterritorial Application of US Antitrust Legislation: A Proposal for Change*, 10 ARIZ. J. INT'L & COMP. L. 139 (1993).

XII. ENVIRONMENT

1. DANIEL MCGRAW, *NAFTA AND THE ENVIRONMENT: SUBSTANCE AND PROCESS* (1995).
2. ALBERTO SZEKELY, *EMERGING BOUNDARY ENVIRONMENTAL CHALLENGES AND INSTITUTIONAL ISSUES: MEXICO AND THE UNITED STATES* (1993).
3. COLIN CRAWFORD, *Some Thoughts on the North American Free Trade Agreement, Political Stability and Environmental Equity*, 20 BROOK. J. INT'L L. 585 (1995).
4. JOSE A. EGURBIDE, *Comment, Stop Biting the Hand That Feeds Us: Safeguarding Sustainable Development Through the Application of NEPA's Environmental Impact Statement to International Trade Agreements*, 22 PEPP. L. REV. 1089 (1995).
5. NANCY KUBASEK ET AL., *Protecting Marine Mammals: Time For a New Approach*, 13 UCLA J. ENVTL. L. & POL'Y 1 (1994-1995).
6. DANIEL B. MAGRAW, JR. *Trade Agreements*, C990 ALI-ABA 193 (1995).
7. TAUNYA L. McLARTY, *Note and Comment, The Applicability of NEPA to NAFTA: Law, Politics, or Economics?* 19 MD. J. INT'L L. & TRADE 121 (1995).
8. ARNOLDO MEDINA, *NAFTA and Petroleum Development in the Gulf of Mexico: The Need for a Bilateral Oil Spill Response Regime Between the United States and Mexico*, 6 COLO J. INT'L ENVTL. L. & POL'Y 405 (1995).
9. FRONA M. POWELL, *Environmental Protection in International Trade Agreements: The Role of Public Participation in the After-*

- math of the NAFTA*, 6 COLO. J. INT'L ENVTL. L. & POL'Y 109 (1995).
10. PATRICK M. RAHER, *Mexico: Investment and the Environment*, C990 ALI-ABA 565 (1995).
 11. EDWARD M. RANGER, *Environmental Aspects of Building a Facility in Northern Mexico*, C990 ALI-ABA 497 (1995).
 12. KAL RAUSTIALA, *The Political Implications of the Enforcement Provisions of the NAFTA Environmental Side Agreement: The CEC As a Model For Future Accords*, 25 ENVTL. L. 31 (1995).
 13. LAWRENCE J. ROWE, *Note, NAFTA, The Border Area Environmental Program, and Mexico's Border Area: Prescription for Sustainable Development?*, 18 SUFFOLK TRANSNAT'L L. REV. 197 (1995).
 14. ERNEST E. SMITH, *Environmental Issues For the 90's: Golden-Cheeked Warblers and Yellowfin Tuna*, 47 ME. L. REV. 345 (1995).
 15. MATTHEW TUCHBAND, *The Systematic Environmental Externalities of Free Trade: A Call for Wiser Decisionmaking*, 83 GEO. L.J. 2099 (1995).
 16. STEVE CHARNOVITZ, *Free Trade, Fair Trade, Green Trade: Defogging the Debate*, 27 CORNELL INT'L L.J. 459 (1994).
 17. STEVE CHARNOVITZ, *No Time For NEPA: Trade Agreements on a Fast Track*, 3 MINN. J. GLOBAL TRADE 195 (1994).
 18. STEVE CHARNOVITZ, *The NAFTA Environmental Side Agreement: Implications for Environmental Cooperation Trade Policy and American Treaty-making*, 8 TEMP. INT'L & COMP. L.J. 257 (1994).
 19. BRADLY J. CONDON, *NAFTA and the Environment: A Trade-Friendly Approach*, 14 NW. J. INT'L L. & BUS. 528 (1994).
 20. DANIEL D. COUGHLIN, *The North American Agreement On Environmental Cooperation: A Summary and Discussion*, 2 MO. ENVTL. L. & POL'Y REV. 93 (1994).
 21. LUIS MIGUEL DIAZ, *Private Rights Under the Environment and Labor Agreements*, 2 U.S.-MEX. L.J. 11 (1994).
 22. JONATHAN FISHER, *Note, NEPA, NAFTA and Cross-Border Electric Generating Projects*, 7 GEO. INT'L ENVTL. L. REV. 277 (1994).

23. ROBERT HOUSMAN, *The North American Free Trade Agreement's Lessons For Reconciling Trade and the Environment*, 30 STAN. J. INT'L L. 379 (1994).
24. MICHAEL I. JEFFERY, Q.C., *The Environmental Implications of NAFTA: A Canadian Perspective*, 26 URB. LAW. 31 (1994).
25. EDWIN MARINO, JR., NOTE, *Public Citizen, Sierra Club, and Friends of the Earth v. Office of the United States Trade Representative: Environmentalists, the Courts, and Trade Agreements — Meritorious Ideas, But Let's Not Forget the Constitution*, 39 S.D. L. REV. 204 (1994).
26. KEVIN W. PATTON, NOTE, *Dispute Resolution Under the North American Commission On Environmental Cooperation*, 5 DUKE J. COMP. & INT'L L. 87 (1994).
27. J. OWEN SAUNDERS, *NAFTA and the North American Agreement on Environmental Cooperation: A New Model for International Collaboration on Trade and the Environment*, 5 COLO. J. INT'L ENVTL. L. POL'Y 273 (1994).
28. PAUL N. SHERIDAN, COMMENT, *The Injustice of Environmental Justiciability: Public Citizen v. Office of the United States Representative*, 17 FORDHAM INT'L L.J. 1115 (1994).
29. JOEL L. SILVERMAN, NOTE, *The "Giant Sucking Sound" Revisited: A Blueprint to Prevent Pollution Havens by Extending NAFTA's Unheralded "Eco-Dumping" Provisions to the New World Trade Organization*, 26 GA. J. INT'L & COMP. L. 347 (1994).
30. SCOTT VAUGHAN, *Trade and the Environment: Some North-South Considerations*, 27 CORNELL INT'L L.J. 591 (1994).
31. DAVID A. WIRTH, *International Trade and the Environment*, C883 ALI-ABA 515 (1994).
32. BUCK J. WYNNE, *The Impact of NAFTA On the U.S./Mexico Border Environment*, 26 URB. LAW. 11 (1994).
33. JAMES E. BAILEY, *Free Trade and the Environment — Can NAFTA Reconcile the Irreconcilable?*, 8 AM. U. J. INT'L L. & POL'Y 839 (1993).
34. JAMES A. FUNT, COMMENT, *The North American Free Trade Agreement and the Integrated Environmental Border Plan: Feasible Solutions to U.S.-Mexico Border Pollution?*, 12 TEMP. ENVTL. L. & TECH. J. 77 (1993).

35. ALAN R. JENKINS, *Comments: NAFTA: Is the Environmental Cost of Free Trade Too High?*, 19 NC J. INT'L L. & COMM. REG. 143.
36. MICHAEL J. KELLY, *Environmental Implications of the North American Free Trade Agreement*, 3 IND. INT'L & COMP. L. REV. 361 (1993).
37. FARAH KHAKEE, *The North American Free Trade Agreement: The Need to Protect Transboundary Water Resources*, 16 FORDHAM INT'L L.J. 848 (1992/1993).
38. STEPHEN M. LERNER, COMMENT, *The Maquiladoras and Hazardous Waste: The Effects Under NAFTA*, 6 TRANSNAT'L LAW. 255 (1993).
39. R. B. LUDWISZEWSKI, "Green Language in the NAFTA: Reconciling Free Trade and the Environmental Protection", 27 INT'L LAWYER 697 (1993).
40. MICHAEL ROBINS, *The North American Free Trade Agreement: The Integration of Free Trade and the Environment*, 7 TEMP. INT'L & COMP. L.J. 123 (1993).
41. CARL F. SCHWENKER, *Protecting the Environment and U.S. Competitiveness in the Era of Free Trade: A Proposal*, 71 TEX. L. REV. 1355 (1993).
42. WILLIAM J. SNAPE III, *What Will Happen to the Critters: NAFTA's Potential Impact on Wildlife Protection*, 33 NAT. RESOURCES J. 1077 (1993).
43. STANLEY M. SPRACKER ET AL., *Environmental Protection and International Trade: NAFTA As a Means Of Eliminating Environmental Contamination As a Competitive Advantage*, 5 GEO. INT'L ENVTL. L. REV. 669 (1993).
44. C. THOMAS & G. A. TEREPOSKY, *The NAFTA Side Agreement on Environmental Cooperation*, 27 WORLD TRADE 5 (1993).
45. MARY TIEMANN, *The Impact of Environmental Issues on NAFTA Implementation*, 3 No. 2 MEX. TRADE & L. REP. 10 (1993).
46. XAVIER CARLOS VASQUEZ, *The North American Free Trade Agreement and Environmental Racism*, 34 HARV. INT'L L.J. 357 (1993).
47. ALBERTO SZEKELY, *Yellow Fin Tuna: A Transboundary Resource of the Eastern Pacific*, 29 NAT. RES. J. 1051.

XIII. LABOR

1. JANET H. CHEETHAM ET AL., IMMIGRATION PRACTICE AND PROCEDURE UNDER THE NORTH AMERICAN FREE TRADE AGREEMENT (1995).
2. JEROM I. LEVINSON, THE LABOR SIDE ACCORD TO THE NORTH AMERICAN FREE TRADE AGREEMENT: AN ENDORSEMENT OF ABUSES OF WORKERS RIGHT IN MEXICO (1993).
3. LANCE COMPA, *Going Multilateral: The Evolution of U.S. Hemispheric Labor Rights Policy Under GSP and NAFTA*, 10 CONN. J. INT'L L. 337 (1995).
4. LANCE A. COMPA, *The First NAFTA Labor Cases: A New International Labor Rights Regime Takes Shape*, 3 U.S.-MEX. L.J. 159 (1995).
5. MANUEL FUENTES-MUNIZ, *The NAFTA Labor Side Accord In Mexico and Its Repercussions For Workers*, 10 CONN. J. INT'L L. 379 (1995).
6. JACK I. GARVEY, *Trade Law and Quality of Life—Dispute Resolution Under the NAFTA Side Accords on Labor and the Environment*, 89 AM. J. INT'L L. 440 (1995).
7. DR. DAVID M. HELFELD, *NAALC In the Eyes of the Beholder*, 10 CONN. J. INT'L L. 365 (1995).
8. ROBERT E. HERZSTEIN, *The Labor Cooperation Agreement Among Mexico, Canada and the United States: Its Negotiation and Prospects*, 3 U.S.-MEX. L.J. 121 (1995).
9. ROBERT F. HOUSMAN, *The Treatment of Labor and Environmental Issues In Future Western Hemisphere Trade Liberalization Efforts*, 10 CONN. J. INT'L L. 301 (1995).
10. KEVIN R. JOHNSON, *Civil Rights and Immigration: Challenges for the Latino Community In the Twenty-First Century*, 8 LA RAZA L.J. 42 (1995).
11. BETTY SOUTHARD MURPHY, *NAFTA's North American Agreement On Labor Cooperation: The Present and the Future*, 10 CONN. J. INT'L L. 403 (1995).
12. JORGE F. PEREZ-LOPEZ, *The Institutional Framework of the North American Agreement On Labor Cooperation*, 3 U.S.-MEX. L.J. 133 (1995).

13. JORGE F. PEREZ-LOPEZ, *The Promotion of International Labor Standards and NAFTA: Retrospect and Prospects*, 10 CONN. J. INT'L L. 427 (1995).
14. JULI STENSLAND, *Internationalizing the North American Agreement On Labor Cooperation*, 4 MINN. J. GLOBAL TRADE 141 (1995).
15. ALEJANDRO ALVAREZ-BEJAR, *Free Trade and Closed Borders: Industrial Restructuring and the Role of Mexican Labor in NAFTA*, 27 U.C. DAVIS L. REV. 937 (1994).
16. LANCE CAMPA, *International Labor Rights and the Sovereignty Question: NAFTA and Guatemala, Two Case Studies*, 9 AM. U. J. INT'L & POL'Y 117.
17. ELIZABETH C. CRANDALL, NOTE AND COMMENTS, *Will NAFTA's North American Agreement on Labor Cooperation Improve Enforcement of Mexican Labor Laws?*, 7 THE TRANSNATIONAL LAWYER 165 (1994).
18. ROBERT F. HOUSMAN & PAUL M. ORBUCH, *Integrating Labor and Environmental Concerns into the NAFTA: A Look Back and a Look Ahead*, 8 AM. U. J. INT'L L. & POL'Y 719.
19. KEVIN R. JOHNSON, *Symposium, Free Trade and Closed Borders: NAFTA and Mexican Immigration to the United States*, 27 U.C. DAVIS L. REV. 937 (1994).
20. MICHAEL J. MCGUINNESS, *The Protection of Labor Rights in North America: A Commentary on the North American Agreement on Labor Cooperation*, 30 STAN. J. INT'L L. 579 (1994).
21. CHARLES W. NUGENT, NOTE, *A Comparison of the Right to Organize and Bargain Collectively in the United States and Mexico: NAFTA's Side Accords and Prospects for Reform*, 7 TRANSNAT. LAW. 197 (1994).
22. JOHN A. SCANLAN, *A View From the United States — Social, Economic, and Legal Change, the Persistence of the State, and Immigration Policy in the Comming Century*, 2 IND. J. GLOBAL LEGAL STUD. 79 (1994).
23. JOAN M. SMITH, *North American Free Trade and the Exploitation of Working Children*, 4 TEMP. POL. & CIV. RTS. L. REV. 57 (1994).
24. GERALD A. WUNSCH, *Why NAFTA's Immigration Provisions Discriminate Against Mexican Nationals*, 5 IND. INT'L & COMP. L. REV. 127 (1994).

25. PHILIP ALSTON, *Labor Rights Provisions In US Trade Law: "Agressive Unilateralism?",* 15 HUM. RTS. Q. 1 (1993).
26. DAVID L. GREGORY, *The Right to Unionize in the US, Canada and Mexico: A Comparative Assessment,* 10 HOFSTRA LAB. L.J. 537 (1993).
27. JEROME I. LEVINSON, *Comments On Labor Law In Mexico: The Discrepancy Between Theory and Reality,* 1 U.S.-MEX. L.J. 225 (1993).
28. SHELLYN G. MCCAFFREY, *North American Free Trade and Labor Issues: Accomplishments and Challenges,* 10 HOFSTRA LAB. L.J. 449 (1993).
29. JORGE F. PEREZ-LOPEZ, *Labor and the North American Free Trade Agreement,* 11 DICK. J. INT'L L. 565 (1993).
30. DAVID VOIGNT, *The Maquiladora Problem in the Age of NAFTA: Where Will We Find Solutions?,* 2 MINN. J. GLOBAL TRADE 323 (1993).
31. ROGER W. WALLACE, MAX SCOLAR, *The North American Free Trade Agreement and United States Employment,* 24 ST. MARY'S L.J. 945 (1993).
32. ANN M. BARTOW, *The Rights of Workers in Mexico,* 11 COMP. LAB. L.J. 182 (1990).
33. AMY H. GOLDING, COMMENT, *Collective Bargaining in Mexico: Stifled by the Lack of Democracy in Trade Unions,* 11 COMP. LAB. L.J. 203 (1990).

XIV. INDEX

References are to the category and number of the bibliography.

N	NAFTA General
ND	NAFTA Debate
ML	Mexican Law
CH	Culture and History
MU	Mexico-U.S. Relations
I	Investment
EC	Expropriation and Compensation
ENE	Energy
S	Services General
FS	Financial Services
A	Antitrust
E	Environment
L	Labor

ANTITRUST

analysis of provisions in NAFTA; A6, A7, A8
 antitrust; ML1, ML2, ML6
 Canadian laws; A1, A2, A5, A7
 cooperation; A7
 dispute resolution; A8
 economic analysis; A5
 enforcement; A4
 EU; A5
 FTAC; see FTAC, antitrust
 GATT; A6
 harmonization; A1
 mergers; A5
 Mexican laws; A1, A3, A7
 OECD; A6
 policy issues; A4, A6
 price discrimination; A2
 US laws; A1, A2, A5, A6, A7, A8

BORDER COOPERATION

directory of border-related programs; N1
 progress report on the U.S.-Mexican border infrastructure finance conference; N1

DEBATE

democratization; N20, ND6
 fast track; N18, N32, ND3, ND7
 issues; ND13, ND15
 lobbying; ND3, ND7
 ratification debate; N16, ND6, ND7, ND11
 social charter; ND4
 sustainable initiatives; ND6

ENERGY

analysis of provisions, NAFTA; ENE2, ENE6, ENE7, ENE10
 basic petrochemicals; N6
 Canada laws; N1
 dispute resolution; ENE10
 economic development; ENE7, ENE8
 electricity, investment; ML1, ML6
 electricity, Mexico; ENE4, E42, ENE10
 energy; N6, N13, N16, ND38
 environment; see environment, energy
 FTAC; see FTAC, energy
 history, Mexico; ENE4, ENE6, ENE7, ENE8, ENE10
 Mexican laws; ML6, ENE2, ENE3
 Mexican projects; ENE2
 Mexico-US relations and oil; see Mexico-US relations
 oil mining, Mexico; ENE3
 nationalism, Mexico; ENE1, ENE7
 Nicaragua and Mexico; ENE1
 OPEC; ENE1
 perspectives; ENE8, ENE10
 policy; ENE7, ENE8, ENE9, ENE10
 PEMEX, Mexican oil industry; ENE1, EC3, ENE4, ENE7, ENE8, ENE10
 petroleum, oil; N14, ML6, EC3
 San Jose Accord; ENE1
 US laws; N1

ENVIRONMENT

agreement for the protection of the environment of Mexico City, US-Mexico (text); ML1
 analysis of provisions, NAFTA; N9, ND8, E1, E3, E6, E8, E13, E19, E22, E23, E24, E27, E29,
 E32, E33, E36, E38, E39, E40, E43, E45, E46, L9, L18
 BEC/NADBank agreement; N2, ND8, E20, E13, E23
 border plan; E13, E23, E32, E33, E34, E37, E38
 border region; E6, E10, E11, E13, E29, E32, E33, E34, E43, E45, L30
 Canada law; N1, E24
 Clean Water Act; E37
 cooperation Mexico-US; N2, N18, E2, E13, E38, E43, E45
 Earth Summit; E30
 eco-dumping; E29
 ecological cooperation; N17, ND8, E16, E18
 electric facilities; E22
 enforcement; ND8, E41, E12
 environmental concerns; E6, E20, E23, E33, E45, L18
 environmental conditions, Mexico; E33
 environmental impact statements; E4
 environmental racism; E46
 EU; E24
 fast-track; E17, E18
 GATT; E24
 green language; N6, N32, E33, E39
 Green Plan, Canada; E24
 Gulf of Mexico; E8
 impact on business; N2
 international environmental law; E2, E3, E8, E23, E37, E38, E41, E42, E46, E47
 La Paz Agreement; E38

Mexican law; ML1, ML2, ML3, E8, E10, E11, E13, E41
 Mexican policy; E4, E10, E32, E41, E45
 Marine Mammal Protection Act; E5
 mining, Mexico; ENE3
 NGO's; E6, E23, E27
 NEPA; E4, E7, E9, E17, E20, E22, E25
 North-South considerations; E30
 political stability; E3
 private actions; N17, E20
 Public Citizens v. Office of the USTR; E4, E7, E9, E20, E25
 public participation; E9, E21, E23
 Resource Conservation and Recovery Act; E38
 side agreement, NAEC; N2, ND8, E3, E6, E8, E12, E13, E16, E18, E20, E21, E23, E26, E27,
 E29, E32, E34, L6
 side agreement negotiating context; E43, E44, E45
 sustainable development; E33, E42
 trade and environment; N1, N6, N13, ND2, E4, E6, E14, E16, E23, E29, E30, E31, E33, E35,
 E39, E40
 transboundary water resources; E32, E37
 tuna-dolphin issue; E47, E14
 UNCED; E30
 US law; N1, N17, E12, E34, E37, E38, E41
 US policy; N14, E16, E18
 wild life protection; E42
 WTO; E29, E30

FTAC

assessments and summaries; N27
 chapters 1-20; N1
 code of conduct for proceedings under chapters 18 & 19; N1
 dispute settlement; N13
 dispute settlement decisions (panels); N1
 extraordinary challenge committee rules; N1
 general; N9
 model rules of procedure (ch. 18 panels); N1
 negotiation chronology; N27
 panel rules (art. 1904); N1

GOVERNMENT PROCUREMENT

government procurement; N1, ML6

INTELLECTUAL PROPERTY

enforcement; N2
 intellectual property; N1, N2, N6, N9, N16, N32, ND8
 Mexican law; ML1, ML2

INTERNATIONAL ECONOMIC LAW

Canada; N14
 diversion of trade; N16
 economic blocs; N7, N18
 economic implications of NAFTA; N6
 economy, Canada; N29
 economy, Mexico; N29

economy, US; N29
 export finance; N2
 GATT; N9, N16, ND7, ND8
 global trade; N7
 project financing (Mexico); N2
 Uruguay round agreements; N9
 US-Mexico free trade; N14

INTERNATIONAL RELATIONS

cold war end; N18
 divergence theory; N19
 economic reform, Canada; N14, N27
 foreign policy and free trade; N18, N27, ND7, ND9, ND13, ND14, ND15
 liberalization and free trade; N14, N2, N27, ND10
 Mexico-Canada-US; N9, N27, N29
 North American integration; N14, N18, ND2
 US trade policy; N2; N14, N20, ND7, ND10, ND13, ND14, ND15

INVESTMENT

analysis of provisions, NAFTA; N9, N13, N16, N32, I6, I7, I8, I9, I10, I11, I12, I13, I14, L31
 antitrust; see antitrust
 arbitration; EC5, EC8
 BIT's; I1, EC7
 Calvo Doctrine; I6, EC5, EC6, EC9
 Canadian perspective; N7
 comparative cost advantages; N7
 compensation; I1, I8, EC1, EC2, EC3, EC4, EC5, EC6, EC8, EC9
 competition policy and law; N2, N6, N9, ND8
 definition; I1
 direct investment; N2; N6; N9, ND8
 dispute settlement; N6; N9, I8, I11, I13, EC6
 economic development, Mexico; I9, I14
 economic theories; I1
 expropriation; I1, I8, EC1, EC2, EC3, EC4, EC5, EC6, EC8, EC9
 EXXON/Florio; EC7
 FTAC; EC7
 fiscal evasion; N7
 forbidden zone, Mexico; I5
 history; I1, I9, I11
 Hull Doctrine; I6, EC5, EC6, EC8, EC9
 international law; I1, I6, I9, I11, EC5, EC6, EC9
 investment, Mexico; N2, N17, ML1, ML2, ML6, ML7, I12, I14
 joint ventures; ML1, ML7
 jurisdiction; I1
 Mexican fideicomiso or trust; I5
 Mexican law; I4, I5, I7, I9, I10, I12, I14
 monopolies; N2, N9
 multilateral instruments; I1
 multinational corporations; I2, EC1
 OECD; EC7
 policy; I3, I4, I7, I10, I14, EC7, EC8, EC9
 portfolio investments; ML1
 property valuation; EC2
 risks; I1

state enterprises; N2
 state responsibility; EC1, I6
 tax issues; ML1, ML2, ML7
 tax treaty text (Mexico-US); N2, ML1
 US Law; EC7

LABOR AND IMMIGRATION

analysis of provisions, NAFTA; N2, N6, N9, L9, L17, L18
 assymetry; L15
 business persons, temporary entry; N2, N6, N9, ML1
 Canada labor; L26
 children labor rights; L23
 civil rights of migrants; L10
 cooperation, US-Mexico; L28
 debate; N2, N16, N32, ND4, L4, L28
 dispute settlement; L6
 economic integration; L15
 enforcement problems; N2, L6, L26, L28
 EU; L3
 GATT; L14
 Guatemala; L16
 IBT/Honey Well Case; L4, L20
 ILO; L14
 immigration, NAFTA; L1, L19, L24
 immigration policy, Mexico; ML1, L19
 immigration policy, US; L10, L22
 impact on business; N2
 industrial relations, jobs and dislocation; N18, N21, ND8, L5, L15, L27, L31
 international law; L28
 labor and environment; L30, L31
 labor concerns; L14, L18, L28
 Mexico labor; ML1, ML2, ML7, L2, L5, L16, L17, L21, L26, L27, L28, L32, L33
 migration, Mexico-US; N16, N18, ND2, L10, L19
 multinational corporations; L5
 NAO; L4, L20
 policy, US; L3, L13, L14, L23, L25
 public participation; E21, L7
 right to organize and bargain collectively; L21, L32, L33
 side agreements institutions; L12
 side agreement, NALC; ND8, E21, L2, L3, L4, L5, L6, L7, L8, L11, L12, L13, L14, L17, L20, L21
 Super 301; L17
 transitional adjustment assistance program; N1, N16, ND4, L27
 UE/General Electric Case; L4, L20
 US labor; N14, N18, L3, L26, L31

LATIN AMERICA AND AMERICAS

accession NAFTA; N9, N20
 Caribbean basin countries, effect of NAFTA; N7
 Central American integration; N18
 economic liberalization, Latin America; N22, N24, ND14
 economies Latin America, effects NAFTA; ND2
 emispheric integration; L13
 encyclopedia; N3
 Enterprise for the Americas Initiative; N2

environment; ML3, L9
 historic context of integration efforts; N24
 history and politics; CH2, CH8
 integration arrangements; N24, L13
 labor; L9
 legal obstacles to integrations; N24
 post-NAFTA policy; N2, N24
 South American perspective on NAFTA; N2
 summit of the Americas; N22, N24, N25
 trade policy, Latin America; N22
 US policy towards Latin America; N24

MEXICO: LAW AND POLICY

americanization of law; N32
 attitudes towards NAFTA; N7, N8, N14
 banking system; see SERVICES
 businessmen; N18, I10
 commercial law and transactions; N2, ML1, ML2, ML6, ML9
 commerce code 1887, text; ML1
 competitiveness; N7
 Constitution (text), ML1
 consumer protection law 1992, text; ML1, ML6
 contracts; N2, ML2
 corporate law 1934 (text); ML1
 corporations; ML1, ML2, ML7, ML10
 culture; see NAFTA
 credits; N2, ML1
 debt; N2
 decree for the development and modernization of the automotive industry; ML1
 decree for the promotion and operation of the export maquiladora industry 1989, text; ML1
 doing business; N17, ML2, ML7
 economic blocs; N7
 economic development; N31, ND2
 economic system and reform; N14, N31, ND2, ND9, ML1, ML2, ML7
 environmental law 1988, text; ML1
 exporting; ML1, ML2, ML7
 European trade and investment, consequences; ND2
 exchange control; N2
 federal competition commission report 1993-1994; N1
 federal law of economic competition, text; N2, ML1
 fiscal code 1981, text; ML1
 foreign investment act; N1, N2, ML1
 foreign trade law; N1, ML1
 general law of instruments and operations of credit 1932 (text); ML1
 hazardous waste regulations 1988, text; ML1
 history; ML7, ML8, ML11, CH1, CH2, CH3, CH4, CH5, CH7, CH8
 inflation; N2
 industrial restructuring; N4
 investment, foreign; see INVESTMENT
 Japanese trade and investment, consequences; ND2
 judicial power and law; N18
 law on bankruptcy and suspension of payments 1943 (text); ML1
 law on the promotion and protection of industrial property (text); ML1
 legal system; ML1, ML4, ML5, ML6, ML7, ML8, ML11, I7, I10, E10

litigation and arbitration; ML1
 lobby; see DEBATE
 maquiladora; N5, N14, N17, N18, ND8, E11, E30, E33, E34, E38, E41, E46
 market-oriented reform; N2
 mortgage; N2
 nationality law; ML6
 patent and trademark; N2
 perspective; N2, N13, E41
 peso crisis; N20, N21, N25
 political system; N14, N18, N27, ND2, ND9, ND11, ML7, ML8, ML11, CH1, CH2, CH4, CH5, CH7
 privatization; N2, ML6
 property; N2, ML1
 regulations, establishment of affiliates of foreign financial institutions; N2
 regulations, atmospheric contamination caused by emission of smoke and dust, (text); ML1
 regulation, protection of the environment against pollution caused by the emission of noise (text); ML1
 regulation of the public registry of commerce 1979, (text); ML1
 regulation, law to promote Mexican investment and regulate foreign investment 1989; ML1
 Salinas; ND3
 tax; N2
 technology transfers; N2
 trade and development policy; N19, N25, N27, N31, ND2
 treaties law; ML6
 trusts; N2

NAFTA GENERAL

accession; N16, L9
 assessment; N8, N10, N17, N21, N27, N31, ND3, ND8, E41
 administrative action statement (US); N1
 analysis of main provisions; N2; N5, N6, N8; N9, N27
 attitudes towards NAFTA (Canada); N7, N8
 attitudes towards NAFTA (Mexico); see MEXICO
 attitudes towards NAFTA (US); N7, N8
 benefits; ND2
 bibliography; N2, N28, N30
 Canadian implementation act; N1
 Canadian perspective; N2; N7, N8, N13, N16, ND2
 Caribbean basin countries, effect; see LATIN AMERICA
 chapters 1-22 with notes; N1
 code of conduct for proceedings under chapters 19 & 20; N1
 cultural industries; N9
 cultural values and interaction; N10, N18, N32, ML2, ML7, ML11, CH1, CH2, CH3, CH4, CH5, CH6, CH8, MU8, MU9
 dispute settlement (chapter 20); N2, N6, N9, N13, N16, ND38
 dispute settlement decisions (panels); N1
 EC, comparative; N7, N27
 economic market analysis; N29
 economic effect; ND8, E33
 emergency actions; N6; N9
 encyclopedia; N3
 exceptions; N6, N9
 extraordinary challenge committee rules; N1
 federal register notices (list); N1

financing NAFTA; N16
government procurement; N6, N9
historical context; N10, N31, ML1, E33, E34, E38, E41
implementation act of 1993 text (US); N1
implementation resource guide and official contacts and inquiry points; N1
institutional structure; N9
judicial cooperation; N17
legislative history (summary); N1
lowlights; N16
Mexican perspective; see MEXICO
negotiation; N10, ND3, ND4, ND7, E33
negotiation chronology; N27
panel rules (art. 1904); N1
perspectives, US; N13, N14, N16, ND2, E28, E41
private aspects; N17, ML2, ML9, ML10
relation with Mexican law; ML6
relation with other agreements; N9
relation with state and provincial governments; N9
South American perspective; see LATIN AMERICA
special committee rules (art. 1905); N1
summary; N1

SERVICES

analysis of provisions, NAFTA; N2, N9, N32, ND8, L31, S2, S4, S5, FS1, FS4, FS5, FS6
banks, EC; N17
banks, Mexico; N2, N17, ND2, ML1, ML6, ML7, FS5
banks, US; N7, N17
BHCA; FS2
clearing of checks; N17
comparative analysis; N6
construction, S1
definition; S3
economic context, Mexico; S1
equity markets; N7
financial laws, Mexico; FS4
financial services; N2, N6; N7, N9, N13, N16, ND2, ND38, ML6, FS1, FS2, FS3, FS4
GATT/GATS; S3, S4
Glass/Steagall; FS2
laws, Mexico; S1
legal profession; N6
ports; ML6
professional services; N2
raioad traffic; N7, ML6
secured financing laws; FS1
securities; N7
single European act (impact); N7
stock markets; N7
telecommunications; N9, N16, ND8
tourism; ML6
transportation services; N2, N16, ML6
warehouse receipt laws; N17

SIDE AGREEMENTS

chapter eight emergency actions understanding; N1, N2
NAEC text; N1, N2
NALC text; N1, N2

TRADE IN GOODS

antidumping and countervailing system; N1, N9, N17
analysis of provisions, NAFTA; N2, N9, N13, N16, ND2, ND8, ML1, L31
chapter 19 implications for CIT; N1
customs, tariffs & rules of origins; N1; N6, N7, N9, N13, N17
dispute settlement; N1, N17
national treatment, most-favoured-nation principles, and market access; N6, N9
panels as courts of last resort; N1, N6

UNITED STATES-MEXICAN RELATIONS

assessment relations; ML1, MU8
border area; MU1, MU3, MU9
culture; see NAFTA
current trade and economic relation; N21, ML1
debt; MU1
documents on trade cooperation prior to NAFTA; ML1
economic relations; MU3, MU8
history, colonial times; MU9
history XIX century; MU4, MU5, MU6, MU7, MU9, MU10, MU11
history 1910s-1930s; MU1, MU4, MU5, MU7, MU9, MU11, MU12
history post world war II; MU4, MU5, MU7, MU9
industrial development and technology; MU3
interdependence; MU8
Legal Assistance Cooperation Treaty (text); ML1
Mexico view of US; MU1
migration; MU0B1, MU5, MU8
national security issues; MU8
oil; MU5, MU8, MU9, ENE1
politics; MU8
politics of integration; N19, ND9, MU1
strategic alliance; N18
trade up to 1979; N19
trade up to 1990; MU1
trade before NAFTA; N31