Session 29: Addressing Global Environmental Challenges: 
What to expect from future dispute settlement panels 
Organized by: CIEL and FOEE
Sub-theme 1: Challenges and opportunities facing the WTO 

Date: Thursday 25th of September 14:15 - 16:15 

Meeting Room: CR I
Abstract
The trade-environment debate has recently gained center-stage with the overwhelming evidence and the increasing political acknowledgement of the changing climate – possibly one of the most important challenges ever faced by humans. But the debate on the relationship between environment and trade is not new. The debate is long-standing, involving cultural and philosophical differences in the approach to environmental and health risks and sometimes raising tensions between environmental protection in the North and export interests of countries in the Global South. These lines of tension may be disappearing, however: in the recent Brazil - Retreaded Tyres case, the European Communities challenged an environmental and health measure in the South (Brazil), and the environmental problems we face today, such as climate change, are increasingly cross-border, with the poorest countries affected the most severely. 
How has the trading system dealt with the interrelationship between environment and environment in the past? How have trade rules been interpreted in the context of disputes involving measures to protect the environment and human health and what can we expect from future panels, when dealing with global environmental problems?

  
Issues that will be addressed will likely include: 

· Justifying environmental measures under the GATT’s general exceptions clause after Brazil-Retreaded Tyres. 
· What Shrimp-Turtle means for the global environmental challenges we face today, including for measures that are based on how a product was produced. 
· Climate standards and certification: What to expect from the mysterious TBT Agreement. 
· Is there sufficient policy space for governments to tackle environmental challenges, such as climate change? Where are the limits?  
_________________________
 

