

Cambridge University Press

978-0-521-76572-5 - Trading Fish, Saving Fish: The Interaction between Regimes in International Law

Margaret A. Young

Table of Contents

[More information](#)

Contents

<i>Foreword</i>	<i>page xi</i>
<i>Acknowledgements</i>	xiv
<i>Table of cases</i>	xvii
<i>Table of Conventions, Declarations and procedures</i>	xxiii
<i>List of abbreviations</i>	xxxii
Part I: Trading Fish, Saving Fish	1
Chapter 1 Introduction	3
A Trade law and fisheries sustainability	5
B Fragmentation of international law	8
C Scope, methodology and use of terms	16
1 A case-study approach	16
2 The vocabulary of regimes	19
3 The legal framework for regime interaction	22
4 The stakeholders	24
D Outline of the book	29
Chapter 2 Relevant laws and institutions: an overview	32
A The law of the sea	33
1 UNCLOS and the EEZ regime	34
2 UNCLOS's high seas, fish stocks and regional regimes	38
3 FAO fisheries management regime	46
4 Interdependencies with other regimes	50
5 Further links: the UN Consultative Process	53
B International environmental law	56
1 Convention on the International Trade in Endangered Species	56
2 Convention on Migratory Species	61

Cambridge University Press

978-0-521-76572-5 - Trading Fish, Saving Fish: The Interaction between Regimes in International Law

Margaret A. Young

Table of Contents

[More information](#)

vi CONTENTS

3	Convention on Biological Diversity	63
4	Interdependencies with other regimes	65
5	Further links: UNEP	67
C	International trade law	68
1	The WTO Agreements	70
2	Interdependencies with other regimes	75
3	Further links: the General Council and the CTE	79
D	Conclusions	81
Part II: Selected Case Studies		83
Chapter 3	The negotiation of WTO rules on fisheries subsidies	85
A	Subsidies and overfishing	87
B	The forum shop: regimes of relevance	89
1	The WTO's SCM Agreement	91
2	The Doha negotiations	94
3	Opposition to the role of the WTO	96
4	Responses	99
C	Inter-regime learning	105
1	WTO members as conduits	105
2	Participation and observership by others	108
3	Other forums including UNEP	111
D	Entrenching interaction	113
1	Notifications	114
2	Classifying subsidies using fisheries standards	115
3	Conditionality through benchmarking and peer review	119
E	Settling disputes	124
F	Conclusions	129
Chapter 4	The restriction of trade in endangered marine species	134
A	Endangered marine species	135
B	The forum shop: regimes of relevance	138
1	Listing marine species in the CITES Appendices	139
2	Opposition to the role of CITES	141
3	Responses	146

Cambridge University Press

978-0-521-76572-5 - Trading Fish, Saving Fish: The Interaction between Regimes in International Law

Margaret A. Young

Table of Contents

[More information](#)

CONTENTS vii

C	The Memorandum of Understanding between CITES and the FAO	154
1	Legal status	155
2	Evolution of the MOU	158
3	Substantive and procedural constraints	169
4	National policy coordination	174
D	Entrenching interaction through the MOU	176
1	Information-sharing and observership	176
2	Capacity building	179
3	Involvement in CITES listing criteria	179
4	Consultation and review of listing proposals	181
5	Reporting and resource allocation	184
E	Settling disputes	184
F	Conclusions	186
Chapter 5	Adjudicating a fisheries import ban at the WTO	189
A	Shrimp fisheries and marine by-catch	190
B	The forum shop: regimes of relevance	190
1	The US ban on shrimp products	191
2	Complaint at the WTO	193
C	Settling the dispute: scope for regime interaction	195
1	Applicable law	195
2	Treaty interpretation	197
3	Relevant facts	204
D	Settling the dispute: methods of regime interaction	206
1	Panellists, AB members and the Secretariat	206
2	The parties' submissions	209
3	Consultation with scientific experts	211
4	Consultation with IGO secretariats	215
5	<i>Amicus curiae</i> briefs from NGOs and others	220
E	Problems and challenges	224
1	Selection of the adjudicators	226
2	Framing by the parties	227
3	Parallel membership of treaties and organisations	229
4	Legitimacy and the need for guidance in the use of exogenous sources	235
F	Conclusions	239

Cambridge University Press

978-0-521-76572-5 - Trading Fish, Saving Fish: The Interaction between Regimes in International Law

Margaret A. Young

Table of Contents

[More information](#)

viii CONTENTS

Part III: Towards Regime Interaction	241
Chapter 6 From fragmentation to regime interaction	243
A From forum shopping to interaction	244
B The promotion of regime interaction	249
1 National policy coordination	249
2 Learning and information-sharing	253
3 Allocation of resources	256
C Impediments to regime interaction	258
1 Exclusivity of forum	258
2 Lack of transparency and openness	261
3 Need for parallel membership	262
D Conclusions	266
Chapter 7 A legal framework for regime interaction	267
A The multiple bases of regime interaction	267
1 Parallel membership	268
2 Mutual agreement	269
3 Institutional arrangements	270
B Legitimacy of regime interaction	271
1 Consent and sovereignty	271
2 Express and implied powers	272
3 The risk of managerialism	276
C Accountable regime interaction	278
D Duties to take others into account	284
E Conclusions	287
Chapter 8 Implications for international law	288
A Appropriate regime interaction in practice	288
1 Law-making	289
2 Implementation	292
3 Dispute settlement	295
B Further implications	298
1 The ILC fragmentation study	298
2 Beyond fisheries governance	299
3 Confronting managerialism	302
4 Situating the participants	304

Cambridge University Press

978-0-521-76572-5 - Trading Fish, Saving Fish: The Interaction between Regimes in
International Law

Margaret A. Young

Table of Contents

[More information](#)

CONTENTS ix

<i>Appendices</i>	307
<i>A: Draft consolidated text of the proposed fisheries subsidies disciplines</i>	307
<i>B: Final text of the FAO-CITES Memorandum of Understanding</i>	316
<i>Bibliography</i>	318
<i>Books and edited collections</i>	318
<i>Articles</i>	325
<i>Policy papers, news sources and unpublished works</i>	333
<i>Papers submitted to or produced by international organisations</i>	334
<i>Selected websites</i>	342
<i>Index</i>	344