


List of journals with electronic table of contents in European Communities and European Union section between June and August 2014:

- 1) Europe en formation no 370 2013
- 2) European Competition Law Review vol. 34 no 6, vol. 35 no 2,6-8
- 3) European Energy and Environmental Law Review vol. 20 no 4
- 4) European Journal of Migration and Law vol. 16 no 2
- 5) European Journal of Social Security vol. 16 no 2
- 6) European Law Review vol. 39 no 1, 3
- 7) European Review of Contract Law vol. 10 no 2
- 8) European Union Politics vol. 15 no 2
- 9) Journal for European Environmental and Planning Law vol. 11 no 2
- 10)Journal of European Integration History vol. 20 no 1
- 11)Journal of European Public Policy vol. 21 no 6-8
- 12)Maastricht Journal of European and Comparative Law vol. 21 no 2
- 13)Revue de l'Union Européenne no 578-580 2014

# Europe en Formation

No. 370 2014

## Dossier

### L'Union européenne et la Chine The European Union and China

Editor - Coordinateur: *Hartmut Marhold*

*Ian Morris*

p. 5

#### The Rise and Fall of the Great Powers: China, the European Union, and the United States in the Twenty-First Century

*Sebastian Bersick & Jörn-Carsten Gottwaid*

p. 27

#### Vous avez dit „puissance civile“? Dix ans de partenariat stratégique de l'Union européenne avec la République populaire de Chine

*András Inotai*

p. 47

#### Economie relations between the European Union and China

*Junjie Ma*

p. 85

#### China and the EU to Lead International Efforts on Climate Change Mitigation. The Chinese and the EU ETS

*Hartmut Marhold*

p.101

#### China, Still an Unknown Giant? A summary of recent publications on China and its relations with Europe

*Patrick F. Burauei*

p. 175

#### China and the Golden Straitjacket of Globalization

*Wiktor Adam Sajdak*

p.123

#### Assessing Strategic Partnership Policy. Does EU-China Dialogue architecture fit the objectives of EU strategic partnership policy towards China?

## Étude

*Anne Lancien*

p. 135

#### Adenauer, de Gasperi, Schuman et le principe de subsidiarité: un „spillover culturel“? Une approche constructiviste de l'intégration européenne

## Tribunes

*Jean-Claude Courdy*

#### Chine: risques et incertitudes

*Ryszard Piasecki & Jan Woroniecki*

p.171

#### The European Union Must Survive

*Jean-Antoine Giansily*

p.182

#### Transition énergétique: avenir de la planète ou coûteuse utopie? Les vérités du rapport de la Cour des Comptes de 2013

## Chronique

*Jean-Pierre Gouzy*

p.197

#### La vie politique en Europe et dans le monde


# European Competition Law Review

2013 Volume 34 Issue 6 ISSN: 0144-3054

## Table of Contents

### Articles

*Prof. Dr Wernhard Moeschel*

- European Merger Control** 283

*Prof. Christian Bergqvist*

- Final curtain or another around on Post Danmark?** 287

*Dr Federico Martini-Balestra*

- The European concert of electronic communications: ten years of applying article 7 procedures** 291

*Phedon Nicolaides*

- How to Apply the Market Economy Investor Principle to a Monopoly** 300

*Trevor Soames and Dr Peter Camesasca*

- What are the implications, if any, of Google's consent agreement (under section 5 FTC act) for cases under investigation by the EU Commission?** 304

*Andrew Torre*

- Evaluating Punishment Regimes for Competition Law Offences** 309

*Thibault Schrepel*

- Patent troll through the US and EU antitrust law: When co-operation is no longer an option** 318

*Rob Can Der Laan*

- Twins separated by birth: A few striking differences between the competition legislation applicable in the Channel Islands** 326

### Comment

*Tom Jenkins And Bill Batchelor*

- 2013: What to expect on the European competition policy front** 332

*Diarmuid Rossa Phelan*

- The Dynamic Unprohibited Nature of Dominance** 337

*Nicolas Petit*

- Of conflicts of interests in EU competition proceedings** 338


# European Competition Law Review 2014 Volume

35 Issue 2 ISSN: 0144-3054

## Table of Contents

### Articles

*Anneli Howard*

- The Draft Directive on Competition Law Damages—What does it mean for  
infringers and victims?**

51

*Manuel Kellerbauer*

- The recent case law on the disclosure of information regarding EU competition  
law infringements to private damages claimants**

56

*Aleksander Maziarz*

- Block exemption for sale of new motor vehicles: A major change ahead?**

63

*Paul Hughes*

- Competition Law Enforcement and Corporate Group Liability—Adjusting  
the veil**

68

*Preslava Dilkova*

- The New Procedural Regulation in State Aid—Whether "Modernisation" is  
in the right direction?**

88

*Ian Thompson And James Harvey*

- When to pop the question(s)? The use of surveys in merger control**

92


# European Competition Law Review

2014 Volume 35 Issue 6 ISSN: 0144-3054

## Table of Contents

### Articles

*Joyce Verhaert*

**The challenges involved with the application of article 102 TFEU to the New**

**Economy: A case study of Google** 265

*Tom Jenkins*

**Competition Law in Europe: What to Expect in 2014** 274

*Andriani Kalintiri*

**The Standard of Proof in Phase I Merger Decisions: The Lesson from the**

**Microsoft/Skype Appeal** 279

*Andreas Weitbrecht*

**A well-watered plateau: EU Merger Control 2011-2013** 282

*Anna-Louise Hinds*

**All Settled? Some six years of cartel settlement** 292

*Steven Truxal*

**Risk of abuse of dominance in airport slots for "better" European airports?** 299

*Gordon Wade*

**The Arbitrability of EU Competition Law Disputes Revisited: Support from**

**the Continent** 310


# European Competition Law Review

2014 Volume 35 Issue 7 ISSN: 0144-3054

## Table of Contents

### Articles

*Ute Zinsmeister and Maria Held*

**Under Pressure — when do legal "recommended" resale prices turn into illegal "fixed" and binding resale prices: Resale price maintenance under scrutiny in Germany** 317

*Gavin Murphy*

**Supreme Court of Canada establishes that specific authorisation is needed for computer searches in Canada — will the European Union follow this lead?** 322

Wolf Sauter

**Proportionality in EU competition law**

327

*Rachel Burgess and Leela Cejnar*

**Following from afar: Malaysia's Competition Law looks to Europe**

333

*Nikhix Sureshporeek and Soham Banerjee*

**Indian Competition Watchdog bites State undertaking: A Case Comment**

341

*Luca Arnaudo*

**The strange case of Dr Lucentis and Mr Avastin: The Italian Competition Authority fines Roche and Novartis for collusion**

347

*Bajar Scharaw*

**Commission proposal for a Directive on antitrust damages and recommendation on principles for collective redress—the road towards "Private Antitrust Enforcement" in the European Union?**

352


# European Energy and Environmental Law Review

Volume 20 No 4 August 2011


## Contents

### **The European Offshore Supergrid and the Expansion of Offshore Wind Energy in Germany, Ireland and the United Kingdom - Legal, Political and Practical Challenge**

**Part 2** 120

*Rüdiger Tscherning*

### **Comparing European Instruments for Marine Nature Conservation: The OSPAR Convention, the Bern Convention, the Birds and Habitats Directives, and the Added Value of the Marine Strategy Framework Directive**

129

*Dr Arie Trouwborst LLM Harm M. Dotinga LLM*

### **The Implementation of European Environmental Directives: Are Problems Caused by the Quality of the Directives?**

150

*Barbara A. Beijen*

### **European Union Emissions Trading Scheme: Phase III**

164

*Sebastian Okinczyc*

# European Journal of Migration and Law

CONTENTS Vol. 16 No. 2 2014


## Articles

*Herwig Verschueren*

- Free Movement or Benefit Tourism: The Unreasonable Burden of *Brey*** 147

*Maja Janmyr*

- Norway's Readmission Agreements: Spellbound by European Union**

- Policies or Free Spirits on the International Field?** 181

*Helena Wray, Agnes Agoston and Jocelyn Hutton*

- A Family Resemblance? The Regulation of Marriage Migration in Europe** 209

*Chiara Berneri*

- Protection of Families Composed by EU Citizens and Third-country Nationals: Some Suggestions to Tackle Reverse Discrimination** 249

*Claudia Engelmann*

- Convergence against the Odds: The Development of Safe**

- Country of Origin Policies in EU Member States (1990-2013)** 277

# European Journal of Social Security

volume 16 no 2

## ARTICLES


### **In-work Benefits: Effective Social Protection or 'Emperor's New Clothes'?**

*Mel Cousins* 100

### **Parental Benefits in the Coordination Regulation: (Where) Do They Fit In? -The Swedish Example**

*Emma Holm* 122

### **Social Security Administration Confronting Sustainability Challenges - The Greek Pension System From a Comparative Perspective**

*Theodoros Galazoulas and Anna Tsetoura* 140

## RECENT NEWS AND CASE LAW

### **Overview of Recent Cases before the European Court of Human Rights (January - December 2013)**

*Anne Pieter van der Mei* 165

# European Law Review

volume 39 number 1


## Table of Contents

### Editorial

- Does the United Kingdom have a General Opt Out from the EU Charter of Fundamental Rights?**

1

### Articles

- The European Dimension in Citizenship Education: Unused Potential of Article 165 TFEU**

*Kris Grimonprez*

3

- Reflections on the Modalities for the Appointment of National Central Bank Governors**

*Phoebus Athanassiou*

27

- Larvatus prodeo? Why Concealing the Face can be Incompatible with a European Conception of Human Rights***

*Koen Lemmens*

47

- Unpacking the Principle of Openness in EU Law: Transparency, Participation and Democracy**

*Alberto Alemanno*

12

- The Requisite Legal Standard for Economic Assessments in EU Competition Cases Unravelled through the Economic Approach**

*Edith Loozen*

91

### Analysis and Reflections

- Balancing Conflicting Fundamental Rights: The *Sky Österreich* Paradigm**

*Georgios Anagnostaras*

111

- In Search of (Even) More Substance for the "Real Link" Test: Comment on *Prinz and Seeberger***

*Päivi Johanna Neuvonen*

125

# European Law Review

Issue 3 June 2014

Table of Contents

Editorial

To Strive, to Seek, to Google, to Forget

Articles

Multilingual Interpretation of CJEU Case Law: Rule and Reality

*Mattias Derlén* 295

The Role of Intent in the EU Case Law on Abuse of Dominance

*Pinar Akman* 316

Regulating Financial Markets under Uncertainty: The EU Approach

*Heikki Marjosola* 338

Trapped in the Lobby: Europe's Revolving Doors and the Other as Xenos

*Diego Acosta Arcarazo and Jacopo Martire* 362

Analysis and Reflections

The Empowerment of Agencies under the *Meroni* Doctrine and art. 114 TFEU: Comment on *United Kingdom v Parliament and Council (Short-selling)* and the Proposed Single Resolution Mechanism

*Merijn Chamon* 380

Strengthening Economic Governance of the European Union through Enhanced Co-operation: A Still Possible, But Already Missed, Opportunity

*Michele Messina* 404

Review Article

The Legal Reasoning of the Court of Justice of the EU

*Michał Bobek* 418


# European Review of Contract Law

Vol. 10 no 2


## Articles

*Hans-W. Micklitz and Betül Kas*

**Overview of cases before the CJEU on European Consumer Contract Law  
(2008-2013) - Part II**

189

*Norbert Reich*

**A 'Trojan Horse' in the Access to Justice - Party Autonomy and Consumer Arbitration in conflict in the ADR-Directive 2013/11/EU?**

258

## EU LEGISLATION

*Rossella Delfino*

**European Community legislation and Actions**

281

## EU CASE LAW

*Betül Kas*

**European Union Litigation**

285

*Candida Leone*

**Transparency revisited - on the role of information in the recent case-law  
of the CJEU**

312

# European Union Politics

Volume 15 Number 2 June 2014

## Contents


### Articles

<b>EU law revisions and legislative drift</b>	171
<i>Enrico Borghetto and Lars Mäder</i>	
<b>The dynamic relationship between asylum applications and recognition rates in Europe (1987-2010)</b>	192
<i>Dimitar Doychinov Toshkov</i>	
<b>The euro's effect on trade</b>	215
<i>Tal Sadeh</i>	
<b>Emotions and voting in EU referendums</b>	235
<i>John Garry</i>	
<b>The more the merrier: Accounting for regional paradiplomats in Brussels</b>	255
<i>Michael Tatham and Mads Thau</i>	
<b>Buying turnout or rewarding loyalists? Electoral mobilization and EU structural funding in the German <i>Länder</i></b>	277
<i>Dominik Schröff</i>	
<b>Forum</b>	
<b>Procedural models of European Union politics: Contributions and suggestions for improvement</b>	289
<i>Christophe Crombez and Pieterjan Vangerven</i>	

# Journal for European Environmental & Planning Law

Vol. 11 No. 2 2014

## CONTENTS


### **Focus - Decent Debates in Climate and Energy Law**

*Simon Marr*

- Climate and Energy Policy in the eu and Germany at a cross roads** 95

*Moritz von Unger*

- Germany's Renewable Energy Law, State Aid and the Internal Market:  
An EU Perspective** 116

*Erik Gawel and Sebastian Strunz*

- State Aid Dispute on Germany's Support for Renewables: Is the Commission on the  
Right Course?** 137

*Jan-Kristof Wellershoff and Lutz Morgenstern*

- Stock-taking of the International Climate Negotiations after Warsaw** 151

### **ARTICLE**

*Simone Benvenuti*

#### **Access to Justice in Environmental Matters:**

- Which Role for the European Networks of Judges?** 163

### **SERVICE SECTION**

*Yelena M. Gordeeva*

- Recent Developments in eu Environmental Policy and Legislation** 183

**Case Law of the Court of Justice of the European Union**

- and the General Court** 192

# Journal of European Integration History

Volume 20 number 1

Revue d'Histoire de l'Intégration Européenne

Zeitschrift für Geschichte der europäischen Integration


Contents / Table des matières / Inhalt

*Fernando Guirao*

- | | |
|---|---|
| <b>Introduction. Double Allegiance as the Central Political Issue</b> | 5 |
|---|---|

*Frances M. B. Lynch and Fernando Guirao*

- | | |
|---|----|
| <b>The Intellectual Legacy of Alan S. Milward .</b> | 17 |
|---|----|

*Alan S. Milward*

- | | |
|---|----|
| <b>Politics and Purposes in Fifty Years of European Integration</b> | 43 |
|---|----|

*Alan S. Milward*

- | | |
|---|----|
| <b>Governance in a Global Environment (Position Paper in Summary)</b> | 49 |
|---|----|

*Alan S. Milward*

- | | |
|---|----|
| <b>The Life and Death of the Great European Boom.....</b> | 53 |
|---|----|

*Alan S. Milward*

- |  | |
|--|----|
| <b>The United Kingdom and the European Union .....</b> | 73 |
|--|----|

*Sandro Guerrieri*

- | |
|---|
| <b>Le Parlement communautaire en déplacement. La session de Rome de</b> |
|---|

- | | |
|---|----|
| <b>l'Assemblée commune de la CECA (5-9 novembre 1957)</b> | 81 |
|---|----|

*Silvio Labbate*

- |  | |
|--|----|
| <b>Energy and transatlantic relations: The attempts to establish a European energy policy on the eve of the 1973 oil crisis ..</b> | 97 |
|--|----|

*Veit Damm*

- | |
|---|
| <b>Das "Europa der Arbeitnehmer". Gewerkschaften, grenzübergreifende Arbeit</b> |
|---|

- |  | |
|--|-----|
| <b>und europäische Integration in den 1970er Jahren.....</b> | 121 |
|--|-----|

# Journal of European Public Policy

Volume 21 no 6

SPECIAL ISSUE

**Best conference papers, EUSA 2013, Baltimore**


**Best conference papers, EUSA 2013, Baltimore: preface to  
the special issue**

793

*Berthold Rittberger and Jeremy Richardson*

**Narratives, norms and governability in the European Union: an introduction**

794

*Michelle Egan*

**Interest group influence and interinstitutional power allocation in early  
second-reading agreements: a re-examination of aviation emissions trading**

802

*Maja Andlovic and Wilhelm Lehmann*

**Is informal politics undemocratic? Trilogues, early agreements and  
the selection model of representation**

822

*Christine Reh*

**How consensual is comitology?**

842

*R. Dehousse, A. Fernandez Pasarin and J. Plaza*

**Constraining or enabling? The effects of government composition on international  
commitments**

860

*Sib el Oktay*

**The power of functionalist extension: how EU rules travel**

885

*Sandra Lavenex*

**Europe as a global regulator? The limits of EU influence in international food safety  
standards**

904

*Alasdair R. Young*

**Does dialogue work? The effectiveness of labor standards in EU  
preferential trade agreements**

923

*Evgeny Postnikov and Ida Bastiaens*

**Accounting for the bad apples: the EU's impact on national corruption before and  
after accession**

941

*Mert Kartell*

# Journal of European Public Policy

Volume 21 number 7


## SPECIAL ISSUE

### **Speaking with a single voice: the EU as an effective actor in global governance?**

Guest Editors: *Eugenia da Conceição-Heldt and Sophie Meunier*

<b>Speaking with a single voice: internal cohesiveness and external effectiveness of the EU in global governance</b>	961
<i>Eugenia da Conceição-Heldt and Sophie Meunier</i>	
<b>When speaking with a single voice isn't enough: bargaining power (a)symmetry and EU external effectiveness in global trade governance</b>	980
<i>Eugenia da Conceição-Heldt</i>	
<b>Divide and conquer? China and the cacophony of foreign investment rules in the EU</b>	996
<i>Sophie Meunier</i>	
<b>EU actorness, cohesiveness and effectiveness in environmental affairs</b>	1017
<i>Tom Delreux</i>	
<b>One voice, one message, but conflicting goals: cohesiveness and consistency in the European Neighbourhood Policy</b>	1033
<i>Tanja A. Börzel and Vera van Hüllen</i>	
<b>The European Union in the United Nations: an effective external actor?</b>	1050
<i>Diana Panke</i>	
<b>Beyond 'one voice'? Global Europe's engagement with its own diversity</b>	1067
<i>Gjovalin Macaj and Kalypso Nicolaïdis</i>	

# Journal of European Public Policy

Volume 21 no. 8


<b>The clash of Titans: France, Germany and the discursive double game of EMU reform</b>	1085
<i>Amandine Crespy and Vivien Schmidt</i>	
<b>EU - global interactions: policy export, import, promotion and protection</b>	1102
<i>Patrick Müller, Zdenek Kudrna and Gerda Falkner</i>	
<b>Creating EU law judges: the role of generational differences, legal education and judicial career paths in national judges' assessment regarding EU law knowledge</b>	1120
<i>Juan A. Mayoral, Urszula Jaremba and Tobias Nowak</i>	
<b>Do supranational EU institutions make a difference? EU asylum law before and after 'communitarization'</b>	1142
<i>Ariadna Ripoll Servent and Florian Trauner</i>	
<b>The absence of political constitutionalism in the EU: three models for enhancing constitutional agency</b>	1163
<i>Andrew Glencross</i>	
<b>Political mobilization, veto players, and WTO litigation: explaining European Union responses in trade disputes</b>	1181
<i>Arlo Poletti and Dirk De Bièvre</i>	
<b>Public opinion and interest group influence: how citizen groups derailed the Anti-Counterfeiting Trade Agreement</b>	1199
<i>Andreas Dür and Gemma Mateo</i>	
<b>How are defence companies responding to EU defence and security market liberalization? A comparative study of Norway and Sweden</b>	1218
<i>Fulvio Castellacci, Arne Martin Fevolden and Martin Lundmark</i>	

# Maastricht Journal of European and Comparative Law

Vol. 21 no. 2


## GUEST EDITORIAL

### The Guest Editors' Introduction

*Patricia Popelier and Werner Vandenbruwaene*

225

## ARTICLES

### Multi-Level Governance through a Constitutional Prism

*Werner Vandenbruwaene* 229

### The European Union as a '3-D' Constitutional Space

*Andrea Simoncini* 243

### The Regions within Multi-Level Governance: Enhanced Opportunities for Improved Accountability?

*Adam Cygan* 265

### Asymmetry and Complex Adaptive (Legal) Systems: the Case of the European Union

*Giuseppe Martinico* 281

### 'Europe Clauses' and Constitutional Strategies in the Face of Multi-Level Governance

*Patricia Popelier* 300

### Coupling National Identity with Subsidiarity Concerns in National Parliaments' Reasoned Opinions

*Barbara Guastaferro* 320

### EU Directives and Multi-Level Governance - Can Lessons Be Drawn from Cooperative Federalism?

*Thomas Vandamme* 341

### Helping Loose Ends Meet? The Judicial Acknowledgement of Soft Law as a Tool of Multi-Level Governance

*Oana Stefan* 359

# Revue de l'Union Européenne

number 578

**261 Rêver d'Europe ?**

par *Florence Chaltiel*

***Banque centrale européenne***

**264 La Banque centrale européenne face au besoin d'une relance économique**

par *Alain Buzelay*

***Coopération structurée***

**269 La coopération structurée permanente : un dispositif procédural de trop ?**

par *Anne Hamonic*

***Canada***

**280 La mobilité professionnelle France-Québec et le futur accord de libre-échange euro-canadien**

par *Yves Doutriaux*

***Droit social***

**287 Chronique de droit social européen (juin 2010 - juin 2012) -Troisième partie (suite)**

par *Ekaterini Sabatakakis*

***Fonction publique de l'Union européenne***

**296 Chronique de jurisprudence en droit de la fonction publique de l'Union européenne - Deuxième partie**

par *Valérie Giacobbo-Peyronnel et Vincent Hue*

***Droit maritime***

**305 Chronique maritime**

par *Annie Cudennec, Nicolas Boillet, Olivier Curti, Cécile De Cet-Bertin, Gaëlle Cuéguen-Hallouët et Véronique Labrot*

***Note de lecture***

**324 Démocratiser l'Europe, d'Antoine Vauchez**

par *Florence Chaltiel*


# Revue de l'Union Européenne

no 579 Juin 2014


## ***Editorial***

**325 À quoi sert l'Union européenne ?**

*par Florence Chaltiel*

## **Régime linguistique**

**328 Le régime linguistique de l'Union européenne - Enjeux et perspectives**

*par Isabelle Pingel*

## **Politiques de l'Union**

**336 Droit de l'Union européenne et handicap**

*par Laura Preud'homme*

**344 L'abus de droit et l'artificialité : une clarification du débat entre montages artificiels et montages purement artificiels**

*par Ekaterini Sabatakakis*

## **Droit pénal**

**361 Les directives et leur transposition en matière de droit pénal - Introduction**

*par Aurélie Guillemet*

**363 Les directives relatives à la procédure pénale : quelle protection du droit des personnes ?**

*par Olivier Tell*

**370 L'harmonisation des sanctions pénales dans le cadre de la lutte contre**

**le blanchiment de capitaux : quand l'Union européenne fait du « sur-place »**

*par Théophile Ngapa*

**376 Harmonisation a minima et conflits de lois de transposition : quelle place pour la méthode des lois police ? CJUE, 17 oct. 2013, aff. C-184/12**

*par Valérie Pironon*

## **Droit social**

**378 Chronique de droit social européen (juin 2010 - juin 2012) -Troisième partie (suite et fin)**

*par Ekaterini Sabatakakis*

# Revue de l'Union Européenne

numéro 580 2014


## Editorial

**389 Les valeurs de l'Union européenne**

*par Florence Chaltiel*

## Europe de l'Est

**392 Le ministère géorgien de l'Intégration européenne et euro-atlantique: un chemin qui mène à Bruxelles?**

*par Julien Arnoult*

**401 La Macédoine aux portes de l'Europe: un carrefour géopolitique et identitaire**

*par Maria Mateeva*

**406 Intégration européenne et mémoire de la guerre en Croatie**

*par Fanny Arnaud*

**414 Lutter contre le changement climatique: le nouveau leitmotiv de la politique agricole commune**

*par Luc Bodiguel*

## Politiques de l'Union

**427 La politique d'immigration de l'Union européenne: le pragmatisme comme principe**

*par Mehdi Mezagger*

**436 Les organismes sociaux peuvent se rendre coupables de pratiques commerciales déloyales**

*par Karim Jakouloff*

## Droit pénal

**441 Vers une application du principe de reconnaissance mutuelle en matière probatoire**

*par Blandine Thellier de Poncheville*

**454 Un «langage commun» sans «grammaire commune»?**

*par Ioannis Rodopoulos*