

Journal Table of Contents (Journal TOC)

latest update – December 2011

Brugge

**College of Europe
Collège d'Europe**

Natolin

List of journals with electronic table of contents in European Communities and European Union section between January and December 2011:

- 1) Common Market Law Review
- 2) Comparative European Politics
- 3) EC Tax Review
- 4) Environmental Policy and Governance
- 5) Euredia
- 6) Europarecht
- 7) Europe en formation
- 8) European Business Law Review
- 9) European Competition Journal
- 10) European Competition Law Review
- 11) European Constitutional Law Review
- 12) European Energy and Environmental Law Review
- 13) European Foreign Affairs Review
- 14) European Journal of Consumer Law
- 15) European Journal of Law Reform
- 16) European Journal of Migration and Law
- 17) European Journal of Social Security
- 18) European Law Journal
- 19) European Law Review
- 20) European Public Law
- 21) European Review of Contract Law
- 22) European Review Of Private Law
- 23) European State Aid Law Quarterly
- 24) European Union Politics
- 25) European Urban and Regional Studies
- 26) European View
- 27) Integration
- 28) Journal For European Environmental & Planning Law
- 29) Journal of Common Market Studies
- 30) Journal of European Integration
- 31) Journal of European Integration History
- 32) Journal of European Public Policy
- 33) Journal of European Social Policy
- 34) Legal Issues of Economic Integration

Journal Table of Contents (Journal TOC)

latest update – December 2011

Brugge

College of Europe

Collège d'Europe

Natolin

35) Maastricht Journal of European and

Comparative Law

36) Revue de l'Union Européenne

37) Transfer

COMMON MARKET LAW REVIEW

Vol. 47 No. 6 December 2010

Editors and publishers

1587

Editorial comments: The scope of application of the general principles of Union law: An ever expanding Union?

1589-1596

ARTICLES

N. Nic Shuibhne, The resilience of EU market citizenship

1597-1628

K. Lenaerts and J.A. Gutierrez-Fons, The constitutional allocation of powers and general principles of EU law

1629-1669

H. Fleischer, Supranational corporate forms in the European Union: Prolegomena to a theory on supranational forms of association 1671-1717

M. Mendez, The enforcement of EU agreements: Bolstering the effectiveness of treaty law?

1719-1756

R. Whish and D. Bailey, Regulation 330/2010: The Commission's new block exemption for vertical agreements

1757-1791

COMMON MARKET LAW REVIEW

CONTENTS Vol. 48 No. 1 February 2011

Editorial comments: *The Union, the Member States and international agreements* 1-7

Articles

M. Payandeh, Constitutional review of EU law after Honeywell:

Contextualizing the relationship between the German Constitutional Court and the EU Court of Justice

9-38

E. Muir, Of ages in - and edges of - EU law

39-62

A. Dimopoulos, The validity and applicability of international investment agreements between EU Member States under EU and international law

63-93

V. Trstenjak and E. Beysen, European consumer protection law: Curia semper dabit remedium!

95-124

J. Armour and W.-G. Ringe, European company law 1999-2010: Renaissance and crisis

125-174

Case law

A. Court of Justice

Joined Cases C-501, 513, 515 & 519/06 P, *GlaxoSmithKline Services Unlimited v. Commission*, with annotation by S. Volcker 175-188

Case C-45/08, *Spector Photo Group NV, Chris Van Raemdonckv. Commissie voor het Bank-, Financie- en Assurantiewezen (CBFA)*, with annotation by M. Bose 189-201

Case C-310/08, *London Borough of Harrow v. Nimco Hassan Ibrahim and Secretary of State for the Home Department*; Case C-480/08, *Maria Teixeira v. London Borough of Lambeth and Secretary of State for the Home Department*, with annotation by C. O'Brien 203-225

Case C-154/08, *Commission v. Spain*, with annotation by M. Lopez Escudero 227-242

Case C-117/06, *Proceedings brought by Gerda Mollendorf and Christiane Mollendorf Niehuus*; Case C-340/08, *M & Others v. Her Majesty's Treasury*; Case C-5 50/09, *Criminal Proceedings Against E & F*, with annotation by C. Murphy 243-264

Common Market Law Review

CONTENTS Vol. 48 No. 2 April 2011

Editorial comments: Enhanced cooperation: A Union a tattle reduite or aporte tournante?	317-327
Articles	
<i>J. Scott, In legal limbo: Post-legislative guidance as a challenge for European administrative law</i>	329-355
<i>F. Fleurke and H. Somsen, Precautionary regulation of chemical risk: How REACH confronts the regulatory challenges of scale, uncertainty, complexity and innovation</i>	357-393
<i>P. Craig, The ECJ and ultra vires action: A conceptual analysis</i>	395-437
<i>R. Mehdi, French supreme courts and European Union law: Between historical compromise and accepted loyalty</i>	439-473
<i>B. van Vooren, A legal-institutional perspective on the European External Action Service</i>	475-502
<i>A. Lazowski, Half full and half empty glass: The application of EU law in Poland (2004-2010)</i>	503-553
Case law	
A.Court of Justice	
Case C-370/07, Commission v. Council, with annotation by J. Heliskoski	555-567
Case C-406/08, Uniplex (UK) Ltdv. NHS Business Services Authority, Case C-456/08, Commission v. Ireland, with annotation by G. Anthony	569-579
Case C-550/07 P, Akzo Nobel Chemicals LtdandAkcros Chemicals Ltdv. European Commission, with annotation by G. di Federico	581-602
B.National courts	
Case No. A 268/04, The Labour Court, Sweden (Arbetsdomstolen) Judgment No. 89/09 of 2 December 2009, Laval un Partneri Ltd. v. Svenska Bygggnadsarbetareförbundet et al, with annotation by U. Bernitz and N. Reich	603-623

Common Market Law Review

Vol. 48 No. 3 June 2011

Editors and Publishers 651

Editorial comments: *Union competences in the field of contract law: Some questions - no answers* 653-659

Articles

S. Peers, Mission accomplished? EU Justice and Home Affairs law

after the Treaty of Lisbon 661-693

K. Gutman, The evolution of the action for damages against the

European Union and its place in the system of judicial

protection 695-750

M. Dawson and E. Muir, Individual, institutional and collective

vigilance in protecting fundamental rights in the EU: Lessons

from the Roma 751-775

D. Schiek, Age discrimination before the ECJ - conceptual and

theoretical issues 777-799

T. Obokata, Key EU principles to combat transnational organized

crime 801-828

K. Kulovesi, E. Morgera and M. Muñoz, Environmental integration

and multi-faceted international dimensions of EU law:

Unpacking the EU's 2009 climate and energy package 829-891

Common Market Law Review

Vol. 48 No. 4 August 2011

Editorial comments: Delivering justice:

Small and bigger steps at the ECJ

Articles

<i>J.R Jacque, The accession of the European Union to the European Convention on Human Rights and Fundamental Freedoms</i>	995-1023
<i>T. Lock, Walking on a tightrope: The draft ECHR accession agreement and the autonomy of the EU legal order</i>	1025-1054
<i>M. Chamon, EU agencies between Meroni and Romano or the devil and the deep blue sea</i>	1055-1075
<i>H. Eidenmüller, F. Faust, H.C. Grigoleit, N. Jansen, G. Wagner, R. Zimmerman, Towards a revision of the consumer acquis</i>	1077-1123
<i>D.-R Tzakas, Effective collective redress in antitrust and consumer protection matters: A panacea or a chimera?</i>	1125-1174
<i>S. Van den Bogaert and A. Cuyvers, "Money for nothing": The case law of the EU Court of Justice on the regulation of gambling</i>	1175-1213
<i>P. Leino, Just a little sunshine in the rain: The 2010 case law of the European Court of Justice on access to documents</i>	1215-1252
Case law	
A. Court of Justice of the European Union	
<i>Case C-34/09, Gerardo Ruiz Zambrano v. Office national de l'emploi (ONEm), with annotation by K. Hailbronner and D. Thym</i>	1253-1270
<i>Case C-166/07, European Parliament v. Council of the European Union, with annotation by T. Corthaut</i>	1271-1296
<i>Case C-512/08, Commission v. France, and Case C-173/09, Georgi Ivanov Elchinov v. Natsionalna zdравноосигурителна kasa, with annotation by A.R van der Mei</i>	1297-1311
<i>Case C-540/08, Mediaprint Zeitungs- und Zeitschriftenverlag GmbH & Co. KG v. Österreich-Zeitungsvverlag GmbH, with annotation by A. Pliakos and G. Anagnostaras</i>	1313-1327
<i>Case C-79/09, Gowan Comercio Internacional e Serviços Lda v. Ministero della Salute, with annotation by A. Alemanno</i>	1329-1348

Common Market Law Review

CONTENTS Vol. 48 No. 5 October 2011

Editors and publishers

Editorial comments, *Towards a more judicial approach? EU antitrust fines under the scrutiny of fundamental rights*

1405-1416

Articles

A. von Bogdandy and S. Schill,

Overcoming absolute primacy: Respect for national identity under the Lisbon Treaty 1417-1453

P. Van Eecke,

Online service providers and liability: A plea for a balanced approach

1455-1502

L. Waddington and M. Bell,

Exploring the boundaries of positive action under EU law: A search for conceptual clarity 1503-1526

J. Bischoff,

Just a little bit of "mixity"? The EU's role in the field of international investment protection law 1527-1569

K. Talus,

Just what is the scope of the essential facilities doctrine in the energy sector?: Third party access-friendly interpretation in the EU v. contractual freedom in the US 1571-1597

K. Koldinska,

Case law of the European Court of Justice on sex discrimination 2006-2011

1599-1638

Case law

A. Court of Justice

Case C-246/07, Commission v. Sweden (PFOS), with annotation by M. Cremona 1639-1665

Case C-386/08, Brita GmbH v. Hauptzollamt Hamburg-Hafen, with annotation by R. Holdgaard and O. Spiermann 1667-1685

Case C-261/09, Criminal proceedings against Gaetano Mantello, with annotation by J. Ouwekerk 1687-1701

Case C-285/09, Criminal proceedings against R, with annotation by A. Lenaerts 1703-1717

Joined Cases C-436 & 437/08, Haribo Lakritzen Hans Riegel BetriebsgmbH and Österreichische Salinen AG v. Finanzamt Linz, with annotation by G. Mathisen and H. Haukeland Fredriksen 1719-1736

Comparative European Politics

Volume 9

Number 1

February 2011

ORIGINAL ARTICLES

- European Union issue voting in East and West Europe: The role of political context**

1

Catherine E. de Vries and Erik R. Tillman

- Domestic change in the face of European integration and globalization: Methodological pitfalls and pathways**

18

Kennet Lynggaard

- The impact of value orientations on election outcomes**

38

Iannis Konstantinidis

- News media representations of a common EU foreign and security policy. A cross-national content analysis of CFSP coverage in national quality newspapers**

52

Anna-Angela Kandyba and Claes de Vreese

- Different varieties of capitalism? British and Italian recapitalization policies in response to the sub-prime crisis**

76

Manuela Moschella

- The politics of insurance regulation and supervision reform in the European Union**

100

Lucia Quaglia

Comparative European Politics

Volume 9

Number 2

March 2011

Contents

ORIGINAL ARTICLES

- No effect, weapon of the weak or reinforcing executive dominance?**
How media coverage affects national parliaments' involvement in EU policy-formulation 123
Pieter de Wilde
- What left and right means to Portuguese citizens** 145
Andre Freire and Ana Maria Belchior
- Negotiated expansion: Left-wing governments, corporatism and social expenditure in mature welfare states** 168
Carsten Jensen
- Growing ethnic diversity and social trust in European societies** 191
Henrik Lolle and Lars Torpe
- Roma advocacy and EU conditionality: Not one without the other?** 217
Melanie H. Ram

Comparative European Politics

Volume 9 Number 3 July 2011

Contents

ORIGINAL ARTICLES

- | | |
|---|-----|
| Symbolism in European integration
<i>Ian Manners</i> | 243 |
| In from the cold? Left parties and government involvement since 1989
<i>Tim Bale and Richard Dunphy</i> | 269 |
| Left-Right identification and education in Europe: A contingent relationship
<i>Kris Dunn</i> | 292 |
| The lobby regulation element of the European Transparency Initiative : Between liberal and deliberative models of democracy
<i>Justin Greenwood</i> | 317 |
| The French debate over the Bolkestein directive
<i>Emiliano Grossman and Cornelia Woll</i> | 344 |

Copyright © 2011 Macmillan Publishers Ltd.

This issue is now available at:
www.palgrave-journals.com/cep/

Comparative European Politics

Volume 9 Numbers 4/5 September/December
2011

Special Issue: South East and Eastern European Countries
EU Accession Quandary Guest Editors: Amy Verdun and
Chiara Ruffa

INTRODUCTION

South East and Eastern European countries EU accession quandary? 367

Amy Verdun, Chiara Ruffa and Gabriela E. Chira

ORIGINAL ARTICLES

Concentric circles of flexible 'EUropean' integration:

A typology of EU external governance relations 372

Sandra Lavenex

When Europe hits ... beyond its borders: Europeanization and the near abroad 394

Tanja A. Borzel

Of power and powerlessness: The EU and its neighbours 414

Dimitar Bechev

The prospects for democratization in the European Union post-Soviet neighbours: An overview 432

Roberto Di Quirico

The Eastern Partnership: The burial ground of enlargement hopes? 448

Amy Verdun and Gabriela E. Chira

EC TAX Review

Volume 19 issue 6

Contents

EDITORIAL 236

Tax Sovereignty of EU Member States in View of the Global Financial and Economic Crisis *Bruno Peeters*

ARTICLES 238

Limiting Benefit Shopping: Outline of a Measure to Counter Erosion of the Dividend Tax Base in the EU *Maikel Evers, Arnaud de Graaf*

247

Possibilities and Impossibilities for Challenging Final Tax Assessments and Decisions in Tax Cases that Contravene EC Law *Arjo van Eijnsden, Janco van Dam*

259

Contributions to Partnerships from a European VAT Law Perspective *Ad van Doesum*

FORUM 272

Italy: Recent Measures to Fight Tax Evasion through the Use of Tax Havens' *Marco Vergani*

CASE LAW 276

Dennis Weber, Alexander Fortuin

LEGISLATION 279

Carla Calcagnile

EC Tax Review

VOLUME 20 2011-1

EDITORIAL 2

The Future of VAT Algirdas Semeta

ARTICLES

4

Is There Still Room Left in EU Law for Tax Autonomy of Member States' Regional and Local Authorities? *Edoardo Traversa*

16

A Financial Transaction Tax for Europe? *Benjamin Cortez & Thorsten Vogel*

30

Cross-Border Obstacles and Solutions for Pan-European Pensions *Hans van Meerten & Bastiaan Starink*

41

Corporate Tax Burden in the European Union *Santiago Alvarez Garcia, Elena Fernandez Rodriguez & Antonio Martinez Arias*

EC Tax Review

Volume 20 number 2

EDITORIAL

58 Cross-Border Loss Relief and the 'Effet Utile' of EU Law: Are We Losing It?

Axel Cordewener

ARTICLES

62 Compatibility of Exit Taxes and Community Law

Reinout Kok

75 A VAT Voucher System for Origin-Based Taxation

Howell H. Zee

84 The Swedish Taxation on Loans from Foreign Companies

Petra Inwinkl & Therese Nilsson

94 Deductibility of Health Insurance and Social Security Contributions

Joachim Wiemann

FORUM

103 Cross-Border Retail Lending in the Eurozone? Forget it!

Marc Dassesse

EC Tax Review

Volume 20 number 3

Contents

Editorial

Fiscal Federalism, Fiscal Surrealism or Fiscal Realism?

Regionalization of Taxing Powers in Belgium

Luc De Broe

110

PEER REVIEWED ARTICLE

VAT Grouping versus Freedom of Establishment

Casper Bjerregaard Eskildsen

114

ARTICLES

Tax in Troubled Time: Is It the Time for

A Common Corporate Tax Base in the EU?

Nellie Munin

121

Tax Abuse in European Union Law: A Theory

Paolo Piantavigna

134

Assessment of Taxes in Cross-Border Situations:

The New EU Directive on Administrative

Cooperation in the Field of Taxation

Marius Vascega & Servaas van Thiel

148

FORUM

Fiscal State Aid and Real Estate

Collective Investment Vehicles (CIVs)

Hein Vermeulen

155

EC Tax Review

Volume 20 issue 4

Contents

EDITORIAL

House of Europe, but for Whom? *Henk van Arendonk*

160

ARTICLES

New Implementing Regulation 282/2011 for the 2006 VAT Directive *Marie Lamensch*

162

Must the Losses of a Merging Company be Deductible in the State of Residence of the Receiving Company in EU? *Marjaana Helminen*

172

Plea for a Multilateral Approach in the Judgments of the European Court of Justice *Jean M. Cougnon*

179

Imposing EU VAT on Unlawful Digital Supplies? *Pernilla Rendahl*

192

EC TAX Review

EDITORIAL	208
CCCTB: Enhanced Speed Ahead for Improvement	
<i>C.C.M. Kemmeren</i>	
ARTICLES	211
Towards a Modern EU VAT System: Associating VIVAT and Electronic Invoicing	
<i>Michel Aujean</i>	
The One-Stop-Shop Approach: A Discussion of the Administrative and Procedural Aspects of the CCCTB Draft Directive	217
<i>Arjo van Eijsden</i>	
Exchange of Information and the Free Movement of Capital between Member States and Third Countries	232
<i>Erwin Nijkeuter</i>	
Taxation of Hybrid Entities under the Parent-Subsidiary Directive: The Example of the Netherlands	242
<i>Ton Stevens & Gijs Fibbe</i>	
FORUM	255
The Tax Treatment of Network Contracts	
<i>Marco Vergani</i>	

Environmental Policy and Governance : Incorporating European Environment

Contents

Volume 21 Number 1 January-February 2011

Research Articles

Understanding Partnerships for Sustainable Development Analytically: the Ladder of Partnership Activity as a Methodological Tool

P. Glasbergen 1

Natural Hazard Insurance in Europe: Tailored Responses to Climate Change are Needed

R. Schwarze, M. Schwindt, H. Weck-Hannemann, P. Raschky, F. Zahn and G. G. Wagner..... 14

Certified Emission Reductions Weights for Improved CDM Projects

M. Francois and B. Hamaide 31

Cursed by Crude: the Corporatist Resource Curse and the Baku—Tbilisi—Ceyhan Pipeline

B. K. Sovacool 42

The Importance of Context in Relation to Policy Transfer: a Case Study of Environmental Water Allocation in Australia

R. Swanson and R. C. de Loe 58

Multi-Level Interactions in a Sustainable Development Context: Different Routes for Flanders to Decision-Making in the UN Commission on Sustainable Development

K. V. den Brande, S. Happaerts and H. Bruyninckx 70

Environmental Policy and Governance

Incorporating *European Environment*

Contents

Volume 21 Number 2 2011

Research Articles

Community Forestry and Forest Conservation: Friends or Strangers?

T. Casse and A. Milhoj 83

The Harmonization Game: Reasons and Rules in European Biodiversity Policy

J. Hiedanpaa and D. W. Bromley 99

Ecological Viability or Liability? Insurance System Responses to Climate Risk

L. Phelan, R. Taplin, A. Henderson-Sellers and G. Albrecht 112

Evaluating and Regulating the Impacts of Lobbying in the EU? The Case Study of Green Industries

G. T. Svendsen 131

Environmental Policy and Governance

Volume 21 Number 3 May-June 2011

Research Articles

Adaptive Water Management and Policy Learning in a Changing Climate: a Formal Comparative

Analysis of Eight Water Management Regimes in Europe, Africa and Asia

- P. Huntjens, C. Pahl-Wostl, B. Rihoux, M. Schlüter, Z. Flachner, S. Neto, R. Koskoua, C. Dickens and I. N. Kiti* 145

The Role of Regional Governments in Climate Change Policy

- I. Galarraga, M. Gonzalez-Eguino and A. Markandya* 164

Local Climate Mitigation and Eco-efforts in Housing and Construction as Transition Places

- J. Holm, I. Stauning and B. Sondergaard* 183

Does the European Pollutant Release and Transfer Register Enable Us to Understand the Environmental Performance of Firms?

- M G. Fikru* 199

A Literature Review on the Links between Environmental Regulation and Competitiveness

- F. Iraldo, F. Testa, M Melis and M. Frey* 210

Environmental Policy and Governance

Incorporating *European Environment*

Volume 21 Number 4 July-August 2011

Research Articles

- The Drivers and Outcomes of the Clean Development Mechanism in China**
S. Thomas, P. Dargusch and A. Griffiths 223
- Moving Towards Sustainability? An Analysis of CITES' Conservation Policies**
O. Velazquez Gomar and L. C. Stringer 240
- Best Student Paper of the 2009 ESEE Conference**
Should We Care About the Needs of Non-humans? Needs Assessment: A Tool for Environmental Conflict Resolution and Sustainable Organization of Living Beings
C. Jolibert, M. Max-Neef F. Rauschmayer and J. Paavola 259
- Soft Instruments, Few Networks: How 'New Governance' Materializes in Public Policies on Corporate Social Responsibility Across Europe**
R. Sterner 270
- Paradigms, Policy and Governance: The Politics of Energy Regulation in the UK Post-2000**
S. Fudge, M. Peters, Y. Mulugetta and T. Jackson 291

Euredia

2010 no. 4

Revue européenne de droit bancaire & financier

Sommaire / Contents

Banque-notes

Blanche Sousi

Entretien avec Michel Barnier

Blanche Sousi

What's what

UNI Europa Finance: Employees on the offensive for a responsible finance sector

Katrine Sondergard

Le traitement juridique de la crise financière (suite)

The Legal Handling of the Financial Crisis (follow-up)

Les mesures juridiques prises en France en réponse à la crise : inventaire, présentation et commentaire

Anne-Laure Dorey-Taburiaux, Audrey Turchino et Jean-Pierre Moussy

Les mesures prises par l'Union européenne en réponse à la crise : inventaire, présentation et commentaire

Hala Rumeau-Maillet

A regulatory framework under construction - Views on Basel III from a retail banking angle

Judith Ay

Credit derivative destruction and mortgage-backed mayhem in the United States: the end of an era of deregulation

Matt Klapper

A New Direction in US Consumer Law - The Consumer Financial Protection Bureau

Clara Daly

Chronique de législation et jurisprudence nationales

National Legislation and Case Law

France par *Christophe Arnaud*

Luxembourg par *Myriam Olivie*

Espagne par *Andreeva Vésela*

EUREDIA

European Banking & Financial Law Journal
No 1 2011

Sommaire/Contents

Banque-Notes

Blanche Sousi	5
---------------------	---

What's what in Europe

La Banque européenne d'investissement et son évolution récente <i>Marc Dufresne</i>	9
--	---

Dossier (suite et fin) : Le traitement juridique de la crise financière

The legal handling of the Financial Crisis

The legal measures taken in Italy in reply to the crisis: inventory, presentation and comments

<i>Roberto Ferretti</i>	27
-------------------------------	----

Les mesures prises par l'Union européenne en réponse à la crise :
inventaire, présentation et commentaire (suite et fin)

<i>Hala Rumeau-Maillet</i>	57
----------------------------------	----

Crise, marchés, entreprises financières : le retour de la réglementation?

«De 2008 à 2010: illusions ou changements?»

<i>André Bruyneel</i>	59
-----------------------------	----

Journée d'études organisée par le Barreau de Bruxelles et le SPF Justice

Les lendemains de la crise. Bruxelles, 28 octobre 2010

Synthèse du discours introductif

<i>Stefaan De Clerck</i>	85
--------------------------------	----

La gouvernance d'entreprise : outil de prévention de crises
ou emplâtre sur une jambe de bois? Bref compte rendu du débat

<i>Jean-Pierre Buyle</i>	87
--------------------------------	----

Réflexions sur les crises

<i>Bruno Colmant</i>	89
----------------------------	----

Quelles réformes aux niveaux national, européen et «global»
pour prévenir une nouvelle crise systémique?

<i>Alexandre Lamfalussy</i>	109
-----------------------------------	-----

La réglementation bancaire de l'Union européenne après la crise :

Un monde sans conscience et sans confiance?

<i>Blanche Sousi</i>	121
----------------------------	-----

Stress testing the regulator: review of State aid to financial institutions
after the Lehman collapse (Summary)

<i>Hans Gilliams</i>	133
----------------------------	-----

Chronique de législation et jurisprudence nationales / National Legislation and Case Law

Luxembourg / Luxemburg

<i>Myriam Olivie</i>	137
----------------------------	-----

Chronique de législation et de jurisprudence de l'Union européenne/ EU Legislation and Case Law (1^{er} mars 2010 - 31 décembre 2010)

<i>Michel Van Huffel</i>	143
--------------------------------	-----

**Chronique des décisions de la Banque centrale européenne/
ECB Legal Acts (July 2010 - December 2010)**

Klaus LÖber..... 155

Revue d'ouvrages/Books Review

Patti parasociali e gestione délie banche (Pactes d'actionnaires et
gestion des banques)

Ouvrage d'Alessandra Rosa..... 163

Journées des Juristes européens, Luxembourg, 19 au 21 mai 2011 165

Euredia

Numero 2 2011

Sommaire/Contents

Banque-Notes

<i>Blanche Soussi</i>	171
-----------------------------	-----

Tribune

L'Europe et la reforme du cadre financier international

<i>Ariane Obolensky</i>	175
-------------------------------	-----

Bilae de la presidenee beige de L'Union europeenne

Entretien avec Aimery Clerbaux

Représentation permanente de la Belgique auprès de L'Union europeenne

<i>Alexandre Giraud</i>	181
-------------------------------	-----

What's what in Europe

CEA

Creating a sound post-crisis business environment for insurers

<i>Michaela Roller</i>	189
------------------------------	-----

Articles

Solvability II - Un tres bref apercu et quelques points d'interrogation

<i>Herman Cousy</i>	195
---------------------------	-----

La directive Solvability II

Quelles consequences dans le domaine social?

<i>Damien Lagaude</i>	211
-----------------------------	-----

A New EU Institutional Balance in the Delegation of Legislative

and Implementing Powers: An Insurance Perspective

Overview of the changes brought by the Lisbon Treaty and the new

European Supervisory Architecture

<i>Gabriela Diezhandino</i>	217
-----------------------------------	-----

La gouvernance économique de L'Union europeenne a Fepreuve des

crises

<i>Pascal Kauffmann et Olivier Clerc</i>	241
--	-----

Euredia

Numero 3 2011

Sommaire/Contents

Banque-Notes

<i>Blanche Sousi</i>	295
----------------------------	-----

Tribune

La strategie 2011-2015 du mouvement Transparency International

<i>Daniel Lebegue</i>	299
-----------------------------	-----

What's what in Europe

The European Systemic Risk Board (ESRB)

<i>Stephane Kerjean</i>	303
-------------------------------	-----

Articles

La proposition de directive sur le credit immobilier

<i>Alain Gourio</i>	331
---------------------------	-----

The Alternative Investment Fund Managers Directive (AIFMD)

<i>Catherine Martougin</i>	345
----------------------------------	-----

L'arrêt Test-Achats: des enjeux à nuancer pour les services financiers

<i>Laurence Thebault</i>	367
--------------------------------	-----

Chronique de legislation et jurisprudence nationales / National Legislation and Case Law

France:

<i>Christophe Arnaud</i>	375
--------------------------------	-----

<i>Laurence Thebault</i>	376
--------------------------------	-----

Luxembourg:

<i>Myriam Olivie</i>	381
----------------------------	-----

Spain:

<i>Vesela Andreeva Andreeva</i>	383
---------------------------------------	-----

Europarecht

Volume 46 number 3

Prof. Dr. Andreas Piekenbrock, Heidelberg

Vorlagen an den EuGH nach Art 267 AEUV im Privatrecht

Prof. Dr. Matthias Pechstein und Dr. MichaiDeja,

Was ist und wie funktioniert ein EVTZ?

Dr. Daniela Winkler

Vergangenheit und Zukunft der Flexibilitätsklausel im Spannungsfeld von unionalem Integrations- und mitgliedstaatlichem Souveränitätsanspruch

- Eine Analyse von Artikel 352 AEUV unter dem Eindruck des BVerfG-Urteils zu „Lissa bon“-

384

Rechtsprechung

Nichtannahmebeschluss des BVerfG - Zur Verfassungsmäßigkeit der nachträglichen Sicherungsverwahrung nach Unterbringungserledigung -

Beschluss des BVerfG vom 5. August 2009-2 BvR 2098/08, 2 BvR 2633/08- 405

Die Verfassungsmäßigkeit des § 66 b Abs. 3 StGB im Licht der Entscheidung des EGAAR vom

Verena Michaela Müller..... 418

Rückforderung unionsrechtswidriger staatlicher Beihilfen

Urteil des Gerichtshofs vom 20. Mai 2010 in der Rs.C-210/09 (Scott und Kimberley Clark) .. 431

Europarecht

Volume 46 no 4

Aufsätze

Prof. Dr.. Matthias Mahlmann, Zürich

Grundrechtstheorien in Europa - kulturelle Bestimmtheit und universeller Gehalt 469

Prof. Dr. Daniel Thym, Konstanz Freizügigkeit in Europa als Modell?

EU-Migrationspolitik zwischen Offenheit und Abschottung ... 487

Prof. Dr. Ulrich Haltern, Hannover

Politik der Kultur als Selbstvergewisserung?

Zur Suche nach Eigenem und Fremdem in Europa* 512

Rechtsprechung

Zum Aufenthaltsrecht von drittstaatsangehörigen Eltern eines Kleinkinds, das die Unionsbürgerschaft besitzt

Urteil des Gerichtshofs vom 08. März 2011, Rs. C-34/09 540

Die Entdeckung der Heimat der Unionsbürger

- Anmerkung zum Urteil des EuGH vom 8. März 2011, Rs. C-34/09 - Zambrano

Nikolaus Graf Vitzthum, Berlin 550

Geplantes einheitliches Patentgerichtssystem widerspricht Unionsrecht

Gutachten des Gerichtshofes (Plenum) vom 08. März 2011 ... 567

Europarecht

Volume 46 numer 5

Aufsätze

PD Dr. Foroud Shirvani, München

Haftungsprobleme im Europäischen Verwaltungsverbund

619

Moritz Hartmann, Berlin

Globaler Klimawandel und Europäischer Rechtspluralismus

636

Dr. Patrick Meijn, Stuttgart

Die Rolle der deutschen Bundesländer im Europäischen Rechtsetzungsverfahren nach Lissabon

655

Rechtsprechung

Zum Verbot der Risikodifferenzierung aufgrund des Geschlechts

Urteil des Gerichtshofes vom 1. März 2011, Rechtssache C-269/07

683

Zum Verbot der Risikodifferenzierung aufgrund des Geschlechts - Eine Lehre des EuGH zur Konstituationalisierung des Privatrechts am Beispiel des Versicherungsvertragsrechts? -Anmerkung zum Urteil EuGH v. 1.3.2011, Rs. C-236/09 (Association beige des Consommateurs Test-Achats ASBL u.a./Conseil des ministres)

Dr. Kai Purnhagen, LL.M., Amsterdam/München

690

Zur Widerrechtlichkeit des Verbringens eines Kindes in einen anderen EU-Mitgliedstaat Urteil des Gerichtshofes vom 5. Oktober 2010, Rechtssache C-400/10

705

L'Europe en formation

Printemps 2011 - Spring 2011 n°359

Dossier

Fédéralisme, démocratie, Europe

Federalism, Democracy, Europe

Editor-Coordinateur: Frédéric Iépine

Nico Groenendijk

Federalism, Fiscal Autonomy and Democratic Legitimacy in Europe:

Towards Tax Sharing Arrangements

Luca Barani 21

Fiscal Federalism and Capital Cities: A Comparative Analysis of Berlin and Brussels

Geneviève Duchenne 47

« Qui peut le plus, peut le moins » ou l'Europe au secours de la Belgique

Anna Katharina Stahl 59

Russia's Path to Federalism and Democracy under the Influence of the Council of Europe

Leif Hoffmann 83

Becoming Exceptional? American and European Exceptionalism and their Critics: A Review

Michel Mouskhely 107

Structures fédérales

Bans l'Europe en formation, en 1960

L'Europe en formation

Eté 2011-Summer 2011 n°360

Dossier

Entre rapprochement et éloignement : les États-Unis sous administration Obama et l'Europe
Between Rapprochement and Alienation: The United States under the Obama Administration and Europe

Editor - Coordinateur : Matthias Waechter

Introduction

p. 5

Opinion

Elmar Brok p. 15
The Impact of Merkel's Visit with Obama on the LU-US Relations

Dossier

Anna Dimitrova p. 21
Ya-t-il une « doctrine Obama » en matière de politique étrangère ?

Sandra Pogodda p. 43
Obama, the EU and the Middle East

Ferran Brunet p. 59
The Great Recession and the American and European Economic Governance Challenges

Alexander Gusev p. 79
Climate Change Issues in a Transatlantic Context

Chronique

Jean-Pierre Gouzy p. 95
La vie politique en Europe et dans le monde

L'Europe en formation

Automne 2011 - Autumn 2011 no° 361

Dossier

La crise: finances, économie et politique

Crisis: finances, Economies and Politics

Coordinateur - Editor : *Hartmut Marhold*

Opinions

Hartmut Marhold

7

Gold, Silver and Multicolours: The Current Crisis, its Predecessors and its Potential Solution

Philippe Saunier

23

Considérations sur les effets de la crise bancaire sur les États et les institutions financières multilatérales

Jean-Antoine Giansily

33

Énergie i ouverture des marchés et régulation

Dossier

Jacques Le Cacheux

41

A Viable Eurozone?

Ulrich Hufeld

53

Between Emergency Aid and Rütli Schwun The Reconstructing of the Economie and Monetary Union in Times of Economie Crisis

Laurent Baechler

73

Les stratégies de développement durable à la lumière de la crise de 2008

Études

Delphine Loupsans, Christelle Gramaglia

89

L'expertise sous tensions. Cultures épistémiques et politiques à l'épreuve de l'écriture de la directive-cadre européenne sur l'eau

Francesca Vassallo

115

As Time Goes by: Europeans' View of Obama in Office

European Business Law Review

Volume 22

Issue 1 2011

Contents

Moving Towards Stakeholderism? Constituency Statutes, Enlightened Shareholder Value, and More: Much Ado about Little? 1
Andrew Keay

Through the Legal Looking Glass: Exploring the Concept of Corporate Legal Strategy 51
Antoine Mas son and Mary J. Shariff

Intellectual Property in the European Legal Context: Tools and Perspectives 79
Laura Moscati

Ownership Restrictions, Risk and Team Considerations in Family-owned Businesses 93
Lars-Göran Sund and Per-Olof Bjuggren

ECJ Settles Dispute over Italian Withholding Tax, Raising New Concerns about EE A Agreement 107
Frederik Zimmer

Book Review: Beate Sjätjell, Towards a Sustainable European Company Law: A Normative Analysis of the Objectives of EU Law, with the Takeover Directive as a Test Case, Wolters Kluwer, The Netherlands, 2009, 560 pages 115
Charlotte Villiers

European Business Law Review

Volume 22

Issue 2 2011

Contents

Antitrust Arbitration under the Arbitration Act 1996: A Commentary <i>Gordon Blanke</i>	119
Regulating Listed Companies: Between Company Law and Financial Market Law in Danish Law <i>Nis Jul Clausen</i>	171
Corporate Risks, Risk Bearing Ability and Equity <i>Lukas Handschin</i>	189
The Swedish Capital Markets Law from a European Perspective <i>Fabian Walla</i>	211
Prospectuses in Public Offering and a Functional Legal Framework: A Comparison between Germany and China <i>Yiliang Dong</i>	223
The Regulation of Companies' Capital in the European Union: What is the Current State of Affairs? <i>Katja Fuchs Mtwebana</i>	237

European Business Law Review

Volume 22 Issue 3 2011

Contents

A Market-Based Competition Enforcement Policy	
<i>Christopher JS Hodges</i>	261
The Bank-Industry Relationship: A Comparative and Theoretical Approach	
<i>Alessandro Benocci</i>	293
Resolving the Reverse Discrimination Paradox in the Area of Customs Duties: The Lancry Saga	
<i>Alina Tryfonidou</i>	311
EU's Monitoring Of China's Compliance With WTO Obligations	
<i>Qingjiang Kong</i>	337
The Desirability of 'Centre of Main Interests' As a Mechanism for Allocating Jurisdiction And Applicable Law In Cross-Border Insolvency Law	
<i>Epp Aasaru</i>	349
The Concepts of the Scottish (And Italian) Unilateral Promise and the English Unilateral Contracts - Comparative Law Reflections on "Call Options" And "Put Options" In The Light Of the Jurisdictions of England, Scotland and Italy	
<i>Pierdomenico De Gioia-Carabellese</i>	381
Ever Decreasing Circles: Prohibition or Regulation of Share Buy-Backs Under The Companies Act 2006 - A Legal Capital Perspective	
<i>Edwin Mwananzi</i>	419

European Business Law Review

Volume 22 Issue 4 2011

Contents

Special Issue: Issues in Contract Law

Editors: Mads Andenas, Neil H Andrews and Masayuki Tamuruya

- | | |
|--|-----|
| Editorial: Tribute to Professor Kurt Lipstein (1909-2006) | 423 |
|--|-----|

Neil Andrews

- | | |
|---|-----|
| The Impact of Human Rights Law on Contract Law In Europe | 425 |
|---|-----|

Hugh Collins

- | | |
|--|-----|
| The Interplay of Contractual Construction and Civil Justice: Procedures for Accelerated Justice | 437 |
|--|-----|

Gerard Mcmeel

- | | |
|---|-----|
| A Revolution Deferred: The Impact of the South African Constitution on the Law of Contract | 451 |
|---|-----|

J J Meiring

- | | |
|---|-----|
| Fault and Breach of Contract in France and England: Some Comparisons | 467 |
|---|-----|

Solene Rowan

- | | |
|--|-----|
| Mistake as a Vitiating Factor in English Contract Law - Comparing the UNIDROIT and European Draft Codes | 487 |
|--|-----|

Gareth Spark

- | | |
|---|-----|
| Assessing the Content of Contracts: Implied Terms from a Comparative Perspective | 501 |
|---|-----|

Antoine Vey

European Business Law Review

Volume 22

Issue 5 2011

Contents

Special Issue: Corporate Governance in the EU and the Takeover Directive

Editor: Blanaid Clark

Reinforcing the Market for Corporate Control	517
---	-----

Blanaid Clarke

The Case Against Reform of the Takeover Bids Directive	541
---	-----

Joseph A. McCahery and Erik P.M. Vermeiden

Is the Board Neutrality Rule Trivial? Amnesia about Corporate Law in European Takeover Regulation	559
--	-----

Carsten Gerner-Beuerle, David Kershaw and Matteo Sollinas

European Takeover Law: The Case for a Neutral Approach	623
---	-----

Luca Enriques

The Core of Corporate Governance: Implications of the Takeover Directive for Corporate Governance in Europe	641
--	-----

Beate Sjåfjell

European Competition Journal

Volume 7 Number 2

August 2011

Contents

Choosing among Tools for Assessing Unilateral Merger Effects	155
Gregory J. Werden and Luke M. Froeb	
Playing Favourites: The Competition Effects of Preferred Customer Arrangements	179
<i>Rhonda L. Smith and Alexandra Merrett</i>	
Indirect Information Exchange: The Constituent Elements of Hub and Spoke Collusion	205
<i>Okeoghene Odudu</i>	
Predatory Pricing: A Proposed Structured Rule of Reason	243
<i>Abel M. Mateus</i>	
The Object Box: Law, Policy or Myth?	269
<i>Saskia King</i>	
Competition Law in Intellectual Property Litigation: The Case for a Compulsory Licence Defence under Article 102 TFEU	297
<i>Thomas Hoppner</i>	
The Use of Economic Tools in Merger Analysis: Lessons from US and ETJ" Experience	323
<i>Panagiotis N. Fotis and Michael L. Polemis</i>	
Evaluation of the Risks of Collective Dominance in the Audit Industry in France	349
<i>Olivier Billard, Marc Ivaldi and Sébastien Mitraille</i>	
Drug Reformulation Regulatory Gaming: Enforcement and Innovation Implications	379
<i>Lauren E. Battaglia</i>	

European Competition Journal

VOLUME 6 NUMBER 3

DECEMBER 2010

CONTENTS

- The Use by Irish Courts of EU Jurisprudence to Resolve Conflicts between National Competition Law and Regulation: Panda Waste** 541
Philip Andrews and Paul K Gorecki

- Rediscovering the Spirit of Competition: On the Normative Value of the Competitive Process** 575
Oles Andriychuk

- Open Standards: Public Policy Aspects and Competition Law Requirements** 611
Marcus Glader

- Left Behind by Modernisation? Restrictions by Object under Article 101(1)** 649
Alison Jones

- Fishy Business: Multijurisdictional Treatment of a Horizontal Merger in Salmon Farming** 677
Peter Møllgaard

- The Ordoliberal Notion of Market Power: An Institutionalist Reassessment** 689
Massimiliano Vatiero
Current Developments In Member States 709
Edited by Mark Clough and Donald Slater

European Competition Journal

April 2011

Volume 7 Number 1

Institutional Reform and the Enforcement of Competition Policy in the UK

1

Stephen Wilks

How Does Your Competition Agency Measure Up?

25

William E Kovacic, Hugh M Hollman and Patricia Grant

Excessive Prices within EU Competition Law

47

Liyang Hou

Optimal Enforcement Structures for Competition Policy: Implications of Judicial Reviews and of Internal Error Correction Mechanisms

71

Tannis Katsoulacos and David Ulph

Merger Control in the European Union and the United States: Just the Facts

Mats A Bergman, Malcolm B Coate, Maria Jakobsson and Shawn W Ulnck

Judicial Review and the Rule of Law In the EU Competition Law Regime after Alrosa

127

Firat Cengiz

European Competition Law Review

2011 Volume 32 Issue 12

Articles

<i>Christopher Stothers and Marco Ramondino</i>	591
Aftermath of AstraZeneca and the Pharmaceutical Sector Inquiry: The Big Chill?	
<i>Jacob Westin</i>	595
Product Switching in the Pharmaceutical Sector - an Abuse or Legitimate Commercial Consideration?	
<i>Avinash Sharma</i>	602
Merger Control under India's New Competition Law: A Comparative Perspective	
<i>Wolf Salter and Johan Van De Gronden</i>	615
State Aid, Services of General Economic Interest and Universal Service in Healthcare	
<i>Katrien Lefever and Robin Kerremans</i>	621
Football on (Must-)Offer	
<i>Dr Mika Oinonen</i>	629
Modern Economic Advances in Contemporary Merger-control: An Imminent Farewell to the Market Definition?	

European Competition Law Review

2011 Volume 32 Issue 5 ISSN: 0144-3054

Table of Contents

<i>Mark Furse</i>	The cartel offence—"Great for a headline but not much else"?	223
<i>Okeoghene Odudu</i>	Are State-owned health-care providers undertakings subject to competition law?	231
<i>Mario Velez</i>	Recent developments in selective distribution	242
<i>Alan Overd</i>	Effects analysis in hub-and-spoke cartels	248
<i>Liyang Hou</i>	Some aspects of price squeeze within the European Union: A case law analysis	250
<i>Ulrich Soltesz and Christian von Köckritz</i>	EU cartel settlements in practice—the future of EU cartel law enforcement?	258
<i>Yann Utzschneider and Hugues Parmentier</i>	The new frontier of antitrust: damages actions by indirect purchasers and the passing-on defence in France and California	266
<i>James Sharpe</i>	Safeway Stores Ltd v Twigger [2010] EWCA Civ 1472	273

European Competition Law Review

2011 Volume 32 Issue 8 ISSN: 0144-3054

Table of Contents

Articles

<i>Nigel Wilson</i>	379
Anti-Competitive Arrangements in Australia—the Devil is in the Detail Down Under	
<i>Mariana De Sousa E Alvim</i>	387
The General Court's Assessment of the Suspension of the Execution Procedure In Competition Law Cases: Is There an Effective Right of Undertakings to Provisional Protection?	
<i>Drirena Dajkovic</i>	391
Competition Law and Policy in the Western Balkans	
<i>Geoff Edwards</i>	402
Margin Squeezes and the Inefficient "Equally Efficient" Operator	
<i>Marsela Maci</i>	406
Bid Rigging in the EU Public-Procurement Markets: Some History and Developments	
<i>Alberto Pera And Valentina</i>	414
Assessment of Buyer Power in Recent Market Investigations and Mergers	
<i>Andrea Peripoli</i>	426
Can an Nca Take Part in Appeal Procedures Against its Own Decisions? the Preliminary Reference in <i>Vebic</i>	
Book Reviews	
<i>Mark Furse</i>	428
Antitrust Law and Economics by K.N.Hylton; and Competition Law and Economics by A.M. Mateus and T.Moreira	
<i>DR ARNDT Christiansen</i>	429
The Development of Competition Law - Global Perspectives by Roger Zach, Andreas Heinemann and Andreas Kellerhals	

European Competition Law Review

2011 Volume 32 Issue 9 ISSN: 0144-3054

Table of Contents

Articles

Mieke Olaerts and Caroline Cauffman

- Química: Further developing the rules on parent-company liability** 431

Chris Townley

- Which goals count in article 101 TFEU?: Public policy and its discontents** 441

Roger Gamble

- "Speaking (formally) with the enemy"—cartel settlements evolve** 449

Themistoklis K. Giannakopoulos

- Price squeeze and other abuses of dominance in the Greek e-communications market: The approach of the national e-communications Commission and the administrative Court of Appeals of Athens** 457

Małgorzata Sadowska

- Energy liberalisation: Excessive pricing actions dusted off?** 471

Book Review

Marek Martyniszyn

- Antitrust and Regulation in the EU and US—Legal and Economic Perspectives by François Lévéque and Howard Shelanski** 478

Republished Article

Dr Irena Dajkovic

- Competition law and policy in the Western Balkans** 391

European Constitutional Law Review

2010 VOLUME 6 ISSUE 3 CONTENTS

Editorial

- The EU and Constitutional Change: A Research Proposal**
335

Articles

- Steve PEERS - Divorce, European Style: The First Authorization of Enhanced Cooperation** 339

- Laurent PECH - 'A Union Founded on the Rule of Law': Meaning and Reality of the Rule of Law as a Constitutional Principle of EU Law** 359

- Johan VAN DE GRONDEN and Henri DE WAELE - All's Well That Bends Well? The Constitutional Dimension to the Services Directive** 397

- Davor JANCIC - The European Political Order and Internet Piracy: Accidental or Paradigmatic Constitution-shaping?** 430

Case Notes

- Anja WIESBROCK - Family Reunification of Third-Country Nationals under EU law. European Court of Justice. Decision of 4 March 2010, Rhimou Chakroun v. Minister van Buitenlandse Zaken, Case C-578/08** 462

- Susanna MANCINI - To Be or Not To Be Jewish. Supreme Court of the United Kingdom. Judgment of 16 December 2009, Rv. The Governing Body of JFS, 2009UKSC 15** 481

- Anna-Bettina KAISER - German Data Retention Provisions Unconstitutional in their Present Form. German Federal Constitutional Court. Decision of 2 March 2010, NJW201Q, p. 833** 503

European Constitutional Law Review

2011 Volume 7 Issue 1

Contents

Editorial

- Thinking About Elections and About Democratic Representation** 1

Articles

- Cesare Pinelli - The Populist Challenge to Constitutional Democracy** 5

- Sascha Hardt and Mariolina Eliantonio – 'Thou Shalt Be Saved' (from Trial): The Ruling of the Italian Constitutional Court on Berlusconi's Immunity Law In a Comparative Perspective** 17

- Stefan Sottiaux - 'Bad Tendencies' In the ECtHRs 'Hate Speech' Jurisprudence** 40

- Wolfgang Weiss - Human Rights In the EU: Rethinking the Role of the European Convention on Human Rights After Lisbon** 64

- Mathias Wendel - Lisbon Before the Courts: Comparative Perspectives** 96

Case Notes

- H.U. Jessurun d'Oliveira - Decoupling Nationality and Union Citizenship?**

- G.R. de Groot and Anja Seling - The Consequences of the Rottmann Judgment on Member State Autonomy - The European Court of Justice's**

- Avant-Gardism in Nationality Matters European Court of Justice, Decision of 2 March 2010, Janko Rottmann v. Freistaat Bayern, Case C-315/08** 138

- Christoph Mollers - Constitutional Ultra Vires Review of European Acts Only Under Exceptional Circumstances, German Federal Constitutional Court, Decision of 6 July 2010, 2 BvR 2661/06, Honeywell** 161

European Constitutional Law Review

2011 Volume 7 Issue 2

Editorial

Rethinking Solidarity in the EU, from Fact to Social Contract

169

Articles

Jean-Paul Costa

On the Legitimacy of the European Court of Human Rights' Judgments 173

Kriszta Kovacs & Gabor Attila Toth

Hungary's Constitutional Transformation 183

Patricia Popelier & Werner Vandenbrouwaene

The Subsidiarity Mechanism as a Tool for Inter-Level Dialogue in Belgium: On 'Regional Blindness' and Co-operative Flaws 204

Steve Peers

The Constitutional Implications of the EU Patent 229

The State of the European Union's Monarchies Introduction 267

Wim Roobol

Twilight of the European Monarchy 272

Case Notes

Anja Lansbergen & Nina Miller

European Citizenship Rights in Internal Situations: An Ambiguous Revolution? European Court of Justice. Decision of 8 March 2011, Gerardo Ruiz Zambrano v. Office national de l'emploi (ONEM), Case C-34/09 287

Peter Van Elsuwege

European Union Citizenship and the Purely Internal Rule Revisited. European Court of Justice. Decision of 5 May 2011, Shirley McCarthy v. Secretary of State for the Home Department, Case C-434/09 308

European Energy and Environmental Law Review

Volume 20 No 1 February 2011

Contents

- The EU ETS Rules on Carbon Leakage and Energy Intensive Industry in the Federal Republic of Germany** 2
Rudiger Tscherning

- Corporate Environmental Disclosure Law Fiduciary Duties and the Aarhus Convention *Nikzad*** 18
Oraee-Mirzamani and Zen Makuch

European Energy and Environmental Law Review

Volume 20 No 2 April 2011

Contents

Smart Energy Grids within the Framework of the Third Energy Package <i>Simone Pront-van Bommel</i>	32
The Swedish Electricity Certificates Act and its Compatibility with the European Convention on Human Rights <i>Petra Inwinkl and Jennifer Rosenberg</i>	45
Implementation of the Aarhus Convention in Serbia <i>Mirjana Drenovak Ivanovic</i>	58

European Energy and Environmental Law Review

Volume 20 No 3 June 2011

The European Offshore Supergrid and the Expansion of Offshore Wind Energy in Germany, Ireland and the United Kingdom - Legal, Political and Practical Challenges Part 1 76

Rüdiger Tscherning

Light Pollution Regulatory Issues concerning Wind Farms in Spain 88

Masao Javier Lopez Sako

The BP Oil Spill - Environmental Pollution Liability and Other Legal Ramifications 98

Kyriaki Noussia

Environmental Liability Regarding Carbon Capture and Storage (CCS) Operations in the EU 108

Monica Bergsten

Book Review 116

Renewables: A Practical Handbook (2010) Matt Bonass and Michael Rudd (eds.) *Helena Wright*

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 <i>Rüdiger Tscherning</i>	120
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 <i>Dr Arie Trouwborst LLM Harm M. Dotinga LLM</i>	129
The Implementation of European Environmental Directives: Are Problems Caused by the Quality of the Directives? <i>Barbara A. Beijen</i>	150
European Union Emissions Trading Scheme: Phase III <i>Sebastian Okinczyc</i>	164

European Energy and Environmental Law Review

Volume 20 No 5 October 2011

Contents

- The Fight Against Climate Change in Spain** 176

Estanislao Arana García

- Geoengineering and Law: A Case Study of Carbon Capture and Storage in the European Union** 187

Nidhi Srivastava

- Competition Law in the Energy Sector: The European Experience** 197

Srikanth Hariharan and Kalyani Ghaya

- Ownership Unbundling of Electricity Transmission Networks** 207

David Lecoque

European Foreign Affairs Review

Volume 16

February 2011

Issue 1

CONTENTS

Civilian, Normative, and Ethical Power Europe: Role Claims and EU Discourses <i>Isabel Ferreira Nunes</i>	1
Mapping Out Democracy Promotion in the EITs External Relations <i>Paul James Cardwell</i>	21
The Emergence of a Strategic Culture within the Common Security and Defence Policy <i>Alessia Biava</i>	41
European Defence Agency - Motor of Strengthening the EU's Military Capabilities? <i>Fu-Chang Chang</i>	59
The European Union as a Bilateral 'Norm Leader' on Climate Change vis-à-vis China <i>Geert De Cock</i>	89
The Emerging Peace and Security Regime in Africa: The Role of the EU <i>Malte Brosig</i>	107
European Educational Programmes as a Bridge over Troubled European-Israeli Water <i>Guy Harpaz</i>	123

BOOK REVIEWS

<i>European Union Policy towards the Arab-Israeli Peace Process: The Quicksands of Politics</i> (Basingstoke: Palgrave Macmillan, 2010) <i>Sharon Pardo</i>	143
<i>European Union Sanctions and Foreign Policy. When and Why Do They Work?</i> (London/New York: Routledge, 2010) <i>Karen Del Biondo</i>	144
<i>Segurança e Defesa na Narrativa Constitucional Europeia 1950-2008 [Security and Defence in the European Constitutional Narrative 1950-2008]</i> (Cascais: Principia, 2009) <i>Bernardo Fries de Lima</i>	145
<i>Learning and Change in European Foreign Policy. The Case of EU Special Representatives</i> (Nomos Publishers, 2009) <i>Sarah Wolff</i>	147

EUROPEAN FOREIGN AFFAIRS REVIEW

Volume 16 May 2011 Issue 2

CONTENTS

CSDP and the 'Ghent Framework' : The Indirect Approach to Permanent Structured Cooperation? <i>Sven Biscop & Jo Coelmont</i>	149
Speaking with One Voice: Statements and Declarations as an Instrument of the EU's Common Foreign and Security Policy <i>Tina Vondrina</i>	169
The EU in Its Own Eyes : The EU's Power in Its Self-Understanding <i>Teija Tülikainen</i>	187
Multilateralism, Conflict Prevention, and the Eastern Partnership <i>George Christou</i>	207
The European Union as an Actor in Arctic Governance <i>Moritz Pieper, Markus Winter, Anika Wirtz, and Hylke Dijkstra</i>	227
Institutionalization or Intergovernmental Decision-Taking in Foreign Policy : The Implementation of the Lisbon Treaty <i>Pol Morillas</i>	243
EU-Ukraine Relations and the Eastern Partnership: Challenges, Progress and Potential <i>Simion Costea</i>	259

BOOK REVIEWS

The Binding of Nations: From European Union to World Union (Hounds Mills: Palgrave, 2010) <i>Alasdair Blair</i>	277
Eleftheria NEFRAMI, L'Action extérieure de l'Union européenne. Fondements, moyens, principes. (LGDJ Paris 2010) <i>Nanette Neuwahl</i>	278

European Foreign Affairs Review

Volume 16 August 2011 Issue 3

CONTENTS

The EU as an International Actor: Unique or Ordinary?	281
<i>Jan Zielonka</i>	
The 'New Faces' of Lisbon: Assessing the Performance of Catherine Ashton and Herman van Rompuy on the Global Stage	303
<i>Jolyon Howorth</i>	
The External Dimension of the EU's Non-proliferation Policy: Overcoming Inter-institutional Competition	325
<i>Kamil Zwolski</i>	
The External Legitimacy of the EU in the South Caucasus	341
<i>Syuzanna Vasilyan</i>	
EU Restrictive Measures on the Transnistrian Leaders: Assessing Effectiveness in a Strategy of <i>Divide and Influence</i>	359
<i>Francesco Giumelli</i>	
Negotiating Services with ASEAN: The EU between the WTO and Japan	
<i>Alfredo C. Robles Jr</i>	379

European Journal of Consumer Law

No 1 2011

Table of contents

- 3 **List of contributors**
- 7 **Foreword by Christophe Verdure**

Part I. The relations between Consumers and the Environment

- 9 **Sustainable Consumption, Consumer Policy and the Law** by *Klaus Tonner*
- 25 **Droits fondamentaux et protection de l'environnement dans l'ordre juridique de VUE et dans la CEDH** by *Nicolas de Sadeleer*
- 53 **The Aarhus Convention : a tool for environmental democracy and defending consumers' rights on the environment** by *Esther Pozo Vera*

Part II. The protection of consumers through environmental regulation

- 85 **Protecting consumers or Jailing them? The regulation of nanotechnologies in the EU** by *Geert Van Calster, Diana M. Bowman and Joel D'Silva*
- 115 **The status of consumers in European water regulation** by *H.F.M.W. (Marleen) van Rijswick*
- 149 **EU Climate change law and consumers** by *Javier de Cendra de Larragān*

Part III. Environmental liability regimes

- 177 **The environmental liability directive in a more sustainable future : a quest to rejuvenate its approach after Lisbon ?** by *Sandra Cassotta*
- 193 **The Environmental Crime Directive 2008/99/EC** by *Michael G. Faure*
- 209 **The EU regulatory framework on criminal sanctions for ship-source pollution - A consumer law perspective in accordance with international law** by *Gwendoline Gonsaeles.*

European Journal of Consumer Law

No 2 2011

A. Articles

- 243 **Droit de l'alimentation et droit agricole européens : quelles articulations?** par *Daniel GADBIN*
- 263 **Le règlement des sinistres dus à des accidents de la circulation routière transfrontaliers : tour d'horizon des alternatives à la procédure judiciaire civile étatique** par *Hélène DE RODE, Cédric EYBEN et Jean ACOLTV*
- 303 **Energy drinks ou boissons énergisantes : pour une meilleure information du consommateur** par *Marine FRIANT-PERROT*
- 315 **Le droit de l'audiovisuel européen : entre libéralisme et interventionnisme** par *Emmanuel DERIEUX*
- 333 **Aviation Jurisdiction and Protection of Passengers** by *Zheng SOPHIA TANG*
- 359 **The enforcement of airline passengers' rights in Europe** by *Ingrid KONING*

B. Comments

- 383 **Arrêt Martin Martin : Le juge national peut soulever d'office les mesures protectrices du consommateur en matière de démarchage** par *Malo DEPINCE*
- 393 **Case Plus : Experiences with full harmonisation in Dir. 2005 /29 after Plus -from black to grey lists? / Norbert REICH**
- 403 **Arrêt Caja de Madrid .- L'extension indirecte de la protection des consommateurs en matière de clauses abusives** par *Roxane TAMAS*
- 413 **Arrêt Mediaprint ; La Cour de justice de l'Union européenne assoit sa jurisprudence - L'incitation à l'achat «combiné» n'est pas une pratique commerciale déloyale** par *Fleur LONCFILS*
- 419 **Arrêt Lidl La Cour de justice confirme la licéité de la publicité comparative impliquant des produits alimentaires** par *Thomas ISTASSE*
- 427 **Arrêt Chocolat : La Cour de justice de l'Union européenne enfonce le clou de l'harmonisation concernant la réglementation «chocolat»** par *Nicole COUTRELIS et Isabelle WEBER*
- 437 **Arrêt Ker-Optika : De l'ophtalmologue à l'opticien, la réglementation de la vente en ligne des lentilles de contact au regard de la libre circulation des marchandises** par *Nicolas DE SADËLËR*
- 447 **Arrêt Pammer et Hotel Alpenhof : L'équilibre entre consommateurs et professionnels dans l'e-commerce** par *Eduardo ALVAREZ ARMAS et Marie DECHAMPS*

yujhyhjyhhjhjjhj

European Journal of Consumer Law

No 3 2011

- 457 ***List Of Contributors***
- 461 **Preface. Protection Of Consumer Confidentiality** By Geert Somers
- 477 **Confidentiality and Privacy : Complementary or Conflicting Values?**
By Jos Dlimortier
- 495 **Confidentiality and Air Passenger Data** By Stanislas Adam
- 523 **Can Confidentiality Be Upheld In The Information Society?** By Geert Somers
- 547 **Business Secrets and Confidential Information In Proceedings Pursuant To Articles 101 And 102** By Gaelle Bontinck And Tom Snels
- 579 **Confidentiality In The Course Of Prosecutions and Legal Proceedings. A Comparative Look At Confidentiality In The European Union and The United States**
By Jar No J. Vanto
- 603 **Professional Secrecy, Legal Professional Privilege, and Confidentiality : The Belgian And European Perspective**
By Jean-Pierre Buyle And Gilles Laguesse
- 635 **The Journalist's Right Not To Reveal His Information Sources : Continuing Battle Or Truce Established?**
By Evi Werkens And Peggy Valcke
- 663 **Access to Administrative Documents In Belgium : An Example Of Transparency Within the European Union** By Frankie Schram

European Journal of Law Reform 2010 (12) 1-2

Table of Contents

Editorial

- Sir William Dale Memorial Issue** 3
Helen Xanthaki

Sir William Dale Lecture

- Repentance at Leisure: The Politics of Legislation and the Law of Unintended Consequences** 5
Shami Chakrabarti

Articles

- Good Governance** 26
Ulrich Karpen

- Act of Parliament: The Role of Parliament in the Legislative Process** 32
A Commonwealth Perspective *Denis Kibirige Kawooya*

- Legislative Drafting Tools for Stabilization Provisions and Economic Balancing Provisions** 5g
Linnet Mafukidze

- Is Compliance with International Humanitarian Law Susceptible to Logical Measurement?** ^QQ
Ilias Bantekas

- Establishing Protection Mechanisms for Bureaucrats** 106
The Case of the Independent Oversight Board of Civil Service of Kosovo
Dren Doli, Fisnik Korenica & Artan Rogova

- Constitutional Review in the Caribbean** 134
Avril Anande Trotman-Joseph

- Summaries** 145

- Authors** 147

European Journal of Migration and Law

CONTENTS Vol.12 No. 4 2010

Articles

- Frangoise Comte, A New Agency Is Born in the European Union:
The European Asylum Support Office* 373

- Marcelle Reneman, An EU Right to Interim Protection during
Appeal Proceedings in Asylum Cases?* 407

- Yasin Kerem Gumus, EU Blue Card Scheme: The Right Step in
the
Right Direction?* 435

- Michiel Besters & Frans W.A. Brom, 'Greedy' Information Technology:
The Digitalization of the European Migration Policy* 455

Book Review

- Margaret Abraham, Esther Ngan-ling Chow, Laura Maratou-Alipranti
and Evangelia Tatsoglou, Contours of Citizenship: Women, Diversity
and Practices of Citizenship (Sandra Mantu)* 471

Erratum

- Henri de Waele, Erratum to "EU Citizenship: Revisiting its Meaning, Place
and Potential" [European Journal of Migration and Law 12 (2010) 319-336]* 475

European Journal of Migration and Law

CONTENTS Vol. 13 No. 1 2011

1

Articles

Kees Groenendijk, Pre-departure Integration Strategies in the European Union: Integration or Immigration Policy?

1

Clara Burbano Herrera & Yves Haeck, Staying the Return of Aliens from Europe through Interim Measures: The Case-law of the European Commission and the European Court of Human Rights 31

Purdey Devisscher, Legal Migration in the Relationship between the European Union and ACP Countries: The Absence of a True Global Approach Continues 53

Arjen Leerkes & Isik Kulu, Playing Hard(er) to Get: The State, International Couples, and the Income Requirement 95

A.R van der Mei, Free Movement of Students and the Protection of National Educational Interests: Reflections on *Bressol* and *Chaverot* 123

European Journal of Migration and Law

Vol. 13 No. 2 2011

CONTENTS

Articles

Stefanie Grant, Recording and Identifying European Frontier Deaths	135
Anita Bocker and Tineke Strik, Language and Knowledge Tests for Permanent Residence Rights: Help or Hindrance for Integration?	157
Tesseltje de Lange, The Privatization of Control over Labour Migration in the Netherlands: In Whose Interest?	185

News

Steve Peers, Legislative Update EU Immigration and Asylum Law 2010 : Extension of Long-term Residence Rights and Amending the Law on Trafficking in Human Beings	201
---	-----

Case Report

Narin Tezcan-Idriz, Dutch Courts Safeguarding Rights under the EEC-Turkey Association Law. Case Note on District Court Rotterdam Judgments of 12 August 2010, and District Court Roermond Judgment of 15 October 2010	219
--	-----

Book Review

Susan Kneebone (ed.) Refugees, Asylum Seekers and the Rule of Law : Comparative Perspectives (Carolus Griitters)	241
---	-----

European Journal of Migration and Law

CONTENTS Vol. 13 No. 3 2011

Special Issue:

The Pathways in and out of Irregular Migration

Guest Editor: Franck Düvell

Introduction

Franck Düvell, Introduction: The Pathways in and out of Irregular

Migration in the EU: A Comparative Analysis 245

Articles

Anna Triandafyllidou & Maurizio Ambrosini, Irregular Immigration Control in Italy and Greece: Strong Fencing and Weak Gate-keeping serving the Labour Market 251

Franck Düvell, Paths into Irregularity: The Legal and Political Construction of Irregular Migration 275

Albert Kraler, Fixing, Adjusting, Regulating, Protecting Human Rights - The Shifting Uses of Regularisations in the European Union 297

Bastian A. Vollmer, Policy Discourses on Irregular Migration in the EU - 'Number Games' and 'Political Games' 317

European Journal of Migration and Law

CONTENTS Vol.13 No. 4 2011

Articles

Bruno Nascimbene and Alessia Di Pascale

- The 'Arab Spring' and the Extraordinary Influx of People who Arrived in Italy from North Africa** 341

Helen O'Nions

- Roma Expulsions and Discrimination: The Elephant in Brussels** 361

Elaine Dewhurst

- The Right of Irregular Immigrants to Outstanding Remuneration under the EU Sanctions Directive: Rethinking Domestic Labour Policy in a Globalised World** 389

Mustafa T. Karayigit

- Vive la Clause de Standstill: The Issue of First Admission of Turkish Nationals into the Territory of a Member State within the Context of Economic Freedoms** 411

Case Reports

Peter Van Elsuwege and Dimitry Kochenov

- On The Limits of Judicial Intervention: EU Citizenship and Family Reunification Rights** 443

Rosa Raffaelli

- Criminalizing Irregular Immigration and the Returns Directive: An Analysis of the El Dridi Case** 467

European Journal of Social Security

Volume 12 number 4

CONTENTS

WELFARE-TO-WORK IN THE NEW ERA: FROM POLICY TO IMPLEMENTATION - STEERING BY NEW INSTRUMENTS THEMATIC ISSUE EDITED BY ELS SOL

ARTICLES

From Policy to Practice: Editorial Introduction

Els Sol 269

If You Pay Peanuts ...: A Laboratory Experiment on Reward Schemes in Employment Service Contracting

Arthur Van De Meerendonk and Sander Onderstal 272

Outsourcing Employment Programmes: Contract Design and Differential Prices

Dan Finn 289

Efficiency Measurement: Economic and Institutional Influences on the Efficiency of the Dutch Social Benefits System -An Empirical Application

Jos L.T. Blank and Patrick M. Koot 303

Benchmarking as NPM Instrument in Activating Social Security Policies

Julie Castonguay and Els Sol 324

Vouchers, NPM and the Provision of Public Employment Services

Els Sol 343

European Journal of Social Security

Volume 13 number 3

CONTENTS

ARTICLES

Activating the Unemployed - Directions and Divisions in Europe

Patrizia Aurich 294

Entitlement to Socially-covered Health Care vs. Priority Setting: ECJ's Decomposition of the NHS?

Tomislav Sokol 317

Public and Social Security Officials' Attributions of Poverty in Finland

Mikko Niemela 351

RECENT NEWS AND CASE LAW

Overview of Recent Cases before the European Court of Human Rights and the European Court of Justice, and of Legislative and Policy Developments (April 2011 - June 2011)

Mel Cousins 372

EUROPEAN LAW JOURNAL

Volume 17, Issue 1, January 2011

Review of European Law in Context

Founding Editor: Francis Snyder

ARTICLES

A New Fundamental Freedom beyond Market Integration: Union Citizenship and its Dynamics for Shifting the Economic Paradigm of European Integration 1
Ferdinand Wollenschläger

Prospects and Limits of Democratic Governance in the EU 35

Stephan Bredt

Pathologies of Deliberation in the EU 66

Ireneusz Paweł Karolewski

Pluralism, Deference and the Margin of Appreciation Doctrine 80

Janneke Gerards

Reasoned 'Balance' in Europe's Area of Freedom, Security and Justice 121

Alun Howard Gibbs

BOOK REVIEWS 138

European Law Journal

Volume 17, Issue 2, March 2011

Review of European Law in Context

Founding Editor: Francis Snyder

ARTICLES

Bringing European Democracy Back In - Or How to Read the German Constitutional Court's Lisbon Treaty Ruling <i>ERIK ODDVAR ERIKSEN AND JOHN ERIK FOSSUM</i>	153
The Value of 'Integration'⁹ in European Law - The Implications of the <i>Forster</i> Case on Legal Assessment of Integration, Conditions for Third-Country Nationals <i>MORITZ JESSE</i>	172
Directives in EU Legal Systems: Whose Norms Are They Anyway? <i>JULIE DICKSON</i>	213
Social Dialogue in European Professional Football <i>RICHARD PARRISH</i>	230
EU Enlargement and the Emboldening of Institutional Integrity in Central and Eastern Europe: The Tough Test of Public Procurement <i>KJELL ENGELBREKT</i>	
The Consequences of <i>Kadi</i>: Where the Divergence of Opinion between EU and International Lawyers Lies? <i>JUAN SANTOS VARA</i>	252
BOOK REVIEWS	275

European Law Journal

Volume 17, Issue 3, May 2011

ARTICLES

- 'European Governance' or Governmentality? The European Commission and the Future of Democratic Government** 287
Cris Shore
- Recovering a Separation of Powers in the European Union** 304
Gerard Conway
- Double Nationality in the EU: An Argument for Tolerance** 323
Dimitry Kochenov
- Interests, Instrument and Institutional Preferences in the EU Comitology System: The 2006 Comitology Reform** 344
Jens Blom-Hansen
- Mainstreaming Gender into European Family Law? The Case of International Child Abduction and Brussels II Revised** 366
Ruth Lamont
- Hard Times for Hard Bans: Fixed-Term Work and So-Called Non-Regression Clauses in the Era of Flexicurity** 385
Luisa Corazza
- A Shift in Focus: Systematisation in European Private Law through EU Law** 403
Vanessa Mak

European Law Journal

Volume 17, Issue 4, July 2011

Articles

A Toolbox For European Judges

Martijn W. Hesselink

**The Lisbon Judgment of the German Constitutional Court, the Primacy of EU Law
And The Problem of Kompetenz-Kompetenz: A Conflict Between Right And Right
In Which There Is No Praetor** 470

Gunnar Beck

**The Anti-Collusion Toolkit: Limits of a Policy That Combats the Facilitation of
Collusion** 495

Felix E. Mezzanotte

**The Changing Role of Central Banks and the Role Of Competition In Financial
Regulation During (And In The Aftermath of) The Financial Crisis** 513

Marianne Ojo

**Between Human Rights and Sovereignty—an Examination of EU-China Political
Relations** 534

Jing Men

European Law Journal

Volume 17, Issue 5 September 2011

Special Issue: Regional Trade Agreements Worldwide— Dynamics and Perspectives

Guest Editors: Sonia Morano-Foadi and Francesco Duina

ARTICLES

Introduction: The Institutionalisation of Regional Trade Agreements Worldwide: New Dynamics and Future Scenarios	561
<i>Francesco Duina and Sonia Morano-Foadi</i>	
The African Union: Founding Principles, Frameworks and Prospects	568
<i>Zeray Yihdego</i>	
Reflections on the Architecture of the EU after the Treaty of Lisbon:	
The European Judicial Approach to Fundamental Rights	595
<i>Sonia Morano-Foadi and Stelios Andreadakis</i>	
China and East Asian Regionalism	611
<i>Wang Jiangyu</i>	
CARICOM: Regional Integration in a Post-Colonial World	630
<i>Derek O'Brien</i>	
NAFTA: The Unfulfilled Promise of the FTA	649
<i>Armand De Mestral</i>	
Legal and Institutional Challenges of Economic Integration in Africa	667
<i>Iwa Salami</i>	
MERCOSUR: What You See Is Not (Always) What You Get	683
<i>Gian Luca Gardini</i>	
Legal Integration in the Andes: Law-Making by the Andean Tribunal of Justice	701

European Law Journal

Volume 17, Issue 6 November 2011

Review of European Law in Context

Founding Editor: Francis Snyder CONTENTS

ARTICLES

Remedying the Inequalities of Economic Citizenship in Europe:

- Cohesion Policy and the Negative Right to Move** 725

Francesca Strumia

- Supremacy or Primacy of EU Law - (Why) Does it Matter?** 744

Matej Avbelj

- 'Stop the ECJ'? An Empirical Analysis of Activism at the Court** 764

Iyiola Solanke

- EU Equality Law: Three Recent Developments** 785

Erica Howard

Direct Concern in Regional Policy: The European Court of Justice

- and the Southern Question** 804

Daniela Caruso

Bosman - There and Back Again: The Legitimacy of Playing Quotas

- under European Union Sports Policy** 828

Simon Gardiner and Roger Welch

European Law Review

Volume 35 Issue 6 December 2010

Table of Contents

Editorial	
And So It Begins...	749
Articles	
Can Soft Law Bodies be Effective? The Special Case of the European Systemic Risk Board	
<i>Ellis Ferran</i>	751
EU Accession to the ECHR: Implications for Judicial Review in Strasbourg	
<i>Tobias Lock</i>	777
Risk and Beyond: EU Regulation of Nanotechnology	
<i>Maria Lee</i>	799
Victimising Third Parties: The Equality Directives, the European Convention on Human Rights, and EU General Principles	
<i>Michael Connolly</i>	822
Analysis and Reflections Delegated legislation after the Treaty of Lisbon: An analysis of Article 290 TFEU	
<i>BartDriessen</i>	837
Supremacy, Equality and Human Rights Comment on <i>Kucukdeveci</i> (C-555/07)	
<i>Steve Peers</i>	849
Another classic of EU sports jurisprudence: Legal implications of <i>Olympique Lyonnais SASP</i> v Olivier Bernard and Newcastle £/FC (C-325/08)	
<i>Katarina Pijetlović</i>	857
<i>Ex ante evaluation of EU legislation intertwined with judicial review? Comment on Vodafone Ltd v Secretary of State for Business, Enterprise and Regulatory Reform</i> (C-58/08)	
<i>David Keyaerts</i>	869
Book Reviews	885

European Law Review

Volume 36 Issue 1 February 2011

Table of Contents Editorial

The European Union's Internal Security Strategy	1
Articles	
Stress Testing the Regulator: Review of State Aid to Financial Institutions after the Collapse of Lehman <i>Hans Gil Hams</i>	3
Equality's False Summits: New Varieties of Disability Discrimination, "Excessive" Equal Treatment and Economically Constricted Horizons <i>Charlotte O'Brien</i>	26
The Principle of Effective Judicial Protection in EU law: An Unruly Horse? <i>Anthony Arnulf</i>	51
EU Regulatory Approaches to Cross-border Mergers: Exercising the Right of Establishment <i>Thomas Papadopoulos</i>	71
Analysis and Reflections	
The Early-Warning System for the Principle of Subsidiarity: The National Parliament as a <i>Conseil d'Etat</i> for Europe <i>Philipp Kiiver</i>	98
Who is the Ultimate Arbiter? The Battle over Judicial Supremacy in EU law <i>Asterios Pliakos and Georgios Anagnostaras</i>	109
Understanding EU Practice in Bilateral Free-trade Agreements: <i>Brita</i> and Preferential Rules of Origin in International Law <i>Laura Puccio</i>	124
Determining Refugee Status Under Directive 2004/83: Comment on <i>Bolbol</i> (C-31/09) <i>Paul Cardwell</i>	135
Book Reviews	146

European Law Review

Volume 36 number 2

Editorial	
Seven Questions for Seven Paragraphs	161
Articles	
Future Prospects for EU Equality Law: Lessons to be Learnt from the Proposed Equal Treatment Directive	163
<i>Lisa Waddington</i>	
A Challenge for Europe's Judges: The Review of Fines in Competition Cases	185
<i>Ian Forrester</i>	
Three Waves of New Governance in the European Union	208
<i>Mark Dawson</i>	
Services of General Economic Interest and the Treaty of Lisbon: Opening Doors to a Whole New Approach or Maintaining the Status Quo	226
<i>Natalia Fiedziuk</i>	
Analysis and Reflections	
In a Bet there is a Fool and a State Monopoly: Are the Odds Stacked against Cross-border Gambling?	243
<i>Dimitrios Doukas</i>	
Remedies for the Commission's Failure to Act in "Comitology" Cases	264
<i>John Lang and Colin Raftery</i>	
Preliminary References as a Right: But for Whom? The Extent to which Preliminary Reference Decisions can be Subject to Appeal	276
<i>Morten Broberg and Niels Fenger</i>	
The Common Commercial Policy after Lisbon: An Analysis of the Reforms	289
<i>Gonzalo Villalta Puig and Bader Al-Haddab</i>	

European Law Review

Issue 3 June 2011

Table of Contents

Editorial

- The Court of Justice as the guardian of national courts-or not?** 319

Articles

European Practice on the Recognition of States

- Eileen Denza* 321

Reconciling Secondary Legislation and the Treaty Rights of Free Movement

- Karsten Engsig Sorensen* 339

Assembling the Fractured European Consumer

- Marco Dani* 362

Limiting Pharmaceutical Parallel Trade in the European Union: Regulatory and Economic Justifications

- Georgios Tsouloufas* 385

"O, Where is Faith? O, Where is Loyalty?" Some Thoughts on the Duty of Loyal Co-operation and the Union's External Environmental Competences in the Light of the PFOS Case

- Geert De Baere* 405

Integration in Criminal Matters and the Role of the Court of Justice

- Alicia Hinarejos* 420

Cross-Border Access to Healthcare and Entitlement to Complementary "Vanbraekel Reimbursement"

- Anne Pieter van der Mei* 431

European Law Review

Volume 36 Issue 4 August 2011

[Table of Contents Editorial](#)

[Goldilocks Europe](#)

[Articles](#)

Breaking the EU Antitrust Enforcement Deadlock: Re-empowering the Courts?

Damien M.B. Gerard 457

The Parliamentarisation of EU Decision-Making? The Impact of the Treaty of Lisbon on National Parliaments

Adam Cygan 480

The EU Rules on Standing in Merger Cases: Should Firms have to Demonstrate "Harm to Competition"?

Michael Harker, Morten Hviid and Kathryn Wright 500

Duty to Remain Silent: Limitless Loyalty in EU External Relations?

Andres Delgado Casteleiro and Joris Larik 524

[Analysis and Reflections](#)

An Effective Right to Cross-Border Healthcare? On Patients, Primacy and Procedural Autonomy: Comment on

Elchinov Ciara Murphy 542

Of Past Measures and Future Plans for Europe's Exit from the Sovereign Debt Crisis: What is Legally Possible (and What. is. Not)

Phoebus Athanassiou 558

Taking National Courts More Seriously? Comment on Opinion 1/09

Tobias Lock 576

An Opportunity Missed? Comment on Romer

Erica Howard 589

European Law Review

Issue 5 October 2011

Table of Contents

Editorial

- "To look without understanding was their lot" 613

Articles

- Always at Your Service (Within Limits): The ECJ's Case Law on Article 56 TFEU (2006-11)**

Stefan Enchelmaier 615

- The Right to Be Heard in Composite Administrative Procedures: Lost in between Protection?**

Christina Eckes and Joana Mendes 651

- Delegated Acts, Implementing Acts and the New Comitology Regulation**

Paul Craig 671

- Article 8 TEU: Towards a New Generation of Agreements with the Neighbouring Countries of the European Union?**

Peter Van Elsuwege and Roman Petrov 688

Analysis and Reflections

- A New Route into the Promised Land? Being a European Citizen after Ruiz Zambrano**

H. van Eijken and S.A. de Vries 704

- Destroying Democracy on the Ground of Defending It? The Data Retention Directive, the Surveillance State and Our Constitutional Ecosystem**

Theodore Konstadinides 722

- Re-establishing the Orthodoxy of Commitment Decisions under Article 9 of Regulation 1/2003: Comment on Commission v Alrosa**

Michele Messina and Jean-Claude Alexandre Ho 737

European Public Law

Volume
17

March 2011

Number 1

Rapports

- Tenure and Discipline Developments in Russia** *Jane Henderson* 1

- The Turkish Constitution Revamped Again** *Esin Oru'cu* 11

- Devolution in Transition in Wales** *Ann Sherlock* 25

Scrutiny

- Adjudicating on the Origin of Products from Israel and the West Bank:
*Hauptzollamt Hamburg-Hafen (C-398/06)*** *Paul James Cardwell* 37

- EU Law and Access to Court: The Experience of Austria in the Telecommunications Sector** *Georg Glavanovits and Mariolina Ephantio* 51

- Finishing the Work Begun by the French Revolution: A Critical Analysis of the Dutch Supreme Court Judgment on the Political Reformed Party and Passive Female Suffrage** *Hans-Martien ten Napel* 61

Articles

- European Integration in the Aftermath of the Ratification of the Treaty of Lisbon:
*Quo Vadis!*** *Guy Harpaz* 73

- The Protection of EU Citizens Abroad: Accountability, Rule of Law, Role of Consular and Diplomatic Services** *Alessandro Ianniello Saliceti* 91

- Blueprints for Babel: Legal Policy Options for Minority and Indigenous Languages** *Jose-Maria Arraiza* 111

- Lautsi v. Italy. The Display of Religious Symbols by the State*** *Carlo Panara* 139

- Book Reviews*** 171

European Public Law

Volume 17 June 2011 Number 2

Rapports

Greece

In Search of A Modern *Deus Ex Machina*: Towards An Orderly Bankruptcy Of European Legal Orders

Andreas Pottakis

181

Northern Ireland

The Devolution of Policing and Criminal Justice

Gordon Anthony

197

Sweden

Choosing Judges and Judging the People's Choice

Thomas Bull

213

Scrutiny

General Principles of The EU And A Glimpse of Solidarity In The Aftermath Of Mangold And Kucukdeveci

Filippo Fontanelli

225

Eu Competition Law And The Principle of *Ne Bis In Idem*

Giacomo Di Federico

241

Open Government In Poland: The Current Situation And Its Perspectives

Bogustaw Banaszak & Michal Bernaczyk

261

From *Van Duyn* To *Josemans*: How The Tide Might Affect Eu's Freedoms

Panagiotis Stasinopoulos

277

Articles

Freedom Of Information In The Russian Federation

Jane Henderson & Hayk Sayadyan

293

Delegation Is A Matter Of Confidence

Wim Voermans

313

Police Power To Conduct A Search Without 'Reasonable Suspicion' In Australia: A Comparative Perspective

Anthony Gray

331

The European Ombudsman's Role As A Developer Of Norms Of Good Administration

Magdalena Elisabeth De Leeuw

349

European Public Law

Volume 17

September 2011

Number 3

Rapports

Ramifications of the EU/IMF Loan to Ireland for the Financial Services Sector and for Irish Law and Society

Caoimhrn MacMaoldin

387

Devolution in Scotland: Increasing Autonomy?

Tom Mullen

399

Scrutiny

European Citizenship: Cross-Border Relevance, Deliberate Fraud and Proportionate Responses to Potential Statelessness

Robin Morris

417

General Principles of EU Law and Horizontal Direct Effect

Pedro Cabral and Ricardo Neves

437

Articles

Legal Implications of Better Regulation: A Special Issue

Anne Meuwese and Patricia Popelier

455

Regulation, Public Law, and Better Regulation

Ciara Brown and Colin Scott

467

A Meeting of Minds on Impact Assessment

Alberto Alemanno

485

Better Regulation by Appeal

Wim Voermans and Ymre Schuurmans

507

Embedding Consultation Procedures: Law or Institutionalization?

Anne Meuwese

527

Better Regulation through Experimental Legislation

Rob van Gestel and Gijs van Dijck

539

Governance and Better Regulation: Dealing with the Legitimacy Paradox

Patricia Popelier

555

European review of contract law

Vol 7 no 1

ARTICLES

Horst Eidenmüller
Why Withdrawal Rights? 1

Salvatore Orlando
The Use of Unfair Contractual Terms as an Unfair Commercial Practice 25

EC LEGISLATION

Rossella Delfino
European Community legislation and Actions 57

SECTORAL AND NATIONAL DEVELOPMENTS

Mateja Djurovic
Serbian Contract Law: its development and the new Serbian Civil Code 65

Stefan Grundmann and Sebastian Uhlig
German Contract Law - Nearly a Decade After the Fundamental Reform in the Schuldrechtsmodernisierung 78

BOOKS RECEIVED AND BOOK REVIEWS

Xavier Boucoba
Stefan Vogenauer and Jan Kleinheisterkamp (eds), Commentary on the Unidroit Principles of International Commercial Contracts 95

Heike Schweitzer
**Jens-Uwe Franck, Europäisches Absatzrecht. System und Analyse
absatzbezogener Normen im Vertrags-, Lauterkeits- und Kartellrecht, 2006 104**

European Review of Contract Law

Volume 7 number 2 2011

A European Optional Contract Law Policy Choices Due Process, Legitimacy And Competence

Karl Riesenhuber

- A Competitive Approach to EU Contract Law** 115

Ruth Sefton-Green

- Choice, Certainty and Diversity: Why More is Less** 134

Kathleen Gutman

- The Commission's 2010 Green Paper on European Contract Law:
Reflections on Union Competence in Light of the Proposed Options** 151

BETWEEN BUSINESS LAW AND CONSUMER LAW

Geraint Howells

- European Contract Law Reform and European Consumer Law -
Two related but distinct Regimes** 173

Susanne Augenhofer

- A European Civil Law - for whom and what should it include? -
Reflections on the Scope of Application of a Future European Legal Instrument**

Marisaria Maugeri Is the DCFR ready to be adopted as an Optional Instrument

219

Marisa Meli

- The Common Frame of Reference and the Relationship between National Law
and European Law** 229

CONSUMER CONTRACT LAW FIRST

Christian Twigg-Flesner

- Good BYE Harmonization by Directives, Hello Cross-Border Only Regulation? -
The Way forward for EU Consumer Contract Law** 235

Vanessa Mak

- Policy Choices in European Consumer Law: Regulation through /Targeted
Differentiation'** 257

THE OPTIONAL CODE AND ITS PHILOSOPHY - PROS AND CONS

Fernando Gomez and Juan Jose Ganuza

- An Economic Analysis of Harmonization Regimes:
Full Harmonization, Minimum Harmonization or Optional Instrument?** 275

Martijn W. Hesselink

Five political ideas of European Contract Law 295

Assuncao Cristas

**Green Paper on Policy Options for Progress Towards a European Contract Law
for Consumers and Businesses - What do we want?** 314

John Cartwright

"Choice is good". Really? 335

Jacobien W. Rutgers

An Optional Instrument and Social Dumping Revisited 350

Alex Geert Castermans

Towards a European Contract Law through Social Dialogue 360

European Review of Contract Law

Volume 7 number 3

ARTICLES

Simon Whittaker

**The Optional Instrument of European Contract Law and Freedom
Of Contract**

371

Yehuda Adar and Moshe Gelbard

**The Role of Remedies in The Relational Theory of Contract -A Preliminary
Inquiry**

399

CASE NOTE

Wulf-Henning Roth

Case 137/08 VB Penzügyi Lizing Zrt v Ferenc Schneider

425

EC LEGISLATION

Rossella Delfino

European Community legislation and Actions

439

Sectoral and National Developments

Christoph Brömmelmeyer

Principles of European Insurance Contract Law

445

European Review Of Private Law

VOLUME 18 NO. 6-2010

1051-1054 *Ewoud Hondius*

Editorial/Editorial/Redaktionell

ARTICLES/ARTICLES/AUFSATZE

1055-1078 *Stefan Grundmann*

On the Unity of Private Law from a Formal to a Substance-Based Concept of Private Law

1079-1119 *Caroline Gauffman*

The DCFR and the Attempts to Increase the Private Enforcement of Competition Law: Convergences and Divergences

1121-1154 *Annekatrien Lenaerts*

The General Principle of the Prohibition of Abuse of Rights: A Critical Position on Its Role in a Codified European Contract Law

1155-1179 *Faro Sobczak*

Proportionality in Tort Law A Comparison between Dutch and English Laws with Regard to the Problem of Multiple Causation in Asbestos-Related Cases

1181-1241 *Michiel De Muynck*

Credit Cards, Overdraft Facilities and European Consumer Protection A Blank Cheque for Unfairness?

TESTIMONIAL/TEMOIGNAGE/ZEUGNIS

1243-1257 **The Jurisdiction of Choice: England and Wales or Germany?** By *Hein Kotz*

RECENT DEVELOPMENTS/DEVELOPPEMENTS RECENTS/NEUERE ENTWICKLUNGEN

1259-1271 **The Relationship of the European Certificate of Succession to National Certificates** By *Andreas Fotsgård*

REPORT/LA VIE DU DROIT/ERFAHRUNGSBERICHT

1273-1275 **Testing the Draft Common Frame of Reference**

Report of the International Conference on 'The Draft Common Frame of Reference: A National and Comparative Perspective' (Kortrijk: Katholieke Universiteit Leuven, Campus Kortrijk, 10-11 June 2010)

By *Rodrigo Momberg*

European Review Of Private Law

VOLUME 19 NO. 1-2011

1-2 *Matthias E. Störte*
Editor! al/Editorial/Redaktionell

Articles/Articles/Aufsätze

3-24 *Aline Van Bever & Nicola Gundt*
**Treu und Glauben als Rechtsgrundlage für die Anerkennung von
Arbeitsverträgen**

25-42 *Vanessa Mark*
**Standards of Protection: In Search of the 'Average Consumer' of
EU Law in the Proposal for a Consumer Rights Directive**

43-69 *Mel Kenny*
**Orchestrating Sub-prime Consumer Protection in Retail Banking:
Abbey National in the Context of Europeanized Private Law**

71-86 *Yvonne Delfos-Roy*
The PECL and the Duty of Disclosure

87-99 *Barbara Pozzo & Lebing Wang*
**Liability for Environmental Pollution within the Framework of the
New Chinese Tort Law**

European Review of Private Law

Volume 19 No. 2-2011

163-166 *Ewoud Hondius*
Editorial/Editorial/Redaktionell

Articles/Articles/Aufsdtze

- 167-185 *Michael Stürner*
Die Grenzen Der Primärleistungspflicht Im Europäischen Vertragsrecht
- 187-207 *Jan-Jaap Kuipers & Sara Migliorini*
Qu'est-Ce Que Sont Les Lois De Police? Une Querelle Franco-Allemande Après La Communautarisation De La Convention De Rome
- 209-223 *Frederik Swennen*
Family (Self-)Governance At The Boundaries Of A Privatized Family Law A Belgian Exploration
- 225-256 *Andre Janssen & Reiner Schulze*
Legal Cultures And Legal Transplants In Germany

European Review of Private Law

Volume 19 No. 5-2011

483-488 Ewoud Hondius

Articles/Articles/Aufsdtze

489-504 Jean-François Gerkens

Liability for Failure to Supply a Specific Item: From a Non-Roman Rule to a Virtually Universal Success Story

505-518 Dave De Ruyssgher

Innovating Financial Law in Early Modern Europe: Transfers of Commercial Paper and Recourse Liability in Legislation and *Ius Commune* (Sixteenth to Eighteenth Centuries)

519-544 Severine Saintier

France, Germany and the United Kingdom's Divergent Interpretations of Directives 86/653 and 93/13s' Exclusionary Provisions: An Overlooked Threat to Coherence?

545-564 Jan-Jaap Kuipers

The Legal Basis for a European Optional Instrument

565-578 Marie-José Van Der Heijden & Anne Keirse

Selecting the Best Instrument for European Contract Law

579-612 Hector Simon Moreno

Towards a European System of Property Law

613-630 Dewi Hamwijk

Public Filing with Regard to Non-possessory Security Rights in Tangible Assets as Contemplated by the DCFR: Of No Benefit to Unsecured (Trade) Creditors

631-668 Magarena Saez

Same-Sex Marriage, Same-Sex Cohabitation, and Same-Sex Families around the World: Why 'Same' Is So Different

European State Aid Law Quarterly

Volume 10 number 1

Contents

NEWS FROM THE MEMBER STATES

Belgium • <i>Cedric Kaczmarek and Mercedes Smeets</i>	5
France • <i>Nicole Coutrelis</i>	7
Germany • <i>Christoph Arnold and Keve Zombor Kovacs</i>	9
Latvia • <i>Daiga Lagzdina</i>	12
The Netherlands • <i>Mariette Swart</i>	14
Spain • <i>Maria Muñoz de Juan and Jose Manuel Panero Rivas</i>	16
Sweden • <i>Ida Otken Eriksson</i>	18

ARTICLES

New Trends Concerning the Application of the Private Investor Test The EDF-judgment of the General Court and its Consequences <i>Martin Kibbler</i>	21
The Survival of the Market Economic Investor Principle in Liberalised Markets <i>Erika Szyszczak</i>	35
The European Commission's Phasing-Out Process for Exceptional Crisis-related Measures <i>Max Lienemeyer and Laurent Le Mouel</i>	41
If Faced with a Forced Landing, Fly as Far into the Crash as Possible Remarks on the UA-case <i>Birgit Rumersdorfer</i>	49
National State Aid Law Applied to State Aid Measures Affecting Trade Between Member States - The Danish Case <i>Pernille Wegener Jessen</i>	59
The German Scheme on the Fiscal Carry-forward of Losses - a "Selected" Case <i>Christoph Arhold</i>	71

European State Aid Law Quarterly

Volume 10 number 2

Contents

EDITORIAL

- An Opportunity to Make Sense - Finally - Will It Materialize?** 187
Andreas Bartosch

NEWS FROM THE MEMBER STATES

- Austria** • *Birgit Rumersdorfer* 189
EFTA States and EFTA Community • *Haraldur Steinþorsson and Helene Holth Skatvedt* 192
France • *Nicole Coutrelis* 195
Germany • *Christoph Arnold, Kai Struckmann and Franziska Zibold* 195
Greece • *Katerini Papathanasiou* 200
Poland * *Przemysław Kamil Rosiak and Katarzyna Tosza* 202
Sweden • *Ida Otken Eriksson* 203

ARTICLES

- Commission clears France's "Carte Musique Jeune" - A Mistaken Measure?** 207
Sylvie Nerisson

- The Report and Communication on Services of General Economic Interest: Stocktaking and Outlook for Reform** 211
Adinda Sinnæve

- State Aid in the Airline Sector: a Change in Focus** 225
John Balfour and Solange Leandro

- Private Investor Principle: What Benchmark and Whose Money?** 237
Phedon Nicolaides and Ioana Eleonora Rusu

- The post-Altmark Era Has Started: 15 Months of Application of Regulation (EC) No. 1370/2007 to Public Transport Services** 249
Tim Maxian Rusche and Silvia Schmidt

- Damages in State Aid Cases** 265
Michael Honore and Nanna Eram Jensen

CASE LAW AND NOTES

- Bouygues SA, Bouygues Telecom SA v Commission**
Judgment of the Court (First Chamber) of 2 April 2009 (C-431/07 P) 287
Annotation - *David R. Little and Asa Hallsdóttir* 303
- Nuova Agricast and Cofra v Commission**
Judgment of the Court (First Chamber) of 14 October 2010 (C-67/09 P) 311
Annotation • *Antoine Winckler and Francois-Charles Laprevote* 321

European State Aid Law Quarterly

Volume 10 number 3

Contents

EDITORIAL

Better Downstream Regulation through a More Refined State Aid Law Approach!

395

Christian Koenig

NEWS FROM THE MEMBER STATES

Estonia, Latvia, Lithuania • <i>Daiga Lagzdina</i>	399
France • <i>Nicole Coutrelis</i>	401
Germany • <i>Christoph Arhold and Keve Kovacs</i>	401
Italy • <i>Sara Gobbato</i>	404
The Netherlands • <i>Elske Henny</i>	406
Poland • <i>Przemysław Kamil Rosiak and Katarzyna Tosza</i>	410
Slovakia • <i>Peter Hodal</i>	412

ARTICLES

Recovery Orders in State Aid Proceedings: Lessons from Antitrust? <i>Giorgio Monti</i>	415
Risk Capital as State Aid: Revising the Commission's Market Failure Approach <i>Luis D. S. Morais and Miguel Sousa Ferro</i>	425
Recent Developments in Infrastructure Funding: When Does It Not Constitute State Aid? <i>Mihalis Kekelekis</i>	433
Subsidies Issues in the WTO - An Update <i>Francois-Charles Laprevote and Sungjin Kang</i>	445
The Legal Basis Which Will (Probably) Never Be Used: Enforcement of State Aid Law in a Public Procurement Context <i>Grith Skovgaard Olykke</i>	457
State Aids in Portuguese Case-Law: So Many but so Little, or Much Ado about Nothing? <i>Luis Miguel Romao</i>	467

European State Aid Law Quarterly

Volume 10 number 4

Contents

EDITORIAL

- Procedural Rights Denied for Too Long: Is Legal Conservativism Finally Heading for Its "Götterdämmerung"?** 579
Andreas Bartosch

NEWS FROM THE MEMBER STATES

- Bulgaria** • *Mariya Papazova and Iveta Stoytcheva* 581
Denmark • *Michael Honoré* 582
Greece • *Christina Sarantidou* 585
Ireland • *Killian Kehoe* 586
Portugal • *Luís Miguel Romão* 588
Romania • *Sorin David, Catalin Suliman and Lisaura Ungureanu* 590
Slovenia • *Janez Ahlin* 592
United Kingdom • *Michael Jewell* 595

OPINIONS

- Reform of the Legal Framework for Services of General Interest:**
Where Do We Stand? What Should a Reform Look Like? 597
Evelyn Regner

- The New Rules on SGEI** 599
Niilo Jääskinen

ARTICLES

- Overview of the Jurisprudence in State Aid Cases: Substance and Procedure - an Update** 601
Kevin C. O'Higgins
- Review of the Community Guidelines on Financing of Airports and Start-up Aid to Airlines Departing from Regional Airports** 611
Some Critical Remarks
Birgit Haslinger
- A State Aid Network?** 621
Monique Negenman
- Legal Protection in the Field of EU Funds** 629
Hanns Peter Nehl

EUROPEAN UNION POLITICS

Volume 12 Number 1 March 2011

Contents

Articles

Talking Turkey: Anti-immigrant attitudes and their effect on support for Turkish membership of the EU <i>Rachid Azrout, Joost van Spanje and Oaes de Vreese</i>	3
A longitudinal study of euroscepticism in the Netherlands: 2008 versus 1990 <i>Marcel Lubbers and Eva Jaspers</i>	21
Early conclusion in bicameral bargaining: Evidence from the co-decision legislative procedure of the European Union <i>Anne Rasmussen</i>	41
The dimensionality and nature of conflict in European Union politics: On the characteristics of intergovernmental decision-making <i>Tim Veen</i>	65
The EU Council enlarged: North-South-East or core-periphery? <i>Bela Piechonovova</i>	87
The legitimacy of new modes of governance in the EU : Studying national stakeholders' support <i>Susana Borras and Anders Ejrnxs</i>	107
Fiscal federalism reforms in the European Union and the Greek crisis <i>Mark Hatterberg</i>	127

European Union Politics

Volume 12 Number 2 June 2011

Contents

Articles

- | | |
|--|-----|
| Buying support and regime change: the evolution of Polish attitudes towards the EU and voting between accession and 2008
<i>John L. Jackson, Bogdan W. Mach and Jennifer L Miller-Gonzalez</i> | 147 |
| Public opinion and policy output in the European Union: A lost relationship
<i>Dimitar Toshkov</i> | 169 |
| Too big to run? Analysing the impact of enlargement on the speed of EU decision-making
<i>Robin Hertz and Dirk Leuffen</i> | 193 |
| Europeanization and the political economy of active labour market policies
<i>Olaf van Vliet and Ferry Koster</i> | 217 |
| Mapping EU attitudes: Conceptual and empirical dimensions of Euroscepticism and EU support
<i>Hajo G. Boomgaarden, Andreas R. T. Schuck, Matthijs Elenbaas and Claes H. de Vreese</i> | 241 |
| Positions and salience in European Union politics: Estimation and validation of a new dataset
<i>Tim Veen</i> | 267 |

European Union Politics

Volume 12 number 3

Articles

Treaty reform and the Commission's appointment and policy-making

role in the European Union 291

Christophe Crombez and Simon Hix

Migration regulation contagion 315

Herbert Brucker and Philipp JH Schroder

The nexus of bicameralism: Rapporteurs' impact on decision outcomes in the European Union 337

Rory Costello and Robert Thomson

Religious intolerance and Euroscepticism 359

Sara B. Hobolt, Wouter Van der Brug, Goes H. De Weese, Hajo G. Boomgaarden and Malte C. Hinrichsen

Europeanization and government formation in multi-level systems:

Evidence from the Czech Republic 381

Marc Debusschere, Jochen Müller and Peter Obert

So what's wrong with the EU? Motivations underlying the Eurosceptic vote in the 2009 European elections 405

Joost van Spanje and Claes de Vreese

National parties as politicizers of EU integration? Party campaign communication in the run-up to the 2009 European Parliament election 431

Silke Adam and Michaela Maier

The European Union Policy-Making dataset 455

Frank M. Hage

European Urban and Regional Studies

Volume 18 Number 1 January 2011

Contents

Articles

Justice, efficiency and economic geography: should places help one another to develop?	3
<i>Michael Storper</i>	
Towards global convergence: Emerging economies, the rise of China and western sunset?	22
<i>Michael Dunford and Godfrey Yeung</i>	
Industrial structure, regional productivity and convergence: The case of Norway and Sweden	47
<i>Stein Ostbye and Olle Westerlund</i>	
The North/South divide in Italy and England: Discursive construction of regional inequality	62
<i>Sara Gonzalez</i>	
Local hegemonic blocs: The case of tourism in Rhodes	77
<i>Vasilis Avdikos</i>	
Oslo's new Opera House: Cultural flagship, regeneration tool or destination icon?	93
<i>Andrew Smith and Ingvild von Krogh Strand</i>	

European Urban and Regional Studies

Volume 18 Number 2 April 2011

Contents

Articles

Agricultural productivity in the European regions: Trends and explanatory factors <i>Roberto Ezcurra, Beten Iraizoz, Pedro Pascuat and Manuel Rapun</i>	113
Spanish cities in the knowledge economy: Theoretical debates and empirical evidence <i>Ricardo Mendez and Simon Sanchez Moral</i>	136
New forms of territorial governance in metropolitan regions? A Polish-German comparison <i>Maria Lackowska and Karsten Zimmermann</i>	156
Youth migration, rurality and class: A Bourdieusian approach <i>Johan Fredrik Rye</i>	170
Persistence in regional voting patterns in Turkey during a period of major political realignment <i>Alt T. Akarca and Cem Baslevent</i>	184
Rural change and individual well-being: the case of Ireland and rural quality of life <i>Finbarr Brereton, Oaig Bullock, J. Peter Qinck and Mark Scott</i>	203

Euro-Commentary

Iceland: crisis and regional development - Thanks for all the fish? <i>Karl Benediktsson and Anna Karkdottir</i>	228
--	-----

Eu

European Urban and Regional Studies

Volume 18 number 3 2011

Articles

- Unequal diversity - on the political economy of social cohesion in Vienna**

Andreas Novy

- Uneven geographical development and socio-spatial justice and solidarity: European regions after the 2009 financial crisis**

254

Costis Hadjimichalis

- Whose regional expertise? Political geographies of knowledge in the European Union**

275

Merje Kuus

- A cosmopolitan analysis of the contradictions in EU regional and enlargement policies as drivers of Europeanization**

289

Christian Sellar and Laurel McEwen

- Two networks, one city: Democracy and governance networks in urban transformation**

306

Nils Aarsaether, Torill Nyseth and Hilde Bjerna

- Innovation, regional development and relations between high- and low-tech industries**

321

Teis Hansen and Lars Winther

European View

Volume 10«Number 1 * June 2011

Editorial

The New Face of Democracy

Wilfried Martens

Springer

A Changing Democracy: Challenges and Opportunities

A New Protest Culture in Western Europe?

Florian Hartleb

3

The Age of Populism: Reflections on the Self-Enmity of Democracy

Ivan Krastev

11

Wikileaks and the Question of Responsibility within a Global Democracy

Barbara Thomar

17

E-Democracy as the Future Face of Democracy, a Case Study of the 2011 Irish Elections

Tom Curran and Ravi Singh

25

The Eighth Step: How Should We Speak to one Another?

Karen Armstrong

33

Hopeful Democracies: Perils and Possibilities for Democratisation

New Hopes for the European Neighbourhood Policy: A View From Hungary

Janos Martonyi

39

Ending the ENP's 'Schizophrenia': Addressing Myths, Narrowing Focus, Improving Implementation

Balazs Jarabik And Jana Kobzova

45

Democracy on the Move

Goran Lennmarker

51

Managing the Winds Of Change in the Mediterranean: Europe Challenge

Stephen C. Calleya

59

The Arab Spring: What's In It For You?

Roland Freudenstein

67

Southern Sydian on the Road to Independence and Democracy

Mariya Nedelcheva

73

Striking Balance in a Multi-Polar World European Banking Policy: Past, Present and Future

John Bruton

79

A New Role for the IMF in the Aftermath of the Crisis

Rodrigo Rato

87

Where is China Heading? An Analysis of China's Foreign Policy and How it Affects the Western World

Martin H. Heinemeyer 95

China's Rise and Europe's Fall: Time to Start Worrying

Peter Van Ham 107

The Secret of Western Success: Cheap Paper and the Freedom to Use it

Ziga Turk 115

The Transatlantic Relationship: an Alliance of Values

Brian Lee Crowley 121

Transatlantic Relations and NATO

Eugeniusz Smolar 127

From CES Research

EU-Russia Relations: Time for a Realistic Turnaround

Katinka Barysch, Christopher Coker and Leszek Jesien 137

Stopping the Drift: Recalibrating the Transatlantic Relations!" For a Multipolar Age Fabrice Pothier,

Constanze Stelzenmüller and Tomas Valasek 139

The Future of World Trade: EU Priorities for the Global Trading System after the Crisis

Hanns Glatz, Ana Palacio and Razeen Sally 143

Dialogue with Islam: Facing the Challenge of Muslim Integration In France, Netherlands, Germany

Hendrikm. Vroom 147

Political Islam in Europe and the Mediterranean: Three Contributions

Walid Phares, Lorenzo Vidino and Amr Hamzawy 149

Integration

VIERTEUAHRESZEITSCHRIFT DES INSTITUTS FÜR
EUROPÄISCHE POLITIK IN ZUSAMMENARBEIT MIT DEM
ARBEITSKREIS EUROPÄISCHE INTEGRATION

33. Jg./Oktober 2010

4/10

INHALT

AUFSÄTZE

Wolf gang Wessels und Thomas Traguth

**Der hauptamtliche Präsident des Europäischen Rates: „Herr“
oder „Diener“**

im Haus Europa? 297

Sebastian Gröning-von Thüna

**Die neuen Begleitgesetze zum Vertrag von Lissabon aus Sicht des Deutschen
Bundestages -offene Fragen und neue Herausforderungen** 312

Martin Seidel

Aktuelle Probleme der europäischen Währungsunion 334

Wilfried Loth

Der Schuman-Plan und die Zukunft der Europäischen Union 350

TAGUNGEN

Bela Böhme, Manuel Mohr und Julian Plotka

Zur Zukunft der Wirtschafts- und Währungsunion: Integrationsschub wider

Willen?.. 358

ARBEITSKREIS EUROPÄISCHE INTEGRATION

Carsten Albers

**Quo vadis Europa? Europäische Integrations- und Migrationspolitik in
Vergangenheit, Gegenwart und Zukunft** 364

Frederic Krumbein

Nationale Diskurse zur Europawahl 2009 372

Frederic Krumbein

Die Zukunft war auch schon mal besser: Die EU im Jahr 2020 378

ABSTRACTS 384

Journal For European Environmental & Planning Law

Vol. 7 No. 2 2010 ISSN: 1613-7272 / E-ISSN: 1876-0104

CONTENTS

Contributors	131
---------------------	-----

ARTICLES

ROEL MBEUS, Fill in the Gaps: EU Sanctioning Requirements to Improve Member State Enforcement of EU Environmental Law	135
--	-----

BERNARD VANHEUSDEN, The Relevance of Environmental justice for the Legal Framework in the European Union	163
---	-----

DIRK BUNGER, What's Up and What's Next in the Arena of Pollution Control? The New E-PRTR as a Tool towards Innovative Climate and Environmental Conservation Approaches	177
--	-----

WOLFGANG STERK, CHRISTOF ARENS, SYLVIA BORBONUS, URDA EICH.HG.RST; DAGMAR KIYAR, FLORIAN MERSMANN, FREDERIC RUDOLPH, HANNA WANG-HELMREICH, RIE WATANABE, Deadlocks of International Climate Policy—An Assessment of the Copenhagen Climate Summit	201
--	-----

JULIO GARCIA BURGUES, WERNER HEERMANN, YVES KREINS, LUC LAVRYSEN, FREDERIC TIBERGHIEN, A Common Heritage: EU Environmental Law and National Judges	221
---	-----

REPORTS

KATHLEEN MERTENS, Recent Developments in EU Environmental Policy and Law	235
---	-----

Journal For European Environmental & Planning Law

Vol. 7 No. 3 2010

ISSN: 1613-7272 / E-ISSN: 1876-0104

CONTENTS

Contributors	243
---------------------	-----

ARTICLES

<i>KLAUS FUSSER, MARCUS LAU, AND GIUSEPPE NASTASI, Bridge over the Straits of Messina</i>	245
<i>FELIX EKARDT, NADINE HOLZAPFBL, AND ANDREA E. ULRICH, Phosphorus, Land Use and Absolute Quantity Reductions as a Legal Problem</i>	267
<i>PETER DE SMEDT, Water-Related Tools for Climate Change Adaptation in the Flemish Region: The Art of Linking Water Quality Standards to Spatial Planning</i>	287
<i>ELLEN DESMET, Balancing Conflicting Goods, The .European Human Rights jurisprudence on Environmental Protection</i>	303

SERVICE SECTION

<i>Recent Case-Law of the European Court of justice and the Court of First instance</i>	327
<i>Comment on Case C-378/08, 9 March 201(3 and appendant cases by Lucas Bergkamp</i>	355

Journal For European Environmental & Planning Law

Vol. 7 No. 4 2010

ISSN: 1613-7272 / E-ISSN: 1876-0104

CONTENTS

Contributors	363
---------------------	-----

ARTICLES

<i>Teresa Fajardo del Castillo, Revisiting the External Dimension of the Environmental Policy of the European Union,: Some Challenges Ahead</i>	365
<i>Charlotte Herman, Lisbon and Access to justice for Environmental NGOs: A Watershed? A Case Study Using the Setting of the Total Allowable Catches under the Common Fisheries Policy</i>	391
<i>Hans-Joachim Koch, Climate Change Law in Germany</i>	411
<i>Rik Mellenbergh, Connecting Environmental Law and Corporate Transactions to Each Other: Transaction Triggered Environmental Acts</i>	437
<i>Jennifer Heuck, The Use of Helicopters for Leisure Purposes in the Alps</i>	451

Journal For European Environmental & Planning Law

Vol. 8 No. 1 2011

ISSN: 1613-7272 / E-ISSN: 1876-0104

CONTENTS

Contributors	1
---------------------	---

ARTICLES

<i>Katharina Kern, Pharmaceuticals in the Water Cycle Mechanisms for the Regulation of Environmentally Harmful Pharmaceutical Substances</i>	3
--	---

<i>Moritz Reese And Hans-Joachim Koch, Public Waste Management Services in the Internal Market — and the Interpretation of Article 106 TFEU</i>	23
---	----

<i>Veronique Bruggeman, A Critical Comparison of the Main Compensation Mechanism for Victims of Natural Catastrophes in Belgium and the Netherlands. With a Law and Economics Twist</i>	46
---	----

<i>Thomas Schomerus and Dirk BCtnger, Private Bodies as Public Authorities under International, European, English and German Environmental Information Laws</i>	62
---	----

<i>Lasse Baaner, The Programme of Measures of the Water Framework Directive — More than just a Formal Compliance Tool</i>	82
---	----

SERVICE SECTIONS

<i>Kathleen Mertens, Recent Development EC Environmental Policy and Law</i>	103
---	-----

Journal for European Environmental & Planning Law

Vol. 8 No. 3 2011

CONTENTS

Contributors	229
ARTICLES	
<i>A.Allan, F. Loures and M. Tignino,</i> The Role and Relevance of the Draft Articles on the Law of Transboundary Aquifers in the European Context	231
<i>Nicolas de Sadeleer,</i> Internal Market Preventive Controls of National Technical Standards and Their Impact on Environmental Measures	252
<i>Hans-Joachim Koch and Christin Mielke,</i> Globalisation of Environmental Law	273
SERVICE SECTIONS	
<i>Kathleen Mertens,</i> Recent Developments of EU Environmental Policy and Law	293

Journal For European Environmental & Planning Law

Vol. 8 No. 2 2011

Contents

Contributors	111
Articles	
<i>Veronika Tiefenthaler,</i>	
Spatial Planning in Europe—the Impact Of European Union Law on National Planning Systems and Territorial Transnational Cooperation	115
<i>A.M. Keessen, H. A.C. Runhaar, O.F. Schoumans, H.F.M.W. Van Rijswick, P.P.J. Driessen, O. Oenema and K.b. Zwart,</i>	
The Need for Flexibility and Differentiation in The Protection of Vulnerable Areas in EU Environmental Law: The Implementation of The Nitrates Directive in the Netherlands	141
<i>Charlotte Streck, Ernestine Meijer, Darragh Conway, Moritz Von Unger, Robert O'sullivan And Thiago Chagas,</i>	
The Results and Relevance of The Cancun Climate Conference	165
Service Sections Recent Case-Law of The European Court of Justice and the Court Of First Instance	191
Comment on Case C-343/09 by Apolline Roger 220 Comment on Case T-362/08 By Prof. Dr. Ludwig Krämer	225

Journal of Common Market Studies

Volume 49 . Number 3

May 2011

Maria Garcia

The Rationale behind the EU-Chile Association Agreement 501

Andros Gregoriou, Alexandros Kontonikas and Alberto Montagnoli
Euro Area Inflation Differentials 525

Catherine Guisan

From the ECSC to Kosovo 541

Jean-Francois Jamet

The Optimal Assignment of Prerogatives in the EU 563

Philipp Genschel, Achim Kemmerling and Eric Seils
Accelerating Downhill 585

Kyriakos Moumoutzis

Addressing Problems with Research on the Europeanization of Foreign Policy 607

Susanne Neheider and Indhira Santos

Reframing the EU Budget Decision-Making Process 631

Christine Quittkat

The European Commission's Online Consultations 653

Philippe De Lombaerde

The Good, the Bad and the Ugly in Comparative Regionalism 675

Journal of Common Market Studies

Volume 49 . Number 2 . March 2011

Michelle Cini And Amy Verdun

Editorial

191

Kevin Featherstone

The JCMS Annual Lecture: The Greek Sovereign Debt Crisis and EMU 193

Paul James Cardwell

EuroMed, European Neighbourhood Policy and Union

for Mediterranean

219

Per Ove Eikeland

The Third Internal Energy Market Package

243

Markus Haverland, Bernard Steunenberg and Frans Van Waarden

Sectors at Different Speeds

265

Jonathan Holslag

The Elusive Axis

293

Katharina Holzinger and Thomas Sommerer

Environmental Competition in Europe

315

Julian Clark and Alun Jones

Europeanization and the EU's Council Working Groups

341

Ana E. Juncos

Europeanization by Decree?

367

Petr Kratochvil, Petra Cibulkova and Michal Benik

The EU as a 'Framing Actor'

391

Journal of Common Market Studies

Volume 49 . Number 4 July 2011

Agnes Batory and Andrew Cartwright

- Re-visiting the Partnership Principle in Cohesion Policy** 697

Stefan Eichler

- The Risk of Withdrawal from the EMU** 719

Jurgen Gerhards and Silke Hans

- Why not Turkey?** 741

Wido Geis, Silke Uebelmesser and Martin Werdung

- Selective Features of Immigration to the EU's 'Big Three' and the United States** 767

Scott L. Greer and Simone Rauscher

- When Does Market-Making Make Markets?** 797

Jonathon W. Moses

- Is Constitutional Symmetry Enough?** 823

Giovanni Notaro

- European Integration and Productivity** 845

Andreas Kern and Alexander Salhi

- The Euro-Mediterranean Partnership** 871

Grace Skogstad

- Contested Accountability Claims and GMO Regulation in the European Union** 895

Journal of Common Market Studies

Volume 49 . Number 5
September 2011

<i>Antonis A. Ellinas and Ezra N. Suleiman</i>	
Supranationalism in a Transnational Bureaucracy	923
<i>Jenny Fairbrass</i>	
Exploring Corporate Social Responsibility Policy in the European Union	949
<i>Mads Peter Klindt</i>	
From Rhetorical Action to Policy Learning	971
<i>Peter Kotzian, Michele Knodt and Sigita Urdze</i>	
Instruments of the EU's External Democracy Promotion	995
<i>Darren McCauley</i>	
Bottom-Up Europeanization Exposed	1019
<i>Maria Bergstrom, Karin Svedberg Helgesson and Ulrika Morth</i>	
A New Role for For-Profit Actors?	1043
<i>Stephen Padgett</i>	
Energy Co-operation in the Wider Europe	1065
<i>Thomas Farole, Andres Rodriguez-Pose and Michael Storper</i>	
Cohesion Policy in the European Union	1089
<i>Iain Wilson</i>	
What Should We Expect of 'Erasmus Generations'?	1113

Journal of Common Market Studies

Volume 49 Number 6 November 2011

Daniele Archibugi And Andrea Filippetti

Is the Economic Crisis Impairing Convergence in Innovation Performance? 1155

Tuomas Forsberg

Normative Power Europe 1183

Richard Gillespie

The Union for the Mediterranean 1205

Alessia Biava, Margriet Drent and Graeme P. Herd

Characterizing the EU's Strategic Culture 1227

Madeleine O. Hosli, Mikko Mattila and Marc Uriot

Voting in the Council of the EU after the 2004 Enlargement 1249

Emma C. Verhoeff and Arne Niemann

National Preferences and the EU Presidency 1271

Bahar Rumelili, Fuat Keyman and Bora Isyar

Multilayered Citizenship in Extended European Orders 1295

Werner Kirsch and Jessica Langner

Invariably Suboptimal 1317

Christine Mahoney and Michael J. Beckstrand

European Union Funding of Civil Society Organizations 1339

Journal of European Integration History

Revue d'Histoire de l'Integration Europeenne
Zeitschrift fur Geschichte der europaischen Integration

Volume 16 no 2

In memoriam Alan S. Miward (1935-2010).....	5
<i>Carine Germond, Katja Seidel and Mark Spoerer (co-editors)</i>	
Preface.....	9
<i>Fernando Guirao (co-editor)</i>	
Introduction to the Special Issue on CAP Reform.....	13
<i>Carine Germond</i>	
The Agricultural Bone of Contention: The Franco-German Tandem and the Making of the CAP, 1963-1966	25
<i>Rainer Fattmann</i>	
Die europaische Gewerkschaftsbewegung und die Gemeinsame Agrarpolitik (1958-1972): Annaherung an einen neuen Forschungsgegenstand	45
<i>Robin M. Allers</i>	
Attacking the Sacred Cow. The Norwegian Challenge to the EC's Acquis Communautaire in the Enlargement Negotiations of 1970-72	59

Journal of European Integration History

Volume 17 number 1

Contents / Inhalt

Aurélie Elisa Gfeller, Wilfried Loth, Matthias Schulz

Democratizing Europe, Reaching out to the Citizen? ...

Jürgen Mittag

Die Politisierung der Gemeinsamen Versammlung der Europäischen Gemeinschaft für Kohle und Stahl: Anfänge transnationaler Fraktionsbildung im Europäischen Parlament	13
<i>Hinnerk Meyer</i>	
Die christlich-demokratische Fraktion des Europäischen Parlaments im Spannungsfeld verschiedener transnationaler Kooperationsformen 1965-1979..	31
<i>Sandro Guerrieri</i>	
La délégation italienne au Parlement européen (1952-1979)	47
<i>Aurélie Élisa Gfeller</i>	
Une militante du parlementarisme européen: Simone Veil	61
<i>Jan-Henrik Meyer</i>	
Green Activism. The European Parliament's Environmental Committee promoting a European Environmental Policy in the 1970s	73

JOURNAL OF EUROPEAN INTEGRATION

VOLUME 33 • Number 1 • January 2011

CONTENTS

David Benson & Andrew Jordan

**Exploring the Tool-kit of European Integration Theory:
What Role for Cooperative Federalism? 1**

John A. Scherpereel & Matthew C. Zierler **Barriers to
Socialization: Turkey and Regional International
Organizations 19**

Tom Casier

**To Adopt or Not to Adopt: Explaining Selective Rule Transfer under the European
Neighbourhood Policy 37**

Jarle Trondal

Domestic Agencies in an Emergent European Executive Order 55

Yannis Stivachtis & Stefanie Georgakis **Changing Gender Attitudes in Candidate
Countries: The Impact of EU Conditionality — The Case of Turkey 75**

Ingo Rohlfing

Challenges and Change in Party Politics 93

Journal of European Integration

VOLUME 33 • Number 2 • March 2011

Special Issue: Europe After Enlargement
Special Issue Editors: Mark Webber St Yannis A. Stivachtis

CONTENTS

Yannis A. Stivachtis & Mark Webber **Introduction: Regional International Society in a Post-Enlargement Europe** 101

Thomas Diez, Ian Manners & Richard G. Whitman **The Changing Nature of International Institutions in Europe: the Challenge of the European Union** 117

Mark Webber **NATO: Within and Between European International Society** 139

Yannis A. Stivachtis & Mike Habegger **The Council of Europe: The Institutional Limits of Contemporary European International Society?** 159

Georgeta Pourchot
The OSCE: A Pan-European Society in the Making? 179

Richard Sakwa
Russia and Europe: Whose Society? 197

Martin Dangerfield
Belarus, Moldova and Ukraine: In or Out of European Regional International Society? 215

Bahar Rumelili
Turkey: Identity, Foreign Policy, and Socialization in a Post-Enlargement Europe 235

Journal of European Integration

Volume 33 • Number 3 • May 2011 Contents

Manuela Moschella

- Getting Hedge Funds Regulation into the EU Agenda:
The Constraints of Agenda Dynamics**

251

Anne Rasmussen

- Procedural (Dis)Obedience in Bicameral Bargaining in the
United States and the European Union**

267

Martin Holland & Natalia Chaban

- The Eu as an Agent for Democracy: Images of the EU in
The Pacific Media 'Mirror'**

285

Special Section: National Parliaments in the EU

Tapio Raunio

- The Gatekeepers of European Integration? The Functions of
National Parliaments in the EU Political System**

303

Carina Sprungk

- How Policy-Shaping Might (Not) Affect Policy-Taking:
The Case of National Parliaments in the European Union**

323

Journal of European Integration

VOLUME 33 • Number 4 • July 2011

Special Issue: Territorial and Functional Interest Representation in EU-Governance

Guest Editors: Michele Knodt, Justin Greenwood & Christine Quittkat

CONTENTS Introduction

Michele Knodt, Justin Greenwood & Christine Quittkat

Territorial and Functional Interest Representation in EU

Governance	349
------------	-----

Articles

Simona Piattoni

The Problematic Coexistence of Functional and Territorial Representation in the EU	369
---	-----

Holly Jarman

Collaboration and Consultation: Functional Representation in EU Stakeholder Dialogues	385
--	-----

Christine Quittkat & Peter Kotzian

Lobbying via Consultation — Territorial and Functional Interests in the Commission's Consultation Regime	401
---	-----

Michele Knodt

Strategies of Territorial and Functional Interests: Towards a Model of European Interest Intermediation?	419
---	-----

Justin Greenwood

Actors of the Common Interest? The Brussels Offices of the Regions	437
---	-----

Carlo Ruzza

Social Movements and the European Interest Intermediation of Public Interest Groups	453
--	-----

Adam William Chalmers

Interests, Influence and Information: Comparing the Influence of Interest Groups in the European Union	471
---	-----

Andrew Barron

The Impact of National Business Cultures on Large Firm Lobbying in the European Union: Evidence from a Large-Scale Survey of Government Affairs Managers	487
--	-----

Heiko Pleines

Weakness as Precondition of Smooth Integration? Representation Strategies of Functional Interest Groups from New Member States at the EU Level	507
--	-----

Journal of European Integration

Volume 33 • Number 5 • September 2011

CONTENTS

Caroline Howard Gron & Anders Wivel

- Maximizing Influence in the European Union after the Lisbon Treaty: From Small State Policy to Smart State Strategy** 523

Hylke Dijkstra & Sophie Vanhoonacker

- The Changing Politics of Information in European Foreign Policy** 541

Pieter De Wilde

- No Polity for Old Politics? A Framework for Analyzing the Politicization of European Integration** S59

Alexandra Hennessy

- The Role of Agenda Setting in Pension Market Integration** 577

Journal of European Integration

VOLUME 33 • Number 6 • November 2011

Special Issue: The Performance of the EU in International Institutions

CONTENTS

Knud Erik Jørgensen, Sebastian Oberthür & Jamal Shahin

- Introduction: Assessing the EU's Performance in International Institutions - Conceptual Framework and Core Findings** 599

Ramsey A. Wessel

- The Legal Framework for the Participation of the European Union in International Institutions** 621

Eugenio Baracelli

- The EU at the World Bank: Institutional and Policy Performance** 637

Robert Kissack

- The Performance of the European Union in the International Labour Organization** 651

Sebastian Oberthür

- The European Union's Performance in the International Climate Change Regime** 667

Jamal Shahin

- The European Union's Performance in the International Telecommunication Union** 683

Louise Van Schaik

- The EU's Performance in the World Health Organization: Internal Cramps after the 'Lisbon cure'** 699

Alasdair R. Young

- The Rise (and Fall?) of the EU's Performance in the Multilateral Trading System** 715

Spyros Blavoukos & Dimitris Bourantonis

- The EU's Performance in the United Nations Security Council** 731

Nina Græger & Kristin M. Haugevik

- The EU's Performance with and within NATO: Assessing Objectives, Outcomes and Organisational Practices** 743

Journal of European Public Policy

Volume 18 number 1 2011

Contents

Short-term volatility in the EU interest community 1

Joost Berkhout and David Lowery

EU decision-making: reinforcing interest group relationships with national governments? 17

Mark Callarn

The political constitution of the EU citizen rights regime 35

Tore Vincents Olsen

'Relais actors' and co-decision first reading agreements in the European Parliament: the case of the advanced therapies regulation 53

David Judge and David Earnshaw

Multiple streams in EU policy-making: the case of the 2005 sugar reform 72

Robert Ackrill and Adrian Kay

Governance as contested logics of control: Europeanized meat inspection regimes in Denmark and Germany 90

Martin Lodge and Kai Wegrich

Catching up by transition: globalization as a generator of convergence in social spending 106

Carsten Jensen

Europeanization and multi-level governance in south-east Europe: the domestic impact of EU cohesion policy and pre-accession aid 122

Ian Bache, George Andreou, Gorica Atanasova and Danijel Tomsic

Journal of European Public Policy

Volume 18 number 3 2011

Contents

SPECIAL ISSUE

The EU's foreign economic policies: a principal-agent perspective

Guest editors: Andreas Dur and Manfred Elsig

- Principals, agents, and the European Union's foreign economic policies** 323

Andreas Diir and Manfred Elsig

- Interest groups and EU anti-dumping policy** 339

Dirk De Bievre and Jappe Eckhardt

World Trade Organization judicialization and preference convergence

- in EU trade policy: making the agent's life easier** 361

Arlo Poletti

- The European presence in global financial governance: a principal-agent perspective** 383

Daniel Miigge

- Variation in EU member states' preferences and the Commission's discretion in the Doha Round** 403

Eugenia da Conceigao-Heldt

- The European Union's role in the G8: a principal-agent perspective** 420

Arne Niemann and Judith Huigens

- EU, US and international accounting standards: a delicate balancing act in governing global finance** 443

Patrick Leblond

Journal of European Public Policy

Volume 18 No 4 2011

Contents

SPECIAL ISSUE

The politics of the Lisbon Agenda: governance architectures and domestic usages of Europe

Guest editors : *Susana Borras and Claudio M. Radaelli*

Editorial announcement : faster publication in Journal of European Public Policy (JEPP)

IV

The politics of governance architectures: creation, change and effects of the EU Lisbon Strategy	463
<i>Susana Borras and Claudio M. Radaelli</i>	
Principal-agent theory and the Open Method of Co-ordination : the case of the European Employment Strategy	485
<i>Caroline de la Porte</i>	
From harmonization to co-ordination? EU law in the Lisbon governance architecture	504
<i>Stijn Smismans</i>	
The Lisbon Strategy's empowerment of core executives: centralizing and politicizing EU national co-ordination	525
<i>Susana Borras and B. Guy Peters</i>	
The Europeanization of flexicurity: the Lisbon Strategy's impact on employment policies in Italy and Poland	546
<i>Anna Gwiazda</i>	
The Lisbon Strategy and the politicization of EU policy-making : the case of the Services Directive	566
<i>Jeff Loder</i>	
From Bologna to Lisbon : the political uses of the Lisbon 'script' in European higher education policy	584
<i>Giliberto Capano and Simona Piatton</i>	
Research agenda section	
<i>Edited by Berthold Rittberger</i>	
The EU comitology system: taking stock before the New Lisbon regime	607
<i>Jens Blom-Hansen</i>	

Journal of European Public Policy

Volume 18 number 5 2011

Contents

Fortress Europe or open door Europe? The external impact of the EU's single market in financial services

Andreas Du'r

- The importance of the temporal dimension: new modes of governance as a tool of government** 636

Laura Cram

- Europeanization and domestic policy concertation: how actors use Europe to modify domestic patterns of policy-making** 654

Marie-Christine Fontana

- Ex ante vs. ex post the trade-off between partisan conflict and visibility in debating EU policy-formulation in national parliaments** 672

Pieter de Wilde

- The successful transposition of European provisions by member states: application to the Framework Equality Directive** 690

Asya Zhelyazkova and Rene Torenvlied

- Structuring the European administrative space: policy instruments of multi-level administration** 709

Eva G. Heidbreder

- Tobacco control in the EU-15: the role of member states and the European Union** 728

Donley T. Studlar, Kyle Christensen and Arnita Sitasari

- Administrative reform and unintended consequences: an assessment of the EU Cohesion policy 'audit explosion'** 746

Carlos Mendez and John Bachtler

Journal of European Public Policy

Volume 18 number 6

Contents

SPECIAL ISSUE

Agency Governance in the European Union

Guest editors: Berthold Rittberger and Arndt Wonka

Preface	779
<i>Berthold Rittberger and Arndt Wonka</i>	
Introduction: agency governance in the European Union	780
<i>Berthold Rittberger and Arndt Wonka</i>	
The creation of European regulatory agencies and its limits: a comparative analysis of European delegation	790
<i>Mark Thatcher</i>	
Regulatory networks and regulatory agencification: towards a Single European Regulatory Space	810
<i>David Levi-Faur</i>	
The policy-making structure of European regulatory networks and the domestic adoption of standards	830
<i>Martino Maggetti and Fabrizio Gilardi</i>	
Agency growth between autonomy and accountability: the European Police Office as a living institution'	848
<i>Madalina Busuioc, Deirdre Curtin and Martijn Groenleer</i>	
EU-level agencies: new executive centre formation or vehicles for national control?	868
<i>Morten Egeberg and Jarle Trondal</i>	
Perspectives on EU governance: an empirical assessment of the political attitudes of EU agency professionals	888
<i>Arndt Wonka and Berthold Rittberger</i>	
The European Parliament and the legitimization of agencification	909
<i>Christopher Lord</i>	

Journal of European Public Policy

Volume 18 number 7

Contents

Agenda-setting strategies in EU policy processes

Sebastiaan Princen

Judicial policy-making and Europeanization: the proportionality of national control and administrative discretion

944

Dorte Sindbjerg Martins

Institutional compliance, European networks of regulation and the bureaucratic autonomy of national regulatory authorities

962

Kutsal Yesilkagit

Learning within the European Commission: the case of environmental integration

980

Martin Koch and Alexandra Undenthal

Spillover in a soft policy era? Evidence from the Open Method of Co-ordination in education and training

999

Alex Warleigh-Lack and Ralf Drachenberg

The cash divide: the allocation of European Union regional grants

1016

Lisa Maria Dellmuth

The EU and the implementation of international law: the case of 'sea-level bureaucrats'

1034

Christer Gulbrandsen

The policy-opinion link and institutional change: the legislative agenda of the UK and Scottish Parliaments

1052

Peter John, Shaun Bevan and Will Jennings

JOURNAL OF EUROPEAN SOCIAL POLICY

Volume 20 Number 5 December 2010 SPECIAL ISSUE: Explaining Recent Shifts in Family Policy

Contents Articles

Introduction: change and continuity in recent family policies

Margitta Mdtzke and Ilona Ostner 387

Continuity and consensus: governing families in Denmark

Peter Abrahamson 399

The reframing of family policies in France: processes and actors

Claude Martin 410

Exit, voice, and family policy in Japan: limited changes despite broad recognition of the declining fertility problem

Leonard Schoppa 422

Shifts in family policy in the UK under New Labour

Mary Daly 433

Changes in the regulation of responsibilities towards childcare needs in Italy and the Netherlands: different timing, increasingly different approaches

Trudie Knijn and Cbiara Saraceno 444

Germany outpaces Austria in childcare policy: the historical contingencies of "conservative" childcare policy

Sigrid Leitner 456

Postscript: ideas and agents of change in time

Margitta Mdtzke and Ilona Ostner 468

JOURNAL OF EUROPEAN SOCIAL POLICY

Volume 21 Number 1 February 2011

Contents

Articles

Between the cultural foundations of welfare and welfare attitudes: The possibility of an in-between level conception of culture for the cultural analysis of welfare

Nam K. Jo 5

The relationship between women's work histories and incomes in later life in the UK, US and West Germany

Tom Sefton, Maria Evandrou, Jane Falkingham and Athina Vlachantoni 20

Comparability of EU-SILC survey and register data: The relationship among employment, earnings and poverty

Henning Lobmann 37

The European Social Fund and domestic activation policies: Europeanization mechanisms

Gert Verschraegen, Bart Vanhercke and Rika Verpoorten 55

Reforming German labour market institutions: A dual path to flexibility

Werner Eichhorst and Paul Marx 73

Against all odds: Fathers' use of parental leave in Germany

Esther Geisler and Michaela Kreyenfeld 88

Book Review 100

List of books received 102

Journal of European Social Policy

Volume 21 Number 2 May 2011

Contents

Articles

Hold the croissant! The European Union declares war on obesity <i>Paulette Kurzer and Alice Cooper</i>	107
Explaining convergence of OECD welfare states: a conditional approach <i>Carina Schmitt and Peter Starke</i>	120
Business, skills and the welfare state: the political economy of employment-oriented family policy in Britain and Germany <i>Timo Fleckenstein and Martin Seeleib-Kaiser</i>	136
Security, equality and opportunity: attitudes and the sustainability of social protection <i>Peter Taylor-Gooby</i>	150
International accounting standards as catalysts for pension reform: Greek pensions and the public/private boundary <i>Platon Tinios</i>	164
European Briefing	
Healthcare financing reform in Turkey: context and salient features <i>Hasan Hiseyin Yildirim and Tiirkan Yildirim</i>	178

Journal of European Social Policy

Volume 21 Number 3 July 2011

Contents Reflections

- The Lisbon strategy and the alignment of economic and social concerns** □
Magnus Paulsen Hansen and Peter Triantafillou 197

Articles

Grandchild care and welfare state arrangements in Europe

- Corinne Igel and Marc Szydlik* 210

Continuity and change in Swedish family policy reforms

- Pernilla Tunberger and Wendy Sigle-Rushton* 225

How effective can efficient be? Social assistance in Kosovo and what it means for children

- Keetie Roelen and Franziska Gassmann* 238

Individual policy preferences for vocational versus academic education: Microlevel evidence for the case of Switzerland

- Marius R. Busemeyer, Maria Alexandra Cattaneo and Stefan C. Wolter* 253

Review Article

Balancing work and family life- the next big challenge for policy-makers

- Tina Haux* 274

Journal of European Social Policy

Volume 21 Number 4 October 2011

Contents

Articles

- Institutions versus market forces: Explaining the employment insecurity of European individuals during (the beginning of) the financial crisis**
Heejung Chung and Wim van Oorschot 287
- Welfare state expenditure and inequalities in voluntary association participation**
Erik van Ingen and Tom van der Meer 302
- Institutional fragmentation and coordination initiatives in western European welfare states**
Cyrielle Champion and Giuliano Bonoli 323
- Welfare state policy determinants of fertility level: A comparative analysis**
Allison E. Rovny 335
- More than just money: Patterns of disaggregated welfare expenditure in the enlarged Europe**
Kati Kuitto 348
- How good are your counterfactuals? Assessing quantitative macro-comparative welfare state research with qualitative criteria**
Patrick Emmenegger 365

Legal Issues Of Economic Integration

Volume 38

February 2011

Number 1

The Ongoing Business of Treaty Reform*From the Board 1*

Articles

Biomedicine and EU Law: Unlikely Encounters? *Stephanie Henriette- Vauchez* 5**How Feasible Is the Proposal for Establishing a New European System of Financial Supervisors?** *Asen Lefterov* 33**A Product Class Approach to Realigning the International Debate Over Intellectual Property****Right Exhaustion** *John Cornell Fuller* 65

Case Law Review

The Changing Status of Private International Law**Treaties of the Member States in Relation to****Regulation No. 44/2001****Case No. C-533/08, TNT Express Nederland BVv. AXA****Versicherung AG** *Bieter Jan Kuijper* 89

Book Review

Dumping e Antidumping — Una guida per le imprese di fronte alle sfide della globalizzazione,

by Farah Paolo e Soprano Roberto

Giacomo Gattinara 105

Legal Issues of Economic Integration

Volume 38

August 2011

Issue 3

Two Steps Forward and One Step Back: Harmonizing the Unharmonizable
From the Board 207

Articles

Taking the Temperature: EU Competition Law and Health Care
Johan van de Gronden and Wolf Sauter 213

A New Chapter in the European Court of Justice Gambling Saga: A Stacked Deck?
Jotte Mulder 243

Case Law Reviews

Shifting the Boundaries? European Union Citizenship and the Scope of Application of EU Law

Peter Van Elsuwege 263

Standard of Review in SPS after *Continued Suspension*: The Appellate Body's Application in Australia — Apples

Angel Yankov 277

Maastricht Journal of European and Comparative Law

Volume 17 number 3

CONTENTS

Editorial

The Conflicting Roles of State Aid Control: Support of Financial Institutions versus Safeguarding the Internal Market

Phedon Nicolaides and Ioana Eleonora Rusu

223

ARTICLES

The Puzzle of Citizenship and Territory in the EU: On European Rights Overseas

Dmitry Kochenov

230

Art, Pornography and Foucauldian Reconstruction of Comparative Law

Uladzislau Belavusau

252

EU Agencies: Does the Meroni Doctrine Make Sense?

Merijn Chamon

281

BOOK REVIEWS

Katja Lubina

Contested Cultural Property: The Return of Nazi Spoliated Art and Human Remains from Public Collections

306

Pieter Boeles, Maarten den Heijer, Gerrie Lodder and Kees Wouters

European Migration Law

314

Maastricht Journal of European and Comparative Law

Volume 17 number 4

CONTENTS

Editorial

Optional Law: A Plea for Multiple Choice in Private Law

JAN M. SMITS

347

ARTICLES

'Who Rates the Raters?' The Regulation of Credit Rating Agencies in the EU

JAN OSTER

353

The Dynamics of Constitutional Property Clauses in the Developing World: China and South Africa

HANRI MOSTERT and CHEN LEI

377

China's Public Procurement Regime - Comparative and Theoretic Insights

STEFAN WEISHAAR

406

Compatibility of Dutch School Benefits with EU Law

PHEDON NICOLAIDES And SIAVASH SHAMSKHO

442

BOOK REVIEWS

EVA STORSKRUBB

453

Civil Procedure and EU Law. A Policy Area Uncovered

MICHAEL DOUGAN and SAMANTHA CURRIE (EDS.)

460

50 Years of the European Treaties. Looking Back and Thinking Forward

MONIKA HINTEREGGER (ED.)

464

Environmental Liability and Ecological Damage in European Private Law (The Common Core of European Private Law Series)

Maastricht Journal of European and Comparative Law

Volume 18 number 1-2 2011

CONTENTS

SPECIAL ISSUE: REVISITING THE PRINCIPLE OF EQUALITY: NEW CHALLENGES FOR EU LAW

Guest-edited by Elise Muir and Anne Pieter van der Mei

Editorial

Elise Muir and Anne Pieter van der Mei 3

ARTICLES

Discrimination and Beyond in European Economic and Social Law

Gareth Davies 7

'Reverse Discrimination' in EU Law: Constitutional Aberration, Constitutional Necessity, or Judicial Choice?

Dominik Hanf 29

The Outer Limits of the Prohibition of Discrimination on Grounds of Nationality: A Look Through the Lens of Union Citizenship

Anne Pieter van der Mei 62

The End of EU Citizenship and the Means of Non-Discrimination

Floris de Witte 86

The Novel Approach of the CJEU on the Horizontal Direct Effect of the EU Principle of Non-Discrimination: (Unbridled) Expansionism of EU Law?

Mirjam de Mol 109

Enhancing the Protection of Third-Country Nationals Against Discrimination: Putting EU Anti-Discrimination Law to the Test

Elise Muir 136

National Equality Institutions and the Domestication of EU Non-Discrimination Law

Bruno de Witte 157

Maastricht Journal of European and Comparative Law

Volume 18 number 3

CONTENTS

Editorial

European Legal Education or Legal Education in Europe

- Aalt Willem Heringa* 221

ARTICLES

Informed Consent and End-of-Life Decisions: Notes of Comparative Law

- Carlo Casonato* 225

The Optional Protocol to the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment (the OPCAT) in Europe: Duplication or Reinforcement?

- Gauthier de Beco* 257

Depillarization and the Shaping of AFSJ

- Janne Salminen* 275

The Horizontal Effect of the Free Movement Provisions

- Mustafa T. Karayigit* 303

BOOK REVIEWS

Marcus Galdia

Legal Linguistics 336

Catherine Barnard and Okeoghene Odudu (eds.)

The Outer Limits of European Union Law 341

Joanne Scott (ed.)

Environmental Protection: European Law and Governance 345

RECENT LEGAL DEVELOPMENTS

The New Directive on Patients' Rights in Cross-Border Healthcare

- Anne Pieter van der Mei* 382

Expert Group Feasibility Study on European contract law

- William Bull* 392

European Union Agency for Fundamental Rights, 'Fundamental rights: key legal and policy developments in 2010' (published in 2011)

- Elise Muir* 401

The Proposal for a Directive on the right of access to a lawyer in criminal proceedings - A further step towards a European ius commune in criminal law or All Quiet on the Western Front?

- Nicolas Joncheray and Luca Manigrassi* 403

The powers of NCAs when enforcing EU competition rules -The CJEU's decision in Case C-375/09 Prezes Urzedu Ochrony Konkurencji i Konsumentow v. Tele2 Polska sp. z o.o., devvenue Netia SA, Judgment of 3 May 2011, not yet reported

<i>Patou Courtens</i>	410
Case C-288/10 WAMO BVBA v. JBC NV, Modemakers Fashion NV, Order of the Court of 30 June 2011, not yet reported	
<i>Bram Akkermans</i>	411

Revue de l'Union Européenne

Numéro 548 2011

PROBLÈME DU JOUR

- 281 **Interview d'Elisabeth Guigou**
par *Florence Chaltiel*

ACTES LÉGISLATIFS

- 285 **L'inscription des actes législatifs de l'Union européenne dans les traités: une victoire à la Pyrrhus?**

par *Laetitia Guilloud*

- 291 **La directive:Janus juridique parfait ou imparfait?**

par *François Hervouët*

CONCURRENCE ET COMPÉTITIVITÉ

- 297 **Le Single Market Act pour revisiter l'Europe comme espace de compétitivité**
par *Viviane de Beaufori*

- 302 **Approches divergentes de la concurrence entre, essentiellement la Cour suprême américaine et la Cour de justice de l'Union européenne**

par *Claude Mosséri-Marlio*

- 308 **Les dettes souveraines de la zone euro: lourdeur des endettements et crédibilité de l'Euro**

par *Natacha Gilson*,

SÉCURITÉ ALIMENTAIRE

- 313 **Le droit à la sécurité sanitaire des aliments et l'article 349TFUE**
par *Taha Bangui*

ZONES DE SOUVERAINETÉ

- 324 **La situation juridique des zones de souveraineté du Royaume-Uni à Chypre au regard du droit de l'Union européenne**

par *Mehmet Hanifi Bayram*,

Revue de l'Union Européenne

Numéro 552 2011

557 **Construire l'Europe, bâtir ses institutions**

Jean-Claude Trichet

INTERVIEW

563 **Interview de Sabine Haubenreisser, Agence européenne du médicament**

Florence Chaltiel

565 **L'Union européenne aux prises avec la fragilité de sa gouvernance**

Alain Buzelay

570 **L'Europe en quête d'un destin ? Survie ou renouveau?**

par Gérard Nafilyan

GOUVERNANCE ÉCONOMIQUE ET FINANCIÈRE

577 **La surveillance prudentielle des établissements de crédit dans l'Union européenne -Vers une re-régulation après la crise financière?**

Stavros Hadjyiani

589 **Vers une nouvelle gouvernance macro-économique dans la zone euro**

Olivier Clerc et Pascal Kauffmann,

PARTENARIAT

597 **Où va le partenariat oriental? L'UE et ses voisins européens**

Didier Cadier et Florent Parmentier

CHRONIQUES

603 **Chronique maritime**

sous la direction d'Annie Cudennec,

611 **Chronique de jurisprudence de la fonction publique de l'Union européenne**

par François Lelievre

Revue de l'Union Européenne

Numéro 551 2011

EDITORIAL

485 Les crises de l'Europe

par Florence Chaltiel, rédactrice en chef

INTERVIEW

487 Interview de Sylvie Goulard, députée européenne de l'Ouest

par Florence Chaltiel

MARCHÉS FINANCIERS

491 Réguler le secteur financier pour assainir les bases de la croissance

par Michel Barnier,

AVENIR DE L'UE

498 Transparence, procès équitable et union de droit

par Christophe Maubernard,

506 La mise en sommeil de l'Europe sociale - Actualité et perspectives de la politique sociale de l'Union européenne

par Ekatenni Sabatakakis

514 La désacralisation de la garantie contre les changements de doctrine par le droit communautaire est-elle amorcée ?

Par Taha Bangui,

523 « Une longue réforme tranquille » 1962-2012:50 ans de Politique Agricole Commune à l'horizon 2020

par Daniele Bianchi,

PROCÉDURE

532 La procédure de réexamen en droit de l'Union européenne

par Isabelle Pingel,

CHRONIQUE

537 Chronique des marchés publics - Jurisprudence de la Cour de justice de l'Union européenne (1^{er} janvier 2010 - 31 décembre 2011)

par Stéphane Rodrigues

Revue De L'union Européenne

N° 550 JUILLET-AOÛT 2011

417 Évolution Sans Révolution

Florence Chaltiel

418 Interview De Nathalie Griesbeck, Députée Européenne

Florence Chaltiel

COLLECTIVITÉS TERRITORIALES

421 Le Droit De Vote Des Citoyens Européens Et L'évolution Du Statut Juridique de Saint-Barthélemy

Altide Canton-Fourrat

424 L'accès Aux Avis Motivés De La Commission Européenne par Les Collectivités Locales - Remarques Sur Les Manquements Locaux Imputables A l'Etat Ou Comment Justifier Certains Silences Coupables...

Pierre-Yves Monjal

439 Après La Grèce, l'Irlande: Is Small No Longer Beautiful In The Eurozone?

Rémi Colliat

445 La Lutte Contre La Traite Des Etres Humains: Directive Communautaire, Contentieux Européen, Et Impasses Françaises

Marie-Laure Basilien-Gainche

454 Pour La Reconnaissance D'un Effet Direct Horizontal Aux Directives

Catherine Haguenau-Moizard

461 Aménager Les Procédures Ou S'arranger Avec Les Procédures? A Propos Du Nouvel Accord-Cadre Parlement Européen - Commission

Cécile Rapoport

469 France, Europe, Mondialisation : Une Fédération Européenne ?

Jean Wahl

472 Renforcer L'action De L'ue Par Une Réforme Audacieuse De La PAC Et De Son Financement

Nadège Chambon

Portée En Droit Fiscal Français Du Droit De Toute Personne De Ne Pas Contribuer A Sa Propre Incrimination

Lucienne-Victoire Fernandez-Maublanc

Revue du marché commun et de L'Union Européenne

Numero 543

PROBLÈME DU JOUR

621 Initiative Spinelli

Introduction et interview de Mme Isabelle Durant, vice-présidente du Parlement européen

par Florence CHALTIEL, professeur de droit

ZONE EURO

624 La Suisse et la zone euro : une zone monétaire optimisée ?

par Guillaume VALLEX agrégé de Sciences sociales - Docteur en Sciences économiques

636 La construction incomplète de la zone euro

par Philippe VIGNERON, maître de conférences à l'Institut d'Études européennes de l'université libre de Bruxelles-Chercheur associé au Centre d'Études et de recherches internationales et communautaires (CERIC) de l'université Paul Cézanne (Aix-Marseille III)

TRANSPORTS

647 La SNCF dans le contexte de l'Union européenne

par Patrick VIEU, directeur des services de transport, ministère de l'Écologie, du

Développement durable, des Transports et du Logement

SPORTIFS

653 L'arrêt Olivier Bernard: une avancée significative pour la formation des sportifs

par Julien ZYLBERSTEIN, responsable des affaires européennes de l'UEFA

RELATIONS EXTÉRIEURES

662 La solidarité « externe » de l'Union européenne à travers l'exemple de l'action humanitaire en Haïti

par Carmelo ROSITANO, ATER et doctorant à l'université du Sud,toulon,Var- Centre d'Études et de Recherches sur les Contentieux (CERC

673 Les relations extérieures des pays de la Méditerranée face au conflit israélo-palestinien

par Nelly JAZRA BANDARRA, expert européen, docteur en Économie

CHRONIQUE OMC

677 Chronique OMC 2009: l'Union européenne et l'organisation mondiale du commerce - Règlement des différends

par Habib GHÉRARI, professeur à l'université Paul Cézanne Aix-Marseille III - Membre du CERIC et Régis CHEMAIN, maitre de conférences à l'université Paris-Ouest la Défense - Membre du CEDIN

Revue du Marché commun de l'Union Européenne

No 544 Janvier 2011

PROBLÈME DU JOUR

- 5 **Pour l'Euro, pour l'Europe, pour les Européens**
par Florence Chaltiel

PARLEMENTS NATIONAUX

- 7 **Les parlements nationaux et l'Union européenne:
de la reconnaissance à l'engagement**
par Alain Delcamp

ÉTAT DE DROIT

- 13 **État de droit et droit de l'Union européenne (première partie)**
par Ricardo Gosalbo Bono
- 36 **Le coût caché de la PAC - Les corrections financières infligées aux États membres en cas de mauvais contrôles des dépenses agricoles**
par Carine Roussel

REACH

- 46 **Le programme REACH : règlement ou régulation I**
par Olivia Hottat et Arnaud Van Waeyenberge

RELATIONS BILATÉRALES

- 57 **Un renforcement inédit des relations bilatérales Maroc/UE:
l'octroi du statut de partenaire avancé**
par Laurent Beurdeley

Revue de l'Union Européenne

(ancienne

**Revue du Marché Commun
et de l'Union Européenne)**

N° 545

FÉVRIER 2011

PROBLÈME DU JOUR

- 77 **Coup de projecteur sur le programme MEDIA**
par *Florence Chaltiel*, professeur de droit

ÉTAT DE DROIT

- 79 **La fonction communautaire/européenne du juge national mise en question**
par *Astéris Pliakos*, professeur associé à l'université d'Athènes
Directeur au service scientifique du Parlement hellénique
- 96 **Etat de droit et droit de l'Union européenne** (deuxième partie)
par *Ricardo Gosalbo Bono*, directeur au service juridique du Conseil
Professeur de droit (Vrije Universiteit Brüssel)
- 117 **L'œuvre de la Cour de justice dans la politique européenne d'asile et d'immigration**
par *Caroline Picheral*, maître de conférences HDR
faculté de droit de Montpellier, IDEDH (EA 3976)

RESPONSABILITÉ

- 122 **L'engagement de la responsabilité non contractuelle de l'Union en matière de concurrence**
par *Panagiota Katsorchi*, ATER droit privé - CEE Lyon 3

ÉLARGISSEMENT

- 129 **La Turquie et l'Union européenne: une intégration par des étapes temporisées**
par *Mehmet Hanifi Bayram*, maître de conférences en droit public
Faculté de droit de l'université Akdeniz (Turquie)

Revue de l'Union Européenne

(ancienne

**Revue du Marché Commun
et de l'Union Européenne)**

N° 546

MARS 2011

PROBLÈME DU JOUR

- 145 Où est l'Europe?**
par Florence Chaltiel

ETAT DE DROIT

- 147 Le glissement constitutionnel de la CE / UE vers une gouvernance
duale et polyarchique**
par Panayotis Soldatos
- 156 État de droit et droit de l'Union européenne (troisième partie)**
par Ricardo Gosalbo Bono

EURO

- 174 La politique monétaire européenne: entre principes et pragmatisme**
par Yann Echinard et Fabien Labondance

RELATIONS EXTÉRIEURES

- 179 À la recherche d'un cadre légal approprié pour les relations UE-Russie**
par Piet Jan Slot et Narin Tezcan
- 194 Coup d'œil sur la Libye et sur son guide Muammar al-Kadhafi -
- Un vaste pays semi-désertique, riche en pétrole et peu peuplé**
par Philippe Marchat

ACTUALITÉS ET DOCUMENTS

- 203 Note de lecture**
par Patrick Dollat

Revue de l'Union Européenne

Numéro 547 avril 2011

PROBLEME DU JOUR

- 213 **Strasbourg, la France et l'Europe**
par *Florence Chaltiel*

ASILE, IMMIGRATION

- 216 **Les conséquences économiques de l'immigration en Europe en période de crise**
par *Vincent Fromentin*
- 225 **L'apport du traité de Lisbonne aux politiques d'asile et d'immigration : de l'Européen au Commun ?**
par *Caroline Picheral*
- 233 **Demandeurs d'asile et procédure communautaire « Dublin II »: à propos de l'arrêt CE 20 mai 2010, Youssef et Roudyna A. n° 339478 et 339479**
par *Altide Canton-Fourrat*

RELATIONS EXTÉRIEURES

- 239 **L'Union européenne et la république de Serbie - Relations et perspectives d'adhésion**
par *Élise Bernard*
- 247 **La jurisprudence de la Cour de justice en matière de qualité des produits alimentaires**
par *Fausto Capelli*

SOLIDARITÉ

- 260 **La solidarité économique et financière en Europe: une valeur devenue précaire?**
par *Alain Buzelay*

FONCTION PUBLIQUE

- 266 **Chronique de jurisprudence de la fonction publique de l'Union européenne**
par *Laurence Potvin-Solis*

ACTUALITÉS ET DOCUMENTS

- 273 **Notes de lecture**
par *Florence Chaltiel*

Transfer

European Review of Labour and Research
Volume 17 Number I February 2011

Contents

Editorial

Larry Beeferman, Maria Jepsen and Sigurt Vitols

3

Main Articles

Taming pension fund capitalism in Europe: collective and state regulation in times of crisis 5

Bernhard Ebbinghaus and Tobias WiB

European pension funds and socially responsible investment 29

Sigurt Vitols

Capital stewardship in the United States: worker voice and the union role in the management of pension fund assets 43

Larry W Beeferman

The stewardship of European workers' capital in times of crisis 59

Pierre Hubbard

Practitioner Reports

Employee value 2.0 75

Leke van den Burg

On being a union-nominated pension fund trustee 81

Herman Santos

Mainstream and responsible - a mission possible for investors. A practitioner's report from KLP 83

Heidi Finskas

Transfer

**European Review of Labour and Research
Quarterly of the ETUI Research Department**

Volume 17 Number 2 May 2011

Contents

Editorial <i>Torsten Miiller and Kevin P O'Kelly</i>	135
Main Articles	
Has European sectoral social dialogue improved since the establishment of SSDCs in 1998? <i>Christophe Degryse and Philippe Pochet</i>	145
European sectoral social dialogue and national social partners <i>Emmanuelle Perin and Evelyne Leonard</i>	159
2011: 20 years of European interprofessional social dialogue: achievements and prospects <i>Stefan Clauwaert</i>	169
The potential of employee involvement in the SE to foster the Europeanization of labour relations <i>Michoet Stollt and Norbert Kiuge</i>	181
The European Company (SE) Statute: up against increasing competition? <i>Robbert van net Kaar</i>	193
EWCs after 15 years - success or failure? <i>Romuald jagodziriski</i>	203
European collective agreements at company level and the relationship between EWCs and trade unions - lessons from the metal sector <i>Torsten Miiller, Hans-Wolfgang Platzer and Stefan Rub</i>	217
Information and consultation arrangements: results from a transnational study <i>Ekaterina Ribarova</i>	229
EU integration and EU initiatives on employee participation and social dialogue <i>Isabeile Schömann</i>	239

News and Background

Industrial relations at FIAT: Dr Marchionne's class war	251
<i>Domenico Mario Nuti</i>	
Economic governance in Europe in the wake of the crisis: reform proposals and their alternatives	255
<i>Andrew Watt</i>	

Irish National Workplace Survey, 2009. National Centre for Partnership and Performance (NCPP)	263
<i>Kevin O'Ketty</i>	

Are you being served? The consultation procedure on the functioning of the European Company Statute	269
<i>Jan Cremers</i>	

Book Review

International Institute for Labour Studies - ILO	275
<i>Hedva Sarfati</i>	

Report

Strengthening Workers' Involvement in Multinational Companies EMF - EMCEF - ETUF: TCL Joint Conference, 2-3 February 2011	279
<i>Undine Memmler</i>	

Transfer

Volume 17 number 3

Editorial	291
<i>Jon Erik Delvik, Jens Lind and Jeremy Waddington</i>	
Main Articles	
Collective bargaining in a time of crisis: developments in the private sector in Europe	303
<i>Vera Glassner, Maarten Keune and Paul Marginson</i>	
Bargaining in the crisis - a comparison of the 2010 collective bargaining round in the Danish and Swedish manufacturing sectors	323
<i>Christian Lyhne Ibsen, Seren Kaj Andersen, Jesper Due and Jergen Steen Madsen</i>	
Before the crisis, in the crisis, and beyond: the upheaval of collective bargaining in Germany	341
<i>Steffen Lehndorff</i>	
Company-level collective agreements during the 2008-2010 crisis: four cases from Germany	355
<i>Stefan Zagelmeyer</i>	
It must have been love ... but it's over now: the crisis and collapse of social partnership in Ireland	371
<i>Michael Doherty</i>	
Crisis and trade union challenges in Portugal and Spain: between general strikes and social pacts	387
<i>Maria da Paz Campos Lima and Antonio Martin Artiles</i>	
News and Background	
Anti-union ideology or something more: the attack on collective bargaining in the USA	403
<i>Lee Adler, Otto Jacobi and Lowell Turner</i>	
More of the same, but faster? - The financial crisis and the representation of employee interests in the Baltic States	409
<i>Monika Gonser</i>	
Post-EMU Slovenia: the decline of social dialogue?	415
<i>Miroslav Stanojevic</i>	
Comparative Labour Law and Industrial Relations in Industrialized Market Economies	421
Reviewed by: Guido Boni	

Transfer

Contents

Editorial	443
<i>Bela Greskovits and Jens Lind</i>	
Main Articles	
Crisis, economic uncertainty and union members' attitudes towards immigration in Europe	453
<i>Antonio Martín Artiles and Oscar Molina</i>	
Why do workers leave unions? Group differences between workers in CCOO-Catalonia	471
<i>Pere Jódar, Ramón Aids and Sergi Vidal</i>	
The militancy of nurses and union renewal	485
<i>Linda Briskin</i>	
Social dialogue in the hospital sector at EU level	501
<i>Jane Lethbridge</i>	
Finnish incomes policy as corporatist political exchange: development of social capital and the social wage	515
<i>Jaakko Kiander, Pekka Sauramo and Hannu Tanninen</i>	
Life-course schemes and employability - The Netherlands, Germany and Belgium compared	533
<i>Rien Huiskamp and Kees Vos</i>	
Company-level flexicurity during the restructuring process: a model	547
<i>Alexis Rydell and Rune Wighlad</i>	
Greek unions' preferences: measuring trends in the field. An exploratory note on the period 2008-2009	563
<i>Drydakis Nick</i>	