

The *Cambridge Yearbook of European Legal Studies* provides a forum for the scrutiny of significant issues in EU Law, the law of the European Convention on Human Rights, and Comparative Law with a 'European' dimension, and particularly those issues which have come to the fore during the year preceding publication. The contributions appearing in the collection are commissioned by the Centre for European Legal Studies (CELS) Cambridge, a research centre in the Law Faculty of the University of Cambridge specialising in European legal issues.

The papers presented are at the cutting edge of the fields which they address, and reflect the views of recognised experts drawn from the University world, legal practice, and the institutions of both the EU and its Member States. Inclusion of the comparative dimension brings a fresh perspective to the study of European law, and highlights the effects of globalisation of the law more generally, and the resulting cross fertilisation of norms and ideas that has occurred among previously sovereign and separate legal orders.

The *Cambridge Yearbook of European Legal Studies* is an invaluable resource for those wishing to keep pace with legal developments in the fast moving world of European integration.

CAMBRIDGE YEARBOOK
OF EUROPEAN LEGAL STUDIES

Vol 15, 2012–2013

The Cambridge Yearbook of European Legal Studies provides a forum for the scrutiny of significant issues in European Union Law, the Law of the Council of Europe, and Comparative Law with a ‘European’ dimension, and particularly those which have come to the fore during the year preceding publication. The contributions appearing in the collection are commissioned by the Centre for European Legal Studies (CELS), Cambridge, which is the research Centre of Cambridge University Law Faculty specialising in European legal issues.

The papers presented are all at the cutting edge of the fields which they address, and reflect the views of recognised experts drawn from the University world, legal practice, and the civil services of both the EU and its Member States. Inclusion of the comparative dimension brings a fresh perspective to the study of European law, and highlights the effects of globalisation of the law more generally, and the resulting cross fertilisation of norms and ideas that has occurred among previously sovereign and separate legal orders.

The Cambridge Yearbook of European Legal Studies is an invaluable resource for those wishing to keep pace with legal developments in the fast moving world of European integration.

This volume can be cited as (2012–2013) 15 *CYELS*.

Editorial Advisory Board

John Bell
Alan Dashwood
Simon Deakin
David Feldman
Richard Fentiman
Angus Johnston
John R Spencer

Founding Editors

Alan Dashwood
Angela Ward

The Cambridge Yearbook of European Legal Studies

VOLUME 15, 2012–2013

EDITED BY
Catherine Barnard
Albertina Albors Llorens
Marcus Gehring
with
Robert Schütze

• H A R T •
PUBLISHING

OXFORD AND PORTLAND, OREGON

2013

Published in the United Kingdom by Hart Publishing Ltd
16C Worcester Place, Oxford, OX1 2JW
Telephone: +44 (0)1865 517530
Fax: +44 (0)1865 510710
E-mail: mail@hartpub.co.uk
Website: <http://www.hartpub.co.uk>

Published in North America (US and Canada) by
Hart Publishing
c/o International Specialized Book Services
920 NE 58th Avenue, Suite 300
Portland, OR 97213-3786
USA
Tel: +1 503 287 3093 or toll-free: (1) 800 944 6190
Fax: +1 503 280 8832
E-mail: orders@isbs.com
Website: <http://www.isbs.com>

© The editors and contributors severally, 2013

The editors and contributors have asserted their right under the Copyright,
Designs and Patents Act 1988, to be identified as the authors of this work.

Hart Publishing is an imprint of Bloomsbury Publishing plc

All rights reserved. No part of this publication may be reproduced, stored in a retrieval
system, or transmitted, in any form or by any means, without the prior permission of
Hart Publishing, or as expressly permitted by law or under the terms agreed with the
appropriate reprographic rights organisation. Enquiries concerning reproduction which
may not be covered by the above should be addressed to Hart Publishing Ltd at the
address above.

British Library Cataloguing in Publication Data
Data Available

ISBN: 978-184946-476-5
ISSN: 1528-8870

Typeset by Compuscript Ltd, Shannon
Printed and bound in Great Britain by
TJ International Ltd, Padstow, Cornwall

Contents

<i>Preface</i>	v
<i>Notes on Contributors</i>	xi
<i>Table of Cases</i>	xiii
<i>Table of European Legislation</i>	xliii
<i>Table of International Legislation</i>	lxvii
1. Disagreement—Commonality—Autonomy: EU Fundamental Rights in the Internal Market.....	1
<i>Daniel Augenstein</i>	
2. The Proposed Data Protection Regulation: The Illusion of Harmonisation, the Private/Public Sector Divide and the Bureaucratic Apparatus.....	27
<i>Peter Blume and Christian Wiese Svanberg</i>	
3. The Import of International Customary Law into the EU Legal Order: The Adequacy of a Direct Effect Analysis.....	47
<i>Nicolas AJ Croquet</i>	
4. Chinese Curses, Lawyers' Dreams, Political Nightmares and New Dawns: Interesting Times for the UK's Relationship with the EU	83
<i>Nicholas Forwood</i>	
5. From Hard to Soft: Governance in the EU Internal Market.....	101
<i>Vassilis Hatzopoulos</i>	
6. The Rise and Expressions of Consistency in EU Law: Legal and Strategic Implications for European Integration.....	139
<i>Ester Herlin-Karnell and Theodore Konstadinides</i>	
7. The EU and the European Social Charter: Never the Twain Shall Meet?	169
<i>Urfan Khaliq</i>	
8. The Citizenship Paradigm	197
<i>Dimitry Kochenov</i>	
9. The Area of Freedom, Security and Justice in the Light of the EU Accession to the ECHR—Is the Break-up Inevitable?.....	227
<i>Alexander Kornezov</i>	

10. Co-creating EU Citizenship: Institutional Process
and Crescive Norms 255
Dora Kostakopoulou
11. Neoliberalism and the European Public Procurement Regime..... 283
Peter Kunzlik
12. The Ambiguity of Multi-Level Governance and
(De-)Harmonisation in EU Environmental Law 357
Maria Lee
13. Using Comparative Reasoning in Human Rights
Adjudication: The Court of Justice of the European
Union and the European Court of Human
Rights Compared 383
Christopher McCrudden
14. ‘Beggars Can’t Be Choosers’: Spain and the Financial Crisis 417
Carlos J Moreiro González
15. Proportionality in EU Law: A Balancing Act? 439
Wolf Sauter
16. Home Country Control with Consent: A New Paradigm
for Ensuring Trust and Cooperation in the Internal
Market?..... 467
Pierre Schammo
17. Ready to Do Whatever it Takes? The Legal Mandate
of the European Central Bank and the Economic Crisis..... 503
Daniel Wilsher
18. From ‘Don’t Mention the *Titanium Dioxide* Judgment’
to ‘I Mentioned it Once, But I Think I Got Away with
it All Right’: Reflections on the Choice of Legal Basis
in EU External Relations after the *Legal Basis for
Restrictive Measures* Judgment..... 537
Geert De Baere
19. The International Responsibility of the European
Union—The EU Perspective: Between Pragmatism
and Proceduralisation..... 563
Andrés Delgado Casteleiro
20. *Kadi* and the Role of the Court of Justice of the European
Union in the International Legal Order 587
Veronika Fikfak

21. The Law and Political Objectives of the European Neighbourhood Policy in the East: A Difficult Marriage or Singing in Unison?	619
<i>Nariné Ghazaryan</i>	
22. Beyond the Control Paradigm? International Responsibility and the European Union	643
<i>Gleider I Hernández</i>	
23. Judicial Review of Measures Implementing Security Council Resolutions: The Relevance of the EU Principle of Loyal Cooperation	669
<i>Eva Nanopoulos</i>	
24. EU Development Policy: Constitutional and Legislative Foundation(s)	699
<i>Robert Schütze</i>	
<i>Index</i>	719