
DOKUMENTATIONEN

Bibliography of Academic Writings in the Field of Chinese Law in Western Languages in 2016

*Knut Benjamin Pißler / Benjamin Julius Groth*¹

This bibliography aims at providing an overview of journal articles, edited books and monographs on Chinese law published in 2016 with a focus on publications in English and German.² The structure of the bibliography follows the classification scheme of the leading German law bibliography "Karlsruher Juristische Bibliographie".³

Classification Scheme

- | | |
|--|--|
| <ul style="list-style-type: none"> I. Law and Jurisprudence (Recht und Rechtswissenschaft) II. Legal and Constitutional History (Rechts- und Verfassungsgeschichte) III. Private Law (Privatrecht) <ul style="list-style-type: none"> 1. In General (Allgemein) 2. General Part of the Civil Code (Allgemeiner Teil des Zivilrechts) 3. Law of Obligations (Schuldrecht) 4. Law of Property (Sachenrecht) 5. Family Law (Familienrecht) 6. Law of Succession (Erbrecht) 7. Commercial Law (Handelsrecht) 8. Business Organisations (Gesellschaftsrecht) 9. Insurance (Privatversicherungsrecht) 10. Negotiable Instruments (Wertpapierrecht) 11. Industrial Property, Copyright and Publishing (Gewerblicher Rechtsschutz, Urheber- und Verlagsrecht) 12. Unfair Competition, Trademarks, Antitrust Law, Procurement Law (Wettbewerbs- und Warenzeichenrecht, Kartellrecht) 13. Conflicts of Laws, Uniform Private Law (Internationales Privatrecht, Einheitsrecht) | <ul style="list-style-type: none"> IV. Judicial System, Practice and Procedure, Civil Procedure (Gerichtsverfassung, allgemeines Prozessrecht und Zivilprozess) V. Criminal Law and Criminal Procedure (Strafrecht und Strafverfahren) VI. Theory of the State, Sociology, Politics (Staats- und Gesellschaftslehre, Politik) VII. Public Law and Constitutional Law (Staats- und Verfassungsrecht) VIII. Administrative Law (Allgemeines Verwaltungsrecht) IX. Administrative Law – Individual Branches (Besonderes Verwaltungsrecht) X. Economic Law (Wirtschaftsrecht) XI. Traffic Laws (Verkehrsrecht) XII. Budget, Grants in Aid, Financial Laws and Taxation (Finanz- und Steuerrecht) XIII. Labor Law (Arbeitsrecht) XIV. Social Legislation (Sozialrecht) XV. Public International Law (Völkerrecht) |
|--|--|

I. Law and Jurisprudence (Recht und Rechtswissenschaft)

Ahl, Björn, Rechtswesen und Rechtsstaatsentwicklung in China. In: Fischer, Doris / Müller-Hostede, Christoph (eds.), Länderbericht China. Bonn: Bundeszentrale für politische Bildung 2014, pp. 289 et seq.

Bakke, Cecilie Figenschou / MacLeod, Merethe Borge / Smith, Rhona KM, Capacity building approach for human rights education in China: Nordic experiences and perspectives. In: Chen, Titus / Chen, Dingding (eds.), International engagement in China's human rights, New York: Routledge 2016, pp. 10 et seq.

Blaurock, Uwe, Rückblick auf 30 Jahre DCJV. In: Zeitschrift für chinesisches Recht, Vol. 23 (2016) No. 4, pp. 307 et seq.

Bu, Yuanshi, Juristische Methodenlehre in China und Ostasien. Tübingen: Mohr Siebeck 2016.

¹ Priv.-Doz. Dr. iur. Benjamin Knut Pißler, M.A. (Sinology), Senior Research Fellow at the Max-Planck-Institute for Comparative and Private International Law in Hamburg (<pißler@mpipriv.de>). Benjamin Julius Groth, Student Research Assistant at the Max-Planck-Institute for Comparative and Private International Law in Hamburg.

² Writings in other European languages could only partly be considered.

³ We admit that this bibliography does not comprehensively include all literature in western languages on Chinese law in the year 2016. Readers are explicitly encouraged to remind us of pieces we left unnoticed. We will include these in the next bibliography to be published in the second issue of this journal in the year 2018.

Bu, Yuanshi, Juristische Methodenlehre in China und Ostasien: Eine Einleitung. In: *Bu, Yuanshi* (ed.), *Juristische Methodenlehre in China und Ostasien*. Tübingen: Mohr Siebeck 2016, pp. 3 et seq.

Bu, Yuanshi, Rechtsdogmatik: vom Transfer des deutschen Rechts zum Transfer des deutschen Konzepts der Rechtswissenschaft. In: *Juristenzeitung*, Vol. 71 (2016) No. 8, pp. 382 et seq.

Cai, Lidong, The “Belt and Road” Initiative and Legal Education in China. In: *Wolff, Lutz-Christian / Xi, Chao* (eds.), *Legal Dimensions of China’s Belt and Road Initiative*. Hong Kong: Wolters Kluwer 2016, pp. 469 et seq.

Chen, Deqian Yaoyi, Ranking der chinesischen juristischen Fakultäten. In: *Zeitschrift für chinesisches Recht*, Vol. 23 (2016) No. 3, pp. 237 et seq.

Chen, Jianfu, *Chinese Law: Context and Transformation*. Leiden, Boston: Brill Nijhoff 2016.

Ertl, Peter, *Rechtskultur und Rechtswirklichkeit im modernen China. Historische und kulturelle Grundlagen*. Jena: Dissertation Rechtswissenschaftliche Fakultät der Friedrich-Schiller-Universität Jena 2015.

Feng, Wei, Methodenfrage der Rechtswissenschaft in China: Rückblick und Ausblick. In: *Bu, Yuanshi* (ed.), *Juristische Methodenlehre in China und Ostasien*. Tübingen: Mohr Siebeck 2016, pp. 45 et seq.

Gao, Xiang / Jiang, Huiqin, Comparative Law Research in China: Facing the Challenges of the 21st Century. In: *Senger, Harro von / Heckendorn Urscheler, Lukas* (eds.), *Das Recht der Volksrepublik China vor den Herausforderungen des 21. Jahrhunderts. The Law of the People’s Republic of China Facing the Challenges of the 21st Century*. Zurich: Schulthess 2016, pp. 47 et seq.

Hou, Meng / Liu, Zhuang, Die chinesische sozialwissenschaftliche Rechtswissenschaft und das Vorbild der Rechtsdogmatik. In: *Bu, Yuanshi* (ed.), *Juristische Methodenlehre in China und Ostasien*. Tübingen: Mohr Siebeck 2016, pp. 77 et seq.

Klages, Nils, Bericht zur Jahrestagung der Deutsch-Chinesischen Juristenvereinigung e.V. (DCJV) „China – really the new normal? Stand und Perspektiven der rechtlichen Rahmenbedingungen in China“ am 27. November 2015 in der IHK Köln. In: *Zeitschrift für chinesisches Recht*, Vol. 23 (2016) No. 1, pp. 76 et seq.

Lei, Lei, Die Verbreitung der Juristischen Methodenlehre auf dem Festland Chinas. In: *Bu, Yuanshi* (ed.), *Juristische Methodenlehre in China und Ostasien*. Tübingen: Mohr Siebeck 2016, pp. 17 et seq.

Lei, Zheng / Liebman, Benjamin L. / Milhaupt, Curtis J., SOEs and State Governance: How State-Owned Enterprises Influence China’s Legal System. In: *Liebman, Benjamin L. / Milhaupt, Curtis J.* (eds.), *Regulating the Visible Hand? The Institutional Implications of Chinese State Capitalism*. Oxford, New York: Oxford University Press 2016, pp. 203 et seq.

Lin, Feng, Legal Education at a Turning Point: A Case Study of Hong Kong. In: *Jamin, Christophe / Van Caenegem, William* (eds.), *The Internationalisation of Legal Education*. Cham: Springer 2016, pp. 131 et seq.

Ming, Liu, Demand-Driven Service Innovation: Discovery and Analysis in Chinese Law Libraries. In: *International Journal of Legal Information*, Vol. 44 (2016), pp. 173 et seq.

Roth-Mingram, Berrit, Methodenfrage in der juristischen Ausbildung und im juristischen Staatsexamen in der Volksrepublik China. In: *Bu, Yuanshi* (ed.), *Juristische Methodenlehre in China und Ostasien*. Tübingen: Mohr Siebeck 2016, pp. 223 et seq.

Senger, Harro von / Heckendorn Urscheler, Lukas, *Das Recht der Volksrepublik China vor den Herausforderungen des 21. Jahrhunderts. The Law of the People’s Republic of China Facing the Challenges of the 21st Century*. Zurich: Schulthess 2016.

Seppänen, Samuli, *Ideological Conflict and the Rule of Law in Contemporary China. Useful Paradoxes*. Cambridge: Cambridge University Press 2016.

Shan, Chun, Rights-Oriented Ethics in Confucianism. In: *Zhang, Wei / Li, Ruoyu / Yan, Zihan* (eds.), *Human Rights and Good Governance*. Leiden, Boston: Brill Nijhoff 2016, pp. 14 et seq.

Shen, Weixing, Die Rezeption der deutschen juristischen Methodenlehre in China und deren Einfluss auf die chinesische Zivilrechtswissenschaft. In: *Bu, Yuanshi* (ed.), *Juristische Methodenlehre in China und Ostasien*. Tübingen: Mohr Siebeck 2016, pp. 105 et seq.

Tang, Robert, Developing Common Law in Hong Kong. In: *Hong Kong Law Journal*, Vol. 46 (2016), pp. 761 et seq.

Tapiola, Kari, Economic, Social, Political and Legal Transition in China. In: *Liukkunen, Ulla / Chen, Yifeng* (eds.), *Fundamental Labour Rights in China – Legal Implementation and Cultural Logic*. Berlin, Heidelberg: Springer 2016, pp. 67 et seq.

Totani, Yuma, Book review: Barak Kushner, *Men to Devils, Devils to Men: Japanese War Crimes and Chinese Justice*, Cambridge, MA: Harvard University Press, 2015. PP. 416. \$45.00 (ISBN 9780674728912). In: *Law and History Review*, Vol. 34 (2016), pp. 1074 et seq.

Wolff, Lutz-Christian, The Flexibility of Chinese Law – Trick or Treat for the “Belt and Road” Initiative? In: *Wolff, Lutz-Christian / Xi, Chao* (eds.), *Legal Dimensions of China’s Belt and Road Initiative*. Hong Kong: Wolters Kluwer 2016, pp. 593 et seq.

Xie, Libin / Patapan, Haig, Contesting Legitimacy in China: The Politics of Law in Modern Chinese Jurisprudence. In: *Hong Kong Law Journal*, Vol. 46 (2016), pp. 991 et seq.

Zhu, Suli, *Sending Law to the Countryside. Research on China’s Basic-level Judicial System*. Singapore: Springer 2016.

II. Legal and Constitutional History (Rechts- und Verfassungsgeschichte)

Chang, Wejen, In Search of the Way. Legal Philosophy of the Classic Chinese Thinkers. Edinburgh: Edinburgh University Press 2016.

Chen, Yifeng, ILO, Extraterritoriality and Labour Protection in Republican Shanghai. In: *Liukkunen, Ulla/Chen, Yifeng* (eds.), Fundamental Labour Rights in China – Legal Implementation and Cultural Logic. Berlin, Heidelberg: Springer 2016, pp. 83 et seq.

Kuo, Yung-hua/Chen, Po-liang, Identity Laws and Privacy Protection in a Modern State: The Legal History Concerning Personal Information in Taiwan (1895–2015). In: *Washington International Law Journal*, Vol. 25 (2016), pp. 223 et seq.

Lee, Tahirih V., Property and Exceptionalism in China and the Anglo-American World, 1650–1860. In: *Journal of Transnational Law & Policy*, Vol. 25 (2016), pp. 25 et seq.

Ng, Michael, Rule of Law in Hong Kong History Demythologised: Student Umbrella Movement of 1919. In: *Hong Kong Law Journal*, Vol. 46 (2016), pp. 829 et seq.

Paul, Gregor, Staat und Gesellschaft in der Geschichte Chinas. Theorie und Wirklichkeit. Baden-Baden: Nomos 2016.

Paul, Gregor, Staatsauffassungen in der Geschichte Chinas. In: *Voigt, Rüdiger* (ed.), Staatsdenken. Zum Stand der Staatstheorie heute. Baden-Baden: Nomos 2016, pp. 429 et seq.

Stürner, Rolf, Die Entwicklung der juristischen Methodenlehre in Deutschland und der westlichen Welt – Lehren für China und Ostasien? In: *Bu, Yuanshi* (ed.), *Juristische Methodenlehre in China und Ostasien*. Tübingen: Mohr Siebeck 2016, pp. 339 et seq.

Thai, Philip, Law, Sovereignty, and the War on Smuggling in Coastal China, 1928–1937. In: *Law and History Review*, Vol. 34 (2016), pp. 75 et seq.

Wang, Tay-sheng, Translation, Codification, and Transplantation of Foreign Laws in Taiwan. In: *Washington International Law Journal*, Vol. 25 (2016), pp. 307 et seq.

Wu, Congzhou, Historische Entwicklung und aktueller Stand der Zivilrechtsmethodik in Taiwan. In: *Bu, Yuanshi* (ed.), *Juristische Methodenlehre in China und Ostasien*. Tübingen: Mohr Siebeck 2016, pp. 311 et seq.

Wu, Tzung-Mou, Western Legal Traditions for “Laying Down Taiwan’s Indigenous Customs in Writing”. In: *Rechtsgeschichte – Legal History*, Vol. 24 (2016), pp. 222 et seq.

Yin, Zhiguang, Heavenly Principles? The Translation of International Law in 19th-Century China and the Constitution of Universality. In: *European Journal of International Law*, Vol. 27 (2016), pp. 1005 et seq.

Zhang, Taisu, Beyond Methodological Eurocentrism: Comparing the Chinese and European Legal Tra-

ditions. In: *American Journal of Legal History*, Vol. 56 (2016), pp. 195 et seq.

III. Private Law (Privatrecht)

1. In General (Allgemein)

You, Chin-Fa, Die juristische Methodenlehre in Taiwan aus zivilrechtlicher Perspektive. In: *Bu, Yuanshi* (ed.), *Juristische Methodenlehre in China und Ostasien*. Tübingen: Mohr Siebeck 2016, pp. 325 et seq.

2. General Part of the Civil Code (Allgemeiner Teil des Zivilrechts)

Pissler, Knut Benjamin, Foreign NGOs in China revisited: Zwischen Zivilgesellschaft und Überwachungsstaat. In: *Zeitschrift für chinesisches Recht*, Vol. 23 (2016) No. 2, pp.117 et seq.

Sato, Nan/Genova, Jacopo, Protection of Image Rights in the Prospect of the Growing Chinese Super League. In: *Entertainment and Sports Lawyer*, Vol. 32 (2016), pp. 43 et seq.

3. Law of Obligations (Schuldrecht)

Chen, Lei, Availability of Specific Remedies in Chinese Contract Law. In: *Chen-Wishart, Mindy/Loke, Alexander/Ong, Burton* (eds.), *Studies in the Contract Laws of Asia: Remedies for Breach of Contract*. Oxford: Oxford University Press 2016, pp. 21 et seq.

Chen, Tsung-fu, Remedies for Non-Performance of Contract in the Taiwan Civil Code – A Comparative Perspective. In: *Chen-Wishart, Mindy/Loke, Alexander/Ong, Burton* (eds.), *Studies in the Contract Laws of Asia: Remedies for Breach of Contract*. Oxford: Oxford University Press 2016, pp. 301 et seq.

Coggiola, Nadia, Tort Liability for the Compensation of Damages Caused by Dangerous Substances in China. In: *Farah, Paolo Davide/Cima, Elena* (eds.), *China’s Influence on Non-Trade Concerns in International Economic Law*. London, New York: Routledge 2016, pp. 476 et seq.

Diedrich, Frank/Zhang, Hang, Die Ausführungsregeln vom 27.11.2015 zum Rückruf fehlerhafter Kraftfahrzeugprodukte in der VR China – Angemessene Konkretisierungen oder unverhältnismäßige bürokratische Hemmnisse für die Automobilwirtschaft? In: *Zeitschrift für chinesisches Recht*, Vol. 23 (2016) No. 3, pp. 225 et seq.

Han, Shiyuan, The Performance Interest in Chinese Contract Law: Money Awards. In: *Chen-Wishart, Mindy/Loke, Alexander/Ong, Burton* (eds.), *Studies in the Contract Laws of Asia: Remedies for Breach of Contract*. Oxford: Oxford University Press 2016, pp. 40 et seq.

Hu, Junhong, From Remedy of Damage to Risk Prevention. An Analysis of the New Legislative Implications of the Chapter on “Product Liability” in China’s Tort Liability Law from the Perspective of Consumer Protection. In: *Farah, Paolo Davide/Cima, Elena* (eds.),

China's Influence on Non-Trade Concerns in International Economic Law. London, New York: Routledge 2016, pp. 468 et seq.

Ip, Mary, Everyone Beware: A Comparative Study of Consumer Protection in Chinese and Australian Mobile Commerce. In: Australian Journal of Competition and Consumer Law, Vol 24 (2016), pp.146 et seq.

Jan, Sheng-Lin, Theory and Practice of Specific Performance in Taiwanese Contract Law. In: *Chen-Wishart, Mindy/Loke, Alexander/Ong, Burton* (eds.), Studies in the Contract Laws of Asia: Remedies for Breach of Contract. Oxford: Oxford University Press 2016, pp. 281 et seq.

Kessler, James/Kwan, Thelma/Munro, Philip, Drafting trusts and will trusts in Hong Kong. Hong Kong: Sweet & Maxwell 2016.

Li, Heng, Legislation and Adjudication of Tort Liability in Environmental Pollution: An Empirical Study Based on Health-Related Cases in China. In: Hong Kong Law Journal, Vol. 46 (2016), pp. 961 et seq.

Liu, Peipei, Die Inhaltskontrolle von Allgemeinen Geschäftsbedingungen und formularmäßigen Vertragsklauseln im deutsch-chinesischen Vergleich. Frankfurt am Main: PL Academic Research 2016.

Munro, Philip, Hong Kong. In: *Kaplan, Alon/Hauser, Barbara R./Kötz, Hein* (eds.), Trusts in Prime Jurisdictions. Woking: Globe Law and Business Limited 2016, pp. 219 et seq.

Neil, Andrews/Fan, Yang, Contract law in Hong Kong. A Comparative Analysis. Hong Kong: Hong Kong University Press 2016.

Reyes, Anselmo, The Performance Interest in Hong Kong Contract Law. In: *Chen-Wishart, Mindy/Loke, Alexander/Ong, Burton* (eds.), Studies in the Contract Laws of Asia: Remedies for Breach of Contract. Oxford: Oxford University Press 2016, pp. 236 et seq.

Shen, Jianfeng, Zur Entstehung des Grundtatbestands des neuen chinesischen Deliktsrechts. In: *Gephart, Werner/Schermaier, Martin Josef* (eds.), Rezeption und Rechtskulturwandel. Europäische Rechtstraditionen in Ostasien und Russland. Frankfurt am Main: Vittorio Klostermann 2016, pp. 155 et seq.

Tilbury, Michael, Money Remedies for Breach of Contract in Hong Kong. In: *Chen-Wishart, Mindy/Loke, Alexander/Ong, Burton* (eds.), Studies in the Contract Laws of Asia: Remedies for Breach of Contract. Oxford: Oxford University Press 2016, pp. 253 et seq.

Tsai, Chang-hsien, The Effects of the Global Financial Crisis on the Binding Force of Contracts: A Focus on Disputes over Structured Notes in Taiwan. In: *Başoğlu, Başak* (ed.), The Effects of Financial Crises on the Binding Force of Contracts – Renegotiation, Rescission or Revision. Cham: Springer 2016, pp. 265 et seq.

Wang, Jianyi, Die deutsche AGB-Kontrolle und nicht im Einzelnen ausgehandelte Klauseln im europäischen Vertragsrecht. Eine rechtsvergleichende Untersuchung

zur Reform des chinesischen Klauselrechts. Göttingen: Cuvillier Verlag 2015.

Wang, Jingen/DiMatteo, Larry A., Chinese Recepti- on and Transplantation of Western Contract Law. In: Berkeley Journal of International Law, Vol. 34 (2016), pp. 44 et seq.

Wen, Shuying, Banking Consumer Protection Regu- lation in China. In: Hong Kong Law Journal, Vol. 46 (2016), pp. 599 et seq.

Yu, Fei, Französisches Recht und deutsche Aus- legung: Chinesisches Deliktsrecht als Produkt ei- ner „vermischenden Rezeption“. In: *Gephart, Wer- ner/Schermaier, Martin Josef* (eds.), Rezeption und Rechtskulturwandel. Europäische Rechtstraditionen in Ostasien und Russland. Frankfurt am Main: Vittorio Klostermann 2016, pp. 139 et seq.

Zhang, Wei, Understanding the Law of Torts in Chi- na: A Political Economy Perspective. In: University of Pennsylvania Asian Law Review, Vol. 11 (2016), pp. 171 et seq.

4. Law of Property (Sachenrecht)

Guo, Man/Cui, Xin/Chen, Yanfei/Liu, Yi/Wang, Ziyun/Rath, Tamir, The Anatomy of Chinese Business Law. Aachen: Shaker Verlag 2016.

He, Rong, Die Immobilienhypothek im Recht der Volksrepublik China. Hamburg: Verlag Dr. Kovač 2016.

Jiang, Dong, Home-Based Business Law in China: Is There a Seven-Year Itch? In: Journal of Transnational Law & Policy, Vol. 25 (2016), pp. 101 et seq.

Ni, Shoubin/Chen, Feiyu, Movable Property Regis- tration Legislation in China: Status Quo and Improve- ment. In: Arizona Journal of International and Compa- rative Law, Vol. 33 (2016), pp. 147 et seq.

Pils, Eva, Assessing Evictions and Expropriations in China: Efficiency, Credibility and Rights. In: Land Use Policy, Vol. 58 (2016), pp. 437 et seq.

Qi, Yueshi, Das Pfandrecht und die Sicherungsüber- eignung im deutschen und chinesischen Recht. Eine vergleichende Darstellung besonders im Hinblick auf die Grundsätze. Hamburg: Verlag Dr. Kovač 2016.

Qiao, Shitong/Upham, Frank K., China's changing property law landscape. In: *Graziadei, Michele/Smith, Lionel D.* (eds.), Comparative Property Law. Global Per- spective. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing 2016, pp. 311 et seq.

Stein, Gregory M., Chinese Real Estate Law and the Law and Development Theory: Comparing Law and Practice. In: Journal of Transnational Law & Policy, Vol. 25 (2016), pp. 1 et seq.

5. Family Law (Familienrecht)

Du, Yifang, The Evolution of China's Legislation on Reproduction. In: San Diego International Law Journal, Vol. 18 (2016), et seq.

Li, Ke / Friedman, L. Sara, Wedding marriage to the nation-state in modern China: Legal consequences for divorce, property, and women's rights. In: *Ceello, Kristin / Kholoussy, Hanan* (eds.), *Domestic tensions, national anxieties: Global perspectives on modern marriage crises*, Oxford: Oxford University Press 2016, pp. 147 et seq.

Lynch, Katherine, Reform of Family Justice: Children's Dispute Resolution in Hong Kong. In: *Cardozo Journal of Conflict Resolution*, Vol. 17 (2016), pp. 909 et seq.

Pissler, Knut Benjamin / Hippel, Thomas von, Das chinesische Familienrecht vor den Herausforderungen des 21. Jahrhunderts. In: *Senger, Harro von / Heckendorn Urscheler, Lukas* (eds.), *Das Recht der Volksrepublik China vor den Herausforderungen des 21. Jahrhunderts. The Law of the People's Republic of China Facing the Challenges of the 21st Century*. Zurich: Schulthess 2016, pp. 149 et seq.

Wang, Jianling, Human Rights, Good Governance and Protection of Women against Domestic Violence in China. In: *Zhang, Wei / Li, Ruoyu / Yan, Zihan* (eds.), *Human Rights and Good Governance*. Leiden, Boston: Brill Nijhoff 2016, pp. 41 et seq.

Yeh, Chi-Chou, Schmerzensgeld für Familienangehörige im Schadensfall nach taiwanesischem und deutschem Haftungsrecht – Ein Beispiel für „Emanzipation nach Rezeption“. In: *Zeitschrift für chinesisches Recht*, Vol. 23 (2016) No. 3, pp. 213 et seq.

Zhu, Xiaofeng, Schadensersatz bei Ehebruch in Deutschland und China. In: *Gephart, Werner / Schermaier, Martin Josef* (eds.), *Rezeption und Rechtskulturwandel. Europäische Rechtstraditionen in Ostasien und Russland*. Frankfurt am Main: Vittorio Klostermann 2016, pp. 167 et seq.

6. Law of Succession (Erbrecht)

—

7. Commercial Law (Handelsrecht)

Glück, Ulrike, China. In: *Martinek, Michael / Semler, Franz-Jörg / Flohr, Eckhard* (eds.), *Handbuch des Vertriebsrechts*. München: C.H. Beck 2016, pp. 1845 et seq.

8. Business Organisations (Gesellschaftsrecht)

Atzler Christian / Schlender, Kai, „Vis à VIE“ – Ein Überblick über das Investitionsmodell der Variable Interest Entities. In: *Zeitschrift für chinesisches Recht*, Vol. 23 (2016) No. 2, pp. 91 et seq.

Barth, Marcel / Lock, Gary, China. In: *Wegen, Gerhard / Spahlinger, Andreas / Barth, Marcel* (eds.), *Gesellschaftsrecht des Auslands*. München: C.H. Beck 2016.

Bedford, Mark / Lee, Kevin, Hong Kong. In: *Smerdon, Edward* (ed.), *Directors' Liability and Indemnification. A Global Guide*. Woking: Globe Law and Business Limited 2016, pp. 259 et seq.

Bonfanti, Angelica, Multinational Corporations and Corporate Social Responsibility in a Chinese Context: An International Law Perspective. In: *Farah, Paolo Davide / Cima, Elena* (eds.), *China's Influence on Non-Trade Concerns in International Economic Law*. London, New York: Routledge 2016, pp. 72 et seq.

Brewer, John, *The Law and Practice of Hong Kong Private Companies*. Hong Kong: Sweet & Maxwell Asia 2016.

Chen, Christopher, Solving the Puzzle of Corporate Governance of State-Owned Enterprises: The Path of the Temasek Model in Singapore and Lessons for China. In: *Northwestern Journal of International Law and Business*, Vol. 36 (2016), pp. 303 et seq.

Chen, Ruoying, From Legal Capital to Subscribed Capital – Capital Rule in China and its Economic Background. In: *Fleischer, Holger / Kanda, Hideki / Kim, Kon Sik / Müllbert, Peter* (eds.), *German and Asian Perspectives on Company Law. Law and Policy Perspectives*. Tübingen: Mohr Siebeck 2016, pp. 181 et seq.

Feuerstein, Mario, Die geplante Gesetzesnovellierung zum Recht der ausländischen Investitionen. In: *Binding, Jörg / Pissler, Knut Benjamin* (eds.), *Chinesisches Zivil- und Wirtschaftsrecht. Band 2 – Schwerpunkt Wirtschaftsrecht*. Frankfurt am Main: Fachmedien Recht und Wirtschaft 2016, pp. 186 et seq.

Feuerstein, Mario / Duan, Xiaojuan, Haftung in der Kapitalgesellschaft. In: *Binding, Jörg / Pissler, Knut Benjamin* (eds.), *Chinesisches Zivil- und Wirtschaftsrecht. Band 2 – Schwerpunkt Wirtschaftsrecht*. Frankfurt am Main: Fachmedien Recht und Wirtschaft 2016, pp. 201 et seq.

Glatter, Joachim, Formen der Präsenz ausländischer Unternehmen in China. In: *Binding, Jörg / Pissler, Knut Benjamin* (eds.), *Chinesisches Zivil- und Wirtschaftsrecht. Band 2 – Schwerpunkt Wirtschaftsrecht*. Frankfurt am Main: Fachmedien Recht und Wirtschaft 2016, pp. 108 et seq.

Hu, Zaichi, China. In: *Smerdon, Edward* (ed.), *Directors' Liability and Indemnification. A Global Guide*. Woking: Globe Law and Business Limited 2016, pp. 145 et seq.

Hübner, Patrick Alois, Die dritte justizielle Interpretation zum Gesellschaftsgesetz der VR China. Kapitalerhaltung, Gläubigerschutz, Treuepflichten und Publizitätsprinzip. In: *Zeitschrift für chinesisches Recht*, Vol. 23 (2016) No. 1, pp. 5 et seq.

Keay, Andrew / Zhao, Jingchen, Ascertaining the Notion of Board Accountability in Chinese Listed Companies. In: *Hong Kong Law Journal*, Vol. 46 (2016), pp. 671 et seq.

Kroymann, Benjamin / Zhang, Hang, Unternehmenskauf. In: *Binding, Jörg / Pissler, Knut Benjamin* (eds.), *Chinesisches Zivil- und Wirtschaftsrecht. Band 2 – Schwerpunkt Wirtschaftsrecht*. Frankfurt am Main: Fachmedien Recht und Wirtschaft 2016, pp. 219 et seq.

Kwan, Susan, Company Law in Hong Kong. Practice & Procedure. Hong Kong: Sweet & Maxwell 2016.

Leung, Alice, The Hong Kong Companies Ordinance (Cap.622). Commentary & Annotations. Hong Kong: Sweet & Maxwell 2016.

Li, Wenjing / Zhou, Tianshu, Is There a Level Playing Field in China's Capital Markets? An Analysis of Public and Private Enforcement. In: *Philipsen, Niels / Weishaar, Stefan E. / Xu, Guangdong* (eds.), Market Integration: The EU Experience and Implications for Regulatory Reform in China. Berlin, Heidelberg: Springer 2016, pp. 165 et seq.

Li, Xiaoshan, Introduction to the Reform of the Corporate Capital System of Chinese Corporation Law and Some Reflections. In: *Arizona Journal of International and Comparative Law*, Vol. 33 (2016), pp. 105 et seq.

Lin, Li-Wen, Balancing Closure and Openness: The Challenge of Leadership Reform in China's State-Owned Enterprises. In: *Liebman, Benjamin L. / Milhaupt, Curtis J.* (eds.), Regulating the Visible Hand? The Institutional Implications of Chinese State Capitalism. Oxford, New York: Oxford University Press 2016, pp. 133 et seq.

Lin, Li-Wen, Behind the Numbers: State Capitalism and Executive Compensation in China. In: *University of Pennsylvania Asian Law Review*, Vol. 12 (2016), pp. 140 et seq.

Liu, Junhai, Regulation of Corporate Groups in China. In: *Fleischer, Holger / Kanda, Hideki / Kim, Kon Sik / Mühlbert, Peter* (eds.), German and Asian Perspectives on Company Law. Law and Policy Perspectives. Tübingen: Mohr Siebeck 2016, pp. 277 et seq.

Lou, Jianbo, Ordinary Corporate Conduct Standard vs. Business Judgment Rule – A Review of Case Rulings by Beijing Courts between 2005 and 2014. In: *Fleischer, Holger / Kanda, Hideki / Kim, Kon Sik / Mühlbert, Peter* (eds.), German and Asian Perspectives on Company Law. Law and Policy Perspectives. Tübingen: Mohr Siebeck 2016, pp. 83 et seq.

Maitra, Rohan, Scaling Two Great Walls: Resolving the Impasse between China's State Secrets Law and International Disclosure Requirements. In: *Northwestern Journal of International Law and Business*, Vol. 36 (2016), pp. 587 et seq.

Poologasundram, Viroshan, Investing in China? Beware, If You Are a Minority Shareholder: How Effective is the Derivative Action as a Protection Device for Minority Shareholders in China? In: *University of Puerto Rico Business Law Journal*, Vol. 7 (2016) No. 2, pp. 331 et seq.

Ren, Hongda, Special Purpose Vehicles bei Mergers & Acquisitions. Eine systematische und rechtsvergleichende Untersuchung direkter und indirekter Übernahmen chinesischer Unternehmen durch ausländische Investoren. Jena: JWV 2016.

Tyler, Edward Lawson Griffin / Lo, Stefan H. C., Butterworths Hong Kong Company Law Handbook. Hong Kong: LexisNexis 2016:

Wang, Kuo-Ching, Unternehmensübernahmen nach taiwanesischem und deutschem Recht. Mit besonderer Berücksichtigung der Pflichten des Vorstands bei Aktiengesellschaft bei öffentlichen Angeboten. Frankfurt am Main: PL Academic Research 2016.

Weidlich, Thomas / Shen, Yuan, Gründung, Organisationsstruktur und Liquidation von FIE. In: *Binding, Jörg / Pissler, Knut Benjamin* (eds.), Chinesisches Zivil- und Wirtschaftsrecht. Band 2 – Schwerpunkt Wirtschaftsrecht. Frankfurt am Main: Fachmedien Recht und Wirtschaft 2016, pp. 163 et seq.

Weidlich, Thomas / Shen, Yuan, Unternehmen ohne ausländische Kapitalbeteiligung. In: *Binding, Jörg / Pissler, Knut Benjamin* (eds.), Chinesisches Zivil- und Wirtschaftsrecht. Band 2 – Schwerpunkt Wirtschaftsrecht. Frankfurt am Main: Fachmedien Recht und Wirtschaft 2016, pp. 29 et seq.

Wong, Carissa, Director Duty of Care in China and the United States: What Liability for Climate Change? In: *Vermont Journal of Environmental Law*, Vol. 18 (2016), pp. 287 et seq.

Yuan, Juan, Sind die Reformen des „registrierten Kapitals“ in China geglückt? – Eine Untersuchung über Zielsetzungen und Wirkungen. In: *Zeitschrift für chinesisches Recht*, Vol. 23 (2016) No. 3, pp. 231 et seq.

Ziegler, Samuel Farrell, China's Variable Interest Entity Problem: How Americans Have Illegally Invested Billions in China and How to Fix It. In: *George Washington Law Review*, Vol. 84 (2016), pp. 539 et seq.

9. Insurance (Privatversicherungsrecht)

—

10. Negotiable Instruments (Wertpapierrecht)

Cumming, Gavin / Loh, Timothy, Hong Kong. In: *Kay, Sam* (ed.), Investment Funds. London: Thomson Reuters 2016, pp. 211 et seq.

Yao, Chengxi, Chinese Regulation of Issuer Earnings Forecasts: Recommendations for an Ex Ante Legal Framework. In: *William & Mary Business Law Review*, Vol. 7 (2016), pp. 459 et seq.

Zhang, Zhong, Law and Finance: The Case of Stock Market Development in China. In: *Boston College International and Comparative Law Review*, Vol. 39 (2016), pp. 283 et seq.

11. Industrial Property, Copyright and Publishing (Gewerblicher Rechtsschutz, Urheber- und Verlagsrecht)

Baldivia, John, A Stream of Hope: Why Music Streaming Licenses Will Turn Around China's Music Industry in Spite of the Rampant Piracy of Music. In: *Sou-*

thwestern Journal of International Law, Vol. 22 (2016), pp. 163 et seq.

Bruun, Niklas / Zhang, Liguu, Legal Transplant of Intellectual Property Rights in China: Norm Taker or Norm Maker? In: *Lee, Nari / Bruun, Niklas / Li, Mingde* (eds.), Governance of Intellectual Property Rights in China and Europe. Elgar Intellectual Property and Global Development series. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing 2016, pp. 43 et seq.

Can, Huang, Estimates of the Value of Patent Rights in China. In: *Liu, Kung-Chung / Racherla, Uday S.* (eds.), Innovation and IPRs in China and India. Myths, Realities and Opportunities. Singapore: Springer 2016, pp. 181 et seq.

Chen, Xi, Adopting Subsequent Remuneration Right in Chinese Copyright Law. In: *Hastings Communications and Entertainment Law Journal*, Vol. 38 (2016), pp. 39 et seq.

Chen, Xiangdong / Song, Shuang / Liu, Xiaoqing / Zhang, Gupeng, Patent-Information Based Study on Patenting Behavior in China. In: *Liu, Kung-Chung / Racherla, Uday S.* (eds.), Innovation and IPRs in China and India. Myths, Realities and Opportunities. Singapore: Springer 2016, pp. 211 et seq.

Feng, Shujie / Shu, Xin / Zhang, Ningning, The Protection of Biotechnological Innovation by Patent in the United States, Europe, France, and China. A Comparative Study from the Perspective of the TRIPs Agreement. In: *Farah, Paolo Davide / Cima, Elena* (eds.), China's Influence on Non-Trade Concerns in International Economic Law. London, New York: Routledge 2016, pp. 491 et seq.

Fleming, Kevin, Let It Go? A Comparative Analysis of Copyright Law and Enforcement in the United States of America and China. In: *John Marshall Review of Intellectual Property Law*, Vol. 15 (2016), pp. 584 et seq.

Guan, Yuying, Orphan Works in China and Europe. In: *Lee, Nari / Bruun, Niklas / Li, Mingde* (eds.), Governance of Intellectual Property Rights in China and Europe. Elgar Intellectual Property and Global Development series. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing 2016, pp. 107 et seq.

Hammel, Frank A. / Zhang, Huailing, Urheberrecht. In: *Binding, Jörg / Pissler, Knut Benjamin* (eds.), Chinesisches Zivil- und Wirtschaftsrecht. Band 2 – Schwerpunkt Wirtschaftsrecht. Frankfurt am Main: Fachmedien Recht und Wirtschaft 2016, pp. 314 et seq.

He, Jing / Liu, Liangyong, Where is China Patent Law Heading? In: *Landslide*, Vol. 9 (2016) No. 2, pp. 53 et seq.

He, Kan, Concept of Originality in Copyright Law in China and Europe. In: *Lee, Nari / Bruun, Niklas / Li, Mingde* (eds.), Governance of Intellectual Property Rights in China and Europe. Elgar Intellectual Property and Global Development series. Cheltenham,

UK; Northampton, MA, USA: Edward Elgar Publishing 2016, pp. 91 et seq.

Hu, Jingjing, Determining Damages for Patent Infringement in China. In: *International Review of Intellectual Property and Competition Law*, Vol. 1 (2016), pp. 5 et seq.

Hu, Robert H., Research Guide to Chinese Copyright Law. 2nd edition. Getzville, New York: William S Hein & Co.: 2016.

Jiang, Fuxiao / Gervais, Daniel, Collective Management in China. In: *Gervais, Daniel* (ed.), Collective Management of Copyright and Related Rights. Alphen aan den Rijn: Kluwer Law International 2016, pp. 425 et seq.

Jiang, Li, Regulating Human Embryonic Stem Cell in China. A Comparative Study on Human Embryonic Stem Cells Patentability and Morality in US and EU. Singapore: Springer 2016.

Lai, Huaxia / Lou, Xiaohan / Wang, Don Zhe Nan / Wu, Iris, Supreme People's Court Annual Report on Intellectual Property Cases (2014) (China). In: *Washington International Law Journal*, Vol. 25 (2016), pp. 151 et seq.

Larson, Kelli, The Emergence of Non-practicing Entities in China. In: *Lee, Nari / Bruun, Niklas / Li, Mingde* (eds.), Governance of Intellectual Property Rights in China and Europe. Elgar Intellectual Property and Global Development series. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing 2016, pp. 287 et seq.

Lee, Jyh-An, Implementing the FRAND Standard in China. *Vanderbilt Journal of Entertainment and Technology Law*, Vol. 19 (2016), pp. 37 et seq.

Lee, Jyh-An, The New Silk Road to Global IP Landscape. In: *Wolff, Lutz-Christian / Xi, Chao* (eds.), Legal Dimensions of China's Belt and Road Initiative. Hong Kong: Wolters Kluwer 2016, pp. 417 et seq.

Lee, Nari, Intellectual Property Law in China – From Legal Transplant to Governance. In: *Lee, Nari / Bruun, Niklas / Li, Mingde* (eds.), Governance of Intellectual Property Rights in China and Europe. Elgar Intellectual Property and Global Development series. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing 2016, pp. 5 et seq.

Lee, Nari / Bruun, Niklas / Li, Mingde, Governance of Intellectual Property Rights in China and Europe. Elgar Intellectual Property and Global Development series. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing 2016.

Lee, Nari / Li, Yang, Collective Rights Management in China and Europe: Between Market and Authority. In: *Lee, Nari / Bruun, Niklas / Li, Mingde* (eds.), Governance of Intellectual Property Rights in China and Europe. Elgar Intellectual Property and Global Development series. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing 2016, pp. 232 et seq.

Li, Mingde, Intellectual Property Law Revision in China: Transplantation and Transformation. In: *Lee, Nari/Bruun, Niklas/Li, Mingde* (eds.), Governance of Intellectual Property Rights in China and Europe. Elgar Intellectual Property and Global Development series. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing 2016, pp. 65 et seq.

Li, Mingde, Special Intellectual Property Court in China. In: *Lee, Nari/Bruun, Niklas/Li, Mingde* (eds.), Governance of Intellectual Property Rights in China and Europe. Elgar Intellectual Property and Global Development series. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing 2016, pp. 303 et seq.

Li, Yang/Lee, Nari, European Standards in Chinese Courts – A Case of SEP and FRAND Disputes in China. In: *Lee, Nari/Bruun, Niklas/Li, Mingde* (eds.), Governance of Intellectual Property Rights in China and Europe. Elgar Intellectual Property and Global Development series. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing 2016, pp. 266 et seq.

Liu, Benjamin Pi-Wei, The Globalization of Patent Linkage in China. In: *Lee, Nari/Bruun, Niklas/Li, Mingde* (eds.), Governance of Intellectual Property Rights in China and Europe. Elgar Intellectual Property and Global Development series. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing 2016, pp. 163 et seq.

Liu, Haiyan, Justifications, Foci, and Impact Factors of Anti-Piracy Enforcement in China. In: *Journal of the Copyright Society United States of America*, Vol. 63 (2016), pp. 269 et seq.

Liu, Kung-Chung/Liu, Chuntian/Huang, Ji, IPRs in China—Market-Oriented Innovation or Policy-Induced Rent-Seeking? In: *Liu, Kung-Chung/Racherla, Uday S.* (eds.), Innovation and IPRs in China and India. Myths, Realities and Opportunities. Singapore: Springer 2016, pp. 161 et seq.

Liu, Kung-Chung/Racherla, Uday S., Innovation and IPRs in China and India. Myths, Realities and Opportunities. Singapore: Springer 2016.

Liu, Xiaoqiong, A Long-Overdue Reform: China's Grant-Back Regime in Technology Transfer. In: *Fordham Intellectual Property, Media and Entertainment Law Journal*, Vol. 26 (2016), pp. 741 et seq.

Liu, Yongpei, E-Commerce Intellectual Property Rights Protection in China. In: *Intellectual Property & Technology Law Journal*, Vol. 28 (2016) No. 8, pp. 14 et seq.

Love, Brian J., Patent Litigation in China: Protecting Rights or the Local Economy? In: *Vanderbilt Journal of Entertainment and Technology Law*, Vol. 18 (2016), pp. 713 et seq.

McElwain, Christopher, The World's Laboratory: China's Patent Boom, IT Standards and the Implications for the Global Knowledge Economy. In: *Santa Clara Journal of International Law*, Vol. 14 (2016), pp. 441 et seq.

Montgomery, Lucy/Priest, Eric, Copyright and China's Digital Cultural Industries, in: *Michael Keane* (ed.), Handbook of China's Cultural and Creative Industries, Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing 2016, pp. 339 et seq.

Mühlemann, Guido, Intellectual Property Law in China: Challenges in the 21st Century. In: *Senger, Harro von/Heckendorn Urscheler, Lukas* (eds.), Das Recht der Volksrepublik China vor den Herausforderungen des 21. Jahrhunderts. The Law of the People's Republic of China Facing the Challenges of the 21st Century. Zurich: Schulthess 2016, pp. 105 et seq.

Pattloch, Thomas/Wu, Zhuomin, Patentrecht. In: *Binding, Jörg/Pissler, Knut Benjamin* (eds.), Chinesisches Zivil- und Wirtschaftsrecht. Band 2 – Schwerpunkt Wirtschaftsrecht. Frankfurt am Main: Fachmedien Recht und Wirtschaft 2016, pp. 263 et seq.

Priest, Eric, Meet the New Media, Same as the Old Media: Real Lessons from China's Digital Copyright Industries. In: *George Mason Law Review*, Vol. 23 (2016), pp. 1079 et seq.

Quan, Xianzhi, Putting the Pieces Together: A Proposal for a Contributory Infringement Provision in Chinese Patent Law. In: *Chicago-Kent Journal of Intellectual Property*, Vol. 15 (2016), pp. 476 et seq.

Racherla, Uday S./Huang, Kenneth Guang-Lih/Liu, Kung-Chung, Introduction: China and India as Contrast Pair in Innovation and IP. In: *Liu, Kung-Chung/Racherla, Uday S.* (eds.), Innovation and IPRs in China and India. Myths, Realities and Opportunities. Singapore: Springer 2016, pp. 3 et seq.

Sun, Xinqiang, Authorship in China (and beyond): Authorship and Related Issues under the Chinese Copyright Law of 1990. In: *Houston Law Review*, Vol. 54 (2016), pp. 469 et seq.

Thiele, Clemens, Designschutz für Innenarchitektur – von Flagship-Stores und chinesischen Plagiaten. In: *Recht der Wirtschaft* 2016, pp. 311 et seq.

Wan, Yong, Similar Facts, Different Outcomes: A Comparative Study of the Google Books Project Case in China and the United States. In: *Journal of the Copyright Society of the U.S.A.*, Vol. 63 (2016), pp. 573 et seq.

Wu, Weiguang, China's CMC system and its Problems from the Copyright Law of 1990 to its Third Amendment. In: *Lee, Nari/Bruun, Niklas/Li, Mingde* (eds.), Governance of Intellectual Property Rights in China and Europe. Elgar Intellectual Property and Global Development series. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing 2016, pp. 213 et seq.

Xiong, Ping, China's Approach to Trade Secrets Protection: Is a Uniform Trade Secrets Law in China Needed? In: *Frankel, Susy/Gervais, Daniel* (eds.), The Internet and the Emerging Importance of New Forms of Intellectual Property. Alphen aan den Rijn: Kluwer Law International 2016, pp. 251 et seq.

Xu, Qinghong / Terroir, Patrick, Exploring the New Dimension of China's Invention Economy. In: *Les Nouvelles*, Vol. 51 (2016), pp. 143 et seq.

Yu, Peter K., The Quest for a User-Friendly Copyright Regime in Hong Kong. In: *American University International Law Review*, Vol. 32 (2016), pp. 283 et seq.

Yu, Peter K., The Transplant and Transformation of Intellectual Property Laws in China. In: *Lee, Nari / Bruun, Niklas / Li, Mingde* (eds.), *Governance of Intellectual Property Rights in China and Europe*. Elgar Intellectual Property and Global Development series. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing 2016, pp. 20 et seq.

Zhang, Ligu, Recent IP Legal Reforms in China and the EU in Light of Implementing IPR Strategies. In: *Lee, Nari / Bruun, Niklas / Li, Mingde* (eds.), *Governance of Intellectual Property Rights in China and Europe*. Elgar Intellectual Property and Global Development series. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing 2016, pp. 189 et seq.

Zhao, Qi-shan, A Comparative Study on the Relationship between Injunctions and FRAND Statements in China and the EU. In: *Lee, Nari / Bruun, Niklas / Li, Mingde* (eds.), *Governance of Intellectual Property Rights in China and Europe*. Elgar Intellectual Property and Global Development series. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing 2016, pp. 250 et seq.

Zhao, Yajie / Bruun, Niklas, Chinese Developments Regarding Judicial Enforcement Mechanisms in Intellectual Property Law. In: *Lee, Nari / Bruun, Niklas / Li, Mingde* (eds.), *Governance of Intellectual Property Rights in China and Europe*. Elgar Intellectual Property and Global Development series. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing 2016, pp. 318 et seq.

Zhou, Lin / Ballardini, Rosa Maria, Art Law and Resale Rights in Europe and China. In: *Lee, Nari / Bruun, Niklas / Li, Mingde* (eds.), *Governance of Intellectual Property Rights in China and Europe*. Elgar Intellectual Property and Global Development series. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing 2016, pp. 120 et seq.

12. Unfair Competition, Trademarks, Antitrust Law, Procurement Law (Wettbewerbs- und Wettbewerbsrecht, Kartellrecht)

Blasek, Katrin / Wei, Lizhou, Markenrecht. In: *Binding, Jörg / Pissler, Knut Benjamin* (eds.), *Chinesisches Zivil- und Wirtschaftsrecht. Band 2 – Schwerpunkt Wirtschaftsrecht*. Frankfurt am Main: Fachmedien Recht und Wirtschaft 2016, pp. 293 et seq.

Bray, Jillian, Firmly Grasping the Knife: An Investigation of the Asymmetric Application of Chinese Antitrust Law as a Protectionist Tool. In: *Cardozo Journal of International and Comparative Law*, Vol. 24 (2016), pp. 351 et seq.

Cai, Jingmeng, Public Antitrust Enforcement of Resale Price Maintenance in China: A Crusade or Discrimination? In: *Brooklyn Journal of International Law*, Vol. 42 (2016), pp. 1 et seq.

Cauffmann, Caroline / Hao, Qian, Comparison of the EU and Chinese System of Procedural Rights. In: *Cauffmann, Caroline / Hao, Qian* (eds.), *Procedural Rights in Competition Law in the EU and China*. Berlin, Heidelberg: Springer 2016, pp. 223 et seq.

Cauffmann, Caroline / Hao, Qian, *Procedural Rights in Competition Law in the EU and China*. Berlin, Heidelberg: Springer 2016.

Chen, Andy C. M., New Enforcement Trend for Vertical Restraints After Implementation of the 2015 Amendments to the Taiwan Fair Trade Act: A Preliminary Analysis. In: *Competition Law International*, Vol. 12 (2016) No. 1, pp. 53 et seq.

Cheng, Thomas K., Sherman vs. Goliath?: Tackling The Conglomerate Dominance Problem in Emerging and Small Economies—Hong Kong as a Case Study. In: *Northwestern Journal of International Law and Business*, Vol. 37 (2016), pp. 35 et seq.

Chow, Daniel C.K., China's Enforcement of Its Anti-Monopoly Law and Risks to Multinational Companies. In: *Santa Clara Journal of International Law*, Vol. 14 (2016), pp. 99 et seq.

Dong, Yiliang / Mesenbrink, Lars, Kartellrecht. In: *Binding, Jörg / Pissler, Knut Benjamin* (eds.), *Chinesisches Zivil- und Wirtschaftsrecht. Band 2 – Schwerpunkt Wirtschaftsrecht*. Frankfurt am Main: Fachmedien Recht und Wirtschaft 2016, pp. 341 et seq.

Emch, Adrian, Effects Analysis in Abuse of Dominance Cases in China – Is Qihoo 360 v Tencent a Game-Changer? In: *Competition Law International*, Vol. 12 (2016) No. 1, pp. 11 et seq.

Emch, Adrian / Han, Wei / Ingen-Housz, Clara, Merger Control in China: Procedural Rights. In: *Cauffmann, Caroline / Hao, Qian* (eds.), *Procedural Rights in Competition Law in the EU and China*. Berlin, Heidelberg: Springer 2016, pp. 101 et seq.

Evrard, Sébastien J., Civil Antitrust Litigation in China. In: *Competition Law International*, Vol. 12 (2016) No. 1, pp. 41 et seq.

Fang, Xiaomin, Die Anwendung des chinesischen Antimonopolrechtes auf öffentliche Unternehmen. In: *Körber, Torsten* (ed.), *Wettbewerbsbeschränkungen auf staatlich gelenkten Märkten. Referate der 4. Göttinger Kartellrechtsgespräche vom 13. Juni 2014 anlässlich des 80. Geburtstags von Prof. Dr. Dr. h.c. Ulrich Immenga*. Baden-Baden: Nomos 2015, pp. 185 et seq.

Goertz, Corina, *Das chinesische Kartellrecht*. Hamburg: Verlag Dr. Kovač 2016.

Hao, Qian, An Overview of the Administrative Enforcement of China's Competition Law: Origin and Evolution. In: *Cauffmann, Caroline / Hao, Qian* (eds.),

Procedural Rights in Competition Law in the EU and China. Berlin, Heidelberg: Springer 2016, pp. 39 et seq.

Harris, H. Stephen / Wang, Peter J. / Zhang, Yizhe / Cohen, Mark A. / Evrard, Sebastien J., Anti-Monopoly Law and Practice in China. Oxford: Oxford University Press 2016.

Horton, Thomas J., Antitrust or Industrial Protectionism? Emerging International Issues in China's Anti-Monopoly Law Enforcement Efforts. In: Santa Clara Journal of International Law, Vol. 14 (2016), pp. 109 et seq.

Hui, Shangguan, A Comparative Study of Non-Compete Agreements for Trade Secret Protection in the United States and China. In: Washington Journal of Law, Technology & Arts, Vol. 11 (2016), pp. 405 et seq.

Ingen-Housz, Clara / Mitchell, Anna / Fournier, Knut, Practical guide to the Hong Kong Competition Ordinance. Hong Kong: Sweet & Maxwell 2016.

Ip, Mary, Chinese Competition law's Mission to Protect Consumers – Possible or Impossible. In: Journal of Business Law, Issue 2 (2016), pp.73 et seq.

Kuang, Lei, The Making of a Competition Law with Chinese Characteristics: Cooperation, Conflict and Compromise. In: Hong Kong Law Journal, Vol. 46 (2016), pp. 647 et seq.

Lai, Sinchit, Bid Rigging, a Faintly Discernible Enumeration Under Article 13 of the Anti-Monopoly Law in China. In: University of Pennsylvania Asian Law Review, Vol. 12 (2016), pp. 244 et seq.

Li, Yan Bing, Antitrust Correction for Qualcomm's SEPs Package Licensing and Its Flexibility in China. In: International Review of Intellectual Property and Competition Law 2016, pp. 336 et seq.

Mesenbrink, Lars / Qiao, Sharon Rongde, Wettbewerbsrecht. In: *Binding, Jörg / Pissler, Knut Benjamin* (eds.), Chinesisches Zivil- und Wirtschaftsrecht. Band 2 – Schwerpunkt Wirtschaftsrecht. Frankfurt am Main: Fachmedien Recht und Wirtschaft 2016, pp. 401 et seq.

Svetiev, Yane / Wang, Lei, Competition Law Enforcement in China: Between Technocracy and Industrial Policy. In: Law and Contemporary Problems, Vol. 79 (2016), pp. 187 et seq.

Timoteo, Marina, La riforma della legge cinese sui marchi. Un nuovo contesto per i «China Well-known Trademarks». In: Persona e attività economica tra libertà e regola, Vol. 3 (2016), pp. 2539 et seq.

Tsai, Diana H. A., Competition as a Stimulus to Industrial Growth: Evidence from Taiwan Telecom. In: Competition Law International, Vol. 12 (2016) No. 1, pp. 69 et seq.

Varanini, Emilio / Jiang, Feng, The Decision of the Supreme People's Court in Qihoo v. Tencent and the Rule of Law in China: Seeking Truth from Facts. In: Competition: the Journal of the Antitrust, UCL and Privacy Section of the State Bar of California, Vol. 25 (2016), pp. 233 et seq.

Wang, Yanhu, Das Verhältnis von sektorspezifischer Regulierung und allgemeiner Wettbewerbsaufsicht in den Netzwirtschaften. Am Beispiel der Stromwirtschaft und Telekommunikation in Deutschland und China (Berichte aus der Rechtswissenschaft). Aachen: Shaker Verlag, 2016.

Wei, Yingling / Bai, Xuefei, Calculation of Damages in Antitrust Civil Litigation in China. In: Competition Law International, Vol. 12 (2016) No. 1, pp. 33 et seq.

Young, Laura Wen-yu, Understanding Michael Jordan v. Qiaodan: Historical Anomaly or Systemic Failure to Protect Chinese Consumers? In: The Trademark Reporter, Vol. 106 (2016), pp. 883 et seq.

Zhang, Angela Huyue, Antitrust Regulation of China's State-Owned Enterprises. In: *Liebman, Benjamin L. / Milhaupt, Curtis J.* (eds.), Regulating the Visible Hand? The Institutional Implications of Chinese State Capitalism. Oxford, New York: Oxford University Press 2016, pp. 85 et seq.

Zhang, Ligu / Oker-Blom, Max, Parallel Trademark Law Reforms in China and Europe – An Informal Convergence? In: *Lee, Nari / Bruun, Niklas / Li, Mingde* (eds.), Governance of Intellectual Property Rights in China and Europe. Elgar Intellectual Property and Global Development series. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing 2016, pp. 139 et seq.

13. Conflicts of Laws, Uniform Private Law (Internationales Privatrecht, Einheitsrecht)

Han, Shiyuan, The Application of the CISG in International Commercial Arbitration in China. In: *Schwenger, Ingeborg H.* (ed.), 35 Years CISG and Beyond. The Hague: Eleven International Publishing 2016, pp. 91 et seq.

Huang, Jin / Huo, Zhengxin, Challenges in Private International Law in the 21st Century: A Chinese Perspective. In: *Senger, Harro von / Heckendorn Urscheler, Lukas* (eds.), Das Recht der Volksrepublik China vor den Herausforderungen des 21. Jahrhunderts. The Law of the People's Republic of China Facing the Challenges of the 21st Century. Zurich: Schulthess 2016, pp. 29 et seq.

Liu, Qiao / Ren, Xiang, CISG in Chinese Courts: The First Look. In: *Liu, Qiao / Shan, Wenhua* (eds.), China and International Commercial Dispute Resolution. Leiden, Boston: Brill Nijhoff 2016, pp. 273 et seq.

Tang, Zheng Sophia / Xiao, Yongping / Huo, Zhengxin, Conflict of Laws in the People's Republic of China. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing 2016.

Tu, Guangjian, Private International Law in China. Singapore: Springer 2016.

Vanhullebusch, Matthias, Book review: Private International Law in China, Guangjian Tu [Springer, 2016, Hardback, p 192, \$99] ISBN 9789812879929. In: Hong Kong Law Journal, Vol. 46 (2016), pp. 745 et seq.

Xue, Tong, Parteiautonomie im chinesischen internationalen Privatrecht. Am Beispiel der Rechtswahl im internationalen Vertrags-, Delikts-, und Sachenrecht. Frankfurt am Main: PL Academic Research 2016.

Wolff, Lutz-Christian, What Is a Conflict of Laws? The Case of Chinese Customary Law in Hong Kong. In: Hong Kong Law Journal, Vol. 46 (2016), pp. 849 et seq.

Zhen, Pan, China's Withdrawal of Article 96 of the CISG: A Roadmap for the United States and China to Reconsider Withdrawing the Article 95 Reservation. In: University of Miami Business Law Review, Vol. 25 (2016), pp. 141 et seq.

IV. Judicial System, Practice and Procedure, Civil Procedure (Gerichtsverfassung, allgemeines Prozessrecht und Zivilprozess)

Alford, Roger P./Ku, Julian G./Xiao, Bei, Perceptions and Reality: The Enforcement of Foreign Arbitral Awards in China. In: UCLA Pacific Basin Law Journal, Vol. 33 (2016), pp. 1 et seq.

Basedow, Jürgen, EU Law in Chinese International Commercial Arbitration. In: *Liu, Qiao/Shan, Wenhua* (eds.), China and International Commercial Dispute Resolution. Leiden, Boston: Brill Nijhoff 2016, pp. 37 et seq.

Bath, Vivienne, Overlapping Jurisdiction and the Chinese Courts. In: Butterworths Journal of International Banking and Financial Law, Vol. 31 (2016), No. 3, pp. 1 et seq.

Bath, Vivienne, Overlapping Jurisdiction and the Resolution of Disputes before Chinese and Foreign Courts. In: Yearbook of International Private Law, Vol. 17 (2016), pp. 111 et seq.

Bijnen, Rogier van/Cao, Kathleen, China. In: *Willem, Marcel* (ed.), Cash Pooling and Insolvency. A Practical Global Handbook. Woking: Globe Law and Business Limited 2016, pp. 89 et seq.

Bu, Yuanshi, Doppelklagen im chinesischen Zivilprozessrecht – Zugleich über die zivilprozessuale Rechtsrezeption in China. In: Zeitschrift für Zivilprozess International, Vol. 20 (2016), pp. 323 et seq.

Fan, Kun, "Glocalization" of International Arbitration—Rethinking Tradition: Modernity and East-West Binaries through Examples of China and Japan. In: University of Pennsylvania Asian Law Review, Vol. 11 (2016), pp. 243 et seq.

Franzen, Ruben, Chinesische Trinkrituale und Richterethik? Interview mit Ruben Franzen zum Rechtsstaatsdialog mit chinesischen Richterinnen und Richtern. In: Betrifft JUSTIZ, Vol. 127 (2016), pp. 133 et seq.

Fu, Hualing, Building Judicial Integrity in China. In: Hastings International and Comparative Law Review, Vol. 39 (2016), pp. 167 et seq.

Ge, Pingliang, Die Verfahrensgestaltung der Konzerninsolvenz in Deutschland und China. Deutsche Re-

gelungen und Erfahrungen als Vorbild. Frankfurt am Main: PL Academic Research 2016.

Han, Changyin, The Practice of Reorganization in China. In: Arizona Journal of International and Comparative Law, Vol. 33 (2016), pp. 275 et seq.

He, Xin/Feng, Yuqing, Mismatched Discourses in the Petition Offices of Chinese Courts. In: Law and Social Inquiry, Vol. 41 (2016), pp. 212 et seq.

Huang, Kuo-Chang, The effect of stakes on settlement: An empirical lesson from Taiwan. In: *Eisenberg, Theodore/Ramello, Giovanni B.* (eds.), Comparative Law and Economics. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing 2016, pp. 369 et seq.

Huang, Kuo-Chang, Using associations as a vehicle for class action: The case of Taiwan. In: *Hensler, Deborah R./Hodges, Christopher J. S./Tzankova, Ianika* (eds.), Class Actions in Context. How Culture, Economics and Politics Shape Collective Litigation. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing 2016, pp. 70 et seq.

Huang, Ningning Henry/Tian, Chenyue Terri, The Significance of B&R for China's Legal Profession. In: *Wolff, Lutz-Christian/Xi, Chao* (eds.), Legal Dimensions of China's Belt and Road Initiative. Hong Kong: Wolters Kluwer 2016, pp. 569 et seq.

Jia, Mark, Chinese Common Law? Guiding Cases and Judicial Reform. In: Harvard Law Review, Vol. 129 (2016), pp. 2213 et seq.

Krishnan, Jayanth K./Dias, Vitor M./Hevia, Martín, Book review: External Forces, Internal Dynamics: Foreign Legal Actors and their Impact on Domestic Affairs. Environmental Litigation in China: A Study in Political Ambivalence. By Rachel E. Stern. New York, NY: Cambridge University Press, 2013. 314 pages. \$34.99. In: Texas Law Review, Vol. 94 (2016), pp. 995 et seq.

Kun, Fan, Salient Features of International Commercial Arbitration in East Asia: A Comparative Study of China and Japan. In: American University Business Law Review, Vol. 5 (2016), pp. 447 et seq.

Kwan, Susan, Company Law in Hong Kong. Insolvency. Hong Kong: Sweet & Maxwell 2016.

Lewis, Dean, The Interpretation and Uniformity of the UNCITRAL Model Law on International Commercial Arbitration. Focusing on Australia, Hong Kong and Singapore. Alphen aan den Rijn: Kluwer Law International B.V. 2016.

Li, Ke, Relational Embeddedness and Socially Motivated Case Screening in the Practice of Law in Rural China. In: Law & Society Review, Vol. 50 (2016), pp. 920 et seq.

Li, Ling, The Chinese Communist Party and People's Courts: Judicial Dependence in China. In: American Journal of Comparative Law, Vol. 64 (2016), pp. 37 et seq.

Li, Luo, Research on the Reform of the Judicial Relief System for Environmental Disputes in China. In: *Farah,*

Paolo Davide/Cima, Elena (eds.), *China's Influence on Non-Trade Concerns in International Economic Law*. London, New York: Routledge 2016, pp. 197 et seq.

Li, Yang, Practice and Theory of the Guiding Case System in China. In: *Hong Kong Law Journal*, Vol. 46 (2016), pp. 307 et seq.

Lin, Yanmei, Environmental and Biodiversity Law Clinic at Southwest Forestry University: A New Environmental Law Clinic Model in China. In: *Vermont Journal of Environmental Law*, Vol. 18 (2016), pp. 18 et seq.

Liu, Qiao/Shan, Wenhua, *China and International Commercial Dispute Resolution*. Leiden, Boston: Brill Nijhoff 2016.

Liu, Zheng, Urteilsfindungsmethoden chinesischer Gerichte – zur Ausrichtung und Wirkung der Methode der Fallentscheidung. In: *Bu, Yuanshi* (ed.), *Juristische Methodenlehre in China und Ostasien*. Tübingen: Mohr Siebeck 2016, pp. 193 et seq.

Lu, Pei, Die Wahrung der Rechtseinheit in Deutschland und der VR China. Eine vergleichende Untersuchung unter besonderer Berücksichtigung der Funktion des jeweiligen obersten Gerichts. Baden-Baden: Nomos, 2016.

Lu, Song, Rules of Evidence in CIETAC International Arbitration. In: *Liu, Qiao/Shan, Wenhua* (eds.), *China and International Commercial Dispute Resolution*. Leiden, Boston: Brill Nijhoff 2016, pp. 228 et seq.

Meggitt, Gary/Somji, Hussain, The Regulation of Mediators in England and Wales, the United States and Australia—Lessons for Hong Kong. In: *Hong Kong Law Journal*, Vol. 46 (2016), pp. 445 et seq.

Middleton, Edward/Cowley, Patrick/Wong, Davyd/Hung, Vivian/Schlegel, Ursula, Hongkong. In: *Kirchhof, Hans-Peter/Stürner, Rolf/Eidenmüller, Horst* (eds.), *Münchener Kommentar zur Insolvenzordnung*. München: Verlag C.H. Beck 2016.

Neelmeier, Axel, Volksrepublik China. In: *Kirchhof, Hans-Peter/Stürner, Rolf/Eidenmüller, Horst* (eds.), *Münchener Kommentar zur Insolvenzordnung*. München: Verlag C.H. Beck 2016.

Pisacane, Giovanni/Murphy, Lea/Zhang, Calvin, *Arbitration in China. Rules & Perspectives*. Singapore: Springer 2016.

Pissler, Knut Benjamin, Höchststrichterliche Interpretationen als Mittel der Rechtsfortbildung in der Volksrepublik China. In: *Rabels Zeitschrift für ausländisches und internationales Privatrecht*, Vol. 80 (2016), pp. 372 et seq.

Schroeck, Nicholas J., A Changing Environment in China: The Ripe Opportunity for Environmental Law Clinics to Increase Public Participation and to Shape Law and Policy. In: *Vermont Journal of Environmental Law*, Vol. 18 (2016), pp. 1 et seq.

Schultz, Caitlin E., Placing Power in the Cage of Law: Judicial Independence in China. In: *Capital University Law Review*, Vol. 44 (2016), pp. 393 et seq.

Shen, Enhui/Weber, Karl, Gerichtliche Rechtsdurchsetzung. In: *Binding, Jörg/Pissler, Knut Benjamin/Xu, Lan* (eds.), *Chinesisches Zivil- und Wirtschaftsrecht. Band 2 – Schwerpunkt Wirtschaftsrecht*. Frankfurt am Main: Fachmedien Recht und Wirtschaft 2016, pp. 541 et seq.

Stern, Rachel E./Li, Su, The Outpost Office: How International Law Firms Approach the China Market. In: *Law and Social Inquiry*, Vol. 41 (2016), pp. 184 et seq.

Tammenlehto, Laura/He, Kan, Criminal Enforcement of IPR in Nordic Countries and China. In: *Lee, Nari/Bruun, Niklas/Li, Mingde* (eds.), *Governance of Intellectual Property Rights in China and Europe*. Elgar Intellectual Property and Global Development series. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing 2016, pp. 337 et seq.

Thomas, Kristie, Dynamism in China's Civil Procedure Law: Civil Justice with Chinese Characteristics. In: *Picker, Colin B./Seidman, Guy I.* (eds.), *The Dynamism of Civil Procedure – Global Trends and Developments*. Berlin, Heidelberg: Springer 2016, pp. 119 et seq.

Trakman, Leon E., China and Foreign Direct Investment: Looking Ahead. In: *Liu, Qiao/Shan, Wenhua* (eds.), *China and International Commercial Dispute Resolution*. Leiden, Boston: Brill Nijhoff 2016, pp. 131 et seq.

Wang, Tao, China's Pilot Judicial Structure Reform in Shanghai 2014–2015: Its Context, Implementation and Implications. In: *Willamette Journal of International Law and Dispute Resolution*, Vol. 24 (2016), pp. 53 et seq.

Wang, Weiguo, National Report for the People's Republic of China. In: *Faber, Dennis/Vermunt, Niels/Kilborn, Jason/Richter, Tomáš/Tirado, Ignacio* (eds.), *Ranking and Priority of Creditors*. Oxford: Oxford University Press 2016, pp. 157 et seq.

Woo, Margaret, The Dynamism of China's Civil Litigation System. In: *Picker, Colin B./Seidman, Guy I.* (eds.), *The Dynamism of Civil Procedure – Global Trends and Developments*. Berlin, Heidelberg: Springer 2016, pp. 141 et seq.

Wunschheim, Clarisse von, Arbitration and Other Dispute Resolution Mechanisms in China: Facing the Challenges of the 21st Century. In: *Senger, Harro von/Heckendorn Urscheler, Lukas* (eds.), *Das Recht der Volksrepublik China vor den Herausforderungen des 21. Jahrhunderts. The Law of the People's Republic of China Facing the Challenges of the 21st Century*. Zurich: Schulthess 2016, pp. 183 et seq.

Xu, Wenming, Reforming Private Securities Litigation in China: The Stock Market Has Already Cast Its Vote. In: *International Review of Law & Economics*, Vol. 45 (2016), pp. 23 et seq.

Yang, Misha, Confidentiality in the United States and China: An Ethical Conundrum and a Proposed Solution. In: *Georgetown Journal of Legal Ethics*, Vol. 29 (2016), pp. 1443 et seq.

Yu, Guo, Maritime Arbitration in China: Strive for a Bigger Presence. In: *Goldby, Miriam/Mistelis, Loukas* (eds.), *The Role of Arbitration in Shipping Law*. Oxford: Oxford University Press 2016, pp. 177 et seq.

Zhang, Jing, Five-Year Review of China's Case Guidance System. In: *Zeitschrift für chinesisches Recht*, Vol. 23 (2016) No. 1, pp. 20 et seq.

Zhao, Huimiao, Lame-Duck Bankruptcy Institutions under Government Intervention in Reorganisation of Listed Companies in China (Part 1). In: *Hong Kong Law Journal*, Vol. 46 (2016), pp. 339 et seq.

Zhao, Huimiao, Lame-Duck Bankruptcy Institutions Under Government Intervention in Reorganisation of Listed Companies in China (Part 2). In: *Hong Kong Law Journal*, Vol. 46 (2016), pp. 709 et seq.

Zhao, Tianshu, Sicherung des schuldnerischen Vermögens im Eröffnungsverfahren. Eine rechtsvergleichende Untersuchung zwischen dem deutschen und dem chinesischen Insolvenzrecht. Frankfurt am Main: Internationaler Verlag Der Wissenschaften 2016.

Zhou, Cui, Neue Verbandsklage in der VR China. In: *Recht der internationalen Wirtschaft*, Vol. 4 (2016), pp. 202 et seq.

V. Criminal Law and Criminal Procedure (Strafrecht und Strafverfahren)

Burke, Jack / Leung, Sheldon, Making Good: Dealing with Illegal Drug Consumption in Hong Kong. In: *Hong Kong Law Journal*, Vol. 46 (2016), pp. 793 et seq.

Cao, Deborah, Wildlife Crimes and Legal Protection of Wildlife in China. In: *Cao, Deborah / White, Steven* (eds.), *Animal Law and Welfare – International Perspectives*. Berlin, Heidelberg: Springer 2016, pp. 263 et seq.

Chiou, Jong-Yi, The Right to Counsel of in Custody Suspects in Taiwan. In: *National Taiwan University Law Review*, Vol. 11 (2016), pp. 1 et seq.

Chow, Daniel C.K., Why Multinational Companies doing Business in China Fall into the Trap of Making Payments to China's Police. In: *Richmond Journal of Global Law and Business*, Vol. 16 (2016), pp. 1 et seq.

Clarke, Donald, Don't Ask, Don't Sell: The Criminalization of Business Information-Gathering in China and the Case of Peter Humphrey. In: *UCLA Pacific Basin Law Journal*, Vol. 33 (2016), pp. 109 et seq.

Constant, Frédéric, Circulation of Law and Jurisprudence in Korea and China: Homicide and the Notion of Requit for Life. In: *Kim, Marie Seong-Hak* (ed.), *The Spirit of Korean Law. Korean Legal History in Context*. Leiden, Boston: Brill Nijhoff 2016, pp. 52 et seq.

Goldammer, Mike / Wirth, Andreas, Länderreport China: Guanxi, Networking oder Klügel? In: *Compliance-Berater*, Vol. 4 (2016), pp. 93 et seq.

Guo, Zhiyuan, Institutionalized Forensic Patients in China: A Perspective of Criminal Procedure. In: *Hakimi, Monica / Reid, Natalie L. / Witten, Samuel* (eds.), *Proceedings of the one hundred ninth annual meeting of the American Society of International Law. Adapting to a rapidly changing world*. Washington, DC: American Society of International Law 2016, pp. 86 et seq.

Ho, Victor Wai-kin, *Criminal Law in Hong Kong*. Alphen aan den Rijn: Kluwer Law International 2016.

Irwin, Darrell D. / Zhang, Dawei / Wang, Susu, China's social transformation and the development of rural community corrections. In: *Donnermeyer, Joseph F.* (ed.), *The Routledge International Handbook of Rural Criminology*. New York: Routledge 2016 pp. 419 et seq.

Jiang, Jue, *Criminal Reconciliation in Contemporary China. An Empirical and Analytical Enquiry*. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing 2016.

Jiang, Na, *Wrongful Convictions in China. Comparative and Empirical Perspectives*. Berlin, Heidelberg: Springer 2016.

Jiang, Su, Kontroverse über die Methodenlehre des chinesischen Strafrechts. In: *Bu, Yuanshi* (ed.), *Juristische Methodenlehre in China und Ostasien*. Tübingen: Mohr Siebeck 2016, pp. 159 et seq.

Jiang, Su, Strafzumessung in Deutschland und ihre Bedeutung für die Reform in China. In: *Zeitschrift für chinesisches Recht*, Vol. 23 (2016) No. 4, pp. 291 et seq.

Jiang, Tianlong, The Development and Evaluation of "Presumption of Innocence" in China. In: *Zhang, Wei / Li, Ruoyu / Yan, Zihan* (eds.), *Human Rights and Good Governance*. Leiden, Boston: Brill Nijhoff 2016, pp. 235 et seq.

Li, Enshen, China's New Counterterrorism Legal Framework in the Post-2001 Era: Legal Development, Penal Change, and Political Legitimacy. In: *New Criminal Law Review*, Vol. 19 (2016), pp. 344 et seq.

Lin, Jing, *Compliance and Money Laundering Control by Banking Institutions in China. Self Control, Administrative Control, and Penal Control*. Berlin: Duncker & Humblot 2016.

Liú, Sīdā / Halliday, Terence C., *Criminal Defense in China. The Politics of Lawyers at Work*. Cambridge: Cambridge University Press 2016.

Meng, Qingli, Corruption and Land Use Expropriation in Rural China. In: *Donnermeyer, Joseph F.* (ed.), *The Routledge International Handbook of Rural Criminology*. New York: Routledge 2016 pp. 223 et seq.

Miao, Michelle, Audacity and Dilemma – China's One Belt, One Road Initiative and Xi Jinping's Anti-corruption Campaign. In: *Wolff, Lutz-Christian / Xi, Chao* (eds.), *Legal Dimensions of China's Belt and Road In-*

itiative. Hong Kong: Wolters Kluwer 2016, pp. 543 et seq.

O'Brien, Melanie, "Revolution Is Glorious! Revolution Is No Crime!" International Crimes and Chinese Domestic Law, and the Gang of Four Trial. In: *New Criminal Law Review*, Vol. 19 (2016), pp. 313 et seq.

Profit, Michael V., Refusing to Be One's Own Witness: How the Privilege against Self-Incrimination Differs in China, France, and the United States. In: *Elon Law Review*, Vol. 8 (2016), pp. 155 et seq.

Scharrer, Barbara, Mittelstand international: Grenzüberschreitende Subsidiary Governance und Compliance am Beispiel China – Fokus Business Ethics. In: *Compliance-Berater*, Vol. 10 (2016), pp. 358 et seq.

Schipani, Cindy A. / Liu, Junhai / Xu, Haiyan, Doing Business in a Connected Society: The GSK Bribery Scandal in China. In: *University of Illinois Law Review* 2016, pp. 63 et seq.

Sprick, Daniel, One Belt, One Road: Many Routes for Transnational Crime and its Suppression in China. In: *Wolff, Lutz-Christian / Xi, Chao* (eds.), *Legal Dimensions of China's Belt and Road Initiative*. Hong Kong: Wolters Kluwer 2016, pp. 507 et seq.

Straub, Peter, Korruptionsdelikte im chinesischen Recht. In: *Recht der internationalen Wirtschaft* 2016, pp. 410 et seq.

Szto, Mary, Chinese Gift-Giving, Anti-Corruption Law, and the Rule of Law and Virtue. In: *Fordham International Law Journal*, Vol. 39 (2016), pp. 591 et seq.

Tran, Emily, Endemic Corruption in the People's Republic of China. In: *San Diego International Law Journal*, Vol. 17 (2016), pp. 295 et seq.

VI. Theory of the State, Sociology, Politics (Staats- und Gesellschaftslehre, Politik)

Buckow, Johannes, Chinas „Volkskrieg gegen den Terrorismus“. In: *Aus Politik und Zeitgeschichte*, Vol. 24–25 (2016), pp. 40 et seq.

Chow, Daniel C.K., How China Promotes its State-Owned Enterprises at the Expense of Multinational Companies in China and other Countries. In: *North Carolina Journal of International Law*, Vol. 41 (2016), pp. 455 et seq.

Cima, Elena, The Role of Domestic Policies in Fostering Technology Transfer: Evidence from China. In: *Farah, Paolo Davide / Cima, Elena* (eds.), *China's Influence on Non-Trade Concerns in International Economic Law*. London, New York: Routledge 2016, pp. 170 et seq.

Erie, Matthew S., China and Islam. The Prophet, the Party, and Law. New York, NY: Cambridge University Press 2016.

Erie, Matthew S., Shari'a, Charity, and Minjian Autonomy in Muslim China: Gift-giving in a Plural World. In: *American Ethnologist*, Vol. 43 (2016) pp. 311 et seq.

Dittmer, Patrick A., Party like its 1992: The Formation of Communist Party Cells in China's Private Sector.

In: *Transnational Law & Contemporary Problems*, Vol. 25 (2016), pp. 363 et seq.

Fan, Jida / Zhang, Zhanbin, Progress, Challenges and Prospects of the Administrative Reform of the Central and Local China. In: *Wang, Yukai / Färber, Gisela* (eds.), *Comparative Studies on Vertical Administrative Reforms in China and Germany*. Speyerer Forschungsberichte. Speyer: Deutsches Forschungsinstitut für öffentliche Verwaltung 2016, pp. 149 et seq.

Gallagher, Mary E., The Social Relations of Chinese State Capitalism. In: *Liebman, Benjamin L. / Milhaupt, Curtis J.* (eds.), *Regulating the Visible Hand? The Institutional Implications of Chinese State Capitalism*. Oxford, New York: Oxford University Press 2016, pp. 225 et seq.

Heilmann, Sebastian, Das politische System der Volksrepublik China. Wiesbaden: Springer VS 2016.

Hsu, Hsiao-chi, The limited role of naming and shaming: A case study of international human rights campaigns during the 2008 Beijing Olympics. In: *Chen, Titus / Chen, Dingding* (eds.), *International engagement in China's human rights*, New York: Routledge 2016, pp. 98 et seq.

Huang, Zhixiong, The Development of NGOs in China: A Case Study on Their Involvement with Climate Change. In: *Farah, Paolo Davide / Cima, Elena* (eds.), *China's Influence on Non-Trade Concerns in International Economic Law*. London, New York: Routledge 2016, pp. 225 et seq.

Hwang, Shu-Perng, National Report Taiwan: Religious Law and Religious Courts as a Challenge to the State. In: *Kischel, Uwe* (ed.), *Religiöses Recht und religiöse Gerichte als Herausforderung des Staates: Rechtspluralismus in vergleichender Perspektive. Ergebnisse der 35. Tagung der Gesellschaft für Rechtsvergleichung vom 10. bis 12. September 2015 in Bayreuth*. Tübingen: Mohr Siebeck 2016, pp. 37 et seq.

Kellogg, Thomas E., Arguing Chinese Constitutionalism: The 2013 Constitutional Debate and the "Urgency" of Political Reform. In: *University of Pennsylvania Asian Law Review*, Vol. 11 (2016), pp. 337 et seq.

Klaver, Mark / Trebilcock, Michael, Chinese Investment in Africa: Strengthening the Balance Sheet. In: *Farah, Paolo Davide / Cima, Elena* (eds.), *China's Influence on Non-Trade Concerns in International Economic Law*. London, New York: Routledge 2016, pp. 113 et seq.

Lazzarini, Sergio G. / Musacchio, Aldo, Chinese Exceptionalism or New Global Varieties of State Capitalism. In: *Liebman, Benjamin L. / Milhaupt, Curtis J.* (eds.), *Regulating the Visible Hand? The Institutional Implications of Chinese State Capitalism*. Oxford, New York: Oxford University Press 2016, pp. 403 et seq.

Leese, Daniel, „Maoismus“: Anmerkungen zur Anwendbarkeit eines Konzepts auf die aktuelle chinesische Politik. In: *Senger, Harro von / Senn, Marcel* (eds.), *Maoismus oder Sinomarxismus? Rechtswissenschaftlich-sinologische Tagung an der*

Universität Zürich, 5. und 6. Dezember 2014. Stuttgart: Franz Steiner Verlag 2016, pp. 11 et seq.

Li, Weihai / Sun, Xiaolei, Research on China's Partner Assistance Policy and its Improvement in the Post-Disaster Restoration. In: *Zhang, Wei / Li, Ruoyu / Yan, Zihan* (eds.), *Human Rights and Good Governance*. Leiden, Boston: Brill Nijhoff 2016, pp. 59 et seq.

Liu, Yong, Situation and Thoughts in Province-County Direct Governance. In: *Wang, Yukai / Färber, Gisela* (eds.), *Comparative Studies on Vertical Administrative Reforms in China and Germany*. Speyerer Forschungsberichte. Speyer: Deutsches Forschungsinstitut für öffentliche Verwaltung 2016, pp. 365 et seq.

Mao, Zhixiong, Rural Public Governance and Public Service in Chengdu: Practice and Thoughts. In: *Wang, Yukai / Färber, Gisela* (eds.), *Comparative Studies on Vertical Administrative Reforms in China and Germany*. Speyerer Forschungsberichte. Speyer: Deutsches Forschungsinstitut für öffentliche Verwaltung 2016, pp. 227 et seq.

Marquis, Mel, The State of State Action in EU Competition Law (Post-Greek Lignite) and a National Competition Strategy for China. In: *Philipsen, Niels / Weishaar, Stefan E. / Xu, Guangdong* (eds.), *Market Integration: The EU Experience and Implications for Regulatory Reform in China*. Berlin, Heidelberg: Springer 2016, pp. 41 et seq.

Noesselt, Nele, Chinesische Politik. Nationale und globale Dimensionen. Baden-Baden: Nomos 2016.

Pia, Andrea E., "We Follow Reason, not the Law": Disavowing the Law in Rural China. In: *Political and Legal Anthropology Review*, Vol. 39 (2016), pp. 276 et seq.

Pils, Eva, Resisting Dignity Takings in China. In: *Law and Social Inquiry*, Vol. 41 (2016), pp. 888 et seq.

Ren, Jin, Vertical Government Relationship in China and Germany. A Comparative Perspective. In: *Wang, Yukai / Färber, Gisela* (eds.), *Comparative Studies on Vertical Administrative Reforms in China and Germany*. Speyerer Forschungsberichte. Speyer: Deutsches Forschungsinstitut für öffentliche Verwaltung 2016, pp. 35 et seq.

Senger, Harro von / Senn, Marcel, Maoismus oder Sinomarxismus? Rechtswissenschaftlich-sinologische Tagung an der Universität Zürich, 5. und 6. Dezember 2014. Stuttgart: Franz Steiner Verlag 2016.

Shao, Yu / Wang, Qiyou, From "Empowering Township from Power Expansion" to "Strong Township Expanding Power" -The Achievements and Prospects of "Urban-Rural Integration" Strategy in Chengdu. In: *Wang, Yukai / Färber, Gisela* (eds.), *Comparative Studies on Vertical Administrative Reforms in China and Germany*. Speyerer Forschungsberichte. Speyer: Deutsches Forschungsinstitut für öffentliche Verwaltung 2016, pp. 219 et seq.

Shepherd, Andrew, The Perilous Hunt for APEC Blue: The Difficulties of Implementing Effective Envi-

ronmental Regulations in China. In: *Arizona Journal of Environmental Law & Policy*, Vol. 6 (2016), pp. 595 et seq.

Smith, Stephanie M., The Damming of Nature: How China is Expanding Its Dam Infrastructure and Potential Negative Downstream Effects on Fisheries of the Yaluzangbu-Brahmaputra River. In: *Golden Gate University Environmental Law Journal*, Vol. 9 (2016), pp. 269 et seq.

Tang, Xiaoyang / Sun, Irene Yuan, Social Responsibility or Development Responsibility? What Is the Environmental Impact of Chinese Investments in Africa: What Are Its Drivers, and What Are the Possibilities for Action? In: *Cornell International Law Journal*, Vol. 49 (2016), pp. 69 et seq.

Taube, Markus, Wirtschaftliche Entwicklung und ordnungspolitischer Wandel in der Volksrepublik China seit 1949. In: *Fischer, Doris / Müller-Hostede, Christoph* (eds.), *Länderbericht China*. Bonn: Bundeszentrale für politische Bildung 2014, pp. 645 et seq.

Ten Brink, Tobias, Chinesischer Kapitalismus? Unternehmen und Unternehmertum in China: In: *Fischer, Doris / Müller-Hostede, Christoph* (eds.), *Länderbericht China*. Bonn: Bundeszentrale für politische Bildung 2014, pp. 681 et seq.

Vadi, Valentina Sara, Law, Culture, and the Politics of Chinese Outward Foreign Investment. In: *Farah, Paolo Davide / Cima, Elena* (eds.), *China's Influence on Non-Trade Concerns in International Economic Law*. London, New York: Routledge 2016, pp. 98 et seq.

Wang, Alex L., Climate Change Policy and Law in China. Carlarne, Cinnamon P. / Gray, Kevin R. / Tarasofsky, Richard (eds.), *The Oxford Handbook of International Climate Change Law*. Oxford: Oxford University Press 2016, pp. 607 et seq.

Wang, Yiwei, The Belt and Road – Hot Inside and Cold Outside? A Position Essay. In: *Wolff, Lutz-Christian / Xi, Chao* (eds.), *Legal Dimensions of China's Belt and Road Initiative*. Hong Kong: Wolters Kluwer 2016, pp. 95 et seq.

Wang, Yukai, China's Urban-Rural Integration Strategies under the Financial Crisis and Optimization of Administrative Hierarchy. In: *Wang, Yukai / Färber, Gisela* (eds.), *Comparative Studies on Vertical Administrative Reforms in China and Germany*. Speyerer Forschungsberichte. Speyer: Deutsches Forschungsinstitut für öffentliche Verwaltung 2016, pp. 347 et seq.

Xie, Libin / Patapan, Haig, Contesting Legitimacy in China: The Politics of Law in Modern Chinese Jurisprudence. In: *Hong Kong Law Journal*, Vol. 46 (2016), pp. 991 et seq.

Yu, Keping, Democracy or Populism. The politics of public opinion in China. In: *Zhang, Wei / Li, Ruoyu / Yan, Zihan* (eds.), *Human Rights and Good Governance*. Leiden, Boston: Brill Nijhoff 2016, pp. 302 et seq.

Zhang, Zhanbin, The Pilot of Province Governing Counties Structural Reform and Its Implication for Po-

licies in the Progress of Urbanization. In: *Wang, Yukai/Färber, Gisela* (eds.), *Comparative Studies on Vertical Administrative Reforms in China and Germany*. Speyerer Forschungsberichte. Speyer: Deutsches Forschungsinstitut für öffentliche Verwaltung 2016, pp. 21 et seq.

VII. Public Law and Constitutional Law (Staats- und Verfassungsrecht)

Barrow, Amy/Chia, Joy L., Pride or Prejudice? Sexual Orientation, Gender Identity and Religion in Post-Colonial Hong Kong. In: *Hong Kong Law Journal*, Vol. 46 (2016), pp. 89 et seq.

Bewicke, Aurora E., From "eating the rice" to sipping Starbucks: China's emerging relationship with universal criminal justice norms and the role of external actors. In: *Chen, Titus/Chen, Dingding* (eds.), *International engagement in China's human rights*, New York: Routledge 2016, pp. 46 et seq.

Chang, Chen-Hung, Controversy Over Information Privacy Arising from the Taiwan National Health Insurance Database Examining the Taiwan Taipei High Administrative Court Judgment No. 102-Su-36 (Tsai v. Nhia). In: *Pace International Law Review*, Vol. 28 (2016), pp. 27 et seq.

Chen, Dingding/Chen C., Titus, International engagement matters: What we have learned from the Chinese cases. In: *Chen, Titus/Chen, Dingding* (eds.), *International engagement in China's human rights*, New York: Routledge 2016, pp. 157 et seq.

Chen, Guoquan/Li, Yuanlin, The Meaning of County Administration and the Essence and Goal of the County Administrative Reform. In: *Wang, Yukai/Färber, Gisela* (eds.), *Comparative Studies on Vertical Administrative Reforms in China and Germany*. Speyerer Forschungsberichte. Speyer: Deutsches Forschungsinstitut für öffentliche Verwaltung 2016, pp. 183 et seq.

Chen, Titus C., Mapping international engagement in China's human rights: An introduction. In: *Chen, Titus/Chen, Dingding* (eds.), *International engagement in China's human rights*, New York: Routledge 2016, pp. 1 et seq.

Chen, Titus/Chen, Dingding, *International engagement in China's human rights*, New York: Routledge 2016.

Cheng, Mai, Bundesverfassungsgericht im Parteienstaat Deutschland. Ein kurzer Kommentar aus chinesischer Sicht. In: *Institut für Deutsches und Internationales Parteienrecht und Parteienforschung*. Mitteilungen des Instituts für Parteienrecht und Parteienforschung, Vol. 22 (2016), pp. 118 et seq.

Chia, Joy L./Barrow, Amy, Inching Towards Equality: LGBT Rights and the Limitations of Law in Hong Kong. In: *William and Mary Journal of Women and the Law*, Vol. 22 (2016), pp. 303 et seq.

Creemers, Rogier, Cultural Products and the WTO: China's Domestic Censorship and Media Control Poli-

cies. In: *Farah, Paolo Davide/Cima, Elena* (eds.), *China's Influence on Non-Trade Concerns in International Economic Law*. London, New York: Routledge 2016, pp. 363 et seq.

Feng, Lin, Interaction Between International Standards and Domestic Constitutional Norms—A Case Study of the Chief Executive Election in Hong Kong. In: *Hong Kong Law Journal*, Vol. 46 (2016), pp. 193 et seq.

Huang, Hui, Über die Entstehung und Entwicklung der Verfassungsinterpretationslehre in der Volksrepublik China. In: *Bu, Yuanshi* (ed.), *Juristische Methodenlehre in China und Ostasien*. Tübingen: Mohr Siebeck 2016, pp. 131 et seq.

Ip, Eric C., The Politics of the Constitutional Common Law in Hong Kong Under Chinese Sovereignty. In: *Washington International Law Journal*, Vol. 25 (2016), pp. 565 et seq.

Jia, Mark, China's Constitutional Entrepreneurs. In: *American Journal of Comparative Law*, Vol. 64 (2016), pp. 619 et seq.

Krumbein, Frédéric, Eigenheiten der Menschenrechtsverständnisse in der Europäischen Union, in den USA und in China. In: *Müller-Graff, Peter-Christian* (ed.), *Europäische Union und USA. Europas nordatlantische Aufgaben*. Baden-Baden: Nomos 2016, pp. 125 et seq.

Kuo, Ming-Sung, Moving Towards a Nominal Constitutional Court? Critical Reflections on the Shift from Judicial Activism to Constitutional Irrelevance in Taiwan's Constitutional Politics. In: *Washington International Law Journal*, Vol. 25 (2016), pp. 597 et seq.

Lam, Hingchau/Jing, Qin, Rethinking the Constitutional Jurisdiction of Hong Kong Courts Over Acts of the National People's Congress in Light of the Auto-Limitation Theory. In: *Hong Kong Law Journal*, Vol. 46 (2016), pp. 511 et seq.

Lee, Jyh-An/Liu, Ching-Yi, Real-Name Registration Rules and the Fading Digital Anonymity in China. In: *Washington International Law Journal*, Vol. 25 (2016), pp. 1 et seq.

Lewis, Margaret K., Constitutions across the Strait. In: *Chen, Titus/Chen, Dingding* (eds.), *International engagement in China's human rights*, New York: Routledge 2016, pp. 134 et seq.

Li, Shaohui, The Utility Analysis of the Province-County Direct Governance Strategic Reform Promote the Urban-Rural Integration Development. In: *Wang, Yukai/Färber, Gisela* (eds.), *Comparative Studies on Vertical Administrative Reforms in China and Germany*. Speyerer Forschungsberichte. Speyer: Deutsches Forschungsinstitut für öffentliche Verwaltung 2016, pp. 195 et seq.

Li, Yunlong/Qian, Zhen, Chinese Good-Governance and Human Rights Protection. In: *Zhang, Wei/Li, Ruoyu/Yan, Zihan* (eds.), *Human Rights and Good Governance*. Leiden, Boston: Brill Nijhoff 2016, pp. 32 et seq.

Liu, Chenglin, The Development of Chinese Constitutionalism. In: *Saint Mary's Law Journal*, Vol. 48 (2016), pp. 199 et seq.

Ma, Yanxin, The Public Trust Doctrine: Potential Resolution for Problems in Chinese Natural Resources Utilization. In: *Environ Environmental Law and Policy Journal*, Vol. 40 (2016), pp. 39 et seq.

Metz, Rainer/Binding, Jörg/Haifeng, Pan/Huber, Florian, Consumer data protection in Brazil, China and Germany. Göttingen: University Press 2016.

Mushkat, Roda, The Politico-Economic Context of Special Regional Autonomy: International and Constitutional Law Meets the Hong Kong Predicament. In: *Hong Kong Law Journal*, Vol. 46 (2016), pp. 287 et seq.

Nesossi, Elisa, Human rights and domestic change in China: Do human rights projects matter? In: *Chen, Titus / Chen, Dingding* (eds.), *International engagement in China's human rights*, New York: Routledge 2016, pp. 62 et seq.

Ning, Libiao, The Right to Food in China: Cultural Foundation, Present and Future. In: *Farah, Paolo Davide/Cima, Elena* (eds.), *China's Influence on Non-Trade Concerns in International Economic Law*. London, New York: Routledge 2016, pp. 300 et seq.

Peng, Jingyi / Bi, Puyun, The Experience and Enlightenment of Hainan's Administrative Level Reform in China. In: *Wang, Yukai/Färber, Gisela* (eds.), *Comparative Studies on Vertical Administrative Reforms in China and Germany*. Speyerer Forschungsberichte. Speyer: Deutsches Forschungsinstitut für öffentliche Verwaltung 2016, pp. 209 et seq.

Petersen, Carole J, International Law and the Rights of Gay Men in Former British Colonies: Comparing Hong Kong and Singapore. In: *Hong Kong Law Journal*, Vol. 46 (2016), pp. 109 et seq.

Pils, Eva, *China's Human Rights Lawyers*. London: Routledge 2016.

Qu, Xiangfei, Whether the Human Rights Clause of the Chinese Constitution Can Be Interpreted from the International Human Rights Law Perspective? In: *Zhang, Wei / Li, Ruoyu / Yan, Zihan* (eds.), *Human Rights and Good Governance*. Leiden, Boston: Brill Nijhoff 2016, pp. 168 et seq.

Senger, Harro von, Das chinesische Verfassungsrecht vor den Herausforderungen des 21. Jahrhunderts. In: *Senger, Harro von/Heckendorn Urscheler, Lukas* (eds.), *Das Recht der Volksrepublik China vor den Herausforderungen des 21. Jahrhunderts. The Law of the People's Republic of China Facing the Challenges of the 21st Century*. Zurich: Schulthess 2016, pp. 65 et seq.

Soprano, Roberto, China and the Recognition and Protection of the Human Right to Water. In: *Farah, Paolo Davide/Cima, Elena* (eds.), *China's Influence on Non-Trade Concerns in International Economic Law*. London, New York: Routledge 2016, pp. 331 et seq.

Thelle, Hatla/Tota, Tiziana, Bearing in mind national particularities. In: *Chen, Titus/Chen, Dingding* (eds.), *International engagement in China's human rights*, New York: Routledge 2016, pp. 31 et seq.

Wang, Yinhong, *Verfassungskontrolle in China. Eine historische und politische Darstellung*. Wien: LIT 2016.

Wang, Yun Ray, The changed and unchanged in religious freedom discourse and the responses to international engagement of protestant advocacy in China. In: *Chen, Titus/Chen, Dingding* (eds.), *International engagement in China's human rights*, New York: Routledge 2016, pp. 113 et seq.

Weber, Joseph/Fan, Linjun, How Chinese Journalism Students View Domestic and Foreign Media: A Survey on Credibility, Censorship, and the Role of the Communist Party in Media. In: *Human Rights Quarterly*, Vol. 1 (2016), pp. 194 et seq.

Xu, Ke, The Problems and Measures of Province Directly Governing County Reform. In: *Wang, Yukai/Färber, Gisela* (eds.), *Comparative Studies on Vertical Administrative Reforms in China and Germany*. Speyerer Forschungsberichte. Speyer: Deutsches Forschungsinstitut für öffentliche Verwaltung 2016, pp. 159 et seq.

Xu, Shuang, Human Rights in the Constitutional Law of China in Transition. In: *Zhang, Wei/Li, Ruoyu/Yan, Zihan* (eds.), *Human Rights and Good Governance*. Leiden, Boston: Brill Nijhoff 2016, pp. 151 et seq.

Zhang, Wei / Li, Ruoyu / Yan, Zihan, *Human Rights and Good Governance*. Leiden, Boston: Brill Nijhoff 2016.

Zhou, Hanhua, Consumer Data Protection in China. In: *Metz, Rainer/Binding, Jörg/Haifeng, Pan/Huber, Florian* (eds.), *Consumer data protection in Brazil, China and Germany*. Göttingen: University Press 2016, pp. 35 et seq.

Zhou, Hanhua, Current Consumer Data Protection Issues Before Chinese Tribunals. In: *Metz, Rainer/Binding, Jörg/Haifeng, Pan/Huber, Florian* (eds.), *Consumer data protection in Brazil, China and Germany*. Göttingen: University Press 2016, pp. 163 et seq.

Zuo, Yilu, People Should Be Masters in Both Political and Cultural Areas: Toward a New "Free Speech Clause" in China. In: *UCLA Pacific Basin Law Journal*, Vol. 33 (2016), pp. 187 et seq.

VIII. Administrative Law (Allgemeines Verwaltungsrecht)

Liu, Fei, Das neue Verwaltungsprozessgesetz Chinas vom 1. November 2014. Neuregelungen und weitere Reformüberlegungen. In: *Knopp, Lothar/Wolff, Heinrich Amadeus* (eds.), *Umwelt – Hochschule – Staat. Festschrift für Franz-Joseph Peine zum 70. Geburtstag*. Berlin: Duncker & Humblot 2016, pp. 697 et seq.

Wang, Yukai, Research on Vertical Administrative Reform in China. In: *Wang, Yukai/Färber, Gisela* (eds.),

Comparative Studies on Vertical Administrative Reforms in China and Germany. Speyerer Forschungsberichte. Speyer: Deutsches Forschungsinstitut für öffentliche Verwaltung 2016, pp. 3 et seq.

Wang, Yukai / Färber, Gisela, Comparative Studies on Vertical Administrative Reforms in China and Germany. Speyerer Forschungsberichte. Speyer: Deutsches Forschungsinstitut für öffentliche Verwaltung 2016.

IX. Administrative Law – Individual Branches (Besonderes Verwaltungsrecht)

Chen, Zheng, Measuring Police Subcultural Perceptions. A Study of Frontline Police Officers in China. Singapore: Springer 2016.

Czoske, Pilar / Ahl, Björn, Migration, the Law and “One Belt, One Road”. In: *Wolff, Lutz-Christian / Xi, Chao* (eds.), Legal Dimensions of China’s Belt and Road Initiative. Hong Kong: Wolters Kluwer 2016, pp. 393 et seq.

Farah, Paolo D. / Tremolada, Riccardo, A Comparison Between Shale Gas in China and Unconventional Fuel Development in the United States: Water, Environmental Protection, and Sustainable Development. In: *Brooklyn Journal of International Law*, Vol. 41 (2016), pp. 579 et seq.

Farah, Paolo / Tremolada, Riccardo, A Comparison Between Shale Gas in China and Unconventional Fuel Development in the United States: Water, Environmental Protection and Sustainable Development. In: *Farah, Paolo Davide / Cima, Elena* (eds.), China’s Influence on Non-Trade Concerns in International Economic Law. London, New York: Routledge 2016, pp. 235 et seq.

Feldman, Eric A. / Yue, Chai, E-Cigarette Regulation in China: The Road Ahead. In: *University of Pennsylvania Asian Law Review*, Vol. 11 (2016), pp. 409 et seq.

Gao, Anton Ming-Zhi / Juang, Katherine Yuh-Chihh, Genetic Technology and Food Safety in Taiwan: Country Report: Taiwan. In: *Norer, Roland* (ed.), Genetic Technology and Food Safety. Cham: Springer 2016, pp. 379 et seq.

He, Weidong, China’s Environmental Legislation and its Trend Towards Scientific Development. In: *Farah, Paolo Davide / Cima, Elena* (eds.), China’s Influence on Non-Trade Concerns in International Economic Law. London, New York: Routledge 2016, pp. 184 et seq.

Jiang, Qijun / Zhu, Ying, Challenges for Enforcing Food Safety Law and Regulations in China: Case Studies of Government Agencies in the Shanghai Region. In: *Asian-Pacific Law and Policy Journal*, Vol. 18 (2016), pp. 36 et seq.

Kerns, Robert W., The Counterfeit Food Crisis in China: A Systemic Problem and Possible Solutions. In: *North Carolina Journal of International Law*, Vol. 41 (2016), pp. 573 et seq.

Li, Yi, Overcoming Barriers to Fracking: What Shale China Do? In: *Houston Journal of International Law*, Vol. 38 (2016), pp. 797 et seq.

Liu, Chien-hung, Aktuelle Probleme der Planung von Verkehrsinfrastrukturen in Taiwan. In: *UPR Umwelt- und Planungsrecht*, Vol. 36 (2016), pp. 429 et seq.

Neuwirth, Rostam J., Genetic Technology and Food Security: Country Report: The Macau S.A.R. (China). In: *Norer, Roland* (ed.), Genetic Technology and Food Safety. Cham: Springer 2016, pp. 409 et seq.

Richter, Eva Lena, Die Revision des Werbegesetzes der VR China. In: *Zeitschrift für chinesisches Recht*, Vol. 23 (2016) No. 2, pp. 104 et seq.

Roberts, Michael T. / Lin, Ching-Fu, 2016 China Food Law Update. In: *Journal of Food Law & Policy*, Vol. 12 (2016), pp. 238 et seq.

Simpson, James R., Projections of China’s Food Security to 2030: Obligations as an Agricultural Superpower. In: *Farah, Paolo Davide / Cima, Elena* (eds.), China’s Influence on Non-Trade Concerns in International Economic Law. London, New York: Routledge 2016, pp. 317 et seq.

Snyder, Francis G., Food Safety Law in China. Making Transnational Law. Leiden: Brill Nijhoff 2016.

Song, Seagull Haiyan, Chinese Entertainment Law Year in Review, 2015: Is It Converging with the U.S. Practice? In: *George Washington International Law Review*, Vol. 49 (2016), pp. 259 et seq.

Sun, Xiaopu / Markowitz, Kenneth J / Zaelke, Durwood / Wang, Jin, China’s Air Pollution Rules: Compliance and Enforcement Lessons from Global Good Practices. In: *Environmental Law Reporter News & Analysis*, Vol. 46 (2016), pp. 10958 et seq.

Wang, Alex L., Chinese State Capitalism and the Environment. In: *Liebman, Benjamin L. / Milhaupt, Curtis J.* (eds.), Regulating the Visible Hand? The Institutional Implications of Chinese State Capitalism. Oxford, New York: Oxford University Press 2016, pp. 251 et seq.

You, Mingqing, Annual Review of Chinese Environmental Law Developments: 2015. In: *Environmental Law Reporter News & Analysis*, Vol. 46 (2016), pp. 10386 et seq.

Zhang, Libin, The “Belt and Road” Initiative and its Effects on China’s Energy Law. In: *Wolff, Lutz-Christian / Xi, Chao* (eds.), Legal Dimensions of China’s Belt and Road Initiative. Hong Kong: Wolters Kluwer 2016, pp. 453 et seq.

Zhu, Xiao / Roberts, Michael T. / Wu, Kaijie, Genetically Modified Food Labeling in China: In Pursuit of a Rational Path. In: *Food & Drug Law Journal*, Vol. 71 (2016), pp. 30 et seq.

X. Economic Law (Wirtschaftsrecht)

Arner, Douglas W. / Hsu, Berry Fong-Chung / Goo, Say-hak / Johnstone, Syren / Lejot, Paul / Tse, Maurice

Kwok-Sang, *Financial Markets in Hong Kong. Law and Practice*. Oxford: Oxford University Press 2016.

Atzler, Christian / Zinser, Rebecka, Neuordnung des Investitionsrechts der VR China. In: *Recht der internationalen Wirtschaft*, Vol. 3 (2016), pp. 118 et seq.

Bath, Vivienne, "One Belt, One Road" and Chinese Investment. In: *Wolff, Lutz-Christian / Xi, Chao* (eds.), *Legal Dimensions of China's Belt and Road Initiative*. Hong Kong: Wolters Kluwer 2016, pp. 165 et seq.

Binding, Jörg / Beylage-Haarmann, Britta, VR China: Maßnahmen der AQSIQ zur Ausführung der Verordnung zum Rückruf fehlerhafter Kraftfahrzeugprodukte. In: *Recht der internationalen Wirtschaft* 2016, pp. 42 et seq.

Binding, Jörg / Pissler, Knut Benjamin, *Chinesisches Zivil- und Wirtschaftsrecht. Band 2 – Schwerpunkt Wirtschaftsrecht*. Frankfurt am Main: Fachmedien Recht und Wirtschaft 2016.

Bloch, Julia, Strom in China. Struktur und Regulierung. In: *Recht der Energiewirtschaft*, Vol. 95 (2016) No. 1, pp. 13 et seq.

Bu, Yuanshi / Werthwein, Simon, Das chinesische Binnenwirtschaftsrecht vor den Herausforderungen des 21. Jahrhunderts. In: *Senger, Harro von / Heckendorn Urscheler, Lukas* (eds.), *Das Recht der Volksrepublik China vor den Herausforderungen des 21. Jahrhunderts. The Law of the People's Republic of China Facing the Challenges of the 21st Century*. Zurich: Schulthess 2016, pp. 93 et seq.

Chen, Ruoying, Legal Informality and Human Capital Development in China. In: *Liebman, Benjamin L. / Milhaupt, Curtis J.* (eds.), *Regulating the Visible Hand? The Institutional Implications of Chinese State Capitalism*. Oxford, New York: Oxford University Press 2016, pp. 151 et seq.

Churk, Shue Sing, E-Cigarette Regulation and Harm Reduction: The Case of Hong Kong. In: *Food & Drug Law Journal*, Vol. 71 (2016), pp. 634 et seq.

Clarke, Donald, Blowback: How China's Efforts to Bring Private-Sector Standards into the Public Sector Backfired. In: *Liebman, Benjamin L. / Milhaupt, Curtis J.* (eds.), *Regulating the Visible Hand? The Institutional Implications of Chinese State Capitalism*. Oxford, New York: Oxford University Press 2016, pp. 29 et seq.

Feng, Deng, Indigenous Evolution of SOE Regulation. In: *Liebman, Benjamin L. / Milhaupt, Curtis J.* (eds.), *Regulating the Visible Hand? The Institutional Implications of Chinese State Capitalism*. Oxford, New York: Oxford University Press 2016, pp. 3 et seq.

Feng, Xiufeng, Smart Grids in China: Industry Regulation and Foreign Direct Investment. In: *Energy Law Journal*, Vol. 37 (2016), pp. 135 et seq.

Godwin, Andrew / Li, Guo / Ramsay, Ian, Is Australia's "Twin Peaks" System of Financial Regulation a Model for China? (Part 1). In: *Hong Kong Law Journal*, Vol. 46 (2016), pp. 621 et seq.

Godwin, Andrew / Li, Guo / Ramsay, Ian, Is Australia's "Twin Peaks" System of Financial Regulation a Model for China? (Part 2). In: *Hong Kong Law Journal*, Vol. 46 (2016), pp. 935 et seq.

Gu, Xuewu, Wohin steuert China? In: *Die Wirtschaftsprüfung*, Vol. 12 (2016), pp. 649 et seq.

He, Qihao, Mitigation of Climate Change Risks and Regulation by Insurance: A Feasible Proposal for China. In: *Boston College Environmental Affairs Law Review*, Vol. 43 (2016), pp. 319 et seq.

Howson, Nicholas Calcina, Protecting the State from Itself? Regulatory Interventions in Corporate Governance and the Financing of China's "State Capitalism". In: *Liebman, Benjamin L. / Milhaupt, Curtis J.* (eds.), *Regulating the Visible Hand? The Institutional Implications of Chinese State Capitalism*. Oxford, New York: Oxford University Press 2016, pp. 49 et seq.

Huang, Ningning Henry / Tian, Chenyue Terri, "One Belt, One Road" and China's Outbound Investment Regime. In: *Wolff, Lutz-Christian / Xi, Chao* (eds.), *Legal Dimensions of China's Belt and Road Initiative*. Hong Kong: Wolters Kluwer 2016, pp. 139 et seq.

Li, Jiangfeng, Pollution Emission Trading: A Possible Solution to China's Enforcement Obstacles in Fighting Against Air Pollution? In: *UCLA Journal of Environmental Law & Policy*, Vol. 34 (2016), pp. 56 et seq.

Li, Xingxing, National Security Review in Foreign Investments: A Comparative and Critical Assessment on China and U.S. Laws and Practices. In: *Berkeley Business Law Journal*, Vol. 13 (2016), pp. 255 et seq.

Liebman, Benjamin L. / Milhaupt, Curtis J., *Regulating the Visible Hand? The Institutional Implications of Chinese State Capitalism*. Oxford, New York: Oxford University Press 2016.

Liebman, Benjamin L. / Milhaupt, Curtis J., The Institutional Implications of China's Economic Development. In: *Liebman, Benjamin L. / Milhaupt, Curtis J.* (eds.), *Regulating the Visible Hand? The Institutional Implications of Chinese State Capitalism*. Oxford, New York: Oxford University Press 2016, pp. 1 et seq.

Lin, Andrew Jen-Guang, The Challenges and Contemporary Issues of Taiwan's Investor Protection System: A Model to Learn or to Avoid. In: *National Taiwan University Law Review*, Vol. 11 (2016), pp. 129 et seq.

Liu, Nengye, Climate Change Law in China: Is Renewable Energy Law an Effective Tool for Combating Climate Change? In: *Koch, Hans-Joachim / König, Doris / Sanden, Joachim / Verheyen, Roda* (eds.), *Legal Regimes for Environmental Protection. Governance for Climate Change and Ocean Resources*. Leiden, Boston: Brill Nijhoff 2015, pp. 70 et seq.

Lu, Lerong, Private Banks in China: Origin, Challenges and Regulatory Implications. In: *Banking & Finance Law Review*, Vol. 31 (2016), pp. 585 et seq.

Luk, Simon, *Private Mergers and Acquisitions in Hong Kong*. Hong Kong: LexisNexis 2016.

Luo, Kevin, E-Commerce Laws and Practices in China. In: *Arizona Journal of International and Comparative Law*, Vol. 33 (2016), pp. 219 et seq.

Ma, Jingyuan, Market Integration as the Goal of Competition Law: The EU Experience and Its Implications for China. In: *Philipsen, Niels/Weishaar, Stefan E./Xu, Guangdong* (eds.), *Market Integration: The EU Experience and Implications for Regulatory Reform in China*. Berlin, Heidelberg: Springer 2016, pp. 15 et seq.

Milhaupt, Curtis J./Zheng, Wentong, Reforming China's State-Owned Enterprises: Institutions, Not Ownership. In: *Liebman, Benjamin L./Milhaupt, Curtis J.* (eds.), *Regulating the Visible Hand? The Institutional Implications of Chinese State Capitalism*. Oxford, New York: Oxford University Press 2016, pp. 175 et seq.

Parenteau, Patrick/Cao, Mingde, Carbon Trading in China: Progress and Challenges. In: *Environmental Law Reporter News & Analysis*, Vol. 46 (2016), pp. 10194 et seq.

Philipsen, Niels/Weishaar, Stefan E./Xu, Guangdong, *Market Integration: The EU Experience and Implications for Regulatory Reform in China*. Berlin, Heidelberg: Springer 2016.

Pissler, Knut Benjamin/Zhu, Lijun, Finanzmarktrecht. In: *Binding, Jörg/Pissler, Knut Benjamin* (eds.), *Chinesisches Zivil- und Wirtschaftsrecht. Band 2 – Schwerpunkt Wirtschaftsrecht*. Frankfurt am Main: Fachmedien Recht und Wirtschaft 2016, pp. 421 et seq.

Sauvant, Karl P./Nolan, Michael D., China's Rising Outward FDI: Its Reception in Host Countries and Implications for International Investment Law and Policy. In: *Liebman, Benjamin L./Milhaupt, Curtis J.* (eds.), *Regulating the Visible Hand? The Institutional Implications of Chinese State Capitalism*. Oxford, New York: Oxford University Press 2016, pp. 285 et seq.

Shen, Guang, Regulation of Cross-border Establishment in China and the EU. A Comparative Law and Economics Approach. Cambridge: Intersentia 2016.

Shen, Guang/Philipsen, Niels, Regulation of the Inter-Provincial Establishment of Companies: Applying the Private Interest Approach to China. In: *Philipsen, Niels/Weishaar, Stefan E./Xu, Guangdong* (eds.), *Market Integration: The EU Experience and Implications for Regulatory Reform in China*. Berlin, Heidelberg: Springer 2016, pp. 183 et seq.

Shen, Wei, Designing Optimal Regulation for Financial Innovation in Capital Raising—Regulatory Options for China's Peer-to-Peer Lending Sector. In: *Banking & Finance Law Review*, Vol. 31 (2016), pp. 539 et seq.

Tsai, Chang-hsien, Legal Transplantation or Legal Innovation? Equity-Crowdfunding Regulation in Taiwan After Title III of the U.S. Jobs Act. In: *Boston University International Law Journal*, Vol. 34 (2016), pp. 233 et seq.

Wan, Ziqiang/Li, Shanmin, National Economic Security and the "Belt and Road" Initiative. In: *Wolff, Lutz-Christian/Xi, Chao* (eds.), *Legal Dimensions of China's*

Belt and Road Initiative. Hong Kong: Wolters Kluwer 2016, pp. 261 et seq.

Williams, Mark, Merger and Acquisition Control of China's Outward Investments. In: *Wolff, Lutz-Christian/Xi, Chao* (eds.), *Legal Dimensions of China's Belt and Road Initiative*. Hong Kong: Wolters Kluwer 2016, pp. 219 et seq.

Wolff, Lutz-Christian, China's "Belt and Road" Initiative – An Introduction. In: *Wolff, Lutz-Christian/Xi, Chao* (eds.), *Legal Dimensions of China's Belt and Road Initiative*. Hong Kong: Wolters Kluwer 2016, pp. 1 et seq.

Wolff, Lutz-Christian/Xi, Chao, *Legal Dimensions of China's Belt and Road Initiative*. Hong Kong: Wolters Kluwer 2016.

Xi, Chao, Legal and Regulatory Risks of "Belt and Road" Countries: An Index-based Approach. In: *Wolff, Lutz-Christian/Xi, Chao* (eds.), *Legal Dimensions of China's Belt and Road Initiative*. Hong Kong: Wolters Kluwer 2016, pp. 33 et seq.

Xu, Guangdong/Gui, Binwei, Why Are China's State-Owned Enterprises so Profitable? A Financial Repression Perspective. In: *Philipsen, Niels/Weishaar, Stefan E./Xu, Guangdong* (eds.), *Market Integration: The EU Experience and Implications for Regulatory Reform in China*. Berlin, Heidelberg: Springer 2016, pp. 139 et seq.

Zeng, Yingying/Weishaar, Stefan E./Couwenberg, Oscar, Absolute vs. Intensity-Based Caps for Carbon Emissions Target Setting – A Risk Linking the EU ETS to the Chinese National ETS? In: *European Journal of Risk Regulation*, Vol. 7 (2016), pp. 764 et seq.

Zhao, Yun, Cyber Law and China's New Global Presence: Current Status and Further Development of E-commerce Law in China. In: *Wolff, Lutz-Christian/Xi, Chao* (eds.), *Legal Dimensions of China's Belt and Road Initiative*. Hong Kong: Wolters Kluwer 2016, pp. 431 et seq.

Zhong, Jackie, Red Gold: The Legal Framework Governing Foreign Investments in China's Oil Industry. In: *Houston Journal of International Law*, Vol. 38 (2016), pp. 653 et seq.

XI. Traffic Laws (Verkehrsrecht)

Tronchetti, Fabio, Chinese Space Legislation: Current Situation and Possible Way Forward. In: *Sterns, Patricia Margaret/Tennen, Leslie I.* (eds.), *Private Law, Public Law, Metalaw and Public Policy in Space. A Liber Amicorum in Honor of Ernst Fasan*. Switzerland: Springer 2016, pp. 81 et seq.

XII. Budget, Grants in Aid, Financial Laws and Taxation (Finanz- und Steuerrecht)

Acquah, Daniel Opoku/He, Kan, Customs Enforcement of Intellectual Property in Europe and China. In: *Lee, Nari/Bruun, Niklas/Li, Mingde* (eds.), *Governance*

of Intellectual Property Rights in China and Europe. Elgar Intellectual Property and Global Development series. Cheltenham, UK; Northampton, MA, USA: Edward Elgar Publishing 2016, pp. 361 et seq.

Behnes, Raimund / Turley, Conrad, Steuerrecht. In: *Binding, Jörg / Pissler, Knut Benjamin* (eds.), Chinesisches Zivil- und Wirtschaftsrecht. Band 2 – Schwerpunkt Wirtschaftsrecht. Frankfurt am Main: Fachmedien Recht und Wirtschaft 2016, pp. 453 et seq.

Bethke, Damian, Charity Law Reform in Hong Kong: Taming the Asian Dragon? In: *International Journal of Not-for-Profit Law*, Vol. 18 (2016), pp. 15 et seq.

Cui, Wei, Taxation of State-Owned Enterprises: A Review of Empirical Evidence from China. In: *Liebman, Benjamin L. / Milhaupt, Curtis J.* (eds.), *Regulating the Visible Hand? The Institutional Implications of Chinese State Capitalism*. Oxford, New York: Oxford University Press 2016, pp. 109 et seq.

Fan, Liao, Quenching Thirst with Poison? Local Government Financing Vehicles — Past, Present and Future. In: *Liebman, Benjamin L. / Milhaupt, Curtis J.* (eds.), *Regulating the Visible Hand? The Institutional Implications of Chinese State Capitalism*. Oxford, New York: Oxford University Press 2016, pp. 69 et seq.

Goehl, Susanne Annelie, Rechtsreformen zur nachhaltigen institutionellen Ausgestaltung des chinesischen Finanzsystems. Hamburg: Verlag Dr. Kovač 2016.

Hess, Patrick, Reformen, Status und Perspektiven des chinesischen Finanzsystems. In: *Fischer, Doris / Müller-Hostede, Christoph* (eds.), *Länderbericht China*. Bonn: Bundeszentrale für politische Bildung 2014, pp. 775 et seq.

Hu, Jiye / Sun, Shouji, Lessons from the European Sovereign Debt Crisis for China. In: *Philipsen, Niels / Weishaar, Stefan E. / Xu, Guangdong* (eds.), *Market Integration: The EU Experience and Implications for Regulatory Reform in China*. Berlin, Heidelberg: Springer 2016, pp. 121 et seq.

Jahn, Christian H. / Siebel, Yue, Die Liberalisierung grenzüberschreitender Besicherung von Akquisitionen und Konzernfinanzierungen nach den neuen SAFE-Bestimmungen. In: *Zeitschrift für chinesisches Recht*, Vol. 23 (2016) No. 4, pp. 281 et seq.

Luttermann, Claus, Ist Panama überall: Mit Briefkastenfirmen über Hongkong, USA, EU zu Transparenzgebot und internationalem Steuerrecht? In: *Recht der internationalen Wirtschaft* 2016, pp. 397 et seq.

Pissler, Knut Benjamin, History and Legal Framework of the People's Bank of China. In: *Rövekamp, Frank / Bälz, Moritz / Hilpert, Hanns Günther* (eds.), *Central Banking and Financial Stability in East Asia*. Cham: Springer 2015, pp. 11 et seq.

Pistor, Katarina / Li, Guo / Chun, Zhou, The Hybridization of China's Financial System. In: *Liebman, Benjamin L. / Milhaupt, Curtis J.* (eds.), *Regulating the Visible Hand? The Institutional Implications of Chinese State*

Capitalism. Oxford, New York: Oxford University Press 2016, pp. 353 et seq.

Qi, Yan, Import Duties Relating to Cross-Border E-Commerce in a Chinese Context. *Arizona Journal of International and Comparative Law*, Vol. 33 (2016), pp. 263 et seq.

Rooij, Benjamin van, Weak Enforcement, Strong Deterrence: Dialogues with Chinese Lawyers About Tax Evasion and Compliance. In: *Law and Social Inquiry*, Vol. 41 (2016), pp. 288 et seq.

Schnabl, Gunther, Externally Imposed Financial Repression, Conflicted Internationalisation of the Renminbi and External Balancing via Wage Adjustment. In: *Rövekamp, Frank / Bälz, Moritz / Hilpert, Hanns Günther* (eds.), *Central Banking and Financial Stability in East Asia*. Cham: Springer 2015, pp. 125 et seq.

Sung, Shufan, Border Tax Adjustments and Developing Countries: A Perspective from China. In: *Annual Survey of International and Comparative Law*, Vol. 21 (2016), pp. 149 et seq.

Wei, Shen, The "One Belt, One Road" Initiative, the Renminbi Internationalisation Strategy and Neo-global Financial Governance. In: *Wolff, Lutz-Christian / Xi, Chao* (eds.), *Legal Dimensions of China's Belt and Road Initiative*. Hong Kong: Wolters Kluwer 2016, pp. 305 et seq.

Xu, Yan, Will China's Outward Initiatives Impact on China's Tax Law System? In: *Wolff, Lutz-Christian / Xi, Chao* (eds.), *Legal Dimensions of China's Belt and Road Initiative*. Hong Kong: Wolters Kluwer 2016, pp. 275 et seq.

Xu, Zhengzhong / Wang, Zhijie, A Comparative Study of the Sino-German Public Financial Support Mechanism to the Vocational Education. In: *Wang, Yukai / Färber, Gisela* (eds.), *Comparative Studies on Vertical Administrative Reforms in China and Germany*. Speyerer Forschungsberichte. Speyer: Deutsches Forschungsinstitut für öffentliche Verwaltung 2016, pp. 127 et seq.

Yi, Zhou, Establishing a Deposit Insurance System in China: A Long-Awaited Move toward Deepening Financial Reform. In: *Chicago-Kent Journal of International and Comparative Law*, Vol. 16 (2016), pp. 46 et seq.

Zhang, Xuechun / Hess, Patrick, Demand and Supply of Shadow Banking in China. In: *Rövekamp, Frank / Bälz, Moritz / Hilpert, Hanns Günther* (eds.), *Central Banking and Financial Stability in East Asia*. Cham: Springer 2015, pp. 141 et seq.

Zhang, Yonghui, Promoting Equivalence of Public Services with Fiscal Equity – Practice of Germany and Its Inspiration to China. In: *Wang, Yukai / Färber, Gisela* (eds.), *Comparative Studies on Vertical Administrative Reforms in China and Germany*. Speyerer Forschungsberichte. Speyer: Deutsches Forschungsinstitut für öffentliche Verwaltung 2016, pp. 355 et seq.

XIII. Labor Law (Arbeitsrecht)

Basedow, Jürgen / Su, Chen / Fornasier, Matteo / Liukkunen, Ulla, Employee Participation and Collective Bargaining in Europe and China. Beiträge zum ausländischen und internationalen Privatrecht. Tübingen: Mohr Siebeck 2016.

Brown, Ronald C., Chinese “Workers without Benefits”. In: Richmond Journal of Global Law and Business, Vol. 15 (2016), pp. 21 et seq.

Brown, Ronald C., China – U.S. Implementation of ILO Standards by BITs and Pieces (FTAs). In: *Liukkunen, Ulla / Chen, Yifeng* (eds.), Fundamental Labour Rights in China – Legal Implementation and Cultural Logic. Berlin, Heidelberg: Springer 2016, pp. 169 et seq.

Brown, Ronald C., ASEAN: Harmonizing Labor Standards for Global Integration. In: UCLA Pacific Basin Law Journal, Vol. 33 (2016), pp. 27 et seq.

Brown, Ronald C., FTAs in Asia-Pacific: “Next Generation” of Social Dimension Provisions on Labor? In: Indiana International & Comparative Law Review. Vol. 26 (2016), pp. 69 et seq.

Choukroune, Leïla, Rights Interest Litigation, Socio-Economic Rights and Chinese Labor Law Reform. In: *Farah, Paolo Davide / Cima, Elena* (eds.), China’s Influence on Non-Trade Concerns in International Economic Law. London, New York: Routledge 2016, pp. 83 et seq.

Däubler, Wolfgang, Book review: Johannes Allmendinger: Das Tarifvertragsrecht der VR China. Grundlagen – Entwicklungen – Probleme. Schriften zum ostasiatischen Recht, Band 3, Berlin (LIT-Verlag) 2015, 253 S. In: Zeitschrift für chinesisches Recht, Vol. 23 (2016) No. 3, pp. 272 et seq.

Lauffs, Andreas / Li, Guang, Arbeitsrecht. In: *Binding, Jörg / Pissler, Knut Benjamin* (eds.), Chinesisches Zivil- und Wirtschaftsrecht. Band 2 – Schwerpunkt Wirtschaftsrecht. Frankfurt am Main: Fachmedien Recht und Wirtschaft 2016, pp. 507 et seq.

Li, Jianfei, Collective Contracts and Trade Unions in China. In: *Basedow, Jürgen / Su, Chen / Fornasier, Matteo / Liukkunen, Ulla* (eds.), Employee Participation and Collective Bargaining in Europe and China. Beiträge zum ausländischen und internationalen Privatrecht. Tübingen: Mohr Siebeck 2016, pp. 103 et seq.

Liukkunen, Ulla, ILO and Child Labour Regulation in China – Prospects and Complexities. In: *Liukkunen, Ulla / Chen, Yifeng* (eds.), Fundamental Labour Rights in China – Legal Implementation and Cultural Logic. Berlin, Heidelberg: Springer 2016, pp. 139 et seq.

Liukkunen, Ulla / Chen, Yifeng, Developing Fundamental Labour Rights in China – A New Approach to Implementation. In: *Liukkunen, Ulla / Chen, Yifeng* (eds.), Fundamental Labour Rights in China – Legal Implementation and Cultural Logic. Berlin, Heidelberg: Springer 2016, pp. 1 et seq.

Liukkunen, Ulla / Chen, Yifeng, Fundamental Labour Rights in China – Legal Implementation and Cultural Logic. Berlin, Heidelberg: Springer 2016.

Lorenz, Michael / Falder, Roland, Das deutsche und chinesische Arbeitsrecht. Ein Praxishandbuch auf Deutsch, Englisch und Chinesisch. The German and Chinese labour law. A practical handbook in German, English and Chinese. Wiesbaden: Springer Gabler 2016.

Neal, Alan C., Implementing ILO Fundamental Labour Rights in China: A Sensitive Meeting of Form and Substance? In: *Liukkunen, Ulla / Chen, Yifeng* (eds.), Fundamental Labour Rights in China – Legal Implementation and Cultural Logic. Berlin, Heidelberg: Springer 2016, pp. 19 et seq.

Su, Chen, The Collective Contract System in China. In: *Basedow, Jürgen / Su, Chen / Fornasier, Matteo / Liukkunen, Ulla* (eds.), Employee Participation and Collective Bargaining in Europe and China. Beiträge zum ausländischen und internationalen Privatrecht. Tübingen: Mohr Siebeck 2016, pp. 69 et seq.

Walther, Scott, Trouble Behind the Great Wall? A Critical Look at Workers’ Rights in China. In: St. Mary’s Law Review on Race and Social Justice, Vol. 18 (2016), pp. 1 et seq.

Xie, Zengyi, Employee Participation at Workplace Level in China. In: *Basedow, Jürgen / Su, Chen / Fornasier, Matteo / Liukkunen, Ulla* (eds.), Employee Participation and Collective Bargaining in Europe and China. Beiträge zum ausländischen und internationalen Privatrecht. Tübingen: Mohr Siebeck 2016, pp. 191 et seq.

Xie, Zengyi, Implementation Mechanisms for Chinese Labour Law: Institutions, Practices, and Challenges. In: *Liukkunen, Ulla / Chen, Yifeng* (eds.), Fundamental Labour Rights in China – Legal Implementation and Cultural Logic. Berlin, Heidelberg: Springer 2016, pp. 117 et seq.

Xue, Ninglan, Combating Sexual Harassment at Work in China: Legislation, Practice and Social Context. In: *Liukkunen, Ulla / Chen, Yifeng* (eds.), Fundamental Labour Rights in China – Legal Implementation and Cultural Logic. Berlin, Heidelberg: Springer 2016, pp. 203 et seq.

Yan, Dong, Chinese Labour Law Development and Hukou Discrimination. In: *Liukkunen, Ulla / Chen, Yifeng* (eds.), Fundamental Labour Rights in China – Legal Implementation and Cultural Logic. Berlin, Heidelberg: Springer 2016, pp. 219 et seq.

Ye, Jingyi, Reforming the Regulatory Mechanism for the Collective Labour Relationship in China: Diagnosis and Outlook. In: *Liukkunen, Ulla / Chen, Yifeng* (eds.), Fundamental Labour Rights in China – Legal Implementation and Cultural Logic. Berlin, Heidelberg: Springer 2016, pp. 243 et seq.

Zhang, Hui, Employee Involvement at Board Level in China: The Present, the Problem and the

Development. In: *Basedow, Jürgen/Su, Chen/Fornasier, Matteo/Liukkunen, Ulla* (eds.), *Employee Participation and Collective Bargaining in Europe and China*. Beiträge zum ausländischen und internationalen Privatrecht. Tübingen: Mohr Siebeck 2016, pp. 237 et seq.

Zhang, Pengfei, *Seafarers' Rights in China. Restructuring in Legislation and Practice Under the Maritime Labour Convention 2006*. Cham: Springer 2016.

Zou, Mimi, *China's Fragmented Occupational Safety and Health Regime: An Analysis of the Work Safety Law and the Occupational Diseases Law*. In: *LAW ASIA* (2016), pp. 1et seq.

Zou, Mimi, *Labour Standards along "One Belt, One Road"*. In: *Wolff, Lutz-Christian/Xi, Chao* (eds.), *Legal Dimensions of China's Belt and Road Initiative*. Hong Kong: Wolters Kluwer 2016, pp. 357 et seq.

Zou, Mimi, *Migrant Precarity under China's New Immigration Law Regime*. In: *Schierup, Carl-Ulrik/Jørgensen, Martin B.* (eds.), *Politics of Precarity: Migrant Conditions, Struggles and Experience*. Leiden / Boston: Brill 2016, pp. 160 et seq.

Zou, Mimi/Pan, Xuanmin/Han, Sirui, *Regulating Collective Labour Disputes in China: A Tale of Two Actors*. In: *Journal of Comparative Law*, Vol. 10 (2016), pp. 276 et seq.

Zou, Mimi, *Regulating the Fissured Workplace: the Notion of the Employer in Chinese Employment Law*. In: *Bulletin of Comparative Labour Relations*, Vol. 95 (2017), pp. 183 et seq.

XIV. Social Legislation (Sozialrecht)

Chu, Eric, *Uncertain Costs, Unclear Benefits: China's Social Insurance System and Foreign Workers*. In: *Boston College International and Comparative Law Review*, Vol. 39 (2016), pp. 361 et seq.

Kong, Karen, *"All for Some" or "Some for All"? Assessing the Realisation of the Right to Social Welfare in the Retirement Protection Reform in Hong Kong*. In: *Hong Kong Law Journal*, Vol. 46 (2016), pp. 779 et seq.

Lin, Ku-Yen, *Die Vorbereitung eines Pflegeversicherungsgesetzes in Taiwan. Kernelemente des Regierungsentwurfs*. In: *Zeitschrift für ausländisches und internationales Arbeits- und Sozialrecht*, Vol. 30 (2016) No. 2, pp. 391 et seq.

XV. Public International Law (Völkerrecht)

Ahl, Björn, *China's New Global Presence and Its Position towards Public International Law: Obeying, Using or Shaping?* In: *Wolff, Lutz-Christian/Xi, Chao* (eds.), *Legal Dimensions of China's Belt and Road Initiative*. Hong Kong: Wolters Kluwer 2016, pp. 481 et seq.

Ahl, Björn, *Das chinesische Völkerrechtsverständnis vor den Herausforderungen des 21. Jahrhunderts*. In: *Senger, Harro von/Heckendorn Urscheler, Lukas* (eds.), *Das Recht der Volksrepublik China vor den Herausfor-*

derungen des 21. Jahrhunderts. The Law of the People's Republic of China Facing the Challenges of the 21st Century. Zurich: Schulthess 2016, pp. 11 et seq.

Almond, Roncevert, *Clearing the Air Above the East China Sea: The Primary Elements of Aircraft Defense Identification Zones*. In: *Harvard National Security Journal*, Vol. 7 (2016), pp. 126 et seq.

Augustin-Jean, Louis/Xie, Lei, *Food Safety Standards and Market Regulations as Elements of Competition—Case Studies from China's International Trade*. In: *Asian Journal of WTO & International Health Law & Policy*, Vol. 11 (2016), pp. 289 et seq.

Bardenhagen, Klaus, *Taiwan. Zwei Chinas und der Kampf um die Geschichte*. In: *Engelhardt, Marc* (ed.), *Unabhängigkeit! Separatisten verändern die Welt*. Hamburg: Ch. Links Verlag 2015, pp. 113 et seq.

Baumert, Kevin A., *Book review: The South China Sea Disputes and Law of the Sea*. Edited by S. Jayakumar, Tommy Koh, and Robert Beckman. Cheltenham UK, Northampton MA: Edward Elgar Publishing, 2014. Pp. Xiv, 281. Index. \$130. In: *American Journal of International Law*, Vol. 110 (2016), pp. 152 et seq.

Campbell, Austin, *Riding a "Friendly Elephant"? How African Nations Can Make the Best of Economic Partnership with China*. In: *Vanderbilt Journal of Transnational Law*, Vol. 49 (2016), pp. 499 et seq.

Cai, Congyan, *International Law in Chinese Courts During the Rise Of China*. In: *American Journal of International Law*, Vol. 110 (2016), pp. 269 et seq.

Chao, Wang, *Coordinated compliance and private approach of international engagement in China's human rights*. In: *Chen, Titus/Chen, Dingding* (eds.), *International engagement in China's human rights*, New York: Routledge 2016, pp. 79 et seq.

Chen, Wen-Chin, *Politischer und rechtlicher Status Taiwans. The Political and Legal Status of Taiwan*. In: *Gornig, Gilbert H./Horn, Hans-Detlef* (eds.), *Territoriale Souveränität und Gebietshoheit. Staats- und völkerrechtliche Abhandlungen der Studiengruppe für Politik und Völkerrecht*. Berlin: Duncker & Humblot 2016, pp. 217 et seq.

Chen, Ying, *China's Investment and Trade in Africa: Neo-Colonialism or Mutual Benefit?* In: *Cardozo Journal of International and Comparative Law*, Vol. 24 (2016), pp. 511 et seq.

Chow, Daniel C.K., *Why China Established the Asia Infrastructure Investment Bank*. In: *Vanderbilt Journal of Transnational Law*, Vol. 49 (2016), pp. 1255 et seq.

Drahos, Peter, *China, the TPP and Intellectual Property*. In: *International Review of Intellectual Property and Competition Law*, Vol. 1 (2016), pp. 1 et seq.

Daugirdas, Kristina/Mortenson, Julian Davis, *United States Conducts Naval Operation within Twelve Nautical Miles of Spratly Islands in the South China Sea, Prompting Protests from China*. *American Journal of International Law*, Vol. 110 (2016), pp. 120 et seq.

Daugirdas, Kristina/Mortenson, Julian Davis, United States Continues to Challenge Chinese Claims in South China Sea; Law of the Sea Tribunal Issues Award Against China in Philippines-China Arbitration. In: *American Journal of International Law*, Vol. 110 (2016), pp. 795 et seq.

Delisle, Jacques, International Law in the Obama Administration's Pivot to Asia: The China Seas Disputes, the Trans-Pacific Partnership, Rivalry with the PRC, and Status Quo Legal Norms in U.S. Foreign Policy. In: *Case Western Reserve Journal of International Law*, Vol. 48 (2016), pp. 143 et seq.

Du, Ming, State-owned Enterprises in the WTO Law: An Analysis of United States–Definitive Anti-dumping and Countervailing Duties on Certain Products from China. In: *Liu, Qiao/Shan, Wenhua* (eds.), *China and International Commercial Dispute Resolution*. Leiden, Boston: Brill Nijhoff 2016, pp. 306 et seq.

Farah, Paolo Davide, The Development of Global Justice and Sustainable Development Principles in the WTO Multilateral Trading System through the Lens of Non-Trade Concerns: An Appraisal on China's Progress. In: *Farah, Paolo Davide/Cima, Elena* (eds.), *China's Influence on Non-Trade Concerns in International Economic Law*. London, New York: Routledge 2016, pp. 10 et seq.

Farah, Paolo Davide/Cima, Elena, China's Influence on Non-Trade Concerns in International Economic Law. London, New York: Routledge 2016.

Fisher, Tamara, China and the New Development Bank: The Future of Foreign Aid? In: *Loyola of Los Angeles International and Comparative Law*, Vol. 38 (2016), pp. 141 et seq.

Fu, Kuen-chen, Russia's Energy Policy in the Arctic Region and China's Opportunities. In: *Nordquist, Myron H./Moore, John Norton/Long, Ronán* (eds.), *Challenges of the Changing Arctic. Continental Shelf, Navigation, and Fisheries*. Leiden, Boston: Brill Nijhoff 2016, pp. 107 et seq.

Germann, Christophe, China Meets Hollywood at WTO: Janus' Faces of Freedom. Standards of Right and Wrong between National and International Moralities. In: *Farah, Paolo Davide/Cima, Elena* (eds.), *China's Influence on Non-Trade Concerns in International Economic Law*. London, New York: Routledge 2016, pp. 341 et seq.

Flynn, Michael, China: A Market Economy? In: *Georgetown Journal of International Law*, Vol. 48 (2016), pp. 297 et seq.

Friedmann, Danny, Rise and Demise of US Social Media in China. A Touchstone of WTO and BIT Regulations. In: *Farah, Paolo Davide/Cima, Elena* (eds.), *China's Influence on Non-Trade Concerns in International Economic Law*. London, New York: Routledge 2016, pp. 382 et seq.

Fry, James D./Chong, Agnes, International Water Law and China's Management of Its International Ri-

vers. In: *Boston College International and Comparative Law Review*, Vol. 39 (2016), pp. 227 et seq.

Gao, Fengping, WTO Trade and Environment Standard Rendering China-Rare Earths GATT Article XX Exemptions Impossible and other International Laws Incompatible. In: *Denver Journal of International Law and Policy*, Vol. 45 (2016), pp. 97 et seq.

Henderson, Jane/Pils, Eva, The Impact of Brexit on Relations with Russia and China. In: *King's Law Journal*, Vol. 27 (2016), pp. 473 et seq.

Heurtebise, Jean Yves, Understanding Non-Trade Concerns through Comparative Chinese and European Philosophy of Law. In: *Farah, Paolo Davide/Cima, Elena* (eds.), *China's Influence on Non-Trade Concerns in International Economic Law*. London, New York: Routledge 2016, pp. 285 et seq.

Huang, Ningning Henry/Tian, Chenyue Terri, Turning Current Scepticism into Future Success: Observations on the Cooperation between China and Pakistan. In: *Wolff, Lutz-Christian/Xi, Chao* (eds.), *Legal Dimensions of China's Belt and Road Initiative*. Hong Kong: Wolters Kluwer 2016, pp. 55 et seq.

Kidane, Won, China's Bilateral Investment Treaties with African States in Comparative Context. In: *Cornell International Law Journal*, Vol. 49 (2016), pp. 141 et seq.

Koopman, Kristine Yeh, Taiwan's Path to Independence: Resolving the "One China" Dispute. In: *Cardozo Journal of Conflict Resolution*, Vol. 18 (2016), pp. 221 et seq.

Ku, Julian G., The Significance of China's Views on the Jus Cogens Exception to Foreign Government Official Immunity. In: *Duke Journal of Comparative & International Law*, Vol. 26 (2016), pp. 503 et seq.

Lee, Keun-Gwan, An Enquiry into the Palimpsestic Nature of Territorial Sovereignty in East Asia. With Particular Reference to the Senkaku / Diaoyudao Question. In: *Chinkin, Christine/Baetens, Freya* (eds.), *Sovereignty, Statehood and State Responsibility. Essays in Honour of James Crawford*. Cambridge: Cambridge University Press 2015, pp. 126 et seq.

Li, Li, Die Beziehungen zwischen dem chinesischen Festland und Taiwan aus dem Blickwinkel des chinesischen Festlandes. The Relations between the Chinese Mainland and Taiwan from the Perspective of the Chinese Mainland. In: *Gornig, Gilbert H./Horn, Hans-Detlef* (eds.), *Territoriale Souveränität und Gebietshoheit. Staats- und völkerrechtliche Abhandlungen der Studiengruppe für Politik und Völkerrecht*. Berlin: Duncker & Humblot 2016, pp. 195 et seq.

Lin, Christina, The Isis Challenge to China's Silk Road and Prospect for Counter-Terrorism Cooperation. In: *Liberty University Law Review*, Vol. 11 (2016), pp. 487 et seq.

Lin, Tiffany M., Chinese Attitudes Toward Third-Party Dispute Resolution in International Law. In: *New York University Journal of International Law & Politics*, Vol. 48 (2016), pp. 581 et seq.

Loja, Melissa H., Status Quo Post Bellum and the Legal Resolution of the Territorial Dispute Between China and Japan over the Senkaku / Diaoyu Islands. In: *European Journal of International Law*, Vol. 27 (2016), pp. 979 et seq.

Masi, Lorenzo Di, SPS, Public Health and Environmental Provisions in East Asia RTAs: ASEAN and China. In: *Farah, Paolo Davide / Cima, Elena* (eds.), *China's Influence on Non-Trade Concerns in International Economic Law*. London, New York: Routledge 2016, pp. 424 et seq.

Mei, Zhaorong, Chinas neuste Entwicklungen und die chinesisch-europäischen Beziehungen. In: *Kellerhals, Andreas* (ed.), *Herausforderungen für die Schweiz und Europa. Referate zu Fragen der Zukunft Europas 2015*. Zürich, Basel, Genf: Schulthess 2016, pp. 183 et seq.

Meunier, Sophie, Divide and Conquer. China and the Cacophony of Foreign Investment Rules in the EU. In: *da Conceição-Heldt, Eugénia / Meunier, Sophie* (eds.), *Speaking With a Single Voice. The EU as an effective actor in global governance?* London, New York: Routledge 2015, pp. 36 et seq.

Mitchell, Ryan, An International Commission of Inquiry for the South China Sea?: Defining the Law of Sovereignty to Determine the Chance for Peace. In: *Vanderbilt Journal of Transnational Law*, Vol. 49 (2016), pp. 749 et seq.

Müller, Sophia, Chinas Beitrittsprotokoll zur WTO – eine Zwischenbilanz. In: *Europäische Zeitschrift für Wirtschaftsrecht*, Vol. 8 (2016), pp. 281 et seq.

Mushkat, Roda, Greater China Constitutes Fertile Ground for 'Building' and 'Testing' Positive International Legal Theory. In: *UCLA Journal of International Law and Foreign Affairs*, Vol. 20 (2016), pp. 354 et seq.

Nie, Jianqiang, The Relationship between the TRIPs Agreement and the Convention on Biological Diversity (CBD): Intellectual Property and Genetic Resources, Traditional Knowledge and Folk Protection from a Chinese Perspective. In: *Farah, Paolo Davide / Cima, Elena* (eds.), *China's Influence on Non-Trade Concerns in International Economic Law*. London, New York: Routledge 2016, pp. 511 et seq.

Noesselt, Nele, China als unsichtbarer Faktor der transatlantischen Beziehungen: Eine trianguläre Analyse. In: *Müller-Graff, Peter-Christian* (ed.), *Europäische Union und USA. Europas nordatlantische Aufgaben*. Baden-Baden: Nomos 2016, pp. 155 et seq.

Peng, Carla, The Impact of the Kyoto Protocol and UNFCCC on Chinese Law and the Consequential Reforms to Fight Climate Change. In: *Farah, Paolo Davide / Cima, Elena* (eds.), *China's Influence on Non-Trade Concerns in International Economic Law*. London, New York: Routledge 2016, pp. 206 et seq.

Prévost, Denise, Health Protection Measures as Barriers to EU Exports to China in the Framework of the WTO Agreement on Sanitary and Phytosanitary Me-

asures. In: *Farah, Paolo Davide / Cima, Elena* (eds.), *China's Influence on Non-Trade Concerns in International Economic Law*. London, New York: Routledge 2016, pp. 411 et seq.

Puig, Gonzalo Villalta / Chan, Vinci, Free Trade as a Force of Political Stability? The Case of Mainland China and Hong Kong. In: *International Lawyer*, Vol. 49 (2016), pp. 299 et seq.

Reed, Lucy / Wong, Kenneth, Marine Entitlements in the South China Sea: The Arbitration between the Philippines and China. In: *American Journal of International Law*, Vol. 110 (2016), pp. 746 et seq.

Rosene, Peter, The Dragon Looks North: The Arctic, China, and the Law of the Sea Bring Prospects for New Opportunities and New Perils. *Kentucky Journal of Equine, Agriculture, and Natural Resources Law*, Vol. 8 (2016), pp. 549 et seq.

Rossi, Piercarlo, Non-Trade Concerns and Consumer Protection in China: Surrounding Issues. In: *Farah, Paolo Davide / Cima, Elena* (eds.), *China's Influence on Non-Trade Concerns in International Economic Law*. London, New York: Routledge 2016, pp. 449 et seq.

Rumpf, Helen, Die Umsetzung des Internationalen Pakts über wirtschaftliche, soziale und kulturelle Rechte in China. In: *Zeitschrift für chinesisches Recht*, Vol. 23 (2016) No. 1, pp. 46 et seq.

Sanders, Anselm Kamperman, Trade in Audiovisuals – The Case of China. In: *Farah, Paolo Davide / Cima, Elena* (eds.), *China's Influence on Non-Trade Concerns in International Economic Law*. London, New York: Routledge 2016, pp. 373 et seq.

Schoenbauma, Thomas J., The South China Sea Arbitration Decision and a Plan for Peaceful Resolution of the Disputes. In: *Journal of Maritime Law and Commerce*, Vol. 47 (2016), pp. 451 et seq.

Shan, Wenhua / Chen, Hongrui, China-US BIT negotiation and the emerging Chinese BIT 4.0. In: *Lim, Chin L.* (ed.), *Alternative Visions of the International Law on Foreign Investment. Essays in Honour of Muthucumaraswamy Sornarajah*. Cambridge: Cambridge University Press 2016, pp. 223 et seq.

Shinn, David H., The Environmental Impact of China's Investment in Africa. In: *Cornell International Law Journal*, Vol. 49 (2016), pp. 25 et seq.

Smith, Michael, The EU and China: The Politics and Economics of Strategic Diplomacy. In: *Smith, Michael / Keukeleire, Stephan / Vanhoonacker, Sophie* (eds.), *The Diplomatic System of the European Union. Evolution, change and challenges*. London, New York: Routledge 2015, pp. 146 et seq.

Spigarelli, Francesca / Filippetti, Andrea, Grasping Knowledge in Emerging Markets: Is this the Case of Western Pharmaceutical Companies in China? In: *Farah, Paolo Davide / Cima, Elena* (eds.), *China's Influence on Non-Trade Concerns in International Economic Law*. London, New York: Routledge 2016, pp. 528 et seq.

Stanley, John, Global Trade, Control of the Sea, and the U.S. & China: The Tensions Between Economic and Security Policies. In: *Southern California Interdisciplinary Law Journal*, Vol. 26 (2016), pp. 245 et seq.

Su, Zhuo-Ning, Die Bedeutung des Modells Europäische Union für Taiwan und China. Unter besonderer Berücksichtigung des Schutzes der kulturellen Vielfalt. Baden-Baden: Nomos, 2016.

Sun, Meng, The Integration and Coordination within the UN Human Rights System and its Challenges to China. In: *Zhang, Wei/Li, Ruoyu/Yan, Zihan* (eds.), *Human Rights and Good Governance*. Leiden, Boston: Brill Nijhoff 2016, pp. 258 et seq.

Sun, Nan-xiang, Piercing the Veil of National Security: Does China's Banking IT Security Regulation Violate the TBT Agreement? In: *Asian Journal of WTO & International Health Law & Policy*, Vol. 11 (2016), pp. 395 et seq.

Suter, David, The Shanghai Cooperation Organisation: A Chinese Practice of International Law. Zurich: Schulthess 2015.

Tanaka, Yoshifumi, Reflections on the Philippines / China Arbitration Award on Jurisdiction and Admissibility. In: *The Law & Practice of International Courts and Tribunals*, Vol. 15 (2016) No. 2, pp. 305 et seq.

Vanhullebusch, Matthias, The Protection and Promotion of Human Rights During (Post-)Conflict Situations: Engaging EU Peacekeepers and NGOs – Lessons for China. In: *Zhang, Wei/Li, Ruoyu/Yan, Zihan* (eds.), *Human Rights and Good Governance*. Leiden, Boston: Brill Nijhoff 2016, pp. 326 et seq.

Villalta Puig, Gonzalo, Unimpeded Trade? The Significance of Free Trade Areas to the Belt and Road Initiative of the People's Republic of China. In: *Wolff, Lutz-Christian/Xi, Chao* (eds.), *Legal Dimensions of China's Belt and Road Initiative*. Hong Kong: Wolters Kluwer 2016, pp. 103 et seq.

Wang, Heng, The Features of China's Recent FTA and Their Implications: An Anatomy of the China-Korea FTA. In: *Asian Journal of WTO & International Health Law & Policy*, Vol. 11 (2016), pp. 115 et seq.

Wang, Saisai / Van der Borgh, Kim / Song, Xiaoting, A Legal Analysis on the Current Trade Status of Traditional Chinese Medicinal Product in the E.U.–From the Perspectives of WTO Law and E.U. Pharmaceutical Law. In: *Asian Journal of WTO & International Health Law & Policy*, Vol. 11 (2016), pp. 513 et seq.

Wu, Mark, The "China, Inc." Challenge to Global Trade Governance. In: *Harvard International Law Journal*, Vol. 57 (2016), pp. 261 et seq.

Wu, Mark, The WTO and China's Unique Economic Structure. In: *Liebman, Benjamin L. / Milhaupt, Curtis J.* (eds.), *Regulating the Visible Hand? The Institutional Implications of Chinese State Capitalism*. Oxford, New York: Oxford University Press 2016, pp. 313 et seq.

Xi, Chao, Financial Infrastructure of B&R: The Asian Infrastructure Investment Bank – Governance Issues. In: *Wolff, Lutz-Christian / Xi, Chao* (eds.), *Legal Dimensions of China's Belt and Road Initiative*. Hong Kong: Wolters Kluwer 2016, pp. 341 et seq.

Xiao, Jun, How can a prospective China–EU BIT contribute to sustainable investment: in light of the UNC-TAD Investment Policy Framework for Sustainable Development. In: *World Energy Law and Business*, Vol. 8 (2015), pp. 521 et seq.

Zhang, Qianwen, Opening Pre-Establishment National Treatment in International Investment Agreements: An Emerging "New Normal" in China? In: *Asian Journal of WTO & International Health Law & Policy*, Vol. 11 (2016), pp. 437 et seq.

Zhao, Yun, Legal Issues in China's Future Participation in the Space Protocol to the Cape Town Convention. In: *Sterns, Patricia Margaret / Tennen, Leslie I.* (eds.), *Private Law, Public Law, Metalaw and Public Policy in Space. A Liber Amicorum in Honor of Ernst Fasan*. Switzerland: Springer 2016, pp. 67 et seq.

Zheng, Wentong, Trade Law's Responses to the Rise of China. In: *Berkeley Journal of International Law*, Vol. 34 (2016), pp. 109 et seq.

Zhou, Weihuan, Fifteen Years on: Has China Implemented WTO Rulings? – A Perspective on "Trade in Goods" Disputes. In: *Asian Journal of WTO & International Health Law & Policy*, Vol. 11 (2016), pp. 155 et seq.

Zou, Keyuan, China's Approach to UNCLOS and its Application to Disputed Issues in the South China Sea. In: *Barrett, Jill / Barnes, Richard* (eds.), *Law of the Sea. UNCLOS as a Living Treaty*. London: British Institute of International and Comparative Law 2016, pp. 363 et seq.

Zou, Keyuan, Implementation of the United Nations Law of the Sea Convention in China. In: *Lee, Seok-woo / Gullett, Warwick* (eds.), *Asia-Pacific and the Implementation of the Law of the Sea. Regional Legislative and Policy Approaches to the Law of the Sea Convention*. Leiden, Boston: Brill Nijhoff 2016, pp. 14 et seq.

Zou, Keyuan, The South China Sea. In: *Rothwell, Donald R. / Elferink, Alex G. Oude / Scott, Karen N. / Stephens, Tim* (eds.), *The Oxford Handbook of the Law of the Sea*. Oxford: Oxford University Press 2015, pp. 626 et seq.