

Schrifttumshinweise*

A. Internationales Recht

IPR-Allgemein

Arnold, A.K.: Lex fori als versteckte Anknüpfung, 2009, 186 S.

Die Regensburger Dissertation hat das IZPR wie das IPR im Blick. Sie wurde von Spickhoff und Henrich betreut. Die zahlreichen Einzelanalysen verbinden sich zu einer Gesamtschau der Rolle der lex fori als Ersatzanknüpfung (*Red.*).

Aubart, A.: Die Behandlung der dépeçage im europäischen Internationalen Privatrecht, 2013, 248 S.

* Wegen der Abkürzungen wird verwiesen auf das Abkürzungsverzeichnis deutscher und ausländischer Periodika (ISBN: 978-3-7694-0975-8). Hinweis der Redaktion: Das in den IPRax-Jahrgängen seit 2002 nachgewiesene Schrifttum kann mittels einer Internet-Suchmaschine wie Google oder Bing durchsucht werden: Durch Eingabe des gewünschten Suchbegriffs und der Worte „Schrifttum site:www.iprax.de“ erscheinen Treffer aus den online archivierten Schrifttumshinweisen. Beispiel: culpa in contrahendo Schrifttum site:www.iprax.de.

Die Trierer Dissertation untersucht die Figur der dépeçage in der Rom I- und der Rom II-VO und im US-amerikanischen Recht. Sie geht auch auf die neuere bzw. geplante EU-Verordnung zur Vereinheitlichung des IPR im Familien- und Erbrecht sowie auf die Übernahmerichtlinie ein. Dabei zeigt die Autorin die Folgen der dépeçage und ihre mögliche Bewältigung auf (*Red.*).

van Calster, G.: European Private International Law, 2013, 340 S.

Chen, W.: Comparative Private International Law, 2012, 541 S.

Comité français de droit international privé (Hrsg.): Droit international privé – Années 2010–2011, 2011–2012, 2013, 324 S.

Der Band enthält Beiträge und Diskussionsberichte aus acht Tagungen des comité français de droit international privé, dessen Vorsitz seit 2011 J.-P. Ancel innehat. Neben internationalprivatrechtliche Untersuchungen, insbesondere zum EU-Kollisionsrecht, treten zwei umfangreiche Beiträge zur internationalen Schiedsgerichtsbarkeit. (*Red.*).

Feraci, O.: L'autonomia della volontà nel diritto internazionale privato dell'Unione Europea, Riv dir int 2013, 424–491

- Girsberger, D./Ambauen, I.*: Entwicklungen im schweizerischen internationalen Privatrecht, *SJZ* 2013, 77–82
- He, Q.*: Reconstruction of Lex Personalis in China, *IntCompLQuart* 2013, 137–157
- Hobe, S./v. Ruckteschell, N./Heffernan, D.* (Hrsg.): *Cologne Compendium on Air Law in Europe*, 2013, 1416 S.
Das Compendium ist das erste wissenschaftlich fundierte Handbuch zu den Rechtsfragen des Weltraums. Es ist umfassend angelegt. Die Einzelanalysen reichen von Souveränitätsaspekten bis zum Haftungsstatut, vom Transportrecht zu Versicherungsfragen und dem Wettbewerbsrecht (Red.).
- Hobe, S./Schmidt-Tedd, B./Schrogl, K.-U.* (Hrsg.): *Cologne Commentary on Space Law – Volume II*, 2013, 542 S.
Der auf drei Bände angelegte Kommentar erschließt das Weltraumrecht in allen seinen Dimensionen. Band I zu dem Weltraumvertrag von 1968 erschien 2010. Der vorliegende, sorgsam editierte Band II behandelt das Abkommen von 1968 (Astronautenrettung), von 1972 (Haftung), von 1975 (Registration) und von 1979 (Mondvertrag). Er wurde von 13 ausgewiesenen Autoren bearbeitet (Red.).
- Jayne, E.*: Giambattista Vico und Pasquale Stanislao Mancini: das Nationalitätsprinzip, in: Peter König (Hrsg.): *Vico in Europa zwischen 1800 und 1950*, 2013, 97–111
- Kren Kostkiewicz, J.*: Grundriss des schweizerischen Internationalen Privatrechts, 2011, 650 S.
- Kronke, H.*: § 120 Internationales Privatrecht, in: Kube, H./Mellinghoff, R./Morgenthaler, G./Palm, U./Puhl, T./Seiler, C. (Hrsg.): *Leitgedanken des Rechts – Paul Kirchhof zum 70. Geburtstag*, 2013, 1305–1314
- Moura Ramos, R.M.*: Ferrer Correia e a codificação do Direito Português, em particular do Direito Internacional Privado, *Revista da Legislação e de Jurisprudência* 2012, 4–30
- Nanda, A./Mundt, A.* (Hrsg.): *Perspectives on International Law in an Era of Change – Festschrift in Honor of Professor Ved P. Nanda*, 2012, 532 S.
- Oppong, R.F.*: *Private International Law in Ghana*, 2012, 208 S.
- Schnyder, A.K.*: *Ausgewählte Schriften – Herausgegeben von Alfred Koller*, 2013, 722 S.
Die ausgewählten Schriften des Züricher Ordinarius Anton K. Schnyder legen aus Anlass seines 60. Geburtstags in einer Zwischensumme vor. Das Kollisionsrecht (AT und Methode, Besonderer Teil des IPR, internationales Zivilprozess-, Schiedsgerichts- und Konkursrecht, internationales Wirtschaftsrecht, Versicherungskollisionsrecht) nimmt den größten Raum der Publikation ein. Hinzu treten materiellrechtliche Schriften zum Schuld-, Gesellschafts- und Versicherungsrecht. Der Autor steht für einen realitätsnahen, wirtschaftsrechtlich orientierten und methodisch reflektierten Zugriff auf das Kollisionsrecht. (Red.).
- Schwierskott-Matheson, E.*: *Polnisches Internationales Privatrecht*, 2011, 99 S.
- Shreve, G./Buxbaum, H.*: *Conflict-of-Laws Anthology*, 2. Auflage 2012, 503 S.
- Stone, P.*: *EU Private International Law*, 2. Auflage 2012, 562 S.
- Svantesson, D.J.*: *Private International Law and the Internet*, 2. Auflage 2012, 584 S.
- Symeonides, S./Perdue, W.C.*: *Conflict of Laws: American, Comparative, International*, 3. Auflage 2012, 1152 S.
- Truninger, P./Kähr, M.*: *Internationales Privatrecht – Grundkurs*, 2011, 238 S.
- Vorobieva, O.*: *Private International Law in Russia*, 2012, 192 S.
- Internationales Verfahrensrecht**
- d'Avout, L.*: La refonte du règlement Bruxelles I, *D* 2013, 1014–1025
- Bonomi, A./Schmid, C.* (Hrsg.): *La révision du Règlement 44/2001 (Bruxelles I): Quelles conséquences pour la Convention de Lugano?*, 2011, 298 S.
- Bucher, A.* (Hrsg.): *Loi fédérale sur le droit international privé (LDIP) – Convention de Lugano (CL)*, 2011, 2159 S.
- Ciampi, A.*: L'Italia attua la sentenza della Corte internazionale di giustizia nel caso Germania c. Italia, *Riv dir int* 2013, 146–149
- Clavora, S./Garber, T.* (Hrsg.): *Die Rechtsstellung von wirtschaftlich, sozial und gesellschaftlich Benachteiligten im Zivilverfahren*, 2012, 360 S.
Der Tagungsband enthält zahlreiche Referate zur EuGVVO sowie zum österreichischen, deutschen und französischen IZPR. Im Fokus steht der Rechtsschutz von Verbrauchern, Arbeitnehmern sowie minderjährigen oder homosexuellen Verfahrensbeteiligten (Red.).
- Dasser, E./Oberhammer, P.* (Hrsg.): *Lugano-Übereinkommen (LugÜ) – Kommentar*, 2. Auflage 2011, 1296 S.
- Domej, T.*: *Rechtshängigkeit und in Zusammenhang stehende Verfahren, Gerichtsstandsvereinbarungen, einstweilige Maßnahmen*, in: Bonomi, A./Schmid, C. (Hrsg.): *La révision du Règlement 44/2001 (Bruxelles I)*, 2011, 105–133
- Lopes Pegna, O.*: *Quali effetti ai sensi del regolamento „Bruxelles I” della decisione con cui il giudice adito dichiara la propria incompetenza?*, *Riv dir int* 2013, 149–156
- Maire, S.*: *Die Quelle der Parteiautonomie und das Statut der Rechtswahlvereinbarung im internationalen Vertragsrecht – Eine Untersuchung zum auf die Rechtswahl anwendbaren Recht in der Schweiz, der EU und den USA mit Hinweisen zur Schiedsgerichtsbarkeit und zur Wahl von Einheitsrecht*, 2011, 270 S.
- Muller, M./Cumiberti, G.*: *Une étude empirique sur la pratique de l'exequatur dans la Grande Région*, *Clunet* 2013, 83–104
- Nagel, H./Gottwald, P.*: *Internationales Zivilprozessrecht*, 7. Auflage 2013, 1099 S.
Das vollständig aktualisierte, gründlich überarbeitete Handbuch ist ein besonders wertvolles Arbeitsmittel für Praktiker und Wissenschaftler. Es bietet eine umfassende Darstellung des gesamten internationalen Zivilprozessrechts, einschließlich des Verfahrensrechts im Familien- und Erbrecht. Die Europäische Erbrechtsverordnung und die Neufassung EuGVVO, die 2015 in Kraft treten werden, sind vollständig eingearbeitet (Red.).
- Nielsen, P.A.*: *De nye Bruxelles I-forordning*, *Tidsskrift for Rettsvitenskap* 2013, 289–314
- Nielsen, P.A.*: *The new Brussels I Regulation*, *ComMLRev* 2013, 503–528
- Pancrazi, M.-E.*: *L'actif étranger du débiteur en procédure collective*, *Clunet* 2013, 27–43
- Paulus, C.G.*: *EuInsVO – Europäische Insolvenzverordnung*, 4. Auflage 2013, 437 S.
- Picht, P.*: *Von eDate zu Wintersteiger – Die Ausformung des Art. 5 Nr. 3 EuGVVO für Internetdelikte durch die Rechtsprechung des EuGH*, *GRUR Int* 2013, 19–26
- Reiser, H.*: *Exequatur und Arrest im Zusammenhang mit dem revidierten Lugano-Übereinkommen*, *Rev suisse jurispr* 2011, 453–459
- Roth, J.*: *Vorläufige Vollstreckbarkeit und Vollstreckung: ab wann und unter welchen Voraussetzungen sind Vollstreckungsmaßnahmen in das Vermögen des Schuldners zulässig?*, *AJP* 2011, 771–787
- Ruiz Abou-Nigm, V.*: *The Arrest of Ships in Private International Law*, 2011, 278 S.
- Schramm, D.*: *Abolition of exequatur*, in: Bonomi, A./Schmid, C. (Hrsg.): *La révision du Règlement 44/2001 (Bruxelles I)*, 2011, 59–93
- Staudinger, A.*: *Direktklage des Sozialversicherers im Verbund mit dem Geschädigten – droht der deutschen Haftpflichtversicherungsindustrie die Gerichtspflichtigkeit im Ausland?*, *VersR* 2013, 412–418
- Stürner, M.*: *Fiktive Inlandszustellungen und europäisches Recht – Zugleich Besprechung von EuGH, Urt. v. 19. 12. 2012, Rs. C 325/11 – Adler./Orlowska*, *ZZZP* 2013, 137–152
- Vallens, J.-L.*: *La révision du règlement communautaire n° 1346/2000 du 29 mai 2000 sur les procédures d'insolvabilité*, *D* 2013, 316–317
- Wandt, M./Gal, J.*: *Gerichtsstandsvereinbarungen in Versicherungssachen im Anwendungsbereich des § 215 VVG*, in: Dammann, J./Grunsky, W./Pfeiffer, T. (Hrsg.): *Gedächtnisschrift für Manfred Wolf*, 2011, 579–605

Weller, M.: Kartellprivatrechtliche Klagen im Europäischen Prozessrecht: „Private Enforcement“ und die Brüssel I-VO, ZvglRW 2013, 89–101

Wessels, B.: International Insolvency Law, 3. Auflage 2012, 1232 S.

Internationale Schiedsgerichtsbarkeit

Bélohávek, A.J.: Arbitration Law of Czech Republic: Practice and Procedure, 2013, 2137 S.

Böckstiegel, K.-H.: Commercial and Investment Arbitration: How Different Are They Today? The Lalive Lecture 2012, Arb int 2012, 577–590

Boog, C.: Die Durchsetzung einstweiliger Maßnahmen in internationalen Schiedsverfahren: aus schweizerischer Sicht mit rechtsvergleichenden Aspekten, 2011, 377 S.

Jolivet, E.: Cour internationale d'arbitrage de la Chambre de commerce internationale, Clunet 2013, 203–271

Kaddous, C.: Arbitrage, Union européenne et accords bilatéraux d'investissement, SZIER 2013, 3–8

Karton, J.: A Conflict of Interests: Seeking a Way Forward on Publication of International Arbitral Awards, Arb int 2012, 447–486

Knuts, G.: Jura Novit Curia and the Right to Be Heard – An Analysis of Recent Case Law, Arb int 2012, 669–688

Marian, C.: Proper Notice: Common Problems in Interpreting Article V (1) (b) of the New York Convention in Light of the Lernmorniprojekt Decision of the Swedish Supreme Court, Arb int 2012, 545–566

Moody, A./Forsyth, C.: Enforcing Declaratory Awards as a Judgment of the English Court: An Effective Weapon If Fighting in Multiple Jurisdictions, Arb int 2012, 567–576

Pfisterer, S.: Ausdehnung von Schiedsvereinbarungen im Konzernverhältnis, 2011, 406 S.

Raviv, A.: No More Excuses: Toward a Workable System of Dispositive Motions in International Arbitration, Arb int 2012, 487–510

Roth, M./Geistlinger, M. (Hrsg.): Yearbook on International Arbitration, Vol. III, 2013, 430 S.

Das anregende, an der Universität Salzburg herausgegebenen Werk behandelt in 25 Beiträgen von 34 Wissenschaftlern und Praktikern Probleme der Handelsschiedsgerichtsbarkeit wie auch Fragen des Investitionsschutzes, des Internationalen Sportgerichtshofs, der Mediation, zur Vertraulichkeit von Verfahren unter dem Brazilian Arbitration Act und zur Vollstreckung von Schiedssprüchen durch chinesische Gerichte (Red.).

Riewert, A.: Das Schiedsgutachten – altes Instrument in neuem Gewand für die Umsetzung des Richtlinienvorschlags über alternative Streitbeilegung?, GPR 2013, 62–69

Smeureanu, I.: Confidentiality in International Commercial Arbitration, 2011, 240 S.

Várady, R./Barceló, J.J.: International Commercial Arbitration, A Transnational Perspective, 5. Auflage 2012, 1120 S.

Internationales Schuldvertragsrecht

Delgrange, O./Visentin, A.: Contratto di vendita internazionale tra una società italiana e una società francese e vizi del bene venduto. Qual è la normativa più favorevole per il venditore italiano? Quale per il compratore italiano?, Contratto e impresa/Europa 2013, 218–237

Gebauer, M. (Hrsg.): Gemeinsames Europäisches Kaufrecht – Anwendungsbereich und kollisionsrechtliche Einbettung, 2013, 224 S.

Die Tübinger GPR-Tagung hat sich den kollisionsrechtlichen Problemen des Vorschlags für ein gemeinsames europäisches Kaufrecht gewidmet. Die Einzelbeiträge des Tagungsbandes werden hier aufgeführt. Der Band besticht durch die klaren Fragestellungen und die intensive Ausleuchtung der kollisionsrechtlichen Implikationen des Kaufrechtsvorschlags (Red.).

Hoffman, H./Stegemann, L.: Die Parteiautonomie im internationalen Schuldvertragsrecht, JuS 2013, 207–210

Smits, J.: Party choice and the Common European Sales Law, or: How to prevent the CESL from becoming a lemon on the law market, ComMLRev 2013, 51–68

Wandt, M.: Versicherungsverbote im Rahmen von Embargomaßnahmen, VersR 2013, 257–296

Wendelstein, C.: Ein gestörtes Zusammenspiel zwischen Europäischen IPR und dem GEK? – Probleme der Vorschaltlösung, GPR 2013, 70–77

Wójcik, K.-P.: Kollisionsrechtliche Einordnung der Wahl des Gemeinsamen Europäischen Kaufrechts und kompetenzrechtliche Überlegungen, in: Gebauer, M. (Hrsg.): Gemeinsames Europäisches Kaufrecht – Anwendungsbereich und kollisionsrechtliche Einbettung, 2013, 51–65

IPR der außervertraglichen Schuldverhältnisse

Schnur, B.: Internationales Kartellprivatrecht nach der Rom II-Verordnung, 2012, 247 S.

Internationales Sachenrecht

Baeriswyl, R./Amiel, C.: Le droit applicable au transfert de la propriété d'un aéronef: considérations tirées de la pratique de l'aviation d'affaires, Bull ASDA 2011, 44–63

Jaffari, R.: Chronique de Jurisprudence Belge (1995–2010): Partie Spéciale – Biens – Protection du possesseur de bonne foi, Clunet 2011, 1041–1043

Martín Huertas, M.A.: El reflejo registral de la garantías mobiliarias: su importancia en el tráfico jurídico internacional, Contratto e impresa/Europa 2013, 238–262

Wühl, J.: Der Trust im österreichischen Internationalen Privatrecht, ZfRV 2013, 20–30

Internationales Familien- und Erbrecht

Bonomi, A.: The interaction among the future EU instruments on matrimonial property, registered partnerships and successions, YbPrivIntL, 2011, 217–231

Ferretti, I.: Successioni transfrontaliere e certificato successorio europeo: prime osservazioni sul Regolamento Ue n. 650 del 2012, Contratto e impresa/Europa, 2013, 450–462

Gesing, H.B.: Hinkende Rechtsverhältnisse im Internationalen Erbrecht, DAJV Newsletter 4/12, 140–147

Gössl, S.: Germany, in: Trimmings, M./Beaumont, P. (Hrsg.): International Surrogacy Arrangements, 2013, 131–142

Lehmann, D.: Die Eu-ErbVO: Babylon in Brüssel und Berlin, ZERB 2013, 25–30

Margonski, M.: Ausländische Vindikationslegat nach der EU-Erbrechtsverordnung, GPR 2013, 106–111

Müller, A.J.: Die Heilung von formellen Eheschließungsmängeln bei Ehen mit Auslandsberührung nach deutschem Recht, 2008, 243 S. Die Potsdamer Dissertation, betreut von Andrae, beleuchtet insbesondere Fälle zu § 1310 Abs. 3 BGB. Die verfahrensrechtliche Anerkennung ausländischer Ehefeststellungsurteile wird analysiert. Die Arbeit zeigt umfassend alle Heilungsmöglichkeiten auf (Red.).

Nordmeier, C.F.: Erbverträge in der neuen EU-Erbrechtsverordnung: zur Ermittlung des hypothetischen Erbstatuts nach Art. 25 ErbRVO, ZERB 2013, 112–118

Nordmeier, C.F.: Erbverträge und nachlassbezogene Rechtsgeschäfte in der EuErbVO – eine Begriffsklärung, ZEV 2013, 117–124

Nordmeier, C.F.: Grundfragen der Rechtswahl in der neuen EU-Erbrechtsverordnung – eine Untersuchung des Art. 22 ErbRVO, GPR 2013, 148–155

Pasche, J.: Auf Scheidungsrecht anwendbares Recht bei Auslandsbezug, NJW-Spezial 2013, 324–325

Prinz, N.: Das neue Internationale Unterhaltsrecht unter europäischem Einfluss, 2013, 276 S.

Die von Heinrich Dörner betreute Dissertation stellt das aktuelle internationale Unterhaltsrecht dar. Das Verfahrensrecht wird nicht behandelt. Im Kollisionsrecht liegt ein Schwerpunkt auf den Rechtswahlmöglichkeiten (Red.).

Roma, U.: Il matrimonio dello straniero nello Stato tra istanze securitarie, principio di ragionevolezza e diritto europeo (Corte cost. 25 luglio 2011 n. 245), Leggi civ comment 2012, 1043–1064

- Der Beitrag behandelt ein Urteil des italienischen Verfassungsgerichtshofs, das ein Gesetz aus dem Jahre 2009 für verfassungswidrig erklärt hat, nach welchem Ausländer in Italien die Ehe nur dann schließen durften, wenn sie eine Bescheinigung über die Rechtmäßigkeit ihres Aufenthalts in Italien vorgelegt hatten (*Red.*).
- Schauer, M./Scheuba, E.: Europäische Erbrechtsverordnung, 2012, 146 S. Der Tagungsband analysiert die EuErbVO in 6 Beiträgen von 5 Autorinnen und Autoren (S. 1–98), vorwiegend aus österreichischer Perspektive. Die EuErbVO wird im Anhang abgedruckt (S. 99–146). Ein für den Rechtsanwender hilfreiches Buch (*Red.*).
- Sonntag, M.: Das Europäische Internationale Erbrecht im Spannungsfeld zwischen der Anknüpfung an die Staatsangehörigkeit und den gewöhnlichen Aufenthalt, EWS 2012, 457–469
- Spellenberg, U.: Pluriculturalisme et droit allemand de la famille, Mélanges en l'honneur du Professeur Jean Hauser, 2012, 679–701
- Süß, R./Ring, G.: Eherecht in Europa, 2. Auflage 2012, 1431 S. Diese Auflage erscheint sechs Jahre nach der Erstauflage. Sie wurde grundlegend aktualisiert, insbesondere im Bereich des IPR. Zwanzig Länderberichte erschließen das Auslandsrecht für die Praxis (*Red.*).
- Westermayer, K.: Ehescheidung im Kosovo – Österreicherin – Wiederannahme des früheren Familiennamens, ÖStA 2013, 24–25
- Widmer Lüchinger, C.: Migration und Zwangsehe im internationalen Privatrecht, FAMPRa.ch 2011, 787–806
- ### Internationales Handels- und Wirtschaftsrecht
- Audretsch, C.: Die grenzüberschreitende Verschmelzung von Personengesellschaften – Regelungsvorschläge unter Berücksichtigung der Interessen der Gesellschafter, Gläubiger und Arbeitnehmer, 2008, 290 S. Die Freiburger Dissertation wurde von Merkt betreut. Sie bemüht sich um einen wohlbegründeten Gesetzgebungsvorschlag zum deutschen Umwandlungsrecht, der den Vorgaben des EU-Primärrechts entspricht (*Red.*).
- Bauer, N.: Beurkundung von GmbH-Anteilsübertragungen in der Schweiz – Rechtsfolgen einer möglichen Unwirksamkeit, BB 2012, 593–599
- Bungert, H./Gotsche, H.: Die deutsche Rechtsprechung zur SE, ZIP 2013, 649–655
- Fiscor, M.: Coexistence of National Patents, European Patents and Patents with Unitary Effect, ERA-Forum 2013, 95–115
- Goode, R./Kronke, H./McKendrick, E./Wool, J.: Transnational Commercial Law – International Instruments and Commentary, 2. Auflage 2012, 1072 S. Die in der zweiten Auflage erweiterte Textsammlung versammelt alle einschlägigen Konventionen, Modellgesetze, transnationalen Regelungswerke sowie relevante EG-Verordnungen. Einführende Kommentierungen geben einen Überblick über das jeweilige Problemfeld, den rechtlichen Kontext und zentrale Vorschriften. Die Normenwerke sind jetzt nach 13 Sachbereichen geordnet. In der Neuauflage ist gegenüber der Erstauflage (2004) das Transportrecht (mit Ausnahme des Eisenbahnrechts) hinzugekommen. Das Buch ist im transnationalen Wirtschaftsverkehr ein unentbehrliches Hilfsmittel (*Red.*).
- Grusic, U.: Should the Connecting Factor of the „Engaging Place of Business“ Be Abolished in European Private International Law?, IntCompLQuart 2013, 173–192
- Henke, E.-M.: Verwaltungssitzverlegung von Gesellschaften mit beschränkter Haftung aus Deutschland und Südafrika und deren kollisionsrechtliche Folgen, 2013, 322 S. Die von Staudinger betreute Bielefelder Dissertation versteht § 4a GmbHG als Sachnorm, analysiert den Einfluss des GATS auf das internationale Gesellschaftsrecht und bietet eine umfassende Erörterung der Problematik der Sitzverlegung (*Red.*).
- Höhne, T.: Die Ltd. & Co. KG – Gesellschaftsrechtliche und kollisionsrechtliche Aspekte der Beteiligung einer englischen Limited als Komplementärin einer deutschen Kommanditgesellschaft, 2011, 454 S. Die Tübinger Dissertation (Betreuer: Assmann) beleuchtet alle Einzelfragen dieser Gesellschaftsform, insbesondere die Haftungslage bei der Ltd. & Co. KG und geht auch auf das Firmenrecht ein (*Red.*).
- Hüschelrath, K./Weigand, J.: Predation enforcement options: an evaluation in a Cournot framework, EJLE 2013, 241–272
- Klumpes, P.J.M.: Audit fee pricing and internationally-credible GAAP: a property rights analysis, EJLE
- Lendermann, M./Pühl, H.: The extraterritorial application of US securities law after Morrison v. National Australia Bank, DAJV 2013, 2–6
- Lüthi, B.: System der internationalen Zuständigkeit im Immaterialgüterrecht: Analyse ausgehend vom schweizerischen Markenrecht, 2011, 774 S.
- McEleavy, P./Borg-Barthet, J.: Free at Last? Choice of Corporate Law in the EU Following the Judgment in VALE, IntCompLQuart 2013, 503–512
- Monnier, P.: Zur kollisionsrechtlichen Behandlung der griechischen Zwangsumschuldung vor schweizerischen Gerichten, SZIER 2013, 65–97
- Ostendorf, P./Kluth, P. (Hrsg.): Internationale Wirtschaftsverträge, 2013, 981 S. Das Handbuch bietet Grundlageninformation zur Vertragsgestaltung im internationalen Rechtsverkehr und erläutert typische Klauseln internationaler Vertragswerke. Klauseln in englischer Sprache sind enthalten. Das Themenspektrum reicht vom Kartellrecht (S. 137–206) bis zu den Instrumenten zur Zahlungssicherung (S. 709–743). Die Autoren sind Praktiker, Mitherausgeber Ostendorf ist Professor an der FH Bielefeld (*Red.*).
- Paschalidis, P.: Freedom of Establishment and Private International Law for Corporations, 2012, 285 S.
- Philippe, D. (Hrsg.): La rédaction des contrats internationaux – Conseils aux praticiens & approche de droit comparé, 2012, 280 S. Der schmale Band analysiert typische Vertragsklauseln (in französischer, z.T. englischer, z.T. spanischer Sprache) in internationalen Wirtschaftsverträgen, die nach Vertragstypen geordnet werden. Dabei werden auch rechtsvergleichende Bezüge hergestellt. Die Autoren sind vornehmlich als Wirtschaftsanwälte tätig (*Red.*).
- Rüedi, P.: Der örtliche und sachliche Anwendungsbereich des Schweizer Übernahmerechts, 2011, 292 S.
- Schröder, J./Fischer, A.: Die Sitzverlegung von Versicherungsunternehmen innerhalb der Europäischen Union, VersR 2013, 686–691
- Wöhlert, H.-T./Degen, S.: Die neue Mobilität von Gesellschaften in Europa nach „Vale“ und „National Grid Indus“, GWR 2012, 432–436
- Wüst, B.: Die grenzüberschreitende Verbuchung von Wertpapieren – Möglichkeiten und Grenzen moderner Kollisionsnormen im Hinblick auf unterschiedliche materiellrechtliche Berechtigungen an Wertpapieren, 2011, 485 S. Die von Merkt betreute Freiburger Dissertation behandelt das Kollisionsrecht der intermediär verwahrten Wertpapiere (S. 257–412). Sie bewertet das Haager Wertpapierübereinkommen kritisch. Es gebe keine funktionierende Verweisungsnorm, die schuld- und sachenrechtliche Verwahrförmlichkeiten gleichermaßen erfasse. Eine wichtige Arbeit (*Red.*).

B. Internationales Einheitsrecht Europäisches und ausländisches Recht

Allgemein

- Albrecht, F.: Rechtsberatung und Verfassungsrecht, 2011, 263 S. Die von Helmut Grothe betreute Dissertation erkennt das Rechtsberatungsgesetz als verfassungswidrig (*Red.*).
- Bogdan, M.: Concise Introduction to Comparative Law, 2013, 202 S.
- Coendet, T.: Rechtsvergleichende Argumentation – Phänomenologie der Veränderung im rechtlichen Diskurs, 2012, 203 S. Die von Walter (Bern) und Vogenauer (Oxford) betreute Berner

Dissertation versucht eine rechtsvergleichende Argumentationstheorie, die das Verhältnis der *lex fori* zum vergleichenden herangezogenen Recht erhellen soll. Es ist eine rechtsvergleichend-theoretische Arbeit, die kaum neue Ergebnisse, aber doch neue und interessante Begründungen bietet (*Red.*).

Gomez, F./Ganuza, J.J.: How to build European private law: an economic analysis of the lawmaking and harmonization dimensions in European private law, *EJLE* 2012, 481–503

Ipsen, N.C.: Private Normenordnungen als Transnationales Recht?, 2009, 269 S.

Die Berliner Dissertation (HU) erarbeitet einen eigenen Begriff und dogmatische Konzepte transnationalen Rechts und nimmt dazu *lex mercatoria*, *lex informatica* und *lex sportiva* in den Blick. Es wird zwischen Rechtsanerkennungs- und Rechtssetzungsmonopol, zwischen Rechtsanwendung und privater Normverbindlichkeit unterschieden. Ein Buch, das sich im Rahmen des Anerkannten bewegt, diesen Rahmen aber hell ausstrahlt (*Red.*).

Wagner, H.: Is harmonization of legal rules an appropriate target? Lessons from the global financial crisis, *EJLE* 2012, 541–564

Verfahrensrecht

Dutta, A.: Nationales Mahnverfahren und die Effektivität des europäischen Verbraucherschutzes, *ZZP* 2013, 153–173

Einhaus, S.: Kollektiver Rechtsschutz im englischen und deutschen Zivilprozessrecht, 2008, 519 S.

Die informierte Dissertation blickt skeptisch auf eine Integration kollektiver Rechtsschutzinstrumente in das bipolare Recht des Zivilprozesses. Nur für Masse-Streuschäden verbleibe ein zivilprozessualer Anwendungsraum (*Red.*).

Hohl, J.M.: Die US-amerikanische Sammelklage im Wandel, 2008, 250 S.

Die von Herbert Roth betreute Regensburger Dissertation beleuchtet den gesellschaftlichen Hintergrund, welcher die Grundlage für das Rechtsinstitut der Sammelklage in den USA ist. Sie analysiert restriktive Tendenzen im US-Recht und gibt Hinweise zur Auslegung des deutschen Kapitalanleger-Musterverfahrensgesetzes (KapMuG) (*Red.*).

Odumtan, G.: Sovereignty and Jurisdiction in the Airspace and Outer Space – Legal Criteria for Spatial Delimitation, 2012, 369 S.

Schweiger, M.M.: Intertemporales Zivilprozessrecht – Zur Systematik intertemporaler zivilprozessualer Normen, 2011, 472 S.

Die von Schumann betreute Regensburger Dissertation behandelt weiterführend das intertemporale Kollisionsrecht der ZPO, auch mit Blick etwa auf das Beitrittsgebiet, also mit interlokalem Bezug. Eingehend wird das Übergangsrecht der ZPO-Änderungen behandelt, bevor allgemeine Lehren herausgearbeitet werden. Intertemporale Konventionskonflikte fehlen (*Red.*).

Schuldvertragsrecht

Ayad, P./Schnell, S.: Gemeinsames Europäisches Kaufrecht – für Unternehmen attraktiv?, *BB* 2012, 1487–1495

Bacache, M.: La réparation de la perte de chance: quelles limites?, *D* 2013, 619–623

Ben-Shahar, O.: Introduction: A law and economics approach to European contract law, *ComMLRev* 2013, 3–9

Bisping, C.: The Common European Sales Law, Consumer Protection and Overriding Mandatory Provisions in Private International Law, *IntCompLQuart* 2013, 463–483

Burbidge, P.: Black Holes at the Heart of European Contract Law? – Exclusion clauses in International Supply Contracts under Sections 26 and 27 Unfair Contract Terms Act 1977, *IntCompCommLRev* 2012, 105–111

Caggiano, I.A.: L'uniformazione del diritto contrattuale europeo. American and European Perspectives, *Contratto e impresa/Europa* 2013, 13–44

Dornscheidt, H.: Grenzen der vertraglichen Gewinnhaftung – Eine rechtsvergleichende Untersuchung zum deutschen und englischen Recht, 2013, 274 S.

Das englische Recht kennt eine allgemeine Gewinnhaftung wegen Vertragsbruchs. Es wird für das deutsche Recht die Schaffung einer allgemeinen Grundlage der Gewinnhaftung für vorsätzliche Vertragsverletzungen *de lege ferenda* propagiert. Eine solche sollte im Gegensatz zum sehr weiten Ansatz im englischen Recht jedoch auf die Ausnutzung fremder Gewinnerzielungschancen beschränkt werden, um Zufallsgewinne des Gläubigers zu vermeiden (*Red.*).

IPRax® – Praxis des Internationalen Privat- und Verfahrensrechts

ISSN 0720-6585

Herausgeber: Professor Dr. Dr. h. c. mult. Dieter Henrich, Professor Dr. Burkhard Hess, Professor Dr. Bernd von Hoffmann (†), Professor Dr. Dr. h. c. mult. Erik Jayme, Professor Dr. Dr. h. c. Herbert Kronke, Professor Dr. Heinz-Peter Mansel, Professor Dr. Karsten Thorn.

Schriftleiter: Professor Dr. Heinz-Peter Mansel, Institut für internationales und ausländisches Privatrecht der Universität zu Köln, Gottfried-Keller-Straße 2, D-50931 Köln, Tel. 0221-4702228, Telefax 0221-4705129; E-Mail-Adresse der IPRax-Redaktion: IPRax@uni-koeln.de

Urheber- und Verlagsrechte: Manuskripte werden nur zur Alleinveröffentlichung angenommen. Der Autor versichert, über die urheberrechtlichen Nutzungsrechte an seinem Beitrag einschließlich aller Abbildungen allein verfügen zu können und keine Rechte Dritter zu verletzen. Mit Annahme des Manuskripts (Aufsatz, Bearbeitung, Leitsatz, Anmerkung, Rezension, Buchbesprechung) geht das ausschließliche Nutzungsrecht für die Zeit bis zum Ablauf des Urheberrechts vom Autor auf den Verlag über, jeweils auch für Übersetzungen, Nachdrucke, Nachdruckgenehmigungen und die Kombination mit anderen Werken oder Teilen daraus. Die Erteilung einfacher Abdruckgenehmigungen bedarf vorheriger schriftlicher Zustimmung des Verlags und kann frühestens zwei Jahre nach Erscheinen des Beitrags erfolgen. Das Nutzungsrecht umfasst insbesondere auch die Befugnis zur Einspeicherung in Datenbanken sowie zur weiteren Vervielfältigung und Verbreitung zu gewerblichen Zwecken im Wege fotomechanischer, elektronischer und anderer Verfahren einschließlich CD-ROM und On-line-Diensten.

Die Zeitschrift und alle veröffentlichten Beiträge und Abbildungen sind urheberrechtlich geschützt. Dies gilt auch für Entscheidungen und deren Leitsätze, soweit sie redaktionell oder vom Einsender redigiert bzw. erarbeitet wurden. Jede vom Urheberrechtsgesetz nicht ausdrücklich zugelassene Verwertung bedarf vorheriger schriftlicher Zustimmung des Verlags. Das gilt insbesondere für Vervielfältigung, Bearbeitung, Übersetzung, Mikroverfilmung und Einspeicherung, Verarbeitung bzw. Wiedergabe in Datenbanken oder anderen elektronischen Medien und Systemen. Fotokopien dürfen nur als Einzelkopien für den persönlichen Gebrauch hergestellt werden.

Unverlangten Manuskripten, für die keine Haftung übernommen wird, ist Rückporto beizufügen.

Anzeigenverwaltung: Verlag. Es gilt zzt. Anzeigenpreisliste Nr. 14 vom 1. 1. 2012 (gültig bis 31. 12. 2013).

Erscheinungsweise: 2-monatlich.

Bezugspreise: Einzelheft 36,50 €, im Abonnement jährlich 192,- € Vorzugspreis für Bezieher der FamRZ, Studenten und Referendare jährlich 168,- €. In diesen Preisen ist eine Mehrwertsteuer von 7 % enthalten. Versandkosten werden jeweils zuzüglich berechnet (Inland jährlich 4,50 € einschl. Mehrwertsteuer). Preisänderungen bleiben vorbehalten. Wir erstellen nur Jahres(voraus)rechnungen und bitten, Überweisungen stets auf das in den Rechnungen angegebene Konto vorzunehmen oder am Lastschriftverfahren teilzunehmen.

Einzelhefte können nur noch von den jeweils 3 letzten Jahrgängen (einschließlich des laufenden) bezogen werden.

Probeabonnement (6 Monate = 3 Ausgaben) 48,- € einschl. Versandkosten und Mehrwertsteuer (7 %).

Bestellungen nehmen jede Buchhandlung und der Verlag entgegen.

Abbestellungen können nur zum Jahresende erfolgen und müssen dem Verlag spätestens 6 Wochen vor Jahresende vorliegen.

Verlag: Ernst und Werner Gieseking GmbH, Deckertstraße 30, 33617 Bielefeld / Postfach 13 01 20, 33544 Bielefeld; Telefon 0521-14674; Telefax 0521-143715; E-Mail: kontakt@gieseking-verlag.de

Druck: Gieseking Print- und Verlagservices GmbH, Bielefeld.