
COMMON MARKET LAW REVIEW

CONTENTS Vol. 52 No. 5 October 2015

Editorial comments: Public enforcement of EU competition law: Why
the European antitrust family needs a therapy 1191–1200

Articles

M. Dougan, Judicial review of Member State action under the
general principles and the Charter: Defining the “scope of
Union law” 1201–1246

M. Botta, A. Svetlicinii and M. Bernatt, The assessment of the effect
on trade by the national competition authorities of the “new”
Member States: Another legal partition of the Internal
Market? 1247–1276

I. Govaere, “Setting the international scene”: EU external
competence and procedures post-Lisbon revisited in the light
of ECJ Opinion 1/13 1277–1308

Case law

A. Court of Justice

Juggling centralized constitutional review and EU primacy in the
domestic enforcement of the Charter: A.v. B., M. de Visser, 1309–1338

Schengen and Charter-related ne bis in idem protection in the Area
of Freedom, Security and Justice: M and Zoran Spasic,
J. Vervaele 1339–1360

The Charter, detention and possible regularization of migrants in an
irregular situation under the Returns Directive: Mahdi,
D. Acosta Arcarazo 1361–1378

Securing the institutional balance in the procedure for concluding
international agreements: European Parliament v. Council
(Pirate Transfer Agreement with Mauritius), P. Van Elsuwege 1379–1398

Book reviews 1399–1434

Aims
The Common Market Law Review is designed to function as a medium for the understanding and
implementation of European Union Law within the Member States and elsewhere, and for the
dissemination of legal thinking on European Union Law matters. It thus aims to meet the needs of
both the academic and the practitioner. For practical reasons, English is used as the language of
communication.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or
transmitted in any form or by any means, electronic, mechanical, photocopying, recording or
otherwise, without prior written permission of the publishers.

Permission to use this content must be obtained from the copyright owner. Please apply to:
Permissions Department, Wolters Kluwer Legal, 111 Eighth Avenue, 7th Floor, New York, NY
10011–5201, United States of America. E-mail: permissions@kluwerlaw.com.

Common Market Law Review is published bimonthly.
Subscription prices 2015 [Volume 52, 6 issues] including postage and handling:
Print subscription prices: EUR 802/USD 1134/GBP 572
Online subscription prices: EUR 758/USD 1075/GBP 544
This journal is also available online. Online and individual subscription prices are available upon
request. Please contact our sales department for further information at +31(0)172 641562 or at
sales@kluwerlaw.com.
Periodicals postage paid at Rahway, N.J. USPS no. 663–170.
U.S. Mailing Agent: Mercury Airfreight International Ltd., 365 Blair Road, Avenel, NJ 07001.
Published by Kluwer Law International, P.O. Box 316, 2400 AH Alphen aan den Rijn,
The Netherlands

Printed on acid-free paper.

COMMON MARKET LAW REVIEW

Subscription information
Online subscription prices for 2015 (Volume 52, 6 issues) are: EUR 758/USD 1075/
GBP 544. Print subscription prices for 2015 (Volume 52, 6 issues):
EUR 802/USD 1134/GBP 572
Personal subscription prices at a substantially reduced rate are available upon request. Please
contact our sales department for further information at +31 172641562 or at sales@kluwerlaw.
com.

Payments can be made by bank draft, personal cheque, international money order, or UNESCO
coupons.

Subscription orders should be sent to: All requests for further information
 and specimen copies should be addressed to:

Kluwer Law International Kluwer Law International
c/o Turpin Distribution Services Ltd P.O. Box 316
Stratton Business Park 2400 AH Alphen aan den Rijn
Pegasus Drive The Netherlands
Biggleswade fax: +31 172641515
Bedfordshire SG18 8TQ
United Kingdom
e-mail: sales@kluwerlaw.com

or to any subscription agent

For Marketing Opportunities please contact marketing@kluwerlaw.com

Please visit the Common Market Law Review homepage at http://www.kluwerlawonline.com
for up-to-date information, tables of contents and to view a FREE online sample copy.

Consent to publish in this journal entails the author’s irrevocable and exclusive authorization
of the publisher to collect any sums or considerations for copying or reproduction payable by
third parties (as mentioned in Article 17, paragraph 2, of the Dutch Copyright act of 1912 and
in the Royal Decree of 20 June 1974 (S.351) pursuant to Article 16b of the Dutch Copyright
act of 1912) and/or to act in or out of court in connection herewith.

Microfilm and Microfiche editions of this journal are available from University Microfilms
International, 300 North Zeeb Road, Ann Arbor, MI 48106, USA.

The Common Market Law Review is indexed/abstracted in Current Contents/Social &
Behavioral Sciences; Current Legal Sociology; Data Juridica; European Access; European
Legal Journals Index; IBZ-CD-ROM: IBZ-Online; IBZ-lnternational Bibliography of Peri-
odical literature on the Humanities and Social Sciences; Index to Foreign Legal Periodicals;
International Political Science Abstracts; The ISI Alerting Services; Legal Journals Index;
RAVE; Social Sciences Citation Index; Social Scisearch.

COMMON MARKET LAW REVIEW

Editors: Thomas Ackermann, Loïc Azoulai, Michael Dougan, Christophe Hillion,
 Niamh Nic Shuibhne, Wulf-Henning Roth, Ben Smulders, Stefaan Van den Bogaert

Advisory Board:
Ulf Bernitz, Stockholm
Kieran Bradley, Luxembourg
Alan Dashwood, Cambridge
Jacqueline Dutheil de la Rochère, Paris
Claus-Dieter Ehlermann, Brussels
Giorgio Gaja, Florence
Walter van Gerven†, Leuven
Roger Goebel, New York
Daniel Halberstam, Ann Arbor
Gerard Hogan, Dublin
Laurence Idot, Paris
Francis Jacobs, London
Jean-Paul Jacqué, Brussels
Pieter Jan Kuijper, Amsterdam
Ole Lando, Copenhagen

 Miguel Poiares Maduro, Lisbon
Siofra O’Leary, Strasbourg
Sacha Prechal, Luxembourg
Gil Carlos Rodriguez Iglesias, Madrid
Allan Rosas, Luxembourg
Eleanor Sharpston, Luxembourg
Piet Jan Slot, Amsterdam
John Spencer, Cambridge
Christiaan W.A. Timmermans, Brussels
Ernö Várnáy, Debrecen
Joachim Vogel†, München
Armin von Bogdandy, Heidelberg
Joseph H.H. Weiler, Florence
Jan A. Winter, Bloemendaal
Miroslaw Wyrzykowski, Warsaw

Managing Editor: Alison McDonnell
 Common Market Law Review
 Europa Instituut
 Steenschuur 25
 2311 ES Leiden
 The Netherlands tel. + 31 71 5277549
 e-mail: a.m.mcdonnell@law.leidenuniv.nl fax: + 31 71 5277600
Aims
The Common Market Law Review is designed to function as a medium for the
understanding and analysis of European Union Law, and for the dissemination of legal
thinking on all matters of European Union Law. It thus aims to meet the needs of both the
academic and the practitioner. For practical reasons, English is used as the language of
communication.

Editorial policy
The editors will consider for publication manuscripts by contributors from any country.
Articles will be subjected to a review procedure. The author should ensure that the
significance of the contribution will be apparent also to readers outside the specific
expertise. Special terms and abbreviations should be clearly defined in the text or notes.
Accepted manuscripts will be edited, if necessary, to improve the general effectiveness of
communication.
 If editing should be extensive, with a consequent danger of altering the meaning,
the manuscript will be returned to the author for approval before type is set.

Submission of manuscripts
Manuscripts should be submitted, together with a covering letter, to the Managing Editor.
At the time the manuscript is submitted, written assurance must be given that the article
has not been published, submitted, or accepted elsewhere. The author will be notified of
acceptance, rejection or need for revision within three to nine weeks.
 Authors may be requested to submit a hard copy of their manuscript, in addition to a
digital copy, together with a summary of the contents. Articles should preferably be no longer
than 28 pages (approx. 9,000 words). Annotations should be no longer than 10 pages (approx.
3,000 words). The title of an article should begin with a word useful in indexing and
information retrieval. Short titles are invited for use as running heads. All notes should be
numbered in sequential order, as cited in the text, *Except for the first note, giving the
author’s affiliation.The author should submit biographical data, including his or her current
affiliation.

© 2015 Kluwer Law International. Printed in the United Kingdom.

Further details concerning submission are to be found on the journal’s website
http://www.kluwerlawonline.com/productinfo.php?pubcode=COLA

Oswald Jansen (Ed.),Administrative Sanctions in the EuropeanUnion. Cambridge: Intersentia,
2013. 642 pages. ISBN: 978-1-78068-136-8. EUR 135.

One of the central features of EU administrative law, including the rules on administrative
sanctions, is that most of them have been developed from a comparative perspective. Principles
of EU administrative law have been developed not only from general principles of EU
(“constitutional”) law, but also from Member State administrative law and from public
international law regimes. These concepts have often been adopted to EU administrative law in
a cross-disciplinary approach having initially been developed in other branches of law such as,
for example, criminal law, trust law and contract law.

For that reason, the book edited by Jansen with its distinctively comparative approach tracing
the law of administrative sanctions in various countries and the EU is a highly welcome
addition to the legal literature. It is a book which was long in the making, published in 2013, it
goes back to a conference in 2004. The nearly decade-long gestation period of this book from
conception to publication is of course a disadvantage in that most public law regimes in the EU
and its Member States are subject to constant evolution and re-development. Some chapters,
probably written within the initial time frame set by the editor, have a certain patina to them.
Other chapters such as that on the UK (by McEldowney) are much more up-to date, including
references up to 2011.

The book is structured in a straight forward approach in which a first general report on the
definition of administrative sanctions (by Paliero, setting out to establish a typology of legal
systems and approaches) is followed by country reports and a report on the EU.These individual
chapters in some cases are a treasure trove of knowledge about different legal systems’
approaches to the issue of sanctions, the conceptual understanding behind the approaches and
– where applicable – an introduction to the understanding of multi-level governance structures
within the legal system. In reading through the chapters, many such interesting elements of one
or another legal system surface, which is to me a proof of the wealth of concepts arising from
this book. In that context, one of the book’s real strengths lies in uncovering a contextual
approach of national systems of administrative sanctions. This makes some chapters read more
like small-scale introductions to the legal systems, including the issue of remedies and oversight
mechanisms. A good and very readable example for this is the case study of Sweden (by
Blanc-Gonnet Jonason).

Next to learning about a specific national approach, the book’s country-by-country reports
primarily allow for a cross-country comparison of basic concepts of sanctioning. To name just
one example of a possible case study, take the necessity of establishing fault or guilt of a party
subject to an administrative sanction.The country analysis of Spain (by Robollo Puig, Izquierdo
Carrasco, Alarcón Sotomayor and Bueno Armijo) for example explains the particularities of
the Spanish approach to this concept – which would appear to be much closer to criminal law
concepts than many other systems compared in this book. To further complement this chapter,
as a non-Spanish speaker, one would want to consult further comparative or introductory work
on this country’s administrative law to verify having sufficiently understood this concept to
draw conclusions. This is then a very strong basis for further comparisons with other legal
systems described in this book. Other comparisons can be drawn between countries with a more
pronounced internal structure or federally organized countries, such as in the case reports on
Austria (by Höpfel and Kert), Belgium (by Put and Andries), Germany (by Dannecker) and the
EU (by de Moor-van Vugt) and the more unitarily organized countries and systems.

CML Rev. 20151420 Book reviews

However, as mentioned, when consulting this book, it is important to understand the
dynamic nature of EU public law and the mutual influences the European multi-level legal
order has. Nonetheless, although the contributions to this book were written pre-Fransson
(C-617/10Åkerberg Fransson), several chapters such as for example the one on the Netherlands
by Jansen address the relation of administrative and criminal sanctions and the principle of ne
bis in idem in that respect.

Despite there not always being a uniform systematic structure to the country chapters, the
advantage of the comparative point of view arises particularly as one reads the book; the
common concerns of administrative sanction procedures naturally provide for recurring topics
which offer themselves nicely to comparative assessments. The advantages are evidently that
the chapters are adapted to the specificities of each legal system – on the other hand, the
possibility of direct, inter-system comparison suffers. Some chapters, for example, address
issues such as rectification of administrative decisions, boards of appeal of agencies and similar
matters, while other chapters focus more on issues of judicial review or other elements of the
systems. Other chapters, in the context of a more general introduction to the field, for example
the chapters on theAustrian, Finish, Spanish and the Swedish legal system, also discuss rules on
mutual assistance within the various levels of authorities within the State and between
authorities in the EU. Other chapters also cover the requirement to conducting an inspection into
a matter prior to sanctioning and the duties associated with this.

Overall, therefore, this book is undoubtedly a valuable addition to the comparative public
law literature. It covers a previously un-explored area of great practical importance. It will be an
important recourse for understanding differences and commonalities in approaches between
legal systems as well as a source of knowledge for further EU-based law making.

Herwig C.H. Hofmann
Luxembourg

Book reviews 1421

COMMON MARKET LAW REVIEW

Subscription information
Online subscription prices for 2015 (Volume 52, 6 issues) are: EUR 758/USD 1075/
GBP 544. Print subscription prices for 2015 (Volume 52, 6 issues):
EUR 802/USD 1134/GBP 572
Personal subscription prices at a substantially reduced rate are available upon request. Please
contact our sales department for further information at +31 172641562 or at sales@kluwerlaw.
com.

Payments can be made by bank draft, personal cheque, international money order, or UNESCO
coupons.

Subscription orders should be sent to: All requests for further information
 and specimen copies should be addressed to:

Kluwer Law International Kluwer Law International
c/o Turpin Distribution Services Ltd P.O. Box 316
Stratton Business Park 2400 AH Alphen aan den Rijn
Pegasus Drive The Netherlands
Biggleswade fax: +31 172641515
Bedfordshire SG18 8TQ
United Kingdom
e-mail: sales@kluwerlaw.com

or to any subscription agent

For Marketing Opportunities please contact marketing@kluwerlaw.com

Please visit the Common Market Law Review homepage at http://www.kluwerlawonline.com
for up-to-date information, tables of contents and to view a FREE online sample copy.

Consent to publish in this journal entails the author’s irrevocable and exclusive authorization
of the publisher to collect any sums or considerations for copying or reproduction payable by
third parties (as mentioned in Article 17, paragraph 2, of the Dutch Copyright act of 1912 and
in the Royal Decree of 20 June 1974 (S.351) pursuant to Article 16b of the Dutch Copyright
act of 1912) and/or to act in or out of court in connection herewith.

Microfilm and Microfiche editions of this journal are available from University Microfilms
International, 300 North Zeeb Road, Ann Arbor, MI 48106, USA.

The Common Market Law Review is indexed/abstracted in Current Contents/Social &
Behavioral Sciences; Current Legal Sociology; Data Juridica; European Access; European
Legal Journals Index; IBZ-CD-ROM: IBZ-Online; IBZ-lnternational Bibliography of Peri-
odical literature on the Humanities and Social Sciences; Index to Foreign Legal Periodicals;
International Political Science Abstracts; The ISI Alerting Services; Legal Journals Index;
RAVE; Social Sciences Citation Index; Social Scisearch.

COMMON MARKET LAW REVIEW

Editors: Thomas Ackermann, Loïc Azoulai, Michael Dougan, Christophe Hillion,
 Niamh Nic Shuibhne, Wulf-Henning Roth, Ben Smulders, Stefaan Van den Bogaert

Advisory Board:
Ulf Bernitz, Stockholm
Kieran Bradley, Luxembourg
Alan Dashwood, Cambridge
Jacqueline Dutheil de la Rochère, Paris
Claus-Dieter Ehlermann, Brussels
Giorgio Gaja, Florence
Walter van Gerven†, Leuven
Roger Goebel, New York
Daniel Halberstam, Ann Arbor
Gerard Hogan, Dublin
Laurence Idot, Paris
Francis Jacobs, London
Jean-Paul Jacqué, Brussels
Pieter Jan Kuijper, Amsterdam
Ole Lando, Copenhagen

 Miguel Poiares Maduro, Lisbon
Siofra O’Leary, Strasbourg
Sacha Prechal, Luxembourg
Gil Carlos Rodriguez Iglesias, Madrid
Allan Rosas, Luxembourg
Eleanor Sharpston, Luxembourg
Piet Jan Slot, Amsterdam
John Spencer, Cambridge
Christiaan W.A. Timmermans, Brussels
Ernö Várnáy, Debrecen
Joachim Vogel†, München
Armin von Bogdandy, Heidelberg
Joseph H.H. Weiler, Florence
Jan A. Winter, Bloemendaal
Miroslaw Wyrzykowski, Warsaw

Managing Editor: Alison McDonnell
 Common Market Law Review
 Europa Instituut
 Steenschuur 25
 2311 ES Leiden
 The Netherlands tel. + 31 71 5277549
 e-mail: a.m.mcdonnell@law.leidenuniv.nl fax: + 31 71 5277600
Aims
The Common Market Law Review is designed to function as a medium for the
understanding and analysis of European Union Law, and for the dissemination of legal
thinking on all matters of European Union Law. It thus aims to meet the needs of both the
academic and the practitioner. For practical reasons, English is used as the language of
communication.

Editorial policy
The editors will consider for publication manuscripts by contributors from any country.
Articles will be subjected to a review procedure. The author should ensure that the
significance of the contribution will be apparent also to readers outside the specific
expertise. Special terms and abbreviations should be clearly defined in the text or notes.
Accepted manuscripts will be edited, if necessary, to improve the general effectiveness of
communication.
 If editing should be extensive, with a consequent danger of altering the meaning,
the manuscript will be returned to the author for approval before type is set.

Submission of manuscripts
Manuscripts should be submitted, together with a covering letter, to the Managing Editor.
At the time the manuscript is submitted, written assurance must be given that the article
has not been published, submitted, or accepted elsewhere. The author will be notified of
acceptance, rejection or need for revision within three to nine weeks.
 Authors may be requested to submit a hard copy of their manuscript, in addition to a
digital copy, together with a summary of the contents. Articles should preferably be no longer
than 28 pages (approx. 9,000 words). Annotations should be no longer than 10 pages (approx.
3,000 words). The title of an article should begin with a word useful in indexing and
information retrieval. Short titles are invited for use as running heads. All notes should be
numbered in sequential order, as cited in the text, *Except for the first note, giving the
author’s affiliation.The author should submit biographical data, including his or her current
affiliation.

© 2015 Kluwer Law International. Printed in the United Kingdom.

Further details concerning submission are to be found on the journal’s website
http://www.kluwerlawonline.com/productinfo.php?pubcode=COLA

