ERNST-ULRICH PETERSMANN – List of publications since September 2001
I.
Books
1)
E.U.Petersmann (ed), Preparing the Doha Development Round: Improvements and Clarifications of the WTO Dispute Settlement Understanding, EUI/RSC 2002, 148 pages.
2)
E.U.Petersmann/M.A.Pollack (eds), Transatlantic Economic Disputes. The EU, the US and the WTO, Oxford University Press 2003, 606 pages.

3)
E.U.Petersmann (ed), ‘Preparing the Doha Development Round: Challenges to the Legitimacy and Efficiency of the World Trading System’, EUI/RSC 2004, 302 pages
4)
E.U.Petersmann, Constitutional Functions and Constitutional Problems of International Economic Law (translation into Chinese language), Higher Education Press (HEP) 2004, 600 pages

5)
F.Ortino/E.U.Petersmann (eds), The WTO Dispute Settlement System 1995-2003, Kluwer 2004, 607 pages
6)
E.U.Petersmann (ed), Reforming the World Trading System: Legitimacy, Efficiency and Democratic Governance, Oxford University Press, 2005, 569 pages

7)
E.U.Petersmann (ed), Developing Countries in the Doha Round, EUI/RSC 2005, 300 pages

8)
C.Joerges/E.U.Petersmann (eds), Constitutionalism, Multilevel Trade Governance and Social Regulation, Hart Publishers 2006, xxxiii + 554 pages
II.
Articles and book contributions

1)
Petersmann, Ernst-Ulrich, Human Rights, Cosmopolitan Democracy and the Law of the World Trade Organization, in: I.Fletcher/L.Mistelis/M.Cremona (eds), Foundations and Perspectives of International Trade Law, 2001, 79-96
2)
-
, European and International Constitutional Law: Time for Promoting Cosmopolitan Democracy in the WTO, in: G.de Burca/J.Scott (eds), The EU and the WTO, 2001, 81-110
3)
-,
Time for Integrating Human Rights into the Law of the World Trade Organization: Lessons from European Integration Law for Global Integration Law, in: Jean Monnet Working Paper 7/2001, Harvard Law School, 47 pages

4)
Petersmann, Ernst-Ulrich, International Activities of the European Union and Sovereignty of Member States, in: E.Cannizzaro (ed.), The EU as an Actor in International Relations, 2002 (Kluwer), 321-345

5)
-
, Time for a United Nations ‘Global Compact‘ for Integrating Human Rights into the Law of Worldwide Organizations: Lessons from European Integration, in: European Journal of International Law 13 (2002) 621-650.

6)
-
, Taking Human Dignity, Poverty and Empowerment of Individuals More Seriously: Rejoinder to Alston, in: European Journal of International Law 13 (2002) 845-851

7)
-
, Constitutional Primacy and ‘Indivisibility’ of Human Rights in International Law? in: S.Griller (ed), International Economic Governance and Non-Economic Concerns 2002 (Springer), 211-266

8)
-
, Constitutionalism and WTO Law: From a state-centered approach towards a human rights approach in international economic law, in: D.L.M.Kennedy/J.D.Southwick (eds), The Political Economy of International Trade Law 2002 (Cambridge), 32-67

9)
-
, Human Rights in European and Global Integration Law, in: Bogdandy/Mavroidis/Mény (eds), European Integration and International Co-ordination 2002 (Kluwer), 383-40

10)
-,
Introduction and Summary, as well as

11)
-,
Additional Negotiation Proposals on Improvements and Clarifications of the DSU, in: E.U.Petersmann (ed), Preparing the Doha Development Round: Improvements and Clarifications of the WTO Dispute Settlement Understanding, EUI 2002, 7-26, 125-137
12)
Petersmann, Ernst-Ulrich, 'Human Rights and the Law of the World Trade Organization', Journal of World Trade 2003, 241-281;

13)
-,
'Constitutional Economics, Human Rights and the Future of the WTO', Aussenwirtschaft 2003, 49-91.

14)
-,
'WTO Negotiators Meet Academics: The Negotiations on Improvements of the WTO Dispute Settlement System', Journal of International Economic Law 2003, 237-250;

15)
-,
'Droits de l'homme et libéralisation des marchés: la responsabilité sociale des organisations internationales dans l'améloriation des synergies entre marchés concurrentiels et droits sociaux', Etat et nouvelles responsabilités sociales dans un monde global (Edition du Conseil de l'Europe) 2003, 61-78;

16)
-,
From State Sovereignty to the 'Sovereignty of Citizens' in the International Relations Law of the EU? in N. Walker (ed), Sovereignty in Transition, 2003, 145-165;

17)
-,
Theories of Justice, Human Rights and the Constitution of International Markets, EUI Working Paper Law 2003/17;

18)
-,
Prevention and Settlement of Transatlantic Economic Disputes: Legal Strategies for EU/US Leadership, as well as

19)
-,
Preventing and Settling Transatlantic Economic Disputes: Legal and Policy Recommendations from a Citizen Perspective, in: E.U.Petersmann/ M.A.Pollack (eds), Transatlantic Economic Disputes. The EU, the US and the WTO, Oxford University Press 2003, 3-64, 577-594

20)
-,
Will EU Enlargement Facilitate Transatlantic Leadership? in: EUI Review summer 2003, 8-9

21)
-,
On ‘Indivisibility’ of Human Rights, in: European Journal of International Law 2003, 381-385

22)
- Justice as Conflict Resolution: Proliferation, Fragmentation and Decentralization of Dispute Settlement in International Trade, EUI Working Paper Law No. 2004/10, 51 pages
23)
-,
Proliferation and Fragmentation of Dispute Settlement in International Trade: WTO Dispute Settlement Procedures and Alternative Dispute Resolution Mechanisms, in: J.Lacarte/J.Granados (eds), Inter-Governmental Trade Dispute Settlement, 2004 Cameron & May, 417-484.
24)
-,
Challenges to the Legitimacy and Efficiency of the World Trading System, in: Journal of International Economic Law 2004, 585-604

25)
-,
Morality, Human Rights and International Economic Law: Towards Cosmopolitan Market Integration Law? in: H.D.Assmann/R.Sethe (eds), Recht und Ethos im Zeitalter der Globalisierung, 2004 Nomos Verlag, 53-86.

26)
-,
Theories of Justice, Human Rights and the Constitution of International Markets, in: Symposium on the Emerging Transnational Constitution, 37 Loyola Law Review 2004, 407-460.

27)
-,
The ‘Human Rights Approach’ Advocated by the UN High Commissioner for Human Rights and by the ILO: Is it Relevant for WTO Law and Policy? In: Journal of International Economic Law 2004, 605-628.

28)
-,
Commentary on EC Treaty Articles 305-307 (together with C.Spennemann), in: von der Groeben/Schwarze (eds), Vertrag über die Europäische Union und Vertrag über die Europäische Gemeinschaft – Kommentar, 6th ed. Vol. 4, 2004, 1633-1665.

29)
-,
WTO Core Principles and Trade and Competition, in: B.Hawk (ed), International Antitrust Law & Policy, Annual Proceedings of the Fordham Corporate Law Institute 2004, 669-684
30)
E.U.Petersmann, The Doha Development Round Negotiations on Improvements and Clarifications of the Dispute Settlement Understanding 2001-2003: An Overview, as well as
31)
-,
Additional Negotiations Proposals on Improvements and Clarifications of the DSU, in: F.Ortino/E.U.Petersmann (eds), The WTO Dispute Settlement System 1995-2003, Kluwer 2004, 3-18, 91-98

32)
-,
Introduction and Summary, as well as

33)
-,
The Human Rights Approach to International Trade Advocated by the UN High Commissioner for Human Rights and by the ILO: Is it Relevant for WTO Law and Policy? in: E.U.Petersmann (ed), ‘Preparing the Doha Development Round: Challenges to the Legitimacy and Efficiency of the World Trading System’, EUI 2004, 1-27, 29-56
34)
-,
Mini-Symposium on Developing Countries in the Doha-Round: Introduction, in: Journal of International Economic Law 2005, 347-362
35)
-,
Constitutional Approaches to International Law: Interrelationships between National, International and Cosmopolitan Constitutional Rules, in: J.Bröhmer et alii (eds), Internationale Gemeinschaft und Menschenrechte. Festschrift für Georg Ress, 2005, 207-222

36)
-,
The 2004 Treaty Establishing a Constitution for Europe and Foreign Policy: A New Constitutional Paradigm? in: C.Gaitanides et alii (eds), Europa und seine Verfassung. Festschrfit für M. Zuleeg, 2005, 176-194

37)
-,
WTO Negotiators and Academics Analyse the Doha Development Round of the WTO: Overview and Summary of the Book, in: E.U.Petersmann (ed), Reforming the World Trading System: Legitimacy, Efficiency and Democratic Governance, Oxford University Press, 2005, 3-38;
38)
-,
Strategic Use of WTO Dispute Settlement Proceedings for Advancing WTO Negotiations on Agriculture, in: E.U.Petersmann (ed), Reforming the World Trading System: Legitimacy, Efficiency and Democratic Governance, Oxford University Press, 2005, 127-146;
39)
-,
The Human Rights Approach to International Trade Advocated by the UN High Commissioner for Human Rights and by the ILO: Is it Relevant for WTO Law and Policy? in: E.U.Petersmann (ed), Reforming the World Trading System: Legitimacy, Efficiency and Democratic Governance, Oxford University Press, 2005, at 357-380;
40)
-,
Trade and Human Rights I, in: P.F.Macrory et alii (eds), The World Trade Organization, Vol. III 2005, chapter 61, 2197-2233

41)
-,
International Trade Law, Human Rights and Theories of Justice, in: S.Charnovitz et alii (eds), Law in the Service of Humanity. Essays in Honour of F.Feliciano, 2005, 44-57

42)
-,
Welthandelsrecht als Freiheits- und Verfassungsordnung, in: Heidelberg Journal of International Law (ZaöRV) 2005, at 543-585
43)
-,
Human Rights and International Trade Law: Defining and Connecting the two Fields, in: T.Cottier et alii (eds), Human Rights and International Trade, 2005, at 29-94

44)
-,
Addressing Institutional Challenges to the WTO in the New Millenium: A Longer Term Perspective, in: Journal of International Economic Law 2005, at 647-665;

45)
-,
From ‘Member-Driven Governance’ to Constitutionally Limited ‘Multilevel Trade Governance’ in the WTO, in: G.Sacerdoti et alii (eds), The WTO at 10: The Role of Dispute Settlement, 2006, at 86-110;
46)
-,
On Reinforcing WTO Rules in Domestic Laws, in: J.J.Barcelo III/H.Corbett (eds), Rethinking the World Trading System 2006, chapter 11
47)
-,
Human Rights, Constitutionalism and the WTO: Challenges for WTO Jurisprudence and Civil Society, in: Leiden Journal of International Law 19 (2006), 633-667
48)
-,
The WTO Dispute over Genetically Modified Organisms: Interface Problems of International Trade Law, Environmental Law and Biotechnology Law, in: F.Francioni (ed), Biotechnology and International Law, 2006, 173-200

49)
-,
The WTO and Regional Trade Agreements as Competing Fora for Trade Liberalization and Trade Regulation, in: L.Bartels (ed), Regional Trade Agreements and the WTO Legal System, 2006, 281-312

50)
-,
Introduction and Overview, in: C.Joerges/E.U.Petersmann (eds), Constitutionalism, Multilevel Trade Governance and Social Regulation, 2006, xxi-xxxv

51)
-,
Multilevel Trade Governance Requires Multilevel Constitutionalism, in: C.Joerges/E.U.Petersmann (eds), Constitutionalism, Multilevel Trade Governance and Social Regulation, 2006, 5-57;
52)
-,
Justice as Conflict Resolution: Proliferation, Fragmentation and Decentralization of Dispute Settlement in International Trade Law, in: University of Pennsylvania Journal of International Economic Law 27 (2006), 273-366
53)
-,
Human Rights, Markets and Economic Welfare: Constitutional Functions of the Emerging UN Human Rights Constitution, in C.Breining/T.Cottier (eds), International Trade and Human Rights (2006), at 29-67;

54)
-,
WTO Dispute Settlement Practice 1995-2005: Lessons from the Past and Future Challenges, in: Y.Taniguchi/A.Yanovich/J.Bohanes (eds), The WTO in the Twenty-First Century: Dispute Settlement, Negotiations and Regionalism in Asia, 2006, 38-97
55)
-,
State Sovereignty, Popular Sovereignty and Individual Sovereignty: From Constitutional Nationalism to Multilevel Constitutionalism in International Economic Law? EUI Working Paper Law 2006
56)
-,
Justice in International Economic Law? From the ‘International Law among States’ to ‘International Integration Law’ and ‘International Constitutional Law’, EUI Working Paper Law 2006 and: The Global Community Yearbook of International Law and Jurisprudence 2006 Vol. I, 105-146 (2007).
57)
-,
Multilevel Judicial Trade Governance without Justice? On the Role of Domestic Courts in the WTO Legal and Dispute Settlement System, EUI Working Paper Law 2006

58)
-,
Biotechnology, Human Rights and International Economic Law, in: F.Francioni (ed), Biotechnology and Human Rights, 2007, 229-273

59)
-,
The Development Objectives of the WTO: State-Centered Versus Human Rights Approaches, in: G.Sampson (ed), Developing Countries and the WTO: Policy Approaches, 2007
60)
-,
International Integration Law and Multilevel Constitutionalism, in: A.Epiney/M.Haag/A.Heinemann (eds), Liber Amicorum in Honour of Roland Bieber, 2007, 429-437.
61)
-,
Multilevel Judicial Governance of International Trade Requires a Common Conception of Rule of Law and Justice, in: Journal of International Economic Law 10 (2007), 529-552.

62)
-,
Constitutionalism and the Regulation of International Markets: How to Define the ‘Development Objectives’ of the World Trading System? EUI Working Papers Law 2007/23, 37 pages

63)
-,
Why Rational Choice Theory Requires a Multilevel Constitutional
Approach to International Economic Law - The Case for Reforming
the WTO's Enforcement Mechanism, in: University of St. Gallen Law & Economics Working Paper No. 2007-19 as well as in: Illinois Law Review 2008, 359-382.
64)
-
Multilevel Judicial Trade Governance without Justice? On the Role of Domestic Courts in the WTO Legal and Dispute Settlement System, in: M.E.Janow et alii (eds), WTO: Governance, Dispute Settlement and Developing Countries (2007), 959-986.

65)
-,
Do Judges Meet their Constitutional Obligation to Settle Disputes in Conformity with ‘Principles of Justice and International Law’? in: European Journal of Legal Studies 2 (2007).

66)
-,
Can Global Public Goods Be Supplied Democratically? in: EUI Review Winter 2007, 19-20.

67)
-,
Multilevel Constitutionalism and Judicial Protection of Freedom and Justice in the International Economic Law of the EC, in: A.Arnull (ed), Continuity and Change in EU Law. Liber amicorum Francis Jacobs (2008), 338-353.

68)
-,
State Sovereignty, Popular Sovereignty and Individual Sovereignty: From Constitutional Nationalism to Multilevel Constitutionalism in International Economic Law? in: W.Shan/P.Simons/D.Singh (eds), Redefining Sovereignty in International Economic Law (2008), 27-60.

69)
-,
Human Rights, International Economic Law and ‘Constitutional Justice’, in: European Journal of International Law 19 (2008), 769-798

70)
-,
Human Rights, International Economic Law and ‘Constitutional Justice’: Rejoinder, in: European Journal of International Law 19 (2008), 995-960
71)
-,
Judging Judges: From ‘Principal-Agent Theory’ to ‘Constitutional Justice’ in Multilevel Judicial Governance of Economic Cooperation among Citizens, in: Journal of International Economic Law 11 (2008) 827-884.

72)
-,
Why Rational Choice Theory Requires a Multilevel Constitutional
Approach to International Economic Law - The Case for Reforming
the WTO's Enforcement Mechanism, in: Illinois Law Review 2008, 359-382.
73)
-,
In Search for Justice: International Trade Law and Human Rights, in: Fischer-Lescano/Gasser/Marauhn/Ronzitti (eds), Peace in Liberty – Festschrift für Michael Bothe (2008), 647-654
74)
-,
 “Multilevel Judicial Governance as Guardian of the Constitutional Unity of International Economic Law”, in: Loyola International and Comparative Law Review 30 (2008/2009), 101-152
75)
-,
The Contribution of Free and Fair Trade to Constitutional Liberty and Justice, in: F.Trentmann (ed), Is Free Trade Fair? (2008), 60-71.
76)
-,
Human Rights, Constitutionalism and ‘Public Reason’ in Investor-State Arbitration, in: C.Binder et alii (eds), International Investment Law for the 21st Century. Essays in Honour of C.Schreuer (2009), 877-893.
77) -, Constitutional Theories of International Economic Adjudication and Investor-State Arbitration, in: P.M.Dupuy/F.Francioni/ E.U.Petersmann (eds), Human Rights in International Investment Law and Arbitration, OUP 2009, Chapter 8

78)
-, Introduction and Summary: Administration of Justice in International Investment Law and Adjudication? in: P.M.Dupuy/ F.Francioni/ E.U.Petersmann (eds), Human Rights in International Investment Law and Arbitration, OUP 2009, chapter 1.
79)
-,
Introduction and Summary: ‘Administration of Justice’ in International Investment Law and Adjudication, in: P.M.Dupuy/F.Francioni/ E.U.Petersmann (eds), Human Rights in International Investment Law and Arbitration (2009), 3-39.
80)
-,
Constitutional Theories of International Economic Adjudication and Investor-State Arbitration, in: P.M.Dupuy/F.Francioni/ E.U.Petersmann (eds), Human Rights in International Investment Law and Arbitration (2009), 137-194.
81)
-,
Administration of Justice in the WTO: Did the WTO Appellate Body Commit ‘Grave Injustice’? in: The Law and Practice of International Courts and Tribunals 8 (2009) 329-373, as well as in: N.Lavranos (ed), Multilevel Judicial Governance Between Global and Regional Integrations Systems, EUI Working Paper MWP 2009/41, 41-66
82)
-,
De-Fragmentation of International Economic Law Through Constitutional Interpretation and Adjudication with Due Respect for Reasonable Disagreement, in: Loyola University Chicago International Law Review 6 (2008-2009), 209-248
83)
-,
‘Constitutional Justice’ Requires Judicial Cooperation and ‘Comity’ in the Protection of ‘Rule of Law’, in: F.Fontanelli/G.Martinico/P.Carozza (eds), Shaping Rule of Law Through Dialogue (2009), 1-19
84)
-,
Constitutional Justice and the Perennial Task of ‘Constitutionalizing’ Law and Society through ‘Participatory Justice’, in: EUI Law Department Working Papers 2010

III.
Editorial work
E.U.Petersmann continues to work as associate editor of the Journal of International Economic Law (Oxford University Press), and is a member of the editorial board of World Competition – Law and Economics Review (Kluwer Publishers).
