

Articles Published

Contributors of Articles - 1992

Arrowsmith, Sue. <i>An Overview of E.C. Policy on Public Procurement: Current Position and Future Prospects</i>
Arrowsmith, Sue. <i>Enforcing the E.C. Public Procurement Rules: The Remedies System in England and Wales</i>
Bennett, John and Cirell, Stephen. <i>The Interrelationship of E.C. Public Procurement and Compulsory Competitive Tendering in the United Kingdom</i>
Cox, Dr Andrew <i>Implementing 1992 Public Procurement Policy: Public and Private Obstacles to the Creation of the Single European Market</i>
de Graaf, Gerard. <i>The Political Agreement on a Common Position Concerning the Utilities Service Directive: Main Elements</i>
D'Hooghe, D. <i>Enforcing the Public Procurement Rules in Belgium</i>
D'Hooghe, D., Frieden, L., Mastragostino, F., van de Meent, G.W., O'Loan, N., Arrowsmith, S. <i>Special Feature: Implementation of the Public Procurement Directives in the 12 States of the E.C. (Part I)</i>
Fernandez Martin, Jose M. <i>Remedies for Enforcing the Community Rules on Public Procurement: The Situation in Spain</i>
Fernandez Martin, Jose M., Rouquette, G., Lefort, C., Hee Larsen, K., Koutoupa, L., Catela, M., Seidel, I. and Arrowsmith, S. <i>Special Feature: Implementation of the Public Procurement Directives in the 12 States of the E.C. (Part II)</i>
Gilliams, Hans M. <i>Effectiveness of European Community Public Procurement after Francovich</i>
Gormley, Laurence. <i>The New System of Remedies in Procurement by the Utilities</i>
Harden, Ian. <i>Defining the Range of Application of the Public Sector Procurement Directives in the United Kingdom</i>
Hartey, Keith. <i>Competition in Defences Contracting in the United Kingdom</i>
Kahn, Stephen. <i>EMITS: the Electronic Mailing System of the European Space Agency</i>
Millett, Timothy. <i>The Role of the European Court of Justice in Relation to Public Procurement</i>
Moitinho, Luis. <i>The E.C. Public Procurement Information System-A Case for Simplification</i>
O'Loan, Nuala. <i>An Analysis of the Utilities Directive of the European Communities</i>
O'Loan, Nuala. <i>An Analysis of the Works and Supplies Directives of the European Communities</i>
Udis, Bernard. <i>Weapons Procurement in the United States</i>
Valadou, Patrice. <i>Contracts of "Mixed Economy" Companies and Competitive Procedure in France</i>
van de Meent, Gert-Wim A. <i>Procurement Rules in the Netherlands: "Implementation in Motion"</i>
Wheaton, James B. <i>Defence Procurement and the European Community: The Legal Provisions</i>
Whelan, John. <i>An Introduction to the United States Federal Government System of Contracting</i>
Whelan, John. <i>Some Current Problems in United States Procurement</i>

Contributors of Articles - 1994

Bickerstaff, Roger. <i>Applying the E. C. Rules on Standards and Specifications in Public and Utilities Procurement</i>
Bowsher, Michael. <i>Prospects for Establishing an Effective Tender Challenge Regime: Enforcing Rights under E.C. Procurement Law in English Courts</i>
Boyle, Rosemary. E.C. <i>Public Procurement Rules - A Purchaser Reflects on the Need for Simplification</i>
Brown, Adrian. <i>High Hopes for Competitive Supply Markets: The Impact of Public Procurement on E.C. Merger Control</i>
Clark, Brian. <i>Special Note: Establishment of a United Kingdom Procurement Association</i>
Cox, Professor Andrew. <i>The Future of European Defence Policy: The Case for a Centralised Procurement Agency</i>
Footer, Mary. <i>External Aspects of the Community's Public Procurement Policy in the Utilities Sectors</i>
Green, Paul. <i>The Utilities Directive 93/38: The Extent to which it applies to Contracting Entities</i>
Greenwold, Stephen. <i>The Government Procurement Chapter of the North American Free Trade Agreement</i>
Hartley, Professor K. <i>The Single European Market and Public Procurement Policy: The Case of the United Kingdom</i>
Mardas, Dr Dimitri. <i>The Profile of the Industries Supplying the Utilities Sectors in the Southern Regions of the E.C.</i>
Pontarollo, Enzo. <i>Procurement in the Utility Sector in Italy</i>
Ruiz Ojeda, Alberto. <i>The Concession of Public Works: Options for the Financing and Management of Public Infrastructures</i>
Servenay, Christian. <i>The New Provisions of Supplies Directive 93/36</i>
Uttley, M.R.H. <i>The Single European Market and Public Procurement Policy: The Case of the United Kingdom</i>
Westring, Gösta. <i>Multilateral and Unilateral Procurement Regimes - to which Camp does the UNCITRAL Model Law on Procurement belong?</i>

Contributors of Articles - 1996

Abdul-Malik, Mu'azu. <i>International Public Contracting within the Framework of the OPEC Fund's Lending Operations</i>
Bennett, John and Cirrell, Stephen. <i>Compulsory Competitive Tendering for White Collar Services</i>
Blank, Annet and Marceau, Gabrielle. <i>The History of Government Procurement Negotiations since 1945</i>
Boyle, Rosemary. <i>TUPE: The Practical Implications for Local Authorities</i>
Cox, Andrew and Furlong, Paul. <i>The Jury is still out for Utilities Procurement: the Impact of the E.U. Procurement Directives on the Location of Utility Contract Awards in the "Twelve" Member States</i>
Dingel, Dorthe Dahlgaard. <i>Direct Effect of the Government Procurement Agreement</i>
Ponsort, Stephanie. <i>Public Procurement in France: Transposition of the "Remedies Directive"</i>
Priess, Dr Hans-Joachim. <i>Contracting with the European Communities - Legal Aspects of E.C. Procurement and Subsidies</i>
Schede, Christian. <i>The "Trondheim Provision" in the WTO Agreement on Government Procurement: Does this "Major Revision" Live up to the Needs of the Private Sector?</i>
Sørensen, Vibeke Schioler. <i>An Analysis of the Danish Implementation of the E.C. Remedies Directive</i>

Skilbeck, Jennifer.

The Private Finance Initiative and Public Procurement

Trybus, Martin.

An Overview of Defence Procurement in the Federal Republic of Germany

Contributors of Articles - 1997

Arrowsmith, Professor Sue.

Amendments to Specifications under the European Public Procurement Directives

Arrowsmith, Professor Sue.

Some Problems in Delimiting the Scope of the Public Procurement Directives: Privatisations, Purchasing Consortia and In-house Tenders

Bohan, N. and Redonnet, D.

E.U. procurement Legislation: Does the Emperor Have Clothes? An Examination of the New Empirical Evidence

Bramhall, Philip.

Application of the Acquired Rights Directive to Contracting Out of Services: The Decision of the European Court of Justice in the Case of Süzen

De Boer, Luitzen and Telgen, Jan.

Experience with the E.C. Directives on Public Procurement: A Survey of Dutch Municipalities

Duffy, Siobhan.

Establishment of an Attestation System in Ireland

Hartley, Keith and Martin, Stephen.

Public Procurement in the European Union: Issues and Policies

Hüpkies, Eva H.G.

Public Procurement in Central and Eastern Europe

Hunja, Robert.

Recent Revisions to the World Bank's Procurement and Consultants Selection Guidelines

Ludendorf and Trust.

Effects of the European Community Directives on Public Procurement - Status Quo, Experience and Outlook from the Perspective of Public Utilities

Maund, Colin.

The Derogation for the Oil and Gas Sector under Article 3 of the Utilities Directive

McShane, Fintan.

CCT Guidance, Assets and Abdication of Discretion

Olivera, Pablo.

Defining the Scope of Covered Entities under the WTO Agreement on Government Procurement and the E.C. Procurement Rules

Shalev, Professor Gabriela.

Public Procurement Contracts in Israel

Trepte, Peter.

Conciliation under Directive 92/13: The Case for Reform

Stehmann, Oliver and Thompson, Peter.

E.U.-Israel Agreements on Government and Telecommunications Procurement

Contributors of Articles - 1998

Annikve, Tom.

The System of Regulation and Challenge Procedures for Public Procurement in Estonia: An Overview

Arrowsmith, Professor Sue.

The Problem of Discussions with Tenderers under the E.C. Procurement Directives: the Current Law and the Case for Reform

Auricchio, Vito.

The Problem of Discrimination and Anti-Competitive Behavior in the Execution Phase of Public Contracts

Brown, Adrian.

Effectiveness of Remedies at National Level in the Field of Public Procurement

Erridge, Andrew, Fee, Ruth and McIlroy, John.

Involvement of SMEs in Public Procurement

Fletcher, Glenn.

Consolidated Text of Directive 93/37/EEC

Grier, Jean Heilman. <i>An Overview of the Japanese Government Procurement System</i>
Priess, Dr Hans Joachim. <i>Privatisation and the E.C. Public Procurement Rules</i>
Roos, Douglas and Bjurman, Pernilla. <i>The Law of Public Procurement in Sweden</i>
Shalev, Professor Gabriela and Gur, Eyal. <i>Public Tendering Procedures in Israel</i>
Treumer, Steen. <i>The Selection of Qualified Firms to be Invited to Tender under the E.C. Procurement Directives</i>
Williams, Rhodri. <i>Directive 98/4 Amending the E.C. Utilities Procurement Regime</i>
Williams, Rhodri. <i>The Long Awaited Directive (97/52 E.C.) Amending the E.C. Public Sector Procurement Regime</i>

Contributors of Articles - 1999

Arrowsmith, Professor Sue. <i>Framework Purchasing and Qualification Lists under the European Procurement Directives: Part I</i>
Arrowsmith, Professor Sue. <i>Framework Purchasing and Qualification Lists under the European Procurement Directives: Part II</i>
Badcoe, Penny. <i>Public Private Partnerships in Local Government: The Legal, Financial and Policy Framework</i>
Ferreira, Graca Enes. <i>Public Procurement Law in Portugal: An Overview</i>
Fletcher, Glenn. <i>Consolidated Text of Directive 93/36/EEC</i>
Fletcher, Glenn. <i>Consolidated Text of Directive 92/50/EEC</i>
Fletcher, Glenn. <i>Consolidated Text of Directive 93/38/EEC</i>
Hausmann, Dr Friedrich Ludwig. <i>Public Private Partnerships and the Award of Concessions</i>
Kalogeras, Dimitris A. <i>Remedies in the Field of Public Procurement Against the Institutions of the European Community: Quis Custodiat Ipsos Custodes?</i>
Lamont, Sarah. <i>The Acquired Rights Directive and Public Private Partnerships</i>
Letchmiah, Deen. <i>The Process of Public Sector Procurement in South Africa</i>
Roebling, Georg. <i>Invoking the Agreement on Government Procurement</i>
Schooner, Steven L. <i>Pondering the Decline of Federal Government Litigation in the United States</i>
Treumer, Steen. <i>Technical Dialogue Prior to Submission of Tender and the Principle of Equal Treatment of Tenderers</i>
Westphal, Thomas. <i>Greening Procurement: An Attempt to Reduce Uncertainty</i>
Williams, Rhodri. <i>The Scope of the E.C. Public Procurement Directives: An Analysis of the Arnhem Decision</i>

Contributors of Articles - 2000

Arrowsmith, Professor Sue. <i>E.C. Procurement Rules in the U.K. Courts: An Analysis of the Harmon Case: Part I</i>
Arrowsmith, Professor Sue. <i>E.C. Procurement Rules in the U.K. Courts: An Analysis of the Harmon Case: Part II</i>
Braun, Peter.

<i>A Matter of Principle(s)-The Treatment of Contracts Falling Outside the Scope of the European Public Procurement Directives</i>
Dischendorfer, Martin. <i>The Existence and Development of Multilateral Rules on Government Procurement under the Framework of the WTO</i>
Georgopoulos, Aris. <i>The System of Remedies for enforcing the Public Procurement Rules in Greece: A Critical Overview</i>
Glebocki, Konrad. <i>An Overview of the Legal Rules Governing Public Procurement in Poland</i>
Kanaras, Vassilios E. <i>Enlarging the Scope of Public Procurement: The EU's Expansion into Central and Eastern Europe</i>
Pachnou, Despina. <i>Enforcement of the E.C. Procurement Rules: The Standards Required of National Review Systems under E.C. Law in the Context of the Principle of Effectiveness</i>
Pachnou, Despina. <i>Direct and Indirect Effect of Directives and State Liability: Their Applicability in Relation to Procurement Remedies</i>
Papangeli, Evangelia. <i>The Application of the E.U.'s Works, Supplies and Services Directives to Commercial Entities</i>
Piasta, Dariusz. <i>The Approximation of Polish Law on Public Procurement to the European Directives</i>
Piselli, Elisabetta. <i>The Scope for Excluding Providers who have Committed Criminal Offences under the E.U. Procurement Directives</i>
Preiß, Dr Hans-Joachim and Pitschas, Dr Christian. <i>Secondary Policy Criteria and Their Compatibility with E.C. and WTO Procurement Law - The Case of the German Scientology Declaration</i>
Schooner, Steven L. and Whiteman, Neil S. <i>Purchase Cards and Micro-Purchases: Sacrificing Traditional United States Procurement Policies at the Altar of Efficiency</i>
Watermeyer, Ron. <i>The Use of Targeted Procurement as an Instrument of Poverty Alleviation and Job Creation in Infrastructure Projects</i>
Comparison between the E.C. Procurement Directives and the UNCITRAL Model Law

Contributors of Articles - 2001

Arnould, Joel. <i>French Public Contracts Law after the Reform of March 2001</i>
Badcoe, Penny. <i>Best Value-An Overview of the United Kingdom's Government's Policy for the Provision and Procurement of Local Authorities Services</i>
Braun, Peter. <i>Selection of Bidders and Contract Award Criteria: The Compatibility of Practice in PFI Procurement with European Law</i>
Cirell, Stephen and Bennett, John. <i>E-Government and Best Value</i>
Davies, Arwel. <i>Korea-Measures Affecting Government Procurement. Some Critical Observations</i>
Grochowski, Andrew. <i>Procurement Guidance for Local Authorities: A Case Study</i>
Guerrero, Juan-Carlos and Kirkpatrick, Christopher J. <i>Evaluating Contractor Past Performance in the United States</i>
Jingbin, Tian. <i>Public Procurement in China: The Way Forward</i>
Levy, Ricardo Pagliari. <i>The Law of Government Procurement in Brazil</i>
Mardas, Dimitri. <i>Indicators for Measuring the Potential Economic Impact of Opening Government Procurement and their Application to the Situation of Hungary</i>
Potocki, Bruce Stephen. <i>The Inevitable Privatisation of Defence Depot Maintenance in the United States</i>
Trepte, Peter.

Electronic Procurement Marketplaces: the Competition Law Implications

Wittig, Wayne A.

A Framework for Balancing Business and Accountability within a Public Procurement System: Approaches and Practices of the United States

The Public Services Contracts Regulations: Amended Text

The Public Supply Contracts Regulations: Amended Text

The Public Works Contracts Regulations: Amended Tex