
Contents

<i>List of contributors</i>	xi
<i>Acknowledgements</i>	xvii
<i>Table of cases</i>	xviii
<i>Table of legislation</i>	xxix
Introduction	1
PART I JURISDICTION: JUDGING WITHOUT FRONTIERS?	
1. Post-war yearning for deparochialisation and the siren of free trade: <i>The Bremen v. Zapata Off-Shore Co.</i>	15
1.1 Case background	15
1.2 Back to <i>The Bremen</i> (1972): forum selection and worldmaking <i>Jacco Bomhoff</i>	16
1.3 Forum selection clauses in a brave new world: opting out of parochialism? <i>Agatha Brandão de Oliveira and Lucia Bíziková</i>	24
2. Judicial discretion (from Bhopal to Brexit): <i>Owusu v. Jackson</i>	35
2.1 Case background	35
2.2 Uncertainties regarding the application of the European jurisdiction regime vis-à-vis non-Member States <i>Christelle Chalas</i>	36
2.3 Articles 33 and 34 and the ‘reform’ of the EU jurisdiction regime: a missed opportunity to solve the longstanding controversy? <i>Richard Fentiman</i>	44
3. Parallel proceedings: <i>Texaco/Chevron lawsuits (re Ecuador)</i>	55
3.1 Case background	55
3.2 Adjudicating public interests by private means: the inescapable involvement of States in the <i>Chevron/Ecuador</i> saga <i>Diego P. Fernández Arroyo</i>	56
3.3 Access to justice and parallel litigation: from solitaire to team play <i>Laura Carballo Piñeiro</i>	66
4. Free-wheeling judgments/awards: <i>Mitsubishi Motors Corp. v. Soler Chrysler-Plymouth, Inc.</i>	76
4.1 Case background	76
4.2 The building of an arbitration friendly jurisdiction <i>George A. Bermann</i>	77

4.3	Balancing arbitrability and court control <i>Giuditta Cordero-Moss</i>	82
5.	By-passing sovereignty: <i>Trafigura lawsuits (re Ivory Coast)</i>	92
5.1	Case background	92
5.2	Building an environmental and human disaster into a transnational case: a socio-political perspective <i>Sara Dezalay</i>	93
5.3	The <i>Trafigura</i> actions as problems of transnational law <i>Simon Archer</i>	102
PART II THE RISE OF INFORMALITY: EMERGING NON-LEGAL NORMATIVITIES		
6.	Indigenous norms and judicial anthropology: <i>Song Mao</i>	118
6.1	Case background	118
6.2	Litigating Cambodian 'Blood Sugar' in the English courts <i>Alex Mills</i>	119
6.3	Problems of designing a legal infrastructure to global value chains in globalised economic systems <i>Hisashi Harata</i>	130
6.4	Integrating oral customary principles in private international law: from the mouth to the pen; and from the land to the court <i>Oona Le Meur</i>	140
7.	Non-state authority: <i>FIFA</i>	151
7.1	Case background	151
7.2	FIFA and human rights in Qatar <i>Franck Latty</i>	152
8.	Informal codes: <i>Nike v. Kasky</i>	161
8.1	Case background	161
8.2	The dual privatisation of law in globalisation <i>Ralf Michaels</i>	162
8.3	Private codes of conduct as an instrument of global law <i>Ludovic Hennebel</i>	172
9.	Arbitration and religion: <i>Jivraj v. Hashwani</i>	181
9.1	Case background	181
9.2	Beyond legal pluralism: some thoughts on paideic arbitration <i>François-Xavier Licari</i>	182
9.3	Intermingled rationalities: using private international law to deal with 'unsolvable' cases? <i>Sandrine Brachotte</i>	190
9.4	Religious identity: between non-discrimination and party autonomy <i>Nathalie Najjar</i>	201

PART III CHANGING STRUCTURES: NEW FOUNDATIONS OF THE PRIVATE GLOBAL ECONOMY

10. Emerging global giants: the legal infrastructure and structural causes of economic monopoly: <i>Samsung</i>	212
10.1 Case background	212
10.2 How firms and nations compete through intellectual property law <i>Darren Rosenblum</i>	213
10.3 Global corruption and economic power <i>Calixto Salomão Filho and Vitor Henrique Pinto Ido</i>	223
11. Global supply chains: <i>Doe v. Nestle</i>	236
11.1 Case background	236
11.2 About capitalism and private international law <i>Tomaso Ferrando</i>	237
11.3 Grappling with (global supply) chains: transnational human rights litigation in the agribusiness sector <i>Samuel Fulli-Lemaire</i>	244
12. Global market for sovereign debt: <i>Argentina v. NML Capital, Ltd.</i>	255
12.1 Case background	255
12.2 Measuring the strength of contract against sovereign immunity <i>Jérôme Sgard</i>	256
12.3 The new Guano: legal enforcement in modern sovereign debt markets <i>Mark Weidemaier</i>	263
13. Autonomising financial markets: <i>Lehman Brothers v. BNY Corporate Trustee</i>	271
13.1 Case background	271
13.2 Financial governance through private international law and the global political economy <i>Horatia Muir Watt</i>	272

PART IV MODES OF REASONING: DOING LAW BEYOND THE STATE

14. Mysteries of extraterritoriality: <i>RJR Nabisco, Inc. v. European Community</i>	282
14.1 Case background	282
14.2 RICO's extraterritorial application: rebutting the presumption? <i>Hannah Buxbaum</i>	283
14.3 The implausibility of coordinating transborder legal effects of domestic statutes and courts' decisions by international law <i>Jean d'Aspremont</i>	292
15. Beyond the State: how far can rights reach? <i>Kiobel v. Royal Dutch Petroleum Co.</i>	302
15.1 Case background	302

15.2	The demise of international human rights litigation in the US courts? <i>Patrick Kinsch</i>	303
15.3	The <i>Kiobel</i> tragedy: missed chances for corporate social responsibility <i>Chris Thomale</i>	310
15.4	Extraterritorial application of domestic statutes: tip-toeing around the issue of international competence <i>Fabien Marchadier</i>	319
16.	Interpretation at cross-purposes: <i>Dallah v. Pakistan</i>	332
16.1	Case background	332
16.2	Just pick one? The reasons for a lamentable divergence <i>Hayk Kupelyants</i>	333
16.3	Thoughts on the <i>Dallah</i> case: the hypothesis of the indeterminacy of the legal system <i>Sylvain Bollée</i>	342
17.	Economic transplants: <i>Lafonta v. Autorité des marchés financiers</i>	350
17.1	Case background	350
17.2	A common language of law and economics? Integrating economic transplants into the legal web <i>Katja Langenbucher</i>	351
17.3	On economic transplants in judicial practice and the dynamics of legal acculturation <i>Toni Marzal</i>	361
18.	Mestizo international law: <i>Petrobras</i> saga	371
18.1	Case background	371
18.2	Whose oil is it, anyway? <i>Petrobras</i> , Mestizo trajectories and the politics of international adjudication <i>Filipe Antunes Madeira da Silva</i>	371
18.3	<i>Petrobras</i> in Bolivia: is there a rule of law in the 'primitive' world? <i>Fabio Costa Morosini and Michelle Sanchez Badin</i>	381
19.	Legal challenges of data dominance: <i>Yahoo! v. LICRA</i> and <i>Microsoft – Ireland</i> cases	392
19.1	Case background	392
19.2	<i>Yahoo! v. LICRA</i> , private international law, and the deterritorialisation of data <i>Paul Schiff Berman</i>	393
19.3	<i>Microsoft Ireland</i> and content regulation: data, territoriality, and the best way forward <i>Jennifer Daskal</i>	405
PART V GLOBAL MARKET: UNFAMILIAR FOCI OF CONCERN		
20.	Global contract governance: <i>Selden v. Airbnb</i>	416

20.1	Case background	416
20.2	Does a global law exist? A reflection on <i>Selden v. Airbnb</i> case and its aftermath	417
	<i>David Restrepo Amariles and Gregory Lewkowicz</i>	
21.	Free movement of corporations: <i>Centros Ltd. v. Erhvervs-og Selskabsstyrelsen</i>	436
21.1	Case background	436
21.2	Freedom of establishment: one step closer to making a European Delaware possible?	437
	<i>Jeremy Heymann</i>	
21.3	Economic integration, corporate planning and corporate nationality at the crossroads	446
	<i>Régis Bismuth</i>	
22.	Financial markets: <i>Banco Santander v. Transport Companies</i>	456
22.1	Case background	456
22.2	Balancing between domestic and international contracts in the post-crisis global financial markets	457
	<i>Catalina Avasilencei</i>	
22.3	Choice of law in domestic contracts: towards a right to access foreign financial markets?	464
	<i>Gilles Cuniberti</i>	
23.	Global labour market: <i>Laval</i>	472
23.1	Case background	472
23.2	European labour market: Posted Workers Directive and the social implications of the movement of labour	473
	<i>Uglješa Grušić</i>	
23.3	The aftermath of the <i>Laval</i> affair: Swedish <i>Lex Laval</i> before the European Committee of Social Rights	484
	<i>Etienne Pataut</i>	
PART VI PERSONHOOD: CHANGING IDENTITIES		
24.	Surrogacy issues: <i>Mennesson v. France</i>	494
24.1	Case background	494
24.2	Surrogacy in the context of private international law? Cross-border effects of international reproductive agreements	495
	<i>Kellen Trilha</i>	
24.3	A case for harmonisation of private international law? Juggling between surrogacy, interests of a child and parenthood	504
	<i>Dagmar Coester-Waltjen</i>	
25.	Blind spots (persons and family): <i>Blood</i>	510
25.1	Case background	510

x *Global private international law*

25.2	When law falls behind fairness considerations: Judges' dubious application of international provisions <i>Elsa Supiot</i>	511
25.3	When law falls behind the scientific development: rethinking the meaning of consent and parenthood <i>Michael Wells-Greco</i>	519
26.	Cultural identities: <i>Wagner v. Luxembourg</i>	529
26.1	Case background	529
26.2	Ensuring continuity of personal status and family relations across borders: the interaction between private international law and human rights <i>Hans van Loon</i>	530
26.3	'Foreign situations' and conflict of laws: thinking outside-the-box approach to private international law <i>David Sindres</i>	538
27.	Privatisation of international migration flows: Manus Island class action	548
27.1	Case background	548
27.2	The management of international migrations by contract: Manus Island group action <i>Sabine Corneloup</i>	549
27.3	Class actions in the current migration context in Europe: with or without private international law? <i>Jinske Verhellen</i>	557
	<i>Index</i>	567