

International Economic Law and Governance

Essays in Honour of Mitsuo Matsushita

Edited by **Julien Chaisse**, Associate Professor and Director of the Centre for Financial Regulation and Economic Development, The Chinese University of Hong Kong, and **Tsai-yu Lin**, Professor of Law and Director of the Asian Centre for WTO & International Health Law and Policy, National Taiwan University

**SAVE
20%***

In honour of Professor Mitsuo Matsushita's intellectual contributions to the field of international economic law, *International Economic Law and Governance: Essays in Honour of Mitsuo Matsushita* reflects on the current state and the future of international economic law.

The book addresses a broad spectrum of themes in contemporary international economic regulations and focuses specifically on the significant areas of Professor Matsushita's scholarship, including the rise of the soft-law mechanism in international economic regulation, the role of the WTO and dispute settlement, and specific areas such as competition, subsidies, anti-dumping, intellectual property, and natural resources.

Part one of the volume provides a comprehensive and critical analysis of the rule-based international dispute settlement mechanisms; Part two investigates the normative influences to and from WTO law; and Part three focuses on policy and law-making issues.

July 2016 | 9780198778257

Hardback | 624 pp

~~£125.00~~ £100.00

Quote promotional code **ALFLY5F** to claim your **20% discount.*

ONLINE www.oup.com/uk/law | **POSTAGE & PACKAGING** Website Orders: FREE for orders £20 or over.

*Please quote **ALFLY5F** when ordering. Limit 10 copies per transaction. Offer valid until 31st March 2017. This offer is only available to individual (non-trade) customers when ordering direct from the Oxford University Press website. This offer is exclusive and cannot be redeemed in conjunction with any other promotional discounts.

eBooks: eBooks are not directly sold by OUP. For an up-to-date list of eBook suppliers, visit: www.oup.com/uk/academic/ebooks. eBooks are not part of any discount promotions offered. Whilst we are working hard to ensure that eBooks are available at the same time as the printed book, on some occasions there may be a delay.

OXFORD
UNIVERSITY PRESS