Civil Society & Anticorruption Litigation
Commentary

Almandras, Sally. 2010. Private Prosecutions. London: House of Commons Library, Standard Note SN/HA/5281.
Burger, Ethan S. and Mary S. Holland. 2006. “Why the Private Sector is Likely to Lead the Next Stage in the Global Fight against Corruption,” Fordham International Law Journal 30(1): 45 – 74.
Carrington, Paul. 2007. “Law and Transnational Corruption: The Need for Lincoln’s Law Abroad” Law & Contemporary Problems 70(1): 109- 138.
Conroy, Patrick and Graeme Hunter. 2011. Economic Analysis of Damages under the Foreign Corrupt Practices Act. New York: National Economic Research Associates.
Cuenca, Humberto. n.d. La Acción Popular. UNAM, Instituto de Investigaciones Jurídicas.
De Cabiedes Hidalgo, Pablo Gutiérrez. 2007. Group Litigation in Spain, National Report. Stanford University Law School, Global Class Actions Exchange.
Gidi, Antonio. 2003. “Class Actions in Brazil: A Model for Civil Law Countries,” American Journal of Comparative Law 51(2): 311- 408.
Hershkoff, Helen. 2009. “Public Law Litigation: Lessons and Questions,” Human Rights Review 10: 157-181.
Joutsen, Matti. 1987. “Listening to the Victim: The Victim's Role in European Criminal Justice Systems,” Wayne Law Review 96(1): 95-124.
Kumar, C. Raj. 2011. “Judicial Enforcement of Corruption-Free Government.” In CORRUPTION AND HUMAN RIGHTS IN INDIA: COMPARATIVE PERSPECTIVES ON TRANSPARENCY AND GOOD GOVERNANCE, 112-121. New Delhi: Oxford University Press.
Makinwa, Abiola O. 2009. “Researching Civil Remedies for International Corruption: The Choice of the Functional Comparative Method,” Erasmus Law Review 2(3): 331-351.
Makinwa, Abiola O. 2012. PRIVATE REMEDIES FOR CORRUPTION: TOWARDS AN INTERNATIONAL FRAMEWORK. The Hague: Eleven International Publishing.
Mariani, Paola. 2012. How Damages Recovery Actions Can Improve the Fight Against Corruption: The Crisis of Criminal Law Policies and the Role of Private Enforcement in an Italian Case of Judicial Corruption. Milan: Bocconi University - Department of Law, Bocconi Legal Studies Research Paper No. 2007241.
Myer, Olaf. 2009. THE CIVIL LAW CONSEQUENCES OF CORRUPTION. Baden-Baden: Nomos.
Chapters on the law of Denmark, Sweden, Germany, Estonia, Poland, Bulgaria, France, the U.K., and Spain. Chapters on European Civil Law Convention, OECD Anti-Bribery Convention, U.S. qui tam law, and international arbitration.
Muchlinski, Peter. 2011b. “The Provision of Private Law Remedies against Multinational Enterprises: A Comparative Law Perspective.” In GLOBAL WRONGS AND PRIVATE LAW REMEDIES AND PROCEDURES, ed. Stathis Banakas, 193-223. London: Wildy, Simmonds & Hill Publishing.
Muchlinski, Peter. 2011b. “Regulating Multinationals: Foreign Investment, Development and the Balance of Corporate and Home Country Rights and Responsibilities in a Globalizing World.” In THE EVOLVING INTERNATIONAL INVESTMENT REGIME: EXPECTATIONS, REALITIES, OPTIONS, ed. Jose Alvarez and Sauvant , Karl, 30-59. New York: Oxford University Press.
Open Society Justice Initiative. 2005. LEGAL REMEDIES FOR THE RESOURCE CURSE: A DIGEST OF EXPERIENCE IN USING LAW TO COMBAT NATURAL RESOURCE CORRUPTION. New York: Open Society Institute.
Organization for Economic Cooperation and Development/Stolen Asset Recovery Initiative. 2011. IDENTIFICATION AND QUANTIFICATION OF THE PROCEEDS OF BRIBERY: A JOINT OECD-STAR ANALYSIS. Paris: OECD.
Thelesklaf, Daniel and Pedro Gomes Pereira, eds. 2011. NON-STATE ACTORS IN ASSET RECOVERY. Bern. Peter Lang.
United Nations Office of Drugs and Crime, Open-Ended Intergovernmental Working Group on the Prevention of Corruption. 2012. Communication Dated 20 August from the Permanent Mission of Costa Rica to the United Nations in Vienna requesting the UNODC to Include the Updated Version of a Document Entitled “Corruption and Social Damage” as part of the Working Documents of the Open-Ended Working Group on the Prevention of Corruption and the Open-Ended Intergovernmental Working Group on Asset Recovery. Vienna: UNODC, CAC/COSP/WG.4/2012/CRP.1.
Ward, Halina. 2001. Governing Multinationals: The Role of Foreign Direct Liability. London: The Royal Institute of International Affairs, Briefing Paper, New Series No. 18.
Young, Simon N.M. 2009. “Why Civil Actions Against Corruption?” Journal of Financial Crime 16(2): 144-159.

Non-U.S. Cases
France:
Decision of the Cour de Cassation, Chambre Criminelle, November 9, 2011.[Bien mal acqis case] N° J-09-88.272 F-D.

Spain:
Asociación Pro Derechos Humanos de España, September 22, 2008. Criminal Complaint to Pre-Trial Investigations Court [Juzgado de Instrucción].

Italy:
La Corte Di Appello Di Milano, Sezione II Civile. March 4, 2011, [Finivest] N. 3461/2009 RG.
Civil Society & Anticorruption Litigation	Page 1

