

Transatlantic Perspectives on Administrative Law

The editors:

Herwig C.H. Hofmann is Professor of European and Transnational Public Law, Director of the Centre for European Law, University of Luxembourg, Faculty of Law, Economics and Finance.

Russell L. Weaver is Professor of Law & Distinguished University Scholar, University of Louisville, Louis D. Brandeis School of Law.

ISBN : 978-2-8027-3052-1

9 782802 730521

www.bruylant.be

BRUYLANT

Transatlantic Perspectives on Administrative Law

Edited by
Herwig C.H. HOFMANN
Russell L. WEAVER

COLLECTION
DROIT ADMINISTRATIF
ADMINISTRATIVE LAW
SOUS LA DIRECTION DE / EDITED BY
JEAN-BERNARD AUBY

COLLECTION

DROIT ADMINISTRATIF
ADMINISTRATIVE LAW

SOUS LA DIRECTION DE / EDITED BY JEAN-BERNARD AUBY

Transatlantic Perspectives on Administrative Law

Edited by **Herwig C.H. HOFMANN**

Russell L. WEAVER

BRUYLANT

2 0 1 0