

Bibliografia

ACKERMANN T. e.o., Editorial comments: The EU's Accession to ECHR - a "NO" from ECJ!, *Common Market Law Review*, 2015, p. 1-15

ADAMS S., Le mécanisme préjudiciel, limite fonctionnelle à la compétence externe de l'Union. Note sur l'avis 1/09 de la Cour de justice, in *Cahiers de droit européen*, 2011, p. 277-303

ADAMSKI D., National power games and structural failures in the European macroeconomic governance, *Common Market Law Review*, 2012, p. 1319-1364

ADINOLFI A., La tutela giurisdizionale nazionale delle situazioni soggettive individuali conferite dal diritto comunitario, *Il Diritto dell'Unione europea*, 2001, p. 41-61

ADINOLFI A., L'accertamento in via pregiudiziale della validità degli atti comunitari, Giuffrè, Milano, 1997

AGO R., Le organizzazioni internazionali e le loro funzioni nel campo dell'attività interna degli Stati, in *Studi in onore di G. M. Francesco*, Milano 1956, p. 1 ss

ALBERTI J., New developments in the EU system of judicial protection: the creation of the Unified Patent Court and its future relations with the CJEU, *Maastricht Journal of European and Comparative Law*, 2017, p. 6-24

ALEMANNO A., GARDE A., The Emergence of an EU Lifestyle Policy: the Case of Alcohol, Tobacco and Unhealthy Diets, *Common Market Law Review*, 2013, p. 1745-1786

ALEMANNO A., Out of Sight, out of Mind - Towards a New EU Tobacco Products Directive, *Columbia Journal of European Law*, 2011, p. 197-241

ALFARO C., LORENTI P., Argentina: The Enforcement Process of the ICSID Awards: Procedural Issues and Domestic Public Policy, *Latin American Law and Business Review*, 2005, p. 8 ss

ALLEMAND F. R., MARTUCCI F. L., La nouvelle gouvernance économique européenne (1) e (2), *Cahiers du Droit Européen*, 2012, p. 17-99 e p. 407-456

ALLOT P., The European Community is not the True European Community, *Yale Law Journal*, 1991, p. 2485-2500

AMADEO S., Il Protocollo n. 30 sull'applicazione della Carta a Polonia e Regno Unito e la tutela "asimmetrica" dei diritti fondamentali: molti problemi, qualche soluzione, in *Diritto dell'Unione Europea*, 2009, p. 720- 742

AMADEO S., *Unione europea e treaty-making power*, Giuffrè, Milano, 2005

AMALFITANO C., L'acquis comunitario: da esperienza giuridica a fattore di integrazione, *Il Diritto dell'Unione europea*, 2009, p. 789-824

AMTENBRINK F., KOCHENOV D., Towards a More Flexible Approach to Enhanced Cooperation, in OTT A., DE VOS E. (eds.), *Fifty Years of European Integration: Foundations and Perspectives*, T.M.C. Asser Press, The Hague, 2009, p. 181-200

- ANDRÉANI J., Noyau dur ou avant-garde européenne ? Commentaire, 1997, p. 37-47
- ANTPÖHLER C., Emergenz der europäischen Wirtschaftsregierung – Das Six Pack als Zeichen supranationaler Funktionsfähigkeit, Heidelberg Journal of International Law, 2012, p. 353-393
- ANZILOTTI D., Corso di diritto internazionale, CEDAM, Padova, 1955
- ANZILOTTI D., Il diritto internazionale nei giudizi interni, Bologna, 1905, riprodotto in ANZILOTTI D., Opere di Dionisio Anzilotti. Scritti di diritto internazionale pubblico, Tomo I, CEDAM, Padova, 1956, p. 281 ss
- ARANGIO-RUIZ G., State Responsibility Revisited. The Factual Nature of the Attribution of Conduct to the State, Quaderni della Rivista di diritto Internazionale, Giuffrè, 2017
- ARANGIO-RUIZ G., La Persona Internazionale dello Stato, 2014, UTET, Torino
- ARANGIO-RUIZ G., Dualism Rvisited. International Law and Interindividual Law, Rivista di Diritto Internazionale, 2003, p. 909-999
- ARANGIO-RUIZ G., Le Domaine réservé, l'Organisation internationale et le Rapport entre Droit international et Droit interne, Cours général de droit international public, in Recueil des Cours, Académie de droit international de la Haye, 1990
- ARMAND L., DRANCOURT M., Le Pari Européen, Librerie Artheme Fayard, Paris, 1968
- ARMSTRONG K. A., Differentiated Economic Governance and the Reshaping of Dominion Law, in ADAMS M., FABBRINI F., LAROUCHE P. (eds.), The Constitutionalization of European Budgetary Constraints, Hart, Oxford, 2014, p. 63-83
- ARMSTRONG K., The New Governance of EU Fiscal Discipline, European Law Review, 2013, p. 601-617
- ARNULL A., DASHWOOD A., ROSS M. G., WYATT D. A., SPAVENTA E., DOUGAN M., Wyatt and Dashwood's European Union Law, Sweet and Maxwell, 2011
- ARNULL A., Introduction: The European Union's Accountability and Legitimacy Deficit, in ARNULL A., WINCOTT D. (eds), Accountability and Legitimacy in the European Union, OUP, Oxford, 2002, p. 7 ss
- AUDÉOUD O., L'acquis communautaire, du mythe à la pratique, Revue d'études comparatives Est-Ouest, 2002, p. 67-77
- AUST A., Kadi: Ignoring International Legal Obligations, International Organizations Law Review, 2009, p. 293-298
- AUVRET-FINCK J., L'avis 2/91 relatif à la convention n° 170 de l'OIT, Cahiers de droit européen, 1995, p.443-460
- AVBELJ M., Differentiated Integration-Farewell to the EU-27?, German Law Journal, 2013, p. 191-211
- AVBELJ M., Revisiting Flexible Integration in Times of Post-enlargement and the Lustration of European Constitutionalism, Croatian Yearbook of European Law & Policy, 2008, p. 132-

- AZÉMA J., Le brevet européen à effet unitaire, *Revue Lamy Droit des Affaires*, 2013, p. 16-18
- AZOULAI L., The Complex Weave of Harmonisation, in ARNULL A., CHALMERS D. (eds), *The Oxford Handbook of European Union Law*, Oxford University Press, 2015, p. 589-611
- BAILLIE I., Where Goes Europe? The European Patent, *Journal of the Patent and Trademark Office Society*, 1976, p. 153-185
- BALDWIN E., KANTOR M., NOLAN M., Limits to Enforcement of ICSID Awards, *Journal of Int. Arbitration*, 2006, p. 1 ss
- BALLADORE PALLIERI G., *Diritto internazionale pubblico*, Milano, 1956
- BALLADOUR E., Pour un nouveau traité de l'Elysée, *Le Monde*, 30 novembre 1994, n. 2, p. 9
- BALLARINO T., *Diritto dell'Unione europea*, CEDAM, Padova, 2010
- BAPTISTA M., *Manuale del rinvio pregiudiziale*, Edizione italiana a cura di Giulio Carpaneto, CEDAM, Padova, 2000
- BAQUERO CRUZ J., What's Left of the Charter? Reflections on Law and Political Mythology, *Maastricht Journal of European and Comparative Law*, 2008, p. 65-75
- BARAN M., DONIEC A., EU Courts' Jurisdiction Over and Review of Decisions Imposing Fines in EU Competition Law, *Yearbook of Antitrust and Regulatory Studies*, 2010, p. 238-245
- BARATTA R., Commento all'art. 2 TFUE, in TIZZANO A. (ed.), *Trattati dell'Unione europea*, Giuffrè, Milano, 2014, p. 369-376
- BARATTA R., La Maggioranza Qualificata Inversa nella Recente Prassi dell'UE, in CORTESE B. (ed.), *Studi in onore di Laura Picchio Forlati*, Giappichelli, Torino, 2014, p. 267-271
- BARATTA R., The Unified Patent Court – What is the “common” trait about?, in HONORATI C. (ed.), *Luci e Ombre del nuovo Sistema UE di Tutela Brevettuale*, Giappichelli, Torino, 2014, p. 101-118
- BARATTA R., National Courts as ‘Guardians’ and ‘Ordinary Courts’ of EU Law. Opinion 1/09 of the ECJ, *Legal Issues of Economic Integration*, 2011, p. 297-320
- BARAV A., Une anomalie préjudicielle, *Il Diritto dell'Unione europea*, 2004, p. 235 ss
- BARNARD C., *Law and Brexit*, *Oxford Review of Economic Policy*, 2017, p. S4–S1
- BARNARD C., PEERS S., *European Union Law*, Oxford University Press, Oxford, 2014
- BARNARD C., A Social Policy for Europe: Politicians 1:0 Lawyers, *International Journal of Comparative Labour Law and Industrial Relations*, 1992, p. 15-32

BAST J., Don't Act Beyond Your Powers: The Perils and Pitfalls of the German Constitutional Court's Ultra Vires Review, *German Law Journal*, Special Issue-OMT, 2014, p. 167-182

BAUMÉ T., Competence of the Community to Conclude the New Lugano Convention on Jurisdiction and the Recognition and Enforcement of Judgements in Civil and Commercial Matters: Opinion 1/13 of 7 February 2006, *German Law Journal*, 2006, p. 681-692.

BEBR G., Acts of Representatives of the Governments of the Member States, SEW, 1966, p. 529-545

BECERRIL B., The regulation of enhanced cooperation and its reform in Lisbon: Towards a model of differentiation that is closer to the community method, in BENEYTO J. M. (dir.), *Unity and Flexibility in the future of the European Union: the challenge of enhanced cooperation*, CEU Ediciones, Madrid, 2009, p. 11-22

BECK G., The Court of Justice, Legal Reasoning, and the Pringle Case-Law as the Continuation of Politics by Other Means, *European Law Review*, 2014, p. 234-250.

BECK G., The Court of Justice, the Bundesverfassungsgericht and Legal Reasoning during the Euro Crisis: The Rule of Law as a Fair-Weather Phenomenon, *European Public Law*, 2014, p. 539-566

BECK G., The Legal Reasoning of the Court of Justice and the Euro Crisis - The Flexibility of the Court's Cumulative Approach and the Pringle Case, *Maastricht Journal of European and Comparative Law*, 2013, p. 635-648

BECKER, U., Differenzierungen der Rechtseinheit durch "abgestufte Integration", in SHWARZE J., MÜLLER- GRAFF, P.- C. (eds.), *Europäische Rechtseinheit durch einheitliche Rechtdurchsetzung*, *Europarecht*, Beiheft 1/1998, 1998, p. 29-58

BENDER T., Die Verstärkte Zusammenarbeit nach Nizza Anwendungsfelder und Bewertung im Spiegel historischer Präzedenzfälle der differenzierten Integration, *Zeitschrift für ausländisches öffentliches Recht und Völkerrecht*, 2001, p. 729-770

BERMANN G. A., Navigating EU Law and the Law of International Arbitration, *Arbitration International*, 2012, p. 397-445

BERNARD N., The Future of European Economic Law in the Light of the Principle of Subsidiarity, *Common Market Law Review*, 1996, p. 633 ss

BERTOLI G., Art. 118 TFUE, in CURTI GIALDINO C. (ed.), *Codice dell'Unione Europea Operativo - TUE e TFUE commentati articolo per articolo*, Simone, 2012, p. 1166-1170

BEST E., Legislative Procedures after Lisbon: Fewer, Simpler, Clearer?, *Maastricht Journal*, p. 85-96

BEUKERS T., The Bundesverfassungsgericht Preliminary Reference on the OMT Program; 'In the ECB We Do Not Trust. What About You?', *German Law Journal*, Special Issue-OMT, 2014, p. 343-368

BEUCKERS T., The Eurozone Crisis and the Legitimacy of Differentiated Integration, *EUI Working Papers*, Max Weber Programme 2013/36, Badia Fiesolana, Fiesole, 2013

- BIANCO G., EU Financial Stability Mechanisms: Few Certainties, Many Lingerin g Doubts, *European Business Law Review*, 2015, p. 451–472
- BIANCO G., The New Financial Stability Mechanisms and Their (Poor) Consistency with EU Law, *EUI Working Paper*, 2012/44
- BINDER J. H., Drohende Zentralbankinsolvenz?, *Juristenzeitung*, 2015, p. 328-336
- BIONDI A., Subsidiarity in the Courtroom, in BIONDI A., EECKHOUT P., RIPLEY S. (eds.), *EU Law after Lisbon*, Oxford University Press, Oxford, 2012, p. 213-227
- BISCHOFF J. A., Just a Little Bit of “Mixity”? The EU's Role in the Field of International Investment Protection Law, *Common Market Law Review*, 2011, p. 1527–1570
- BLAIR T., Europe’s Political Future, Address to the Polish Stock Exchange, Warsaw, 6 Ottobre 2000
- BLANKE H.-J., MANGIAMELI S. (eds.), *The Treaty on European Union (TEU). A Commentary*, Springer, Verlag Berlin Heidelberg, 2013, p. 787-830
- BLOKKER N., International Regulation of World Trade in Textiles: Lessons for Practice, a Contribution to Theory, *International & Comparative Law Quarterly*, 1992, p. 492-493
- BLUMENRÖDER U., PETO J., The First Decision on the Unitary Patent: the Court Dismissed the Actions of Spain and Italy, *European Law Reporter*, 2013, p. 110-117
- BOBEK M., The Effects of EU law in the national legal systems, in BARNARD C., PEERS S. (eds.), *European Union Law*, OXFORD UNIVERSITY PRESS, 2014, p. 140-173
- BOELE-WOELKI K., New Questions in International Divorce Law within the European Union: Enhanced Cooperation, *Utrecht Journal of International and European Law*, 2009, p. 4-13
- BOMBOIS T., L'arrêt Menarini c. Italie de la Cour européenne des droits de l'homme: droit antitrust, champ pénal et contrôle de pleine juridiction, *Cahiers de droit européen* 2011, p. 560-571
- BORDIGNON M., BRUSCO S., On enhanced cooperation, *Journal of Public Economics*, 200, p. 2063-2090
- BORGER V., The ESM and the Court’s predicament in Pringle, *German Law Journal*, 2013, p. 113-140
- BORGES R.-M., Le brevet unitaire européen et la juridiction du brevet européen: enfin l’aboutissement?, *Revue de l’Union européenne*, 2013, p. 148-155
- BOSCO D., Du Contrôle De Pleine Juridiction Exercé Sur Les Décisions Des Autorités De Concurrence, À Propos De Cour EDH, 27 Septembre 2011, Menarini, 2011, consultabile presso SSRN: <http://ssrn.com/abstract=2014062>
- BOUTE A., Case C-264/09, Commission v. Slovakia, Judgement of the Court (First Chamber) of 15 September 2011, *Common Market Law Review*, 2012, p. 1179–1196
- BRADLEY K., Legislating in the European Union, in BERNARD C., PEERS S. (eds.),

European Union Law, Oxford University Press, Oxford, 2014, p. 98-139

BRADY H., Britain's 2014 justice opt out. Why it bodes ill for Cameron's EU strategy, Centre for European Reform, 2013

BRANDT W., Speech to the Organisation Française du Mouvement Européen in Paris on 19 November 1974, extracts reproduced in: *Europa-Archiv* (30) 1975, D 33-38, D 36.

BRIBOSIA H., Les Coopérations renforcées au lendemain du Traité de Nice, *Revue du Droit de l'Union Européenne*, 2001, p. 111-171

BRIBOSIA H., Différenciation et avant-gardes au sein de l'Union Européenne. Bilan et perspectives du Traité d'Amsterdam, *Cahiers du Droit de l'Union Européenne*, 2000, p. 57-115

BRIBOSIA H., De la subsidiarité à la coopération renforcée, in LEJEUNE Y. (ed.), *Le traité d'Amsterdam - Espoirs et déceptions*, Bruxelles, Bruylant, 1998, p. 23-92

BROWN L. N., JACOBS F.G., *The Court of justice of the European Communities*, Sweet and Maxwell, London, 1983

BURGSTALLER M., European Law and Investment Treaties, *Journal of International Arbitration*, 2002, p. 191-216

CAGGIANO G., La collocazione normativa delle disposizioni di diritto sostanziale e la loro interpretazione pregiudiziale, intervento presso il Convegno "La tutela brevettuale nell'Unione europea. Brevetto europeo a effetto unitario e Tribunale unificato dei brevetti", 27 settembre 2013, consultabile presso: https://www.youtube.com/watch?v=0pv_KCIJqwk&list=PLBk-_xKLovTycZ7cnegiuCCv13wG_R2pk&index=8

CAGGIANO G., Il pacchetto normativo sul 'brevetto europeo unitario' tra esigenze di un nuovo sistema di tutela, profili di legittimità delle proposte in discussione e impasse istituzionale, *Il Diritto dell'Unione europea*, 2012, p. 683 ss

CAILLES G., Préparation della ICG 96 ; J.M. Objectif Europe, n. 45/1996, 39ss, p. 41, *Droit de l'Union Européenne*, 2001, p. 111 ss

CALLENS P., GRANATA S., Introduction to the unitary patent and the Unified Patent Court: the (draft) rules of procedure of the Unified Patent Court, *Kluwer law international*, 2013

CANNIZZARO E., *Diritto dell'Unione europea*, Giappichelli, Torino, 2014

CANNIZZARO E., Security Council Resolutions and EC Fundamental Rights. Some Remarks on the ECJ Decision in the Kadi Case, *Yearbook of European Law*, 2010, p. 593-600

CANNIZZARO E., The Neo-Monism of the European Legal Order, in CANNIZZARO E., PALCHETTI P., WESSEL R. (eds.), *International Law as Law of the European Union* Martinus Nijhoff Publishers, Leiden – Boston, 2011, p. 35-58

CANNIZZARO E., On Some Recent Development in the Law of Community External Relations. Towards a Unitary Paradigm?, in , in *Festschrift en l'honneur de Roland Bieber*,

Nomos Verlag, 2007, p. 474 ss

CANNIZZARO E., Unity and Pluralism in the EU's Foreign Relations Power, in BARNARD C. (eds.), *The Fundamentals of EU Law Revisited: Assessing the Impact of the Constitutional Debate*, Oxford University Press, 2007, p. 206 ss

CANNIZZARO E., Sui rapporti fra il sistema della cooperazione rafforzata e il sistema delle relazioni esterne della Comunità, *Il Diritto dell'Unione Europea*, 1998, p. 331-338

CANOR I., My brother's keeper? Horizontal solange: An ever closer distrust among the peoples of Europe, *Common Market Law Review*, 2013, p. 369–382

CANTORE C. M., We're one, but we're not the same: Enhanced Cooperation and the Tension between Unity and Asimmetry in the EU, *Perspectives on Federalism*, 2011

CAPONI R., Salvaguardare l'euro con ogni mezzo? Il primo rinvio pregiudiziale della Corte Costituzionale tedesca, *Giornale di diritto amministrativo*, 5/2014, p. 469-478

CARIAS-BORJAS S., Recognition and enforcement of ICSID awards: the decision of the French Cour de Cassation in *SOABI v. Senegal*, *The American Review of International Arbitration*, 1991, p. 354 ss

CASOLARI F., L'incorporazione del diritto internazionale nell'ordinamento dell'Unione europea, *Guiffrè*, Milano, 2008

CASOLARI F., La sentenza MOX: la Corte di giustizia delle Comunità europee torna ad occuparsi dei rapporti tra ordinamento comunitario ed ordinamento internazionale, *Il Diritto dell'Unione europea*, 2007, 327 ss

CASS D. Z., The Word that Saved Maastricht? The Principle of Subsidiarity and the Division of Powers within the European Community, *Common Market Law Review*, 1992, p. 1107-1136

CASTILLO DE LA TORRE F., Evidence, Proof and Judicial Review in Cartel Case, *World Competition*, 2009, p. 505–578

CEYSSSENS J., Towards a Common Foreign Investment Policy? – Foreign Investment in the European Constitution, *Legal Issues of Economic Integration*, 2005, p. 259–291

CHALTIEL F., Le Traité d'Amsterdam et la Coopération Renforcée, *Revue du Marché commun et de l'Union européenne*, 1998, p. 289-293

CHALTIEL F., Pour une classification du débat sur l'Europe à plusieurs vitesses, *Revue du Marché commun et de l'Union européenne*, 1995, n. 384, p. 5-10

CHARLEMAGNE, L'Equilibre entre les E'tats Membres, in LUDLOW P. (ed.), *L'Equilibre européen. Etudes rassemblées et publiées en hommage à Neils Erbsull*, Secrétaire général du Conseil de l'Union européenne (1980-1994), CEPS, Brussels, 1995

CHIRAC J., Our Europe, Address Before the German Bundestag, 27 giugno 2000

CHITI E., TEIXEIRA P.G., The constitutional implications of the European responses to the financial and public debt crisis, *Common Market Law Review*, 2013, p. 683–708

CHRISTIANSEN T., The European Union After the Lisbon Treaty: an Elusive 'Institutional Balance?', in BIONDI A., EECKHOUT P., RIPLEY S. (eds.), *EU Law After Lisbon*, Oxford University Press, Oxford, 2012, p. 228-247

CLAES M., Constitutionalising Europe at Its Source: The “European Clauses” in the National Constitutions: Evolution and Typology, *Yearbook of International Law*, 2005, p. 81-125

CLUB DE FLORENCE, *Europe: l'impossible statu quo*, Stock, 1996, p. 226-230

COLINO S.M., Towards Greater Flexibility or Deadlock, *The Federal Trust Online Paper*, 24/4

CONDINANZI M., MASTROIANNI R., *Il contenzioso dell'Unione europea*, Giappichelli, Torino, 2009

CONFORTI B., Decisioni del Consiglio di sicurezza e diritti fondamentali in una bizzarra sentenza del Tribunale comunitario di primo grado, *il Diritto dell'Unione europea*, 2006, p. 333-345

CONSTANTINESCO V., Les clauses de ‘coopération renforcée’, 1997, *Revue Trimestrielle de Droit Européen*, p. 751 ss.

CONSTANTINESCO V., Chronique de jurisprudence de la Cour de justice des Communautés européennes. Institutions et ordre juridique communautaire, *Journal du droit international*, 1992, p. 422-426

COOPER I., The Watchdogs of Subsidiarity: National Parliaments and the Logic of Arguing in the EU, *Journal of Common Market Studies*, 2006, p. 281-304

CORBETT R., Two-Tier Europe-really?, in BLOCKMANS S. (ed.), *Differentiated Integration in the EU. From Inside Looking out*, CEPS, Brussels, 2014

CORTESE B., A la recherche d'un parcours d'autoconstitution de l'ordre juridique interindividuel européen: essai d'une lecture pluraliste 50 ans après Van Gend en Loos et Costa contre ENEL, in CORTESE B. (ed.), *Studi in onore di Laura Picchio Forlati*, Giappichelli, Torino, 2014, p. 301-339

CORTESE B., The Relationship with the ECJ, The Unified Patent Court Litigation System at a Crossroad between National, EU and International Jurisdiction University of Padua Department for Public, International and EU Law, International Study Seminar Padua, 20 December 2013

CORTESE B., L'incidenza del diritto comunitario sulle sentenze nazionali definitive: esclusività del sistema giurisdizionale comunitario e nuovi limiti al principio di autonomia procedurale degli Stati membri – Il caso Lucchini, in SPITALERI F. (a cura di), *L'incidenza del diritto comunitario e della CEDU sugli atti nazionali definitivi*, Quaderni della Rivista *Il Diritto dell'Unione europea*, Giuffrè, Milano, 2009, p. 36-60

CORTESE B., Sui rapporti tra regolamento Bruxelles I, sistemi nazionali e convenzione di Lugano nell'ottica delle relazioni esterne della Comunità, *Il Diritto dell'Unione europea*, 2008, p. 605-647

CRAIG P., Pringle and Use of EU Institutions outside the EU Legal Framework:

Foundations, Procedure and Substance, *European Constitutional Law Review*, 2013, p. 263-284

CRAIG P., *The Lisbon Treaty, Revised Edition: Law, Politics, and Treaty Reform*, Oxford Scholarship Online, 2013

CRAIG P., Two-Speed, Multi-Speed and Europe's Future: A Review of Jean-Claude Piris on the Future of Europe, *European Law Review*, 2012, p. 800-810

CRAIG P., The ECJ and Ultra Vires Action: A Conceptual Analysis, *Common Market Law Review*, 2011, p. 395-437

CRAIG P., *The Lisbon Treaty. Law Politics, and Treaty Reform*, Oxford University Press, Oxford, 2010, p. 439-334

CREMONA M., A Triple Braid – interactions between international law, EU law and private law, in CREMONA M., MICKLITZ H.-W. (eds.), *Private Law in the External Relations of the EU*, Oxford University Press, Oxford, 2016

CREMONA M., Guest Editorial, Negotiating the Transatlantic Trade and Investment Partnership (TTIP) Context and scope of TTIP, *Common Market Law Review*, 2015, p. 351–362

CREMONA M., The Implications of Opinion 1/13 and 2/13 for EU External Relations Law, Conferenza “The External Dimension of EU Private International Law after Opinion 1/13”, Università di Ferrara, 13 febbraio 2015

CREMONA M., Allocation of Competences in the field of External Relations, in AZOULAI L. (ed.), *The Question of Competence in the European Union*, Oxford, 2014, p. 65- 84

CREMONA M., The Two (or Three) Treaty Solution: The New Treaty Structure, in BIONDI A., EECKHOUT P., RIPLEY S. (eds.), *EU Law after Lisbon*, Oxford, Oxford University Press, 2012, p. 40-61

CREMONA M., EC Competence, 'Smart Sanctions', and the Kadi Case, *Netherland Journal of International Law*, 2010, p. 559-592

CREMONA M., Enhanced Cooperation and the Common Foreign and Security and Defence Policies of the EU, *EUI Working Paper*, 2009, consultabile presso: http://cadmus.eui.eu/bitstream/handle/1814/13002/LAW_2009_21.pdf?sequence=1&isAllowed=y

CREMONA M., Defining Competence in EU External Relations: Lessons from the Treaty Reform Process, in DASHWOOD A., MARESCEAU M. (eds.), *Law and Practice of EU External Relations: Silent Featured of a Changing Landscape*, Cambridge University Press, 2008, p. 34-69

CREMONA M., External Relations and external competence: the Emergence of an Integrated Policy, in CRAIG P., DE BÚRCA G. (eds.), *The Evolution of EU Law*, Oxford University Press, 1999, p. 173 e ss.

CROSS E. D., Pre-emption of Member State Law in the European Economic Community: a Framework for Analysis, *Common Market Law Review*, 1992, p. 447-472

CRUM B, Saving the Euro at the Cost of Democracy?, *Journal of Common Market Studies*, 2013, p. 614-630

CRUM B., Politics and Power in the European Convention, *Politics*, 2004, p. 1-11

CURTIN D., MANUCHARYAN T., Legal Acts and Hierarchy of Norms in EU Law, in CHALMERS D., ARNULL A.(eds.), *The Oxford Handbook of European Union Law*, Oxford University Press, 2015, p. 103 ss

CURTIN D., European Legal Integration: Paradise Lost?, in CURTIN D., SMITS J., KLIP A., McCAHERY, *European Integration and Law. Four Contributions on the Interplay between European Integration and European and National Law to celebrate the 25th Anniversary of Maastricht University's Faculty of Law*, Antwerpen-Oxford, 2006, p. 1-46

CURTI C., Some reflections on the *acquis communautaire*, *Common Market Law Review*, 1995, p. 1089-1121

CURTIN D., The Shaping of a European Constitution and the 1996 IGC, *Aussenwirtschaft*, 1995, p. 244-249

CURTIN D., The Constitutional Structure of the Union: A Europe of Bits and Pieces, *Common Market Law Review*, 1993, p. 17-69

DA CRUZ VILACA J. L., PICARRA N., Y-a-t-il des limites matérielles a la révision des traits instituant les CE?, *Cahiers de Droit Européen*, 1993, p. 3-37

DAILLIER P., Contribution au débat entre monisme et dualisme de l'ordre juridique de l'Union européenne, *Revue du Marchè commun et de l'Union européenne*, 2009, p. 394-396

DANIELE L., *Diritto dell'Unione Europea. Sistema istituzionale, ordinamento, tutela giurisdizionale, competenze*, Giuffrè, 2010

DANIELE L., *Carta dei diritti fondamentali dell'Unione europea e Trattato di Lisbona*, Il Diritto dell'Unione Europea, 2008, p. 655- 669

DANIELE L., *Forme e conseguenze dell'impatto del diritto comunitario sul diritto interno*, Il Diritto dell'Unione europea, 2001, p. 61-78

DARENDORF R., *A Third Europe?*, Third Jean Monnet Lecture, EUI, Florence, 26 November 1979

DASHWOOD A., DOUGAN M., RODGER B., SPAVENTA E., WYATT D. (eds.), *Wyatt and Dashwood's European Union Law*, Hart, Oxford, 2011

DASHWOOD A., Article 308 EC and the Limits to the Community's Legislative Competence, in BARNARD C., ODUDU O. (eds.), *The Outer limits of European Union Law*, Hart, Oxford, 2009, p. 35 ss.

DASHWOOD A., The Relationship between the Member States and the European Union/European Community, *Common Market Law Review*, 2004, p. 355–381

DASHWOOD A., *The Draft EU Constitution – First Impressions*, CYELS, 2002, p. 395-419

DASHWOOD A., States in the European Union, *European Law Review*, 1998, p. 201-216

DASHWOOD A. (ed), *Reviewing Maastricht: Issues for the 1996 IGC*, London, Sweet & Maxwell, 1996, p. 42-43

DASHWOOD A., *Position Paper Preparing for the Next Enlargement*, in DASHWOOD A., (ed.), *Reviewing Maastricht, Issues for the 1996 IGC*, London, Sweet & Maxwell, 1996, p. 159 ss

D'ASPREMONT J., DOPAGNE F., *Two Constitutionalisms in Europe*, *Zeitschrift für ausländisches Recht und Völkerrecht*, 2008, p. 939

DAVIES G., *Subsidiarity: the Wrong Idea in the Wrong Place, at the Wrong Time*, *Common Market Law Review*, 2006, p. 63-84

DAWSON M., *New Modes of Governance*, in PATERSON D. SÖDERSTEN A. (eds.), *Blackwell Companion to European and International Law*, Blackwell, 2014

DAWSON M., DE WITTE F., *Constitutional Balance in the EU after the Euro Crisis*, *The Modern Law Review*, 2013, p. 817-844

DE AREILZA CARVAJAL J. M., *The Reform of Enhanced Co-operation Rules: Towards Less Flexibility?*, in DE WITTE B., HANF D., DE VOS E.(eds.), *The Many Faces of Differentiation in EU Law*, Intersentia, 2001

DE AREILZA CARVAJAL J. M., *El Principio de Subsidiariedad en la Construcción de la Unión Europea*, *Revista Española de Derecho Constitucional*, 1995, p. 53-93

DE BÚRCA G., KOCHENOV D., WILLIAMS A. (eds.) *Debating Europe's Justice Deficit: The EU, Swabian Housewives, Rawls, and Ryanair*, *EUI Law Working Paper 2013/11*, 2013

DE BÚRCA G., *Europe's Raison d'être*, *New York University School of Law. Public Law and Legal Theory Research Paper Series. Working Paper No. 13-09*, 2009

DE BÚRCA G., *The European Court of Justice and the International Legal Order after Kadi*, *Jean Monnet Working Paper*, *New York University School of Law*, n. 1/09, 2009

DE BÚRCA G., *Reflections on the EU's Path from the Constitutional Treaty to the Lisbon Treaty*, *Jean Monnet Working Paper 3/08*, 2002

DE BÚRCA G., *Legal Principles as an instrument of differentiation? The principles of proportionality and subsidiarity*, in DE WITTE B., HANF D., DE VOS H. (eds.), *The many faces of differentiation*, Intersentia, Antwerp, 2001, p. 131-144

DE BÚRCA G., *Differentiation Within the Core: The Case of the Common Market*, in DE BÚRCA G., SCOTT J. (ed), *Constitutional Change in the EU: From Uniformity to Flexibility?*, Oxford, Hart, 2000, p. 133-150

DE BÚRCA G., *Proportionality and Subsidiarity as General Principles of Law*, in BERNITZ U., NERGELIUS J. (eds.), *The General Principles of EC Law*, Kluwer, The Hague, 2000

DE BÚRCA G., *Reapprising Subsidiarity's Significance After Amsterdam*, *Harvard Jean Monnet WP 7/99*, *Harvard School of Law*, Cambridge, 2000

DE BÚRCA G., SCOTT J., *Introduction*, in DE BURCA G., SCOTT J. (eds.), *Constitutional Change in the EU. From Uniformity to Flexibility?*, Hart, Oxford, 2000, p. 1-7

- DE BÚRCA G., The Principle of Subsidiarity and the Court of Justice as an Institutional Actor, *Journal of Common Market Studies*, 1998, p. 217–235
- DE GREGORIO MERINO A., Institutional Aspects of Variable Geometry. Special Consideration of the Intergovernmental Method, *Studia Diplomatica*, 2013, LXVI-3, p. 101-117
- DE GREGORIO MERINO A., Legal developments in the Economic and Monetary Union during the debt crisis: The mechanisms of financial assistance, *Common Market Law Review*, 2012, p. 1613–1645
- DE LA MALÉNE C., Les coopérations renforcées dans l'Union européenne, Déléation du Sénat pour l'Union européenne, Rapport d'information n. 351, 1996-07
- DE LHONEUX E., VASSILOPOULOS C. (eds.), The European Stability Mechanism before the Court of Justice of the European Union, Comments on the Pringle Case, Springer International Publishing, 2014
- DE MICHELIS G., Die EG als Gravitationszentrum: Für ein Europa der vier Kreise, *Integration*, 1990, p. 143-147
- DE MIGUEL ASENSIO P.A., The Unified Patent Court Agreement and the Amendment to the Brussels I Regulation (Recast), in HONORATI C. (ed.), *Luci e Ombre del nuovo Sistema UE di Tutela Brevettuale*, Giappichelli, Torino, 2014, p. 153-170
- DE MIGUEL ASENSIO P. A., La Propuesta de modificación del Reglamento 1215/2012 (Bruselas I bis) para su adaptación al Acuerdo sobre un Tribunal Unificado de Patentes, *La Ley Unión Europea*, 2013, p. 3-8
- DE PASQUALE, Commento all'art. 5 TUE, in TIZZANO A., *Trattati dell'Unione europea*, Giuffrè, Milano, 2014, p. 46 ss.
- DE RUYT J., L'Acte Unique Européenn, *Etudes européennes*, Editions de L'Université del Bruxelles, Brussels, 1989
- DE SMIJTER E., The External Relations of a Differentiated European Community, in DE WITTE B., *The Many faces of differentiation*. 2001, p. 269-298
- DE SOUSA P. C., Negative and Positive Integration in EU Economic Law: Between Strategic Denial and Cognitive Dissonance, *German Law Journal*, 2013, p. 979-1011
- DE WITTE B., Editorial. Five Years After the Lisbon Treaty's Entry into Force. Variable Geometry Running Wild?, in *Maastricht Journal of European and Comparative Law*, 2015, p. 5-9
- DE WITTE B., A Selfish Court? The Court of Justice and the Design of International Dispute Settlement beyond the European Union, in CREMONA M., THIES A. (eds), *The European Court of Justice and External Relations Law: Constitutional Challenges*, Oxford, Hart, 2014, p. 33-46
- DE WITTE B., EU law: is it international law?, in BARNARD C., PEERS S. (eds), *European Union Law*, Oxford University Press, Oxford, 2014, p. 174/195
- DE WITTE B., Institutional Variations across Policy Fields in the Evolution of European

Union Law, *Maastricht Journal of European and Comparative Law*, 2013, p. 4465-471

DE WITTE B., BEUCKERS T., Case Law. The Court of Justice approves the creation of the European Stability Mechanism outside the EU legal order: Pringle Case C-370/12, *Thomas Pringle v. Government of Ireland, Ireland, The Attorney General*, Judgment of the Court of Justice (Full Court) of 27 November 2012, *Common Market Law Review*, 2013, p. 805–848

DE WITTE B., *Using International Law in the Euro Crisis. Causes and Consequences*, Centre for European Studies, University of Oslo, ARENA Working Paper, No. 4, June 2013

DE WITTE B., The European Union as an International Legal Experiment, in DE BÚRCA G., WEILER J.H.H. (eds.), *The Worlds of European Constitutionalism*, Cambridge University Press, Cambridge, 2012, p. 19-56

DE WITTE B., Treaty Revision Procedures after Lisbon, in BIONDI A., EECKHOUT P., RIPLEY S.(eds.), *EU Law after Lisbon*, Oxford University Press, 2012, p. 107 ss

DE WITTE B., Direct Effect, Supremacy, and the Nature of Legal Order, in DE BÚRCA G., CRAIG P. (eds.), *The Evolution of EU Law*, Oxford University Press, 2011, p. 323-362,

DE WITTE B., The Continuous Significance of Van Gend en Loos, in POIARES MADURO M., AZULAIL. (eds.), *The Past and the Future of EU Law, The Classics of EU Law Revisited on the 50th Anniversary of the Rome Treaty*, Hart, 2010, p. 3-9

DE WITTE B., Future Paths of Flexibility: Enhanced Cooperation, Partial Agreements and Pioneer Groups, in DE ZWAAN J. W., JANS J.H., NELISSEN F.A., BLOCKMANS S. (eds.), *The European Union. An Ongoing Process of Integration. Liber Amicorum Alfred E. Kellermann*, T.M.C. Asser Institut, The Hague, 2004 p. 141-153

DE WITTE B., The Semi/Permanent Treaty Revision Process, in BEAUMONT P., LYONS C., WALKER N. (eds.), *Convergence and Divergence in European Public Law*, Hart Publishing, Oxford, 2002, p. 39-57

DE WITTE, HANF, DE VOS (eds.), *The many faces of differentiation*, Intersentia, Antwerp, 2001

DE WITTE B., Chamaleontic Member States: Differentiation by Means of Partial and Parallel International Agreements, in DE WITTE B., HANF D., VOS E. (eds.), *The Many Faces of Differentiation in EU Law*, Antwerpen, Oxford, 2001, p. 231-266.

DE WITTE B., Old-fashioned Flexibility: International Agreements between Member States of the European Union, in DE BURCA G., SCOTT J. (eds.), *Constitutional Change in the EU- From Uniformity to Flexibility?*, Hart, Oxford, 2000, p. 31- 58

DE WITTE B., The Role of Institutional Principles in the Judicial Development of the EU Legal Order , in SNYDER F. (ed.), *The Europeanisation of Law – The Legal Effects of European Integration*, Hart, Oxford, 2000, p. 83-100

DE WITTE B., Sovereignty and European Integration: The Weight of Legal Tradition, in SLAUGHTER A.-M., STONE SWEET A., WEILER J. H. H. (eds.), *The European Court and National Courts: Doctrine and Jurisprudence*, Hart Publishing, Oxford, 1998

DE WITTE B., International Agreement or European Constitution?, in WINTER J. e.a.

(eds.), *Reforming the Treaty on European Union – The Legal Debate*, Kluwer Law International, l'Aja, 1995, p. 15-18

DE WITTE B., *Rules of Change in International Law: How Special is the European Community?*, *Netherlands Yearbook of International Law*, 1994, p. 299-333

DEHOUSSE F., *The Unified Court on Patents: the New Oxymoron of European Law*, Egmont Paper, 2013

DEHOUSSE F., *Les résultats de la conférence intergouvernementale*, CRISP, *Courrier hebdomadaire*, n. 1565-1566

DEHOUSSE R. *The 'Community Method' at Sixty*, in DEHOUSSE R. (ed), *The 'Community Method': Obstinate or Obsolete?*, Palgrave Macmillan, 2011

DEHOUSSE R. (ed.), *Europe after Maastricht. An ever closer Union*, Beck, Monaco di Baviera, 1994

DEHOUSSE R., *Does Subsidiarity Really Matter?*, EUI Working Paper n. 92/93

DEHOUSSE R., WEILER J.H.H., *The Legal Dimension*, in WALLACE W. (ed), *The Dynamics of European Integration*, Pinter Publishers, London, 1990, p. 242-260

DELASERRE V. F, WALLACE H., *Les coopérations renforcées, une fausse bonne idée?*, *Notre Europe, Études et recherches* 1997

DELCOURT C., *The acquis communautaire: Has the concept had its day?* *Common Market Law Review*, 2001, p. 829-870

DELORS J., *Reuniting Europe: our historic mission*, Agence Europe Document N. 7625 e N. 7626, gennaio 2000

DEPAIGNE V., *La Charte des droits fondamentaux: un socle autonome pour la protection des droits dans l'Union européenne*, *Journal de droit européen*, 2015, p. 104-106

DESANTES REAL M., *Le «paquet européen des brevets», paradigme du chemin à rebours: De la logique institutionnelle à la logique intergouvernementale*, *Cahiers de droit européen*, 2014, p. 577-670

DESANTES REAL M., ¿ Hay que modificar el Reglamento Bruselas I bis de 12 diciembre de 2012 para que pueda entrar en vigor el Acuerdo sobre un Tribunal Unificado de Patentes de 19 de febrero de 2012?, consultabile presso <http://conflictuslegum.blogspot.it/2013/03/manuel-desantes-el-acuerdo-tup-no-exige.html>.

DEUBNER C., *Europapolitik: von Maastricht nach Kerneuropa?*, Nomos, Baden Baden, 1995

DEWATRIPONT M., GIAVAZZI F, VON HAGEN J, HREN I, PERSSON T, ROLAND G., ROSENTHAL H., SAPIR A., TABELLINI G. (eds.), *Flexible Integration, Towards a More Effective and Democratic Europe*, Centre for Economic Policy Research, London, 1995

DEWOST J. L., *Des espaces restreints d'intervention sont-ils compatibles avec l'ordre*

juridique européen?, Mimeo, 1996

DEWOST J. L., L'application territoriale du droit communautaire, disparition et résurgence de la notion de frontière, *La Frontiere*, Société Française pour le Droit International, 1980, p. 253-267

DISMOPOULOS A., An Institutional Perspective II: The Role of the CJEU in the Unitary (EU) Patent System, in PILA J., WADLOW C. (eds.), *The Unitary EU Patent System*, Hart, Oxford, 2014, p. 57-76

DISMOPOULOS A., The Involvement of the EU in Investor-State Dispute Settlement: a Question of Responsibilities, *Common Market Law Review*, 2014, p. 1671–1720

DISMOPOULOS A., VANTSIOURI P., Of Trips and Traps: The Interpretative Jurisdiction of the Court of Justice of the EU Over Patent Law, July 16, 2012, TILEC Discussion Paper No. 2012-025, consultabile presso SSRN: <http://ssrn.com/abstract=2109378> or <http://dx.doi.org/10.2139/ssrn.2109378>

DISMOPOULOS A., The Validity and Applicability of International Investment Agreements Between EU Member States Under EU and International Law, *Common Market Law Review*, 2011, p. 63-93

DOLZER R., SCHREUER C., *Principles of International Investment Law*, Oxford, 2008

DOMENICUCCI D. P., Preliminary Rulings and Competition Law: Some Reflections for National Judges, in CORTESE B. (a cura di), *EU Competition Law. Between Public and Private Enforcement*, Wolters Kluwer, 2013, p. 127-221

DONATI F., *Stato e territorio*, Athenaeum, Roma, 1924

DONNELLY B., DAWES A., The Beginning of the End or the End of the Beginning? Enhanced cooperation in the Constitutional Treaty, *The Federal Trust: European Policy Brief*, 2004

DONNER A. M., National Law and the Case Law of the Court of Justice of the European Communities, *Common Market Law Review*, 1963, p. 8-16

DOUGAN M., The Unfinished Business of Enhanced Cooperation: Some Institutional Questions and their Constitutional Implications, in OTT A., DE VOS E. (eds.), *Fifty Years of European Integration: Foundations and Perspectives*, T.M.C.Asser Press, The Hague, 2009, p. 157-179

DOUGAN M., The Treaty of Lisbon 2007: Winning minds, not hearts, *Common Market Law Review*, 2008, p. 617–703

DOUGAN M., Minimum Harmonization and the Internal Market, *Common Market Law Review*, 2000, p. 853-885

DREXL J., The European Unitary Patent System: On the ‘Unconstitutional’ Misuse of Conflict-of-Law Rule, Max Planck Institute for Innovation and Competition Research Paper No. 01/2015

D'SA M., The Legal and Constitutional Nature of the New International Treaties on Economic and Monetary Union from the Perspective of EU Law, *European Current Law*,

2012, p. xi-xxv

DUTHEIL DE LA ROCHÈRE, Quel rôle pour la Cour de Justice, in Kessedjian (ed.), *Le droit européen et l'arbitrage d'investissement: European Law and Investment Arbitration*, Paris, 2011, p. 37- 45

DYSON K., SEPOS A. (eds.), *Which Europe? The Politics of Differentiated Integration*, Palgrave Macmillan, 2010

ECKES C., *International Law as Law of the EU: The Role of the Court of Justice*, CLEER Working Papers 2010/6

EDITORIAL COMMENTS, *Withdrawing from the "ever closer union"?*, *Common Market Law Review*, 2016, p. 1491-1500

EDITORIAL COMMENTS, An unintended side-effect of Draghi's bazooka: An opportunity to establish a more balanced relationship between the ECJ and Member States' highest courts, *Common Market Law Review*, 2014, p. 375-387

EDITORIAL COMMENTS, Union membership in times of crisis, *Common Market Law Review*, 2014, p. 1–11

EDITORIAL COMMENTS, What do we want? "Flexibility! Sort-of..." When do we want it? "Now! Maybe...", *Common Market Law Review*, 2013, p. 673–681

EDITORIAL COMMENTS. Reflections on the state of the Union 50 years after Van Gend en Loos, *Common Market Law Review*, 2013, p. 351–358

EDITORIAL COMMENTS, Enhanced cooperation: A Union a taille réduite or a porte tournante?, *Common Market Law Review*, 2011, p. 317–327

EDITORIAL COMMENTS, The Treaty of Lisbon: winning minds not hearts, *Common Market Law Review*, 2008, p. 617 e ss

EDITORIAL COMMENTS, Preliminary ruling given at the request of the Tariff Commission (Amsterdam). Article 12 of the E.E.C. Treaty has direct effect and creates rights in favour of those affected by it. Case 26/62. Judgment of 5 February 1963, *Official Gazette* 4 March 1963, p. 421, *Common Market Law Review*, 1963, p. 82-92

EDWARDS G., PHILIPPART E., *Flexibility and the Treaty of Amsterdam: Europe's New Byzantium?*; 1997, CELS, Occasional Paper, n. 3

EHLERMANN C.-D., Differentiation, Flexibility, Closer Co-operation: The New Provisions of the Amsterdam Treaty, *European Law Journal*, September 1998, p. 246-270

EHLERMANN C.-D., Différenciation Accrue ou Uniformité Renforcée?, *Revue du Marché Commun*, 1995, p. 191–218

EHLERMANN C.-D., Increased Differentiation or Stronger Uniformity, *EUI WORKING PAPER* No. 95/21, European University Institute, Badia Fiesolana, 1995

EHLERMANN C.-D., How Flexible is Community Law? An Unusual Approach to the Concept of "Two-Speeds", *The Michigan Law Review*, Vol. 82, No. 5/6, *Festschrift in Honor of Eruc Stein* Apr.- May 1984, p. 1274-1293

EHLERMANN C.-D., *The Internal Market Following the Single European Act*, *Common Market Law Review*, 1987, p. 361 ss

EILMANSBERGER T., *Bilateral Investment Treaties and EU Law*, *Common Market Law Review*, 2009, p. 383–429

EISEMANN P. M. (ed.), *L'intégration du droit international et communautaire dans l'ordre juridique national*, Kluwer Law International, The Hague, 1996

ELLYNE E., *European Unitary Patent: are we there yet?*, *Queen Mary Journal of Intellectual Property*, 2014, p. 57-78

European Patent Lawyers Association (EPLAW), *Unitary Patent and Unified Patent Court*, 2011, consultabile presso: <http://www.eplawpatentblog.com/2011/November/EPLAW%20Resolution%20on%20Regulation%2029%20Oct%202011%5B1%5D.pdf>

EVANS M., P. KOUTRAKOS, *The International responsibility of the European Union: European and International Perspectives*, Hart, Oxford, 2013

FABBRINI S., *The constitutional conundrum of the European Union*, *Journal of European Public Policy*, 2016, p. 84-10

FABBRINI F., *On Banks, Courts and International Law - The Intergovernmental Agreement on the Single Resolution Fund in Context*, *Maastricht Journal*, 2014, p. 444 ss.

FABBRINI F., *Enhanced Cooperation under Scrutiny: Revisiting the Law and Practice of Multi-Speed Integration in Light of the First Involvement of the EU Judiciary*, *Legal Issues of Economic Integration*, 2013, p. 197–224

FABBRINI F., GRANAT K., *Yellow card, but no foul: The role of the national parliaments under the subsidiarity protocol and the Commission proposal for an EU regulation on the right to strike*, *Common Market Law Review*, 2013, p. 115-143

FABBRINI F., *The enhanced Cooperation Procedure: a Study in Multispeed Integration*, *Centro Studi sul Federalismo*, ottobre 2012, consultabile presso <http://www.csfederalismo.it/index.php/en/publications/research-papers/2433-the-enhanced-cooperation-procedure-a-study-in-multispeed-integration->

FARAGUNA P., *La Sentenza del Bundesverfassungsgericht sul caso OMT/Gauweiler*, *Diritti comparati. Working paper [Online]*, 2016, consultabile presso: http://diritto.typepad.com/files/diritticomparati_workingpapers1-2016.pdf

FASONE C., *European Economic Governance and Parliamentary Representation. What Place for the European Parliament?*, *European Law Journal*, 2014, p. 164-185

FASONE C., *La cooperazione rafforzata in materia di brevetto europeo: un difficile test per il coinvolgimento dei Parlamenti nel processo decisionale europeo*, in *Osservatorio sulle fonti online*, n. 3, novembre 2011

FEDERICO P. J., *The European Patent Concept*, 1974, *The PCT Research Foundation – New Location, New Programs, New IDEAs*, First Session, p. 33-43

FENNELLY N., *The European Court of Justice and the Doctrine of Supremacy: Van Gend*

en Loos; *Costa v ENEL*; *Simmenthal*, in POIARES MADURO M., AZULAI L. (eds), *The Past and the Future of EU Law, The Classics of EU Law Revisited on the 50th Anniversary of the Rome Treaty*, Hart, 2010, p. 39-46

FIORINI A., *Harmonizing the Law Applicable to Divorce and Legal Separation – Enhanced Cooperation as the Way Forward*, *International and Comparative Law Quarterly*, 2010, p. 1143-1158

FISCHER J., *Quo vadis Europa?*, Address at Humboldt University, 12 Maggio 2000

FLYNN B., *The Legal Enforceability of Reformed Subsidiarity*, IEAP WP 2005/W/07

FOCARELLI C., *Diritto Internazionale, Vol. 1, Il Sistema degli Stati e i Valori Comuni dell'Umanità*, CEDAM, Padova, 2012

FOLLESDAL A., *EU's Raison D'Être: Leadership, Democracy - Or Both? Reflections on G. De Burca and J. Weiler*, *Maastricht Journal of European and Comparative Law*, 2012, p. 7-8

FORLATI S., *The European Convention on Human Rights and EU judicial cooperation in civil matters – Some Reflections in the Wake of Opinion 2/13*, Conferenza “The External Dimension of EU Private International Law after Opinion 1/13”, Università di Ferrara, 13 febbraio 2015

FORRESTER I. S., *A Challenge for Europe's Judges: The Review of Fines in Competition Cases*, *European Law Review*, 2011, p. 191-199

FRANZINA P., *The Law Applicable to Divorce and Legal Separation Under Regulation (EU) No. 1259/2010 of 20 December 2010*, *Cuadernos de Derecho Transnacional*, 2011, p. 85-129

FRITZSCHE A., *Discretion, scope of judicial review and institutional balance in European Law*, *Common Market Law Review*, 2010, p. 361–403

FUMAGALLI L., *Commento all'art. 1 TUE*, in TIZZANO A. (ed.), *Trattati dell'Unione europea*, Giuffrè, Milano, 2014, p. 9 ss

FURER A., *The Principle of Pre-emption in European Union Law*, in WINTER G. (eds.), *Sources and Categories of European Union Law*, Nomos, Baden Baden, 1996, p. 521 ss

GAJA G., *Recent developments in the law of EU external relations inside and outside judicial cooperation in civil matters*, Conferenza “The External Dimension of EU Private International Law after Opinion 1/13”, Università di Ferrara, 13 febbraio 2015

GAJA G., *How Does the European Community's International Responsibility Relate to Its Exclusive Competence?*, in GAJA G. (cura di), *Studi di diritto internazionale in onore di Gaetano Arangio-Ruiz, Vol. 2*, Editoriale Scientifica, Napoli, 2004, p. 747-755.

GAJA G., *How Flexible is Flexibility Under the Amsterdam Treaty?*, *Common Market Law Review*, 1998, p. 855-870

GALLOUX J.-C., *Le brevet européen à effet unitaire: greffe et chimère*, *Propriétés Intellectuelles*, 2012, p. 193-199

GÁLVEZ A., *La especificidad del ordenamiento comunitario*, *Revista de Instituciones*

Europeas, 1993, p. 155-193

GÄRDITZ K. F., Beyond Symbolism: Towards a Constitutional Actio Popularis in EU Affairs? A Commentary on the OMT Decision of the Federal Constitutional Court, German Law Journal, Special Issue-OMT, 2014, p. 183-202

GÁSPÁR-SZILÁGYI S., EU Member State Enforcement of 'Mixed' Agreements and Access to Justice: Rethinking Direct Effect, Legal Issues of Economic Integration 2013, p. 163–190

GATHEM G., Protéger ses inventions dans l'Union européenne: le brevet européen à effet unitaire et la juridiction unifiée du brevet, Journal de droit européen, 2014, p. 274-283

GATTINARA G., La responsabilità dello Stato nei confronti dell'Unione europea per le violazioni commesse dai giudici di ultima istanza: la procedura di infrazione come possibile alternativa alla responsabilità extracontrattuale dello Stato, in SPITALERI F. (a cura di), L'incidenza del diritto comunitario e della CEDU sugli atti nazionali definitivi, Quaderni della Rivista Il Diritto dell'Unione europea, Giuffrè, Milano, 2009, p. 84-111

GAUDISSERT M.-A., La portée des avis 1/91 et 1/92 de la Cour de justice des Communautés européennes relatifs à la création de l'Espace Economique Européen. Entre autonomie et homogénéité: l'ordre juridique communautaire en péril..., Revue du marché unique européen, 1992, p. 121-136

GELATO P., LALA F., Brevetto unitario per l'Europa o brevetto europeo (con effetto) unitario? Nodi giuridici e linguistici nella prospettiva italiana, Contratto e Impresa/Europa, 2012, p. 516-541

GERARD D. M. B., EU Antitrust Enforcement in 2025: 'Why Wait? Full Appellate Jurisdiction, Now, (December 9, 2010), CPI Antitrust Journal, 2010, consultabile presso SSRN: <http://ssrn.com/abstract=1762047>

GERIN G., La Corte di giustizia delle Comunità europee. Procedure per il ricorso, CEDAM, Padova, 2000

GIANELLI A., After the Accession: The Relationship between the EU Legal System and the ECHR, in CORTESE B. (ed.), Studi in Onore di Laura Picchio Forlati, Giappichelli, Torino, 2014, p. 341-353

GIANELLI A., L'adesione dell'Unione europea alla CEDU secondo il Trattato di Lisbona, in Diritto dell'Unione Europea, 2009, p. 678-700

GILLESPIE P., The Promise and Practice of Flexibility, TONDRA (ed.), Amsterdam, What the Treaty Means, Institute for European Affairs, Dublin, 1997

GIOIA A., Manuale Breve di Diritto Internazionale, Giuffrè, Milano, 2013

GLINAVOS I., Crisis beyond Law, or Crisis of Law: Reflections on the European Economic Crisis, A. European Journal of Law Reform, 2015, p. 679-691

GRABITZ E., LANGEHEINE B., Legal Problems Related to a Proposed "Two-Tier System" of Integration within the European Community, Common Market Law Review, 1981

GREMENTIERI V., Il processo comunitario, principi e garanzia fondamentali, Giuffrè, Milano, 1973

GRILLER S., DROUTSAS D.P., FLAKNER G., FORGO K., NENTWICH M., *The Treaty of Amsterdam. Facts, Analysis, Prospects*, Springer, Wien, 2000

GRIMM D., *Does Europe Need a Constitution?*, *European Law Journal*, 1995, p. 282 ss.

GROZDANOVSKI L., TURMO A., *Le juge national, interlocuteur privilégié de la Cour de justice de l'Union européenne*, *Schweizerische Zeitschrift für internationale und europäisches Recht*, 2012, p. 487-503

GUARINO G., *Personalità giuridica di diritto internazionale: il caso dell'OLP*, in ARANGIO-RUIZ G., *Studi di Diritto internazionale in onore di Gaetano Arangio-Ruiz*, Editoriale Scientifica, Napoli, 2004, p. 85-130

GUILLARD C., *L'intégration différenciée dans l'Union européenne*, Bruylant, Bruxelles, 2007, p. 8-33

GUILLOT J.-F., DE HAAS C., *La malediction s'acharne sur le projet de brevet européen à effet unitaire*, *Contratto e Impresa. Europa*, 2012, p. 543-556

HALBERSTAM D., STEIN E., *The United Nations, the European Union, and the King of Sweden. Economic Sanctions and Individual Rights in a Plural World Order*, *Common Market Law Review*, 2009, p. 13 ss

HANF D., *Flexibility Clauses in the Founding Treaties, from Rome to Nice*, in DE WITTE B., HANF D., DE VOS E. (eds.), *The Many Facs of Differentiation in EU Law*, Intersentia, 2001, p. 3-26

HARMSSEN R., *A European Union of Variable Geometry: Problems and Perspectives*, *Northern Ireland Legal Quarterly*, 1994, p. 129-131

HARROP J., *The Political Economy of Integration in the EC*, Edward Elgar Publishing, Aldershot, 1992, p. 262-267

HART H. L. A., *The Concept of Law*, Clarendon Press, Oxford, 1972

HARTLEY T.C., *International Law and the Law of the European Union*, *British Yearbook of International Law*, 2001, p. 1-35

HARTLEY T.C., *Federalism, Courts and Legal Systems: The Emerging Constitution of the European Community*, *American Journal of Comparative Law*, 1986, p. 229-247

HATJE A., *Grenzen der Flexibilität einer erweiterten Europäischen Union*, *Europarecht*, 2005, p. 148-161

HERLIN-KARNELL E., KONSTADINIDES T., *EU Constitutional Principles as Housekeeping Rules in EU External Variable Geometry*, in BLOCKMANS S. (ed.), *Differentiated integration in the EU. From inside looking out*, CEPS, 2014, p. 26-36

HESTERMEYER H., *How Brexit Will Happen: A Brief Primer on European Union Law and Constitutional Law Questions Raised by Brexit*, *Journal of International Arbitration*, 2016, p. 429-450

HILLION C., *Mixity and coherence in EU external relations: the significance of the duty of cooperation*, *Centre for the Law of EU External Relations (CLEER)*, 2009, consultabile

presso:

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/224390/evidence-christophe-hillion-duty-of-cooperation.pdf

HILLION C., *Tous pour un, un pur tous! Coherence in the External Relations of the European Union*, in CREMONA M. (ed.), *Developments in EU External Relations Law, Collected Courses of the Academy of European Law*, Oxford University Press, Oxford, 2008, p. 10-36

HILPOLD P., *EU Law and UN Law in Conflict. The Kadi Case*, in *Max Planck Yearbook of United Nations Law*, 2009, p. 141-181

HILTY R., JAEGER T., LAMPING M., *The Unitary Patent Package: Twelve Reasons For Concern*, Max Planck Institute for Intellectual Property and Competition Law, Research Paper No. 12-12

HINAREJOS P., *The Euro Area Crisis in Constitutional Perspective*, Oxford University Press, Oxford, 2015

HINDELANG S., *Circumventing Primacy of EU Law and the CJEU's Judicial Monopoly by Resorting to Dispute Resolution Mechanisms Provided for in Inter se Treaties? The Case of Intra-EU Investment Arbitration*, *Legal Issues of Economic Integration*, 2012, p. 179–206

HODSON D., *Governing the Euro Area in Good Times and Bad*, Oxford University Press, Oxford, 2011

HOFMANN H. C., *Conflicts and Integration: Revisiting Costa v ENEL and Simmenthal II*, in POIARES MADURO M., AZULAI L. (eds), *The Past and the Future of EU Law, The Classics of EU Law Revisited on the 50th Anniversary of the Rome Treaty*, Hart, 2010, p. 60-69

HOFMANN H., *Legislation, Delegation and Implementation under the Treaty of Lisbon: Typology Meets Reality*, *European Law Journal*, 2009, p. 483-505

HOLZINGER K., SCHIMMELFENNING F., *Differentiated Integration in the European Union. Many Concepts, Sparse Theory, Few Data*, *Journal of European Public Policy*, 2012, p. 292-305

HONORATI C., *L'accordo per il Tribunale Unificato dei Brevetti: quali prospettive dopo la ratifica italiana e la Brexit?*, *European Papers*, 2016, p. 1127-1136

HONORATI C., *Il diritto applicabile dal Tribunale unificato: il coordinamento tra fonti e i rapporti tra Accordo TUB e regolamento (UE) n. 1257/2012*, in HONORATI C. (ed.), *Luci e ombre del nuovo sistema UE di tutela brevettuale. The EU Patent Protection. Lights and Shades of the New System*, Giappichelli, Torino, 2014, p. 119-151

HUILLET S., *L'Europe a geometrie variable, Experiences et perspectives, memoire de DEA*, Paris 2, 1997, p. 7-28

ILIOPOULOUS C., *Typologie der Differenzierungen und Ausnahmen in Gemeinschaftsrecht*, in GRABITZ E., *Abgestufte Integration: Eine Alternative zum herkömmlichen Integrationskonzept?*, N.P. Engel Verlag, Kehl am Rhein/Strasbourg, 1984, p. 31-46

IPSEN H.P., *Europaisches Gemeinschaftsrecht*, Tübingen, 1972

ISAAC G., *Droit communautaire général*, Armand Colin, Paris, 1999

JACCHIA R.A., FRIGO M., Responsabilità extracontrattuale degli Stati membri, effettività e rimedi giurisdizionali nella giurisprudenza della Corte di giustizia, *Rivista di Diritto Internazionale Privato e Processuale*, 2008, p. 643-680

JACOB R., Opinion on the proposal to create a Unified Patent Court and Unitary Patent, 2011, consultabile presso: <http://www.eplawpatentblog.com/eplaw/2011/11/07/>

JACQUÉ J. P., CJUE - CEDH : 2-0, *Revue trimestrielle de droit européen*, 2014, p. 823-831

JACQUÈ J. P., *L'intégration différenciée de lege ferenda*, Presses Universitaires de Bruxelles, Bruxelles, 1986

JACQUET J. P., L'Acte unique européen, *Revue trimestrielle de droit européen*, 1986, p. 575-612

JAEGER T., Reset and Go: The Unitary Patent System Post-Brexit, ssrn Discussion Paper, 13 December 2016, consultabile presso: SSRN: <https://ssrn.com/abstract=2884671> or <http://dx.doi.org/10.2139/ssrn.2884671>

JAEGER T., What's in the Unitary Patent Package?, Max Planck Institute for Innovation and Competition Research Paper No. 14-08, 2014

JAEGER T., Einheitspatent – Zulässigkeit der Verstärkten Zusammenarbeit ohne Spanien und Italien, *Neue Juristische Wochenschrift*, 2013, p. 1998-2001

JAEGER T., Shielding the Unitary Patent from the ECJ: A Rash and Futile Exercise, *International Review of Intellectual Property and Competition Law*, 2013, p. 389

JAEGER T., All Back to Square One? - An Assessment of the Latest Proposals for a Patent and Court for the Internal Market and Possible Alternatives, Max Planck Institute for Innovation and Competition Research Paper No. 01/2012

JAEGER T., The EU Patent: cui bono et quo vadit?, *Common Market Law Review*, 2010, p. 63-115

JANČIĆ D., The game of cards: National parliaments in the EU and the future of the early warning mechanism and the political dialogue, *Common Market Law Review*, 2015, p. 939-975

JOHNSTON A., Frozen in Time? The ECJ Finally Rules on the Kadi Appeal, *Cambridge Law Journal*, 2009, p. 1-4

JOHNSTON K., The Draft European Patent Convention - A Commentary, *Common Market Law Review*, 1963, p. 17-29

KAISI A., Finally a Single European Right for the EU? An Analysis of the Substantive Provisions of the European Patent with Unitary Effect, *European Intellectual Property Review*, 2014, p. 170-180

KALIMO H., Reflections on the scope and pre-emptive effects of Community legislation - A case study on Directive 2002/95/EC Restrictions on Hazardous Substances (RoHS), Jean Monnet Working Paper 6/03, New York University School of Law, 2003

KAZI I., Will We Ever See a Single Patent System Covering the European Union, Let Alone Spanning the Atlantic or Pacific?, *European Intellectual Property Review*, 2011, p. 538-542

KERBER W., Interjurisdictional Competition within the European Union, *Fordham International Law Journal* NL, 2000, p. 217 ss

KESSEDJIAN C. (ed.), *Le droit européen et l'arbitrage d'investissement: European Law and Investment Arbitration*, Paris, Éd. Panthéon-Assas, 2011

KESSEDJIAN C., LEBEN C. (eds.), *Le droit européen et l'investissement*, Paris, Éd. Panthéon-Assas, 2009

KILPATRICK C., On the Rule of Law and Economic Emergency: The Degradation of Basic Legal Values in Europe's Bailouts, *Oxford Journal of Legal Studies*, 2015, p. 325-353

KITCHIN D., Introductory Remarks: A Judicial Perspective, in PILA J., WADLOW C. (eds.), *The Unitary EU Patent System*, Hart, Oxford, 2014, p.

KLABBERS J., *The European Union in International Law, Cours er Travaux Université Pantheon-Assas (Paris II)*, Editions A. Pedone, Paris, 2012

KLABBERS J., *An Introduction to International Institutional Law*, Cambridge University Press, Cambridge, 2009

KLEINHEISTERKAMP J., The Future of the BITs of European Member States after Lisbon, *Asa Bulletin*, 2011, p. 212-223

KOCHENOV D., *EU Law of the Overseas: Outermost Regions, Associated Overseas Countries and Territories, Territories Sui Generis*, Kluwer Law International, 2011

KOEDOODER C., The Pringle Judgment: Economic and/or Monetary Union?, *Fordham International Law Journal*, 2013, p. 111-146.

KÖHLER M., Unitary Patent: complexity and simplification – how preventing territorial peculiarities of patent Enforcement in a harmonized judicial system? *Observations from Germany*, *Contratto e Impresa/Europa*, 2012, p. 557-576

KÖLLIKER A., *Flexibility and European Unification. The Logic of Differentiated Integration*, Rowman & Littlefield, 2005

KONSTADINIDES T., Now and Then Fischer's Core Europe in the Aftermath of the Collapse of the December 2003 Constitutional Talks, *Irish Journal of European Law*, 2004, p. 117-140

KORTENBERG H., Closer Cooperation in the Treaty of Amsterdam, *Common Market Law Review*, 1998, p. 833-854

KOUTRAKOS P., *Eu International Relations Law*, Hart, Oxford, 2006

KRABER R., Effects of an inclusion of regulations concerning the content and limits of the patent holder's rights to prohibit in an EU regulation for the creation of Unitary European patent protection, 2011, consultabile presso: <http://www.eplawpatentblog.com/2011/October/Opinion%20Prof%20Krasser%20EN.pdf>

KRISLOV S., EHLERMANN C.-D., WEILER J. H. H., The political organs and the decision-making process in the United States and the European Community, in CAPPELLETTI M., SECCOMBE M., WEILER J.H.H., (eds.), *Integration through Law: Europe and the American Federal Experience*, de Gruyter, 1986, p. 3–112

KUIJPER P. J., From the board. *International Law in the Case Law of the Court of Justice: Recent Trends*, *Legal Issues of Economic Integration*, 2014, p. 1-8

KUIJPER P. J., WOUTERS J., HOFFMEISTER F., BE BAERE G., RAMOPOULOS T. (eds.), *The Law of EU External Relations: Cases, Materials, and Commentary on the EU as an International Legal Actor*, Oxford University Press, Oxford, 2013

KUIPERS J. J., *The Law Applicable to Divorce as Test Ground for Enhanced Cooperation*, *European Law Journal*, 2012, p. 201–229

KUMM M., *Rebel Without a Good Cause: Karlsruhe's Misguided Attempt to Draw the CJEU into a Game of "Chicken" and What the CJEU Might do About It*, *German Law Journal*, Special Issue-OMT, 2014, p. 203-216

KUPZOK A., *Law and Economics of Unitary Patent Protection in the European Union: the Rebels' Viewpoint*, *European Intellectual Property Law Review*, 2014, p. 418-427

KUR A., DIETER T., *European Intellectual Property Law. Text, Cases and Materials*, Edward Elgar, 2013, p. 86-148

LA PERGOLA A., *L'Unione europea fra il mercato comune ed un moderno tipo di confederazione. Osservazioni di un costituzionalista*, *Rivista trimestrale di diritto processuale civile*, 1993, p. 1 ss

LABAYLE F., *Amsterdam ou l'Europe des coopérations renforcées*, *Europe*, 1998, p. 4-7

LAMBRECHT S., *The Sting is in the Tail: CJEU Opinion 2/13 objects to draft agreement on accession of the EU to the European Convention on Human Rights*, *European Human Rights Law Review*, 2015, p. 185-198

LAMERS K., SCHÄUBLE W., *Überlegungen zur europäischen Politik*, 1994, consultabile presso: <https://www.cducsu.de/upload/schaeublelamers94.pdf>.

LAMOREAUX F., *La Constitution "Pénélope": une refondation pour en finir avec les replâtrages*, *Revue du Droit de l'Union Européenne*, 2003, p. 13-37

LAMPING M., *Enhanced Cooperation A Proper Approach to Market Integration in the Field of Unitary Patent Protection?*, *International Review of Intellectual Property and Competition Law*, Issue No. 8/2011, p. 879-925

LAMPING M., *Enhanced Cooperation in the Area of the Unitary Patent Protection: Testing the Boundaries of the Rule of Law*, *Maastricht journal of European and comparative law*, 2013, p. 589-600

LANGHEHEINE B., WINSTOCK. U., *Graduated Integration: A Modest Path Towards Progress: A contribution to the debate about the future development of the European Community*, *Journal of Common Market Studies*, 1985, p. 185–197

LANGHEHEINE B., *Rechtliche und institutionelle Probleme einer abgestuften Integration in*

der Europäischen Gemeinschaft, in GRABITZ E., *Abgestufte Integration: Eine Alternative zum herkömmlichen Integrationskonzept?*, N.P. Engel Verlag, Kehl am Rhein/Strasbourg, 1984, p. 70 ss

LANGHEINE B., *Abgestufte Integration*, *European Review*, 1983, p. 227 ss.

LANGHEINE B., *Legal Problems Related to a Proposed "Two-Tier System" of Integration within the European Community*, *Common Market Law Review*, 1981, p. 33 ss

LAVRANOS N., *European Court of Justice- Infringement of Article 307 - Failure of Member States to Adopt Appropriate Measures to Eliminate Incompatibilities Between the Treaty Establishing the European Community and Bilateral Investment Treaties Entered into with Third Countries Prior to Accession to the European Union*, *The American Journal of International Law*, 2009, p. 716-722

LEJEUNE M. A., *Un droit des temps de crise; les clauses de sauvegarde de la CEE*, Bruylant, Bruxelles, 1975

LENAERTS K., *De Rome à Lisbonne, la Constitution Européenne en marche*, *Cahiers de droit européen*, 2008, p. 229 ss

LENAERTS K., DESORMER M., *Towards a Hierarchy of Legal Acts in the European Union? Simplification of Legal Instruments and Procedures*, *European Law Journal*, 2005, p. 744-765

LENAERTS K., VAN NUFFEL P., BRAY R., *Constitutional Law of the European Union*, Sweet & Maxwell, London, 2005

LENAERTS K., DESOMER M., *New models of constitution-making in Europe: the quest for legitimacy*, *Common Market Law Review*, 2002, p. 1217-1253

LENAERTS K., *The Legal Protection of Private Parties under the EEC Treaty*, in *Scritti in onore di G. Federico Mancini*, II, Milano, 1998, p. 591 ss

LENAERTS K., *The Principle of Subsidiarity and the Environment in the European Union: Keeping the Balance of Federalism*, *Fordham International Law Journal*, 1993, p. 846-895

LENAERTS K., *Some Reflections on the Separation of Powers in the European Community*, *Common Market Law Review*, 1991, p. 11 ss

LENAERTS K., *Constitutionalism and the Many Faces of Federalism*, *American Journal of Comparative Law*, 1990, p. 205-263

LENAERTS K., *Le juge et la constitution aux Etats-Unis d'Amérique et dans l'ordre juridique européen* Bruylant, 1988, p. 257-263

LEUFFEN D., RITBERGER B., SCHIMMELFENNING F., *Differentiated Integration, Explaining Variation in the European Union*, Palgrave Macmillan, 2013

LINDAHL H., *Acquiring a Community: The Acquis and the Institution of European Legal Order*, *European Law Journal*, 2003, p. 433-450

LIPSIUS J., *La conférence intergouvernementale de 1996*, *Revue Trimestrielle de Droit Européen*, 1995, p. 183-184

- L'Irlande espère débloquent les travaux sur la Constitution”, Le Monde, 4 marzo 2004
- LOQUIN, MANCIAUX, L'ordre public et l'arbitrage, Collection du Credimi, LexisNexis, 2014
- LOUIS J.-V., La difficile naissance du mécanisme européen de résolution des banques, Cahiers de droit européen, 2014, p. 7 ss
- LOUIS J.-V., La Pratique de la Coopération Renforcée, Cahiers de Droit Europeen, 2013, p. 277-291
- LOUIS J.-V., Guest Editorial: The no-bailout clause and rescue packages, Common Market Law Review, 2010, p. 971-986
- LUGINBUEHL S., European Patent Law Towards a Uniform Interpretation, Edward Elgar, 2011, p. 18-36
- LYONS C., Closer Co-operation and the Court of Justice, in DE BURCA G., SCOTT J. (eds.), Constitutional Change in The EU. From Uniformity to Flexibility?, Hart, 2000, p. 95 - 112
- MAGANZA G., The Lisbon Treaty: A Brief Outline, Fordham International Law Journal, 2008, p. 1603-1613
- MAILLET P., VELO D.(eds.), Europe a geometrie variable. Transition vers l'integration, L'Harmattan, Parigi, 1994
- MAINGUY M., Financial Transaction Tax: Unsuccessful First Round before the ECJ, European Law Reporter, 2014, p. 138-143
- MAJOR J., Europe: A Future that works, William and Mary Lecture, Europe, 10 settembre 1994
- MAJOR J., Speech at the University of Leiden on 7 September 1994, Agence Europe, 10 September 1994
- MANCINI F., The Making of a Constitution for Europe, Common Market Law Review, 1989, p. 595-614
- MANCINI F., Il contributo della Corte di giustizia allo sviluppo della democrazia nella Comunità, Rivista di Diritto Europeo, 1992, p. 713 e ss
- MANGAS MARTÍN A., La cooperación reforzada en el Tratado de Ámsterdam, Comunidad Europea Aranzadi, October 1998
- MANIN P., Le problème de la «géométrie variable», in MANIN P. (dir.), La révision du traité sur l'Union européenne perspectives et réalités, Rapport du groupe français d'Etudes de droit des Communautés européennes, Pédone, p. 27 ss
- MARCELLI F., Gli accordi tra Israele e l'OLP nel diritto internazionale, Rivista di Diritto Internazionale, 1994
- MARTENCZUK B., Die differenzierte Integration nach dem Vertrag von Amsterdam, Zeitschrift für europerechtliche Studien, 1998, p. 447-474

MARTINICO G., EU Crisis and Constitutional Mutations: A Review Article, 2014, *Revista de Estudios Políticos*, 2014, p. 247-280, consultabile presso: SSRN:<http://ssrn.com/abstract=2439614>

MAYER F., Die EZB vor Gericht – nächste Runde, *Europäische Zeitschrift für Wirtschaftsrecht*, 2015, p. 121-122

MAYER F., Van Gend en Loos: The Foundation of a Community of Law, in POIARES MADURO M., AZULAI L. (eds.), *The Past and the Future of EU Law, The Classics of EU Law Revisited on the 50th Anniversary of the Rome Treaty*, Hart, 2010, p. 9-16

MENGOZZI P., The Innovations brought about by the Lisbon Treaty to the European Union Treaty-Making Power Regime Resulting from the Case Law of the Court of Justice, in BAUMÉ T., MEIJ A.W. H. (eds.), *Today's multi-layered legal order: current issues and perspectives. Liber amicorum in honour of Arjen W. H. Meij*, Zutphen, Paris, 2011, p. 93 ss

MICHEA P., Licenza di Brevetto. Il Parlamento Europeo e il Consiglio raggiungono uno storico accord sul brevetto europeo unitario, *I Contratti*, 2013, p. 316- 320

MIDDLETON T., Not bailing out. Legal aspects of the 2010 sovereign debt crisis, in *A Man for All Treaties– Liber Amicorum en l'honneur de Jean-Claude Piris*, Bruylant, 2012, p. 421-439

MIELE A., I soggetti, in ARANGIO-RUIZ G., *Studi di Diritto internazionale in onore di Gaetano Arangio-Ruiz*, Editoriale Scientifica, Napoli, 2004, p. 92-105

MIGLIO A., Dialogo, ma con fermezza: la Corte di giustizia “salva” il programma OMT, 24/07/2015, consultabile presso <http://www.eurojus.it/dialogo-ma-con-fermezza-la-corte-di-giustizia-salva-il-programma-omt/>

MIGNOLLI A., Commento all'art. 216 TFUE, in TIZZANO A. (ed.), *Trattati dell'Unione europea*, Giuffrè, Milano, 2014, p. 1174 ss

MIGNOLLI A., *L'azione esterna dell'Unione europea e il principio della coerenza*, Jovene, Napoli, 2009

MILLER V., Repatriating EU powers to Member States, *Commons Briefing papers SN06153*, consultabile presso <http://researchbriefings.parliament.uk/ResearchBriefing/Summary/SN06153>

MONACO V. R., Le comunità sopranazionali nell'ordinamento internazionale, in *La Comunità internazionale*, 1953

MONAR J., Freedom, Security and Justice, in VON BOGDANDY A., BAST J. (eds.), *Principles of European Constitutional Law*, II ed., Hart, Oxford, 2009, p. 551-586

MONGILLO R., Esperienze straniere e comparate. Riflessioni sul mercato unico dei diritti di proprietà intellettuale, *Rassegna di Diritto Civile*, 2011, p. 1227 -1245

MORELLI G., *Nozioni di Diritto Internazionale*, CEDAM, Padova, 1967

MOUGUET-POULLENEC G., DOMENICUCCI D. P., Amende infligée par une autorité de concurrence et droit à une protection juridictionnelle effective: les enseignements de l'arrêt Menarini de la CEDH, *Revue Lamy de la Concurrence: Droit, Économie, Régulation*

2012, p. 49-59

MÜLLER-HEIDELBERG T., *Schutzklausen in Europäischen Gemeinschaftsrecht*, Fundament, Stiftung Europa-Kolleg, Hamburg, 1970

MUNARI F., *Da Pringle a Gauweiler: i tormentati anni dell'Unione monetaria e i loro effetti sull'ordinamento giuridico europeo*, *Il Diritto dell'Unione europea*, 2015, p. 723-755

MUNARI F., *Crisi dell'euro e crisi delle regole: rule of law o ragion politica? Il diritto dell'Unione europea dinanzi a nuove sfide*, in PORCHIA O. (a cura di), *Governance economica europea. Strumenti dell'Unione, rapporti con l'ordinamento internazionale e ricadute nell'ordinamento interno*, Editoriale Scientifica, Napoli, 2015, p. 33-56

MUNARI F., *Il ruolo della Corte di giustizia e il suo rapporto con gli altri organi dell'Unione*, *Il Diritto dell'Unione europea*, 2012, p. 163-187

MURRAY F., *The European Union and Member State Territories: A New Legal Framework Under the EU Treaties*, Springer, 2012

MURSWIEK D., *ECB, ECJ, democracy, and the Federal Constitutional Court: Notes on the Federal Constitutional Court's referral order from 14 January 2014*, *German Law Journal*, 2014, p. 147-167

MYLLY T., *A Constitutional Perspective*, in PILA J., WADLOW C. (eds.), *The Unitary EU Patent System*, Hart, Oxford, 2014, p. 77-110

NANOPOULOS E., *Killing two Birds with one Stone? The Court of Justice's Opinion on the EU's Accession to the ECHR*, *The Cambridge Law Journal*, 2015, p. 185-188

NASCIMBENE B., *Rispetto dei diritti dell'uomo, sanzioni e competenza della Corte di giustizia*, in NASCIMBENE B. (a cura di), *Il processo comunitario dopo Nizza*, Giuffrè, Milano, 2003, p. 9- 20

NAURIN D., LINDAHL R., *Out in the Cold? Flexible Integration and the Political Status of Euro-Outsiders*, *European Policy Analysis*. Swedish Institute for European Policy Studies, December 2009

NECATI PEHLIVAN C., *The Creation of a Single European Patent System: From Dream to (Almost) Reality*, *European Intellectual Property Review*, 2012, p. 453-460

NEUWAHL N. A., *Opinion delivered pursuant to the second subparagraph of Article 228(1) of the EEC Treaty; Opinion 2/91 of 19 March 1993 (Convention No. 170 of the International Labour Organization Concerning Safety in the Use of Chemicals at Work), not yet reported.*, *Common Market Law Review*, 1993, p. 1185-1195

NEUWAHL N. A., *Joint Participation in International Treaties and the Exercise of Power by the EEC and its Member States: Mixed Agreements*, *Common Market Law Review*, 1991, p. 717-740

OBRADOVIC D., *Repatriation of powers in the European Community*, *Common Market Law Review*, 1997, p. 59-88

OLIVITO E., *Atto primo: Il Bundesverfassungsgericht rinvia alla Corte di giustizia su OMT e poteri della BCE. Un'occasione per il futuro dell'Unione europea?*, 2014,

Costituzionalismo.it, consultabile presso: <http://www.costituzionalismo.it/articoli/467/>

OST N., Flexibilität des Gemeinschaftsrechts – Von Notantrieb zum Vertragsprinzip? Die Öffentliche Verwaltung, 1997, p. 495-503

OTT A., EU Constitutional Boundaries to Differentiation: How to Reconcile Differentiation with Integration?, In OTT A., DE VOS E. (eds.), Fifty Years of European Integration: Foundations and Perspectives, T.M.C. Asser Press, The Hague, 2009, p. 113- 138

OTT A., A Flexible Future for the European Union: The Way Forward or the Way Out?, in BLOCKMANS S., PRECHAL S. (eds.), Reconciling the Deepening and Widening of the European Union, T.M.C. Asser Press, L'Aia, 2007, p. 133-156

OTTAVIANO I., La tutela brevettuale unitaria nell'Unione europea: alcuni spunti su questioni istituzionali tuttora aperte, Osservatorio costituzionale, 2014

OTTAVIANO I., La prima cooperazione rafforzata dell'Unione europea: una disciplina comune in materia di legge applicabile a separazioni e divorzi transnazionali, Il Diritto dell'Unione Europea, 2011, p. 113-144

PARLAMENTO EUROPEO, Two Speed Europe, research and documentation papers, 1985

PARTAN D. G., The justiciability of subsidiarity, in RODHES C., MAZEY S. (eds.), The State of European Union, Vol. 3, Building a European Polity?, Rienner, Lynne, 1995

PASSCHIER R., STREMLER M., Unconstitutional Constitutional Amendments in European Union Law: Considering the Existence of Substantive Constraints on Treaty Revision, consultabile presso: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2561209

PASSIVIRTA E., KUIJPER P.J., Does One Size Fit All? The European Community and the Responsibility of International Organizations, Netherlands Yearbook of International Law, 2005, p. 160-226

PECHSTEIN M., KOENING C., Die Europäische Union, Mohr & Siebeck, Tubinga, 1998

PEERS S., The UK's planned 'block opt-out' from EU justice and policing measures in 2014, Statewatch Analysis, University of Essex, consultabile presso <http://www.statewatch.org/analyses/no-199-uk-opt-out.pdf>

PEERS S., Towards a New Form of EU Law?: The Use of EU Institutions outside the EU Legal Framework, European Constitutional Law Review, 2013, p. 37-72

PEERS S., The future of EU Treaty amendments, Yearbook of European Law, 2012, p. 17-111

PEERS S., The Constitutional Implications of the EU Patent, European Constitutional Law Review, 2011, p 229-266

PEERS S., Divorce, European Style: The First Authorization of Enhanced Cooperation, European Constitutional Law Review, 2010, p. 339-358

PERNICE I., Karlsruhe wagt den Schritt nach Luxemburg, febbraio 2014, consultabile presso, www.verfassungsblog.de

PERNICE I., *Costa v ENEL and Simmenthal: Primacy of European Law*, in POIARES MADURO M., AZULAI L. (eds), *The Past and the Future of EU Law, The Classics of EU Law Revisited on the 50th Anniversary of the Rome Treaty*, Hart, 2010, p. 47-60

PERROT D., *Les régions ultrapériphériques françaises selon le traité de Lisbonne*, *Revue Trimestrielle de Droit Européen*, 2009, p. 639-642

PESCATORE P., *Van Gend en Loos, 3 February 1963 – A view from Within*, in POIARES MADURO M., AZULAI L. (eds), *The Past and the Future of EU Law, The Classics of EU Law Revisited on the 50th Anniversary of the Rome Treaty*, Hart, 2010, p. 1-3

PESCATORE P., *Le droit de l'intégration: Emergence d'un phénomène nouveau dans les relations internationales selon l'expérience des Communautés Européennes*, Bruylant, Bruxelles, 2005

PESCATORE P., *La coopération entre la Cour communautaire, les juridictions nationales et la Cour européenne des droits de l'homme dans la protection des droits fondamentaux*, *Revue du Marché commun et de L'Union Européenne*, 2003, p. 151 e ss

PESCATORE P., *Aspects judiciaires de l'acquis communautaire*, *Revue Trimestrielle de Droit Européen*, 1981, p. 617-651

PESCATORE P., *L'ordre juridique des Communautés Européennes*, Presse universitaire de Liege, Liege, 1975

PESCATORE P., *The Law of Integration. Emergence of a new phenomenon in international relations, based on the experience of the European Communities*, Sijthoff, Leiden, 1974

PESCATORE P., *International Law and Community Law: A Comparative Analysis*, *Common Market Law Review*, 1970, p. 167-183

PESCATORE P., *Remarques sur la nature juridique des 'décisions des représentants des Etats membres réunis au sein du Conseil*, *SEW*, 1966, p. 579 ss

PETERSEN N., *Karlsruhe Not Only Barks, But Finally Bites – Some Remarks on the OMT Decision of the German Constitutional Court*, *German Law Journal, Special Issue-OMT*, 2014, p. 321-327

PETITE M., *The battle over Strasbourg: The protection of human rights across Europe has suffered a setback, thanks to the Court of Justice of the European Union*, *Competition Law Insight*, 2015, p. 10-11

PHILIPPART E., SIE DHIAN HO M., *From Uniformity to Flexibility*, in DE BURCA G., SCOTT J. (eds), *Constitutional Change in the EU*, Hart, Oxford, 2000, p. 299-336

PHILIPPART E., EDWARDS G., *The Provisions on Closer Co-operation in the Treaty of Amsterdam: The Politics of Flexibility in the European Union*, *Journal of Common Market Studies*, 1999, p. 96-97

PICCHIO FORLATI L., *Il fondamento giuridico dell'Unione europea: Trattato o Costituzione?*, in *Studi in onore di G. Arangio-Ruiz*, Editoriale Scientifica, Napoli, 2004, p. 1377-1386

PICCHIO FORLATI L., *Il diritto dell'Unione europea fra dimensione internazionale e*

transnazionalità, Jus, 1999, p. 461-473

PICCHIO FORLATI L., La partecipazione al dialogo del diritto internazionale, *Giornale di Diritto del Lavoro e di Relazioni Industriali*, 1992, p. 799-811

PICCHIO FORLATI L., La neutralizzazione degli effetti di atti amministrativi contrari al diritto comunitario, *Diritto Comunitario e degli Scambi Internazionali*, 1978, p. 200-231

PICOD F., Incompétence de la Cour de justice pour répondre aux questions de la Chambre de recours des écoles européennes, *La Semaine Juridique - édition générale* 2011

PILA J., An Historical Perspective I, in PILA J., WADLOW C. (eds.), *The Unitary EU Patent System*, Hart, Oxford, 2014, p. 9-31

PILA J., The European Patent: An Old and Vexing Problem, *International and Comparative Law Quarterly*, 2013, p. 917-940

PIRIS J.-C., The Acceleration of differentiated integration and enhanced cooperation, *Foundation Robert Schuman, European Issues* n. 328, 13th October 2014, consultabile presso http://www.egmontinstitute.be/wp-content/uploads/2014/07/PIRIS_speech_Egmont-30102014.pdf

PIRIS J.-C., *The Future of Europe: Towards a Two-speed EU?*, Cambridge University Press, Cambridge, 2012

PIRIS J.-C., *Does the European Union Have a Constitution? Does it Need One?*, Harvard Jean Monnet Working Paper 5/00, 2000

PIRRONE P., Attuazione delle risoluzioni del Consiglio di sicurezza contro il terrorismo e tutela giurisdizionale dei diritti fondamentali nell'ordinamento comunitario. La sentenza della Corte di giustizia relativa ai casi Kadi e Al-Barakaat, *Diritti Umani e Diritto Internazionale*, 2009, p. 55-84

PISTOIA E., Enhanced cooperation as a tool to...enhance integration? Spain and Italy v. Council Joined Cases C-274 & 295/11, Kingdom of Spain and Italian Republic v. Council of the European Union, Judgment of the Court of Justice (Grand Chamber) of 16 April 2013, *Common Market Law Review*, 2014, p. 247-260

PISTOIA E., Rimettere in discussione la cooperazione rafforzata? Spunti dalla sentenza della Corte di giustizia contro Spagna e Italia, 2013, consultabile presso: <http://www.sidisil.org/sidiblog/?p=328>

POCAR F., BARUFFI M. C. (a cura di), *Commentario breve ai Trattati dell'Unione europea*, CEDAM, Padova, 2014

POCAR F., Brevi Note sulle Cooperazioni Rafforzate e il Diritto Internazionale Privato Europeo, in *Rivista di Diritto Internazionale Privato e Processuale*, 2011, p. 297- 305

POCAR F., SECCHI C., *Il Trattato di Maastricht sull'Unione europea*, Giuffrè, Milano, 1992

PONS RAFOLS X., Las potencialidades de las cooperaciones reforzadas en la Unión, in MARTÍN Y., PÉREZ DE NANCLARES J. (eds.), *El Tratado de Lisboa, la salida de la crisis constitucional*, Iustel, AEPDIRI, 2008

PONZANO P., *Méthode intergouvernementale ou méthode communautaire : une querelle sans intérêt*, Les Brefs, Notre Europe, 2011, consultabile presso: <http://www.notre-europe.eu/fr/axes/visions-deurope/travaux/publication/methode-intergouvernementale-ou-methode-communautaire-une-querelle-sans-interet/>

PRINSSEN J. M., SCHRAUWEN A., *Direct Effect. Rethinking a Classic of EC Legal Doctrine*, Europa Law Publishing, Groningen, 2002

PUETTER U., *Consolidating Europe's New Intergovernmentalism – European Council and Council Leadership in Economic Governance and the CFSP under the Lisbon Treaty*, articolo presentato alla conferenza UACES, “The Lisbon Treaty Evaluated”, Londra, 2011

PUISSOCHET P., *Aux confins de la Communauté européenne: les régions ultrapériphériques*, in RODRIGUEZ IGLESIAS G., e.a. (eds.), *Melanges en Hommage à Fernand Schockweiler*, 1999, p. 491-510

QUADRI R., *Diritto internazionale pubblico*, Palermo, 1968

QUERMONNE J.-L., *L'Europe à géométrie variable*, RPP, 1998, p. 11-18

QUESADA J.L., *The revision procedures of the treaty*, in BLANKE H.-J., MANGIAMELI S. (eds.), *The European Union after Lisbon: constitutional basis, economic order and external action*, Springer, Heidelberg, Dordrecht, London, New York, 2012, p. 323–342

RAITI G., *La collaborazione giudiziaria nell'esperienza del rinvio pregiudiziale comunitario*, Giuffrè, Milano, 2003

RANDALL M., *Case C-209/13 UK v. Council: Enhanced Cooperation and the FTT*, *Legal Issues of Economic Integration*, 2014, p. 407-418

RASMUSSEN M., *From Costa v ENEL to the Treaties of Rome: A Brief History of a Legal Revolution*, in POIARES MADURO M., AZULAI L. (eds.), *The Past and the Future of EU Law, The Classics of EU Law Revisited on the 50th Anniversary of the Rome Treaty*, Hart, 2010, p. 69-85

REINISCH A., *Articles 30 and 59 of the Vienna Convention on the Law of Treaties in Action: The Decisions on Jurisdiction in the Eastern Sugar and Eureko Investment Arbitrations*, *Legal Issues of Economic Integration*, 2012, p. 157–178

Review of the Balance of Competences between the United Kingdom and the European Union presented to Parliament by the Secretary of State for Foreign and Commonwealth Affairs by Command of Her Majesty, Luglio 2012, consultabile presso www.fco.gov.uk

ROBBINS L. J., *The European Patent Convention - Some Present Viewpoints of the European Patent Profession*, *Journal of the Patent Office Society*, 1963, p. 295-307

ROBINSON W., *The Court of Justice after Maastricht*, in O'KEEFFEE D., TWOMEY P. (eds.), *Legal Issues of the Maastricht Treaty*, Chancery Law Publishing, Chichester, 1994, p. 187-189

ROSAS A., ARMATI L., *EU Constitutional Law: An Introduction*, Hart Publishing, Oxford, 2012

ROSAS A., *The Status in EU Law of International Agreements Concluded by EU Member*

States, *Fordham International Law Journal*, 2011, p. 1304-1345

ROSSI L.S., A New Revision of the EU Treaties After Lisbon?, in ROSSI L.S., CASOLARI F. (ed.), *The EU after Lisbon. Amending or coping with the existing treaties?*, Springer, 2014, p. 3-12

ROSSI L.S., Commento art. 20 TUE, in TIZZANO A. (a cura di), *Trattati dell'Unione europea*, 2014, p. 217-222

ROSSI L.S., L'Unione Europea e il paradosso di Zenone. Riflessioni sulla necessità di revisione del Trattato di Lisbona, *Il Diritto dell'Unione europea*, 2013, p. 749- 770

ROSSI L. S., “Fiscal Compact” e Trattato sul Meccanismo di Stabilità: aspetti istituzionali e conseguenze dell'integrazione differenziata nell'UE, *Il Diritto dell'Unione europea*, 2012, p. 293 ss

ROSSI L.S., Does the Lisbon Treaty Provide a Clear Separation of Competences between EU and Member States?, in BIONDI A., EECKHOUT P., RIPLEY S. (eds.), *EU Law after Lisbon*, OXFORD UNIVERSITY PRESS, Oxford, 2012, p. 85-106

ROSSI L.S., Conclusione di accordi internazionale e coerenza del sistema. L'esclusività della competenza comunitaria, *Rivista di diritto internazionale*, 2007, p. 1008 ss.

ROSSI L.S., Cooperazione Rafforzata e Trattato di Nizza: quali geometrie per l'Europa allargata?, in TIZZANO A. (ed.), *Il Trattato di Nizza*, Giuffrè, Milano, 2003, p. 41 ss.

ROSSI L.S., *Le convenzioni fra gli Stati membri dell'Unione europea*, Giuffrè, Milano, 2000, p. 244 ss

ROUSSOT X., BOGOJEVIĆ S., Subsidiarity as a Procedural Safeguard of Federalism, AZULAI L., *The Question of Competence in the European Union*, Oxford University Press, 2014, p. 234-252

SALERNO F., Il neo-dualismo della Corte Costituzionale nei rapporti tra diritto internazionale e diritto interno, *Rivista di diritto internazionale*, 2006, p. 340-383

SAMPEDRO CALLE R., The European Patent with unitary effect. Gateway to a European Union Patent? Perspectives from non-participating Member States (Spain), in GEIGER C. (ed.), *Quel droit des brevets pour l'Union Européenne? / What Patent Law for the European Union?*, p. 88-89

SANDRINI L., La convenzione di Monaco sul brevetto europeo e i suoi rapporti con il 'pacchetto brevetti', in HONORATI C., *Luci e Ombre del nuovo sistema UE di tutela brevettuale*, Giappichelli, 2014, p. 49-72

SANTOS VARA J., FAHEY E., Transatlantic Relations and the Operation of AFSJ Flexibility, in BLOCKMANS S. (ed.), *Differentiated integration in the EU. From inside looking out*, CEPS, 2014, p. 103-124

SAURON J.-L., L'Avis 2/13 de la Cour de justice de l'Union européenne: la fin d'une idée anachronique?, *Gazette du Palais*, 2014, p. 4-6

SCHARRER H. E., Differenzierte Integration im Zeichen der Schlange. Utopie und Dogma in Tindemans Vorschlägen zur Wirtschafts- und Währungsunion, in SCHNEIDER H.,

WESSELS W. (eds.), *Auf dem Weg zur Europäischen Union? Diskussionsbeiträge zum Tindemans Bericht*, Bonn: Institut für Europäischen Politik, 1977, p. 143-165

SCHAUER M, *Schengen-Maastricht-Amsterdam. Auf dem Weg zu einer flexiblen Union*, Verlag Österreich, Vienna, 2000

SCHEPISI C., *Rinvio pregiudiziale obbligatorio ed effettività della tutela giurisdizionale*, EUT Edizioni Università di Trieste, 2003

SCHICHO L., *Member State BITs after the Treaty of Lisbon: Solid Foundation or First Victims of EU Investment Policy?*, College of Europe - Bruges, Research Paper in Law 02/2012

SCHIEK D., *The German Federal Constitutional Court's Ruling on Outright Monetary Transactions (OMT) - Another Step towards National Closure?*, German Law Journal, Special Issue-OMT, 2014, p. 329-342

SCHILL S. W., *Arbitration Procedure: the Role of the European Union and the Member States in Investor-State Arbitration*, in KESSEDJIAN C (ed.), *Le droit européen et l'arbitrage d'investissement: European Law and Investment Arbitration*, 2011, p. 129 ss.

SCHILLING T., *A New Dimension of Subsidiarity; Subsidiarity as a Rule and a Principle*, Yearbook of European Law, 1994, p. 203-255

SCHIMMELFENNING F., LEUFFEN D., RITTERBERG B., *Ever looser Union? Towards a theory of differentiated integration in the EU*, EUSA Conference 2011, Boston

SCHMIDT R., *Die entfesselte EZB*, Juristenzeitung, 2015, p. 317-327

SCHRAUWEN A., *From the Board. Review of the Balance of Competences*, Legal Issues of Economic Integration, 2014, p. 127-132

SCHRAUWEN A., *From the Board, The Ongoing Business of Treaty Reform*, Legal Issues of Economic Integration, 2011, p. 1-4

SCHREUER C. H., *The ICSID Convention: a Commentary*, Cambridge University Press, Cambridge, 2001

SCHÜTZE R., *European Constitutional Law*, Cambridge University Press, Cambridge, 2012

SCHÜTZE R., *EC Law and International Agreements of the Member States-An Ambivalent Relationship?*, Cambridge Yearbook of European Legal Study, 2006-2007, p. 387- 440

SCHÜTZE R., *Subsidiarity after Lisbon: reinforcing the safeguards of federalism ?*, Cambridge Law Journal, 2009, p. 525-536

SCHÜTZE R., *Supremacy without Pre-emption? The slowly emergent doctrine of Community Pre-emption*, Common Market Law Review, 2006, p. 1023-1048

SCHÜTZE R., *Parallel External Powers in the European Community: from "Cubist" Perspectives towards "Naturalist" Constitutional Principles?*, Yearbook of European Law, 2004, p. 225 ss

SCHÜTZE R., *Organized Change Towards an "Ever Closer Union": Article 308 EC, and the*

Limits to the Community's Legislative Competence, *Yearbook of European Law*, 2003, p. 79-115

SCHWARTZ I.E., Artikel 220, in VON DER GROEBEN H., THIESING J., EHLERMANN C.-D., zum EWG-Vertrag, Nomos, Baden-Baden, 1991, p. 25 e ss

SCHWARZE J., Il Controllo Giurisdizionale sul Procedimento Amministrativo Europeo, in BIGNAMI F., CASSESE S., *Il Procedimento Amministrativo nel Diritto Europeo*, Milano, 2004, p. 125-158

SCHWEITZER H., Judicial Review in EU Competition Law, in GERADIN D., LIANOS I. (eds.), *Research Handbook on EU Antitrust Law*, Edward Elgar Publishing, 2013, p. 491-538

SCORDAMAGLIA-TOUSIS A., *EU Cartel Enforcement: Reconciling Effective Public Enforcement with Fundamental Rights*, Wolters Kluwer, 2013

SCOTT J., TRUBEK D. M., Mind the Gap: Law and New Approaches to Governance in the European Union, *European Law Journal*, 2002, p. 1-18

SCUFFI M., L'evoluzione del diritto europeo dei brevetti: verso la nuova corte europea dei brevetti e l'unified patent litigation system, *Diritto Industriale*, 2010, p. 169-175

SCUFFI M., Il brevetto comunitario: osservazioni a margine della legge n. 302/1993, in *Quaderni del CSM*, consultabile presso il sito: http://www.csm.it/quaderni/quad_94/qua_94_16.pdf

SÉDRATI-DINET G., *Academics Confirm Flaws in the Unitary Patent*, 2012

SEPOS A., *Differentiated Integration in the EU: The Position of Small Member States*, EUI Working Papers, RCAS N. 2005/17, Badia Fiesolana, Fiesole, 2007

SHARRER H.-E., Differenzierte Integration im Zeichen der Schlange. Utopie und Dogma in Tindemans Vorschlägen zur Wirtschafts- und Währungsunion, in SCHNEIDER H., WESSELS W. (eds.), *Auf dem Weg zur Europäischen Union? Diskussionsbeiträge zum Tindemans Bericht*. Institut für Europäischen Politik. Adopted from Kadlecová, Bonn, 2004

SHAW J., Enhancing Cooperation After Niece: Will the Treaty Do the Trick?, in ANDENAS M., USHER J.A. (eds.), *The Treaty of Niece and Beyond: Enlargement and Constitutional Reform*, Hart, Oxford, 2003, p. 207 ss.

SHAW J., Flexibility in "reorganized" and "simplified" Treaty, in *Common Market Law Review*, 2003, p. 279-311

SHAW J., Relating Constitutionalism and Flexibility in the European Union, in DE BÚRCA G., SCOTT J. (eds.), *Constitutional Change in the EU: From Uniformity to Flexibility?*, Hart, Oxford, 2000, p. 337-358

SHAW J., *European Union Legal Studies in Crisis?*, *Towards a New Dynamic*, *Oxford Journal of Legal Studies*, 1996, p. 231-253

SHEPPARD A., Public Policy and the Enforcement of Arbitral awards: Should there be a Global Standard?, *Transnational Dispute Management*, 2004 p. 1 ss.

SICHERT M., *Grenzen der Revision des Primärrechts der Europäischen Union*, Duncker &

Humblot, Berlin, 2005

SIMON D., Notion de juridiction. La Chambre de recours des Écoles européennes n'est pas une juridiction d'un État membre au sens de l'article 267 TFUE, Europe, 2011, p. 20

SIMON D., Le système juridique communautaire, Presses universitaires de France, Paris, 1997

SIMON D., Art. A, in CONSTANTINESCO V., KOVAR R., SIMON D.(eds.), *Traité sur l'Union Européenne. Commentaire article par article*, Paris Economica, Parigi, 1995

SLATER D., THOMAS S., WAELBROEK D., Competition Law proceedings before the European Commission and the right to a fair trial: no need for reform?, GCLC Working Paper 04/08

SLOT P.J., Harmonisation, *European Law Review*, 1996, p. 378-387

SNELL J., Gauweiler: some institutional aspects, *European Law Review*, 2015, p. 133-134

SNYDER F., *General Course on Constitutional Law of the European Union*, Academy of European Law, Badia Fiesolana, Fiesole, 1998

SPAVENTA E., A Very Fearful Court? The Protection of Fundamental Rights in the European Union after Opinion 2/13, *Maastricht Journal of European and Comparative Law*, 2015, p. 35-56

Speech by Federal Chancellor Angela Merkel at the opening ceremony of the 61st academic year of the College of Europe in Bruges on 2 November 2010, consultabile presso <https://www.coleurope.eu/content/news/Speeches/Europakolleg%20Brugge%20Mitschrift%20englisch.pdf>.

STEIN E., Lawyers, judges and the making of a Transnational Constitution, *American Journal of International Law*, 1981, p. 1-27

STEINER J., Subsidiarity Under the Maastricht Treaty, in O'KEEFFE, TOWNEY P. (eds.), *Legal Issues of the Maastricht Treaty*, Wiley, 1994, p. 49 e ss

STEUNENBERG B., Enlargement and Institutional Reform in the European Union: Separate or Connected Issues?, *Constitutional Political Economy*, 2001, p. 351-370

STROZZI A., Il sistema integrato di tutela dei diritti fondamentali dopo Lisbona: attualità e prospettive, *Il Diritto dell'Unione Europea*, p. 837 e ss.

STROWEL A., DE VISSCHER F., CASSIERS V., L'Unione non può essere privata dei suoi poteri da parte degli Stati membri: il pericoloso precedente del pacchetto brevetti, *Il diritto industriale*, 2015, p. 221-222

STUBB A., A Categorization of Differentiated Integration, *Journal of Common Market Studies*, June 1996, p. 283-295

SZUDOCZKY R., UK v Council. Authorisation of enhanced cooperation in the area of FTT. Action for annulment dismissed. Court of Justice, *Highlights & Insights on European Taxation*, 2014, p. 23-24

TAMBOU O., Le brevet européen à effet unitaire: un brevet tant attendu, Europe, 2013, p.

TESAURO G., *Diritto dell'Unione europea*, CEDAM, Padova, 2012

TESAURO G., *The Effectiveness of Judicial Protection and Cooperation Between the Court of Justice and National Courts*, in *Yearbook European Law*, 1993, p. 1 ss

THEBEN A., *Unitary Patent Protection under Enhanced Cooperation: Is an EU patent feasible in the future?*, Master Thesis University of Twente, 2014, consultabile presso: http://essay.utwente.nl/64408/1/Theben_MA_Faculty%20of%20Management%20and%20Governance.pdf, p. 45-46

THYM D., WENDEL M., *Préserver le respect du droit dans la crise; la Cour de justice, le MES et le mythe du déclin de la Communauté de droit (arrêt Pringle)*, *Cahiers de droit européen*, 2012, p. 733-7577

THYM D., *The Evolution of Supranational Differentiation*, WHI Paper 3/2009

THYM D., *Ungleichzeitigkeit und europäisches Verfassungsrecht*, *Nomos*, Baden Baden 2004, p. 305-8

TIETJE C., *Die Meistbegünstigungsverpflichtung im Gemeinschaftsrecht*, *Europarecht*, 1995, p. 398 ss

TILAKAPALA V., POWELL A., *The UK's premature legal challenge on the EU FTT*, *Tax Journal*, 2014, p. 11-12

TILMANN W., *The UPC Agreement and the Unitary Patent Regulation – construction and application*, *Journal of Intellectual Property Law & Practice*, 2016, p. 545-558

TILMANN W., PLASSMAN C., *Unified Patent Protection in Europe: A Commentary*, Oxford University Press, 2016

TILMANN W., *Spain's Action against the EU Patent Package: Arguments and Counter-Arguments in Case C-146/13*, *European Intellectual Property Review*, 2014, p. 4-8

TILMANN W., *The Compromise on the Uniform Protection of EU Patents*, *Journal of Intellectual Law and Practice*, 2013, p. 78 ss.

TILMANN M., *Community Patent and European Patent Litigation*, *European Intellectual Property Review*, 2005, p. 65-67

TIMMERMANS C., *ECJ Doctrines on Competences*, in AZULAI L. (eds.), *The Question of Competence in The European Union*, OXFORD UNIVERSITY PRESS, Oxford, 2014, p. 155-167

TINDEMANS L., "Report on European Union", reproduced in *EC Bulletin*, Suppl. 1/1976

TTI C., *The European Union's Proposal for an International Investment Court: Significance, Innovations and Challenges Ahead*, January 5, 2016, consultabile presso SSRN: <http://ssrn.com/abstract=2711943>f

TIZZANO A., *Il nuovo ruolo delle Corti supreme nell'ordine politico e istituzionale: la Corte di giustizia dell'UE*, *Il Diritto dell'Unione europea*, 2012, p. 811-849

TIZZANO A., Ancora sui rapporti tra Corti europee: principi comunitari e c.d. controlimiti costituzionali. Relazione presentata al seminario di studi tenuto presso la Corte costituzionale 'Diritto comunitario e diritto interno', Roma, 20 aprile 2007, *Il Diritto dell'Unione europea*, 2007, p. 734-744

TIZZANO A., La protection des droits fondamentaux en Europe: la Cour de justice et les juridictions constitutionnelles nationales, *Revue du Droit de l'Union Européenne*, 2006, p. 9- 21

TIZZANO A., Commento all'art. 293 TCE, in TIZZANO A., *Trattati dell'Unione europea e della Comunità europea*, Giuffrè, Milano, 2004, p. 1309-1310

TIZZANO A., La Tutela dei Privati nei confronti degli Stati membri dell'Unione europea, *Foro Italiano*, 1995, p. 13-32

TIZZANO A., The Powers of the Community, in *Commission of the European Communities (ed.), Thirty years of Community Law*, Office of Official Publications of the EC, 1981, p. 43 ss.

TOMKIN J., Contradiction, circumvention and conceptual gymnastics: The impact of the adoption of the ESM Treaty on the state of European democracy, *German Law Journal*, 2013, p. 169-190

TOTH A., Is Subsidiarity Justiciable?, 1994, *European Law Review*, p. 268 ss

TOULEMON R., Kerneuropa- Deutsch-französische Aktionsgemeinschaft in Sicht?, *Integration*, 1995, p. 61-68

TRIEPEL H., *Diritto internazionale e diritto interno. Traduzione italiana con note a cura del Prof. G.C. Buzzatti*, Unione Tipografico-Editrice Torinese, Torino, 1912

TRONCOSO S., A European Union Patents: A Mission Impossible? An Assessment of the Historical and Current Approaches, *Marquette Intellectual Property Law Review*, 2013, p. 257-259

TSCHÄPE P., *Die Übergangsbestimmungen zur Arbeitnehmerfreizügigkeit und zum Grundstücksverkehr in Rahmen der Osterweiterung*, Nomos, Baden-Baden, 2004

TUGENDHAT C., How to get Europe moving again, *International Affairs*, 1985

TUYTSCHAEVER F., *Differentiation in European Union Law*, Hart, Oxford, 1999

ULLRICH H., The European Patent and Its Courts: An Uncertain Prospect and an Unfinished Agenda, *International Review of Intellectual Property and Competition Law*, 2015, p. 1-9

ULLRICH H., Le futur système de protection des inventions par brevets dans l'Union européenne: un exemple d'intégration (re-) poussée?, *Max Planck Institute for Innovation and Competition Discussion Paper No. 2/2014*

ULLRICH H., Harmonizing Patent Law: the Untameable Union Patent, *Max Planck Institute for Innovation and Competition Research Paper No. 03/2012*

ULLRICH H., Select from Within the System: The European Patent with Unitary Effect,

Max Planck Institute for Intellectual Property & Competition Law Research Paper No. 12-11

VAN AAKEN A., Fragmentation of international law: The case of International investment protection, *Finnish Yearbook of International Law*, 2008, p. 91-130

VAN ELSUWEGE P., The duty of sincere cooperation (Art. 4 (3) TEU) and its implications for the national interest of EU Member States in the field of external relations, relazione presentata alla UACES 45th Annual Conference, Bilbao 7-9 settembre 2015, consultabile presso:
http://www.uaces.org/events/conferences/bilbao/papers/abstract.php?paper_id=364#.WHcmSVPhDIV.

VAN MALLEGHEM P.A. Pringle: A paradigm shift in the European Union's monetary constitution, *German Law Journal*, 2013, p. 141-168

VAN MIDDELAAR L., *The Passage to Europe. How a Continent became a Union*, Kindle Edition, 2014

VAN ROSSEM W., Interaction between EU Law and International Law in the Light of Intertanko and Kadi: The Dilemma of Norms Binding the Member States but Not the Community, *Netherlands Yearbook of International Law*, 2009, p. 183 ss

VANDAMME J., Die abgestufte Integration im Tindemans-Bericht, *Integration*, 1978, p. 83-89

VANISTENDAEL F., Letter from Europe, Winners and Losers at the European Court of Justice, *Tax Notes International*, 2014, p.1033-1037

VENETSANOPOULOS D., Trillion-Dollar Question: Can Greece Be Saved, *The ILSA Journal of International and Comparative Law*, 2012-2013, p. 69-90

VIGNE D., Construction européenne et différenciation: la flexibilité, in *Amicorum Liber Hector Gros Espiel Personne humaine et droit international*, Bruylant, Bruxelles, 1997

VIOLA F., Stato vincoli di natura, Relazione al XIX Congresso della Società Italiana di Filosofia Giuridica e Politica, Trento, 29-30 settembre 1994, consultabile presso http://www1.unipa.it/viola/Stato_vincoli_natura.pdf

VITERBO A., CISOTTA R., La crisi del debito sovrano e gli interventi dell'UE: dai primi strumenti finanziari al Fiscal Compact, *Il Diritto dell'Unione Europea*, 2012, p. 323-366;

VITERBO A., CISOTTA R., La crisi della Grecia, l'attacco speculativo all'euro e le risposte dell'Unione Europea, *Il Diritto dell'Unione europea*, 2010, p. 961- 994

VOERMANS V. J. M., Constitutional Reserves and Covert Constitutions, *Indian Journal of Constitutional Law*, p. 84-104

VON BOGDANDY A., BAST J. (eds.), *Principles of EU Constitutional Law*, Hart, 2010

VON BOGDANDY A., BAST J., The Federal Order of Competences, in VON BOGDANDY A., BAST J. (eds.), *Principles of EU Constitutional Law*, Hart, 2010, p. 275-309

VON BOGDANDY A., Founding Principles, in VON BOGDANDY A., BAST J., *Principles*

of EU Constitutional Law, Hart, 2010, p. 11-54

VON PAPP K., Clash of “Autonomous Legal Orders”: Can EU Member State Courts Bridge the Jurisdictional Divide Between Investment Tribunals and the ECJ? A Plea for Direct Referral from Investment Tribunals to the ECJ, *Common Market Law Review*, 2013, p. 1039–1082

VON WEIZSÄCKER R., DEHAENE J.-L., SIMON D., The Institutional Implications of Enlargement, Report to the European Commission, 18 Ottobre 1999, available at <http://www.esi2.us.es/~mbilbao/pdf/repigc99.pdf>

WADLOW C., Strasburg, the Forgotten Patent Convention, and the Origins of the European Patents Jurisdiction, *International Review of Intellectual Property and Competition Law*, 2010, p. 123-148

WALKER N., The Place of European Law, *Europa Working Papers*, 2010/01, University of Edinburgh School of Law, 2010

WALKER N., European Constitutionalism in the State Constitutional Tradition, *Current Legal problems*, 2006, p. 51 ss

WALKER N., Constitutionalising Enlargement. Enlarging Constitutionalism, *European Law Journal*, 2003, p. 365-385

WALKER N., Late Sovereignty in the European Union, in WALKER N. (eds.), *Sovereignty in Translation*, Hart Publishing, Oxford, 2003, p. 3-32

WALKER N., Flexibility within a Metaconstitutional Frame: Reflections on the Future of Legal Authority in Europe, in DE BURCA G., SCOTT J. (eds.), *Constitutional Change in the EU*, Hart, Oxford, 2000, p. 9-29

WALKER N., Sovereignty and Differentiated Integration in the European Union, *European Law Journal*, 1998, p. 355–388

WALLACE H., Flexibility: A Tool for Integration or a Restraint on Disintegration?, in NEUNREITHER K., WIENER A. (eds.), *European Integration after Amsterdam: Institutional Dynamics and Prospects for Democracy*, Oxford University Press, Oxford, 2000, p. 175 e ss.

WALLACE H., WALLACE W., Flying together in a larger and more diverse European Union, *Netherlands Scientific Council for Government Policy*, Gravenhage W 87/1988

WATSON P., Social Policy After Maastricht, *Common Market Law Review*, 1992, p. 481-513

WEATHERILL S., *Law and Values in the European Union*, Oxford University Press, 2016

WEATHERILL S. (ed.), *Cases and Materials On EU Law*, Oxford University Press, Oxford, 2012

WEATHERILL S., The limits of legislative harmonisation ten years after Tobacco Advertising: how the Court’s case law has become a “drafting guide”, *German Law Journal*, 2011, p. 827-864

WEATHERILL S., If I'd Wanted You to Understand I Would Have Explained it Better: What

is the Purpose of the Provisions on Closer Co-operation Introduced by the Treaty of Amsterdam?; in O'KEEFFE D., TWOMEY P. (eds.), *Legal Issues of the Amsterdam Treaty*, Hart, Oxford, 1999, p. 21-40

WEATHERILL S., Safeguarding the *Acquis Communautaire*, in HEUKELS T., BLOKKER N., BRUS M. (eds.), *The European Union after Amsterdam*, Europa Institute Leiden, The Hague, 1998, p. 153-178

WEATHERILL S., Beyond preemption? Shared competence and constitutional change in the European Community, in O'KEEFFE D., TWOMEY P. (eds.), *Legal Issues of the Maastricht Treaty*, Wiley Chancery Law, 1994, p. 13–33

WEATHERILL S., Subsidiarity, Flexibility and New Forms of Governance, in WEATHERILL S. *Cases and Materials On EU Law*, Oxford University Press, Oxford, 2012, p. 558-570

WEBER A., *Schutznormen und Wirtschaftsintegration. Zur völkerrechtlichen, europarechtlichen und innestaatlichen Problematik von Schutzklauseln und ordre-public-Vorbehalten*, Nomos, Baden-Baden, 1992

WEBER M., *Economia e società*, trad. di F. Casablanca e G. Giordano, Edizioni di Comunità, Milano, 1980

WEILER J. H. H., Revisiting Van Gend en Loos: subjectifying and objectifying the individual, in TIZZANO A., KOKOT J., PRECHAL A. (eds.), *50th anniversary of the judgment in Van Gend en Loos 1963-2013: conference proceedings*. Luxembourg, 13 May 2013, Office des publications de l'Union européenne, Luxembourg, 2013, p. 11-22

WEILER J. H. H., 60 Years since the First European Community: Reflections on Messianism, *European Journal of International Law*, 2011, p. 303-311

WEILER J. H. H., *The Constitution of Europe "Do the New Clothes have an Emperor?" and Other Essays on European Integration*, Cambridge University Press, Cambridge, 1999

WEILER J. H. H., HALTERN U. R., Constitutional or International? The Foundations of The Community Legal Order and the Question of Judicial Kompetenz.Kompetenz, in SLAUGHTER A.-M., STONE SWEET A., WEILER J.H.H. (eds.), *The European Court and National Courts: Doctrine and Jurisprudence*, Hart, Oxford, 1998, p. 342 ss.

WEILER J. H. H., *Ámsterdam, vuelva usted mañana*, El País newspaper, 2 ottobre 1997

WEILER J. H. H., Editorial: Amsterdam, Amsterdam!, *European Law Journal*, 1997, p. 309-312

WEILER J. H. H., The Reformation of European Constitutionalism, *Journal of Common Market Studies*, 1997, p. 97-131

WEILER J. H. H., *Europe after Maastricht: Do the new clothes have an Emperor?* Jean Monnet Working Paper, 1995

WEILER J. H. H., The Transformation of Europe, *The Yale Law Journal*, Symposium: *International Law*, 1991, p. 2403-2483

WEILER J. H. H., *Community, Member States and European Integration: Is the Law*

Relevant?, *Journal of Common Market Studies*, 1982, p. 39-56

WEILER J. H. H., *The Community System: The Dual Character of Supranationalism*, *Yearbook of European Law*, 1981, p. 267-306

WENDEL M., *Exceeding judicial competence in the name of democracy: The German Federal Constitutional Court's OMT reference*, *European Constitutional Law Review*, 2014, p. 263–307

WESSEL W., *Flexibility, Differentiation and Closer Co-operation: The Amsterdam Provisions in the Light of the Treaty Report*, in WESTLAKE M. (ed.), *The European Union Beyond Amsterdam: New Concepts of European Integration*, Routledge, London, 1998

WESSELS W., *Die Integrationsstrategie des Tindemans-Berichts*, in SCHNEIDER H., WESSELS W. (eds.), *Auf dem Weg zur Europäischen Union?*, 1977, p. 217-238

WILKINSON M., *Euro Is Irreversible Or Is It: On OMT, Austerity and the Threat of Grexit*, *The German Law Journal*, 2015, p. 1049-1072

WILS W. P. J., *The Increased Level of EU Antitrust Fines, Judicial Review, and the European Convention on Human Rights*, *World Competition: Law and Economics Review*, 2010, p. 5-29

WIMMER P. T., *Vers une Europe a la Carte Apres Maastricht?: Analyse des derogations a l'acquis communautaire*, Working Paper no. 6, Presses Interuniversitaires Europeennes, Brussels, 1995

WOUTERS J., *The tormented relationship between international law and EU law*, in BEKKER P., DOLZER R., WAIBEL M. (eds.), *Making Transnational Law Work in the Global Economy. Essays in Honour of Detlev Vagts*, Cambridge University Press, Cambridge, 2010, p. 198-221

WOUTERS J., VERHEY L., KLIVER P. (eds.), *European Constitutionalism beyond Lisbon*, Intersentia, Antwerp, 2009

WOUTERS J., *Constitutional Limits of Differentiation: the Principle of Equality*, in DE WITTE B., HANF D., DE VOS E., *The Many Faces of Differentiation in EU Law*, Intersentia, Antwerp, 2001, p. 301-345

WOUTERS J., *National Constitutions and European Union*, *Legal Issues of Economic Integration*, 2000, p. 25-91

WYATT D., *New Legal Order, or Old?*, *European Law Review*, 1982, p. 147-166

ZAMPETTI G., *Rinvio pregiudiziale di interpretazione obbligatorio e giudice amministrativo: natura giuridica, portata dell'obbligo ex art. 267, par. 3, Tfu e conseguenze della sua mancata osservanza (riflessioni a partire da Cons. Stato, sez. VI, n. 1244 del 5 marzo 2012 e Corte just., C-136/12, del 18 luglio 2013)*, in *Osservatorio Costituzionale*, Associazione Italiana Costituzionalisti, 01/2014, consultabile presso: <http://www.osservatorioaic.it/rinvio-pregiudiziale.html>

ZAWADZKA A., *The Unitary Patent Protection – A Voice in the Discussion from the Polish Perspective*, *International Review of Intellectual Property and Competition Law*, 2014, p. 384-399

ZIBRAL R., Restoring tasks from the European Union to Member States: a bumpy road to an unclear destination?, *Common Market Law Review*, 2015, p. 51-84

ZIEGLER K.S., The relationship between EU law and international law, *Univeristy of Leicester School of Law Research Paper*, 2013

ZILLER J., The European Union and the Territorial Scope of European Territories, *Victoria University of Wellington Law Review*, 2007, consultable presso <http://www5.austlii.edu.au/nz/journals/VUWLawRw/2007/6.html#fn16>

ZILLER, J., Le traité de Prüm. Une vraie-fausse coopération renforcée dans l'Espace de sécuritéde liberté et de justice, *EUI Working Paper 2006/32*, 2006

ZILLER J., Flexibility in the Geographical Scope of EU Law: Diversity and Differentiation in the Application of Substative Law on Member States' Territories, in DE BURCA G., SCOTT J. (eds.), *Constitutional Change in the EU. From Uniformity to Flexibility?*, Hart, Oxford, 2000, p. 113-131

