

PERSONAL INFORMATION

Benedetta UBERTAZZI

WORK EXPERIENCE

Research projects

1.11.2015-Present

Full Tenured Aggregate Professor / Researcher of European Union Law. Unanimously adjudicated capable of becoming associate professor by the national selection procedure
School of Law
University of Milan-Bicocca
Piazza dell'Ateneo Nuovo, 1, 20126 Milan (Italia)
www.unimib.it/

1.9.2015-2017

Researcher and trainer of the Project "EU Judiciary Training on Brussels IIa Regulation: From South to East" financed by the European Commission "Justice Programme 2014-2020"

3.6.2016-8.6.2016

Co-principal researcher with Chiara Bortolotto in relation to the project titled "At the UNESCO Feast: Foodways across Global Heritage Governance", Association of Critical Heritage Studies – Third Biennial Conference
Montreal (Canada)

2010-2015

Full Tenured Aggregate Professor of International Law
School of Law, University of Macerata (Italy)

2008-2010

Researcher of International Law
IULM University, Milan (Italy)

Courses

2016-present

European Union Law

School of Law for Financial Police students

University of Bergamo, University of Milan-Bicocca, Academy of the Financial Police

2015-Present

European Union Competition Law

School of Law

University of Milan-Bicocca

Fellowship

2015-2017

Chung-Ang University, Seoul (Republic of Korea)

University of Kyushu, Fukuoka (Japan)

2015

Alexander von Humboldt Foundation. Host institute: Max Planck Institute for Innovation and Competition, Munich (Germany)

2010-2013

Professional Experience

2000-present

practicing attorney in the field of IP and EU law in the family law firm, Studio Ubertazzi, Milan: www.ubertazzi.it

EDUCATION AND TRAINING

2007	Post-Ph.D University of Padua, Padua (Italy)
2005	Ph.D. University of Padua, Padua (Italy)
2005	L.L.M. in Spanish Law University of Valladolid, Valladolid (Spain)
2005	L.L.B. University of Valladolid, Valladolid (Spain)
1994	L.L.B. (hons) maxima cum laude Catholic University of the Sacred Heart, Milan (Italy)

ADDITIONAL INFORMATION

International Governmental Organizations

- the United Nations: I was the legal expert representing the Italian Ministry of Foreign Affairs in the United Nation's negotiations, Ad Hoc Open-ended Informal Working Group on Genetic Resources and Biodiversity, August 2013, New York;
- the EU: I am a legal expert in "judicial cooperation in civil matters, including procedural law and private international law" to the European Parliament's Committee on Legal Affairs;
- the EU: I am currently a researcher and a trainer of the Project on "EU Judiciary Training on Brussels IIa Regulation: From South to East" financed by the European Commission "Justice Programme 2014-2020";
- the EU: I am a legal expert in European Union Law for the project "AlpFoodway - a cross-disciplinary, transnational and participative approach to Alpine food cultural heritage" between Switzerland and Italy for 2016-18, financed by the European Union and related to the Program AlpineSpace 2014-2020
- WIPO: For several years I have been lecturing for the "Master of Laws in Intellectual Property" jointly organized by WIPO and the University of Turin;
- UNESCO: I am a legal expert representing the Italian Ministry of Foreign Affairs in the following multinational negotiations:
 - Fifth Session – 2010
Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage Nairobi, Kenya;
 - Sixth Session – 2011
Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage Bali, Indonesia;
 - Seventh Session – 2012
Intergovernmental Committee for the

- Safeguarding of the Intangible Cultural Heritage Paris, France;
- Eighth Session – 2013
Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage Baku, Azerbaijan;
 - Ninth Session – 2014
Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage Paris, France;
 - Tenth Session – 2015
Intergovernmental Committee for the Safeguarding of the Intangible Cultural Heritage Windhoek, Namibia;
- UNESCO: I am a lecturer for the Master of Laws on "World Heritage and Cultural Projects for Development" (2016-2017) jointly organized by the UNESCO, ILO and the University and the Polytechnic of Turin;
 - UNESCO: I was a capacity builder for Implementing the UNESCO Convention for the Safeguarding of the Intangible Cultural Heritage at the National Level in relation to the Interreg ECHI 2 program between Italy (Lombardia) and Switzerland (2015).

National and International
Non-Governmental
Organizations

National:

- a) Società Italiana di Diritto Internazionale e di Diritto dell'Unione Europea (SIDI): member;
- b) Fondo Ambiente Italiano (FAI): legal counsel (pro bono).
- c) Assolombarda: legal counsel on Europan Union Law (pro bono).

International:

- the CCBE - Council of Bars and Law Societies of Europe: I have been the legal expert representing Italy since 2014 for the subgroup on Patents, which focuses primarily on the European patent with unitary effect.
- AIPPI International:
 - I was the international representative to WIPO 2011 Nineteenth Session Intergovernmental Committee on Intellectual Property and Genetic Resources, Traditional Knowledge and Folklore (Geneva);
 - I was the international representative to WIPO 2013 Twenty-fifth Session Intergovernmental Committee on Intellectual Property and Genetic Resources, Traditional Knowledge and Folklore (Geneva);
- ILA-International Law Association: since

2010 I have been a member of the Committee on Intellectual Property and Private International Law and Co-Coordinator of the Sub-Committee on International Jurisdiction; in August 2012 I was an official reporter of the 75th Conference in Sofia;

- **ACHS-Association of Critical Heritage Studies:** since 2016 I have been a member of its subgroup "Intangible Cultural Heritage Network"; in 2016 I was a co-organizer and co-principal investigator of an international panel for the Third Biennial Conference, Montreal, on the topic: "At the UNESCO Feast: Foodways across Global Heritage Governance".

Lectures, Conferences and Trainings

I gave lectures, presented papers and trained judges on EU law, private international law and IP law in various universities of several countries in Europe (Bulgaria, Croatia, France, Germany, Lithuania, Portugal, Spain, Sweden, Switzerland, UK), in Asia (Japan, Republic of Korea) and in North America (Canada, USA).

Memberships of doctoral boards

National:

- 1) Doctoral board for the award of doctoral degrees in international law. Permanent member. University of Macerata;
- 2) Doctoral board for the award of a doctoral degree in public international law: University Of Milano-Bicocca in 2011.

International:

- 1) Doctoral board for the award of a doctoral degree in public international law, private international law and intellectual property law: Member, University of Stockholm in 2014;
- 2) Doctoral board for the award of a doctoral degree in public international law, private international law and contractual obligations: University Complutense of Madrid in 2012.

National, EU and International research projects financed or presented

National

FINANCED:

- 1) Italian Ministry of Education: University and Research PRIN:
 - Languages as an integration tool of social and political nature in the field of education with regard to the linguistic minorities in the UE (2012), 24 months, University of Macerata Research Unity;
 - Codification and International Courts (2009), 24 months, University of Macerata Research Unity;
 - Open source and intellectual property (2005), 24 months, University of Foggia Research Unity.
- 2) University of Macerata first in graduation for the Young researcher Awards 2012 (Young Researchers Award).

FINANCED:

Principal investigator

- 1) Association of Critical Heritage Studies – Third Biennial Conference , Montreal 2016, "At the UNESCO Feast: Foodways across Global Heritage Governance", co-principal investigator;
- 2) DAAD (Deutscher Akademischer Austauschdienst) 2014 - "Genetic Resources and Private International Law";

- 3) Von Humboldt Foundation, Fellowship for Experienced Researchers, Exclusive Jurisdiction and Intellectual Property, 2010-2013, con Printing Subsidies for the publication of the book indicated at n. 1 of the Publications;
- 4) Max Planck Institute for Innovation and Competition, EU Intellectual Property and Private International Law, 2007-2010;
- 5) European Patent Office, EU Intellectual Property and Private International Law, 2007, 2009; Member of the Unity Research
- 6) Justice programme 2014 - "EU Judiciary Training on Brussels Ia Regulation: From South to East" with the following partners a) Project leader: University of Milano-Bicocca (IT), b) University of Rijeka (HR), c) University of Barcelona (ES), d) Law Institute of Lithuania (LT) and the following associate partners the Italian School for the Judiciary, the Spanish Judicial School for the Judiciary, the Judicial Academy of Croatia and the Training Centre of the National Courts Administration in Lithuania (researcher of the Project Leader Unity of the University of Milano-Bicocca);
- 7) Marie Skłodowska-Curie Actions 2014 (7th Framework Programme – People Marie Curie Actions International Research Staff Exchange Scheme - IRSE) – CHETCH "China and Europe Taking Care of Healthcare solutions (co-principal investigator University of Macerata);
- 8) Marie Skłodowska-Curie Actions 2014 (Horizon 2020 - Marie Skłodowska-Curie Research and Innovation Staff Exchange - RISE) - GRAGE "Grey and green in Europe: elderly living in urban areas" (co-principal investigator University of Macerata); financed
- 9) Comunidad de Castilla y León, ORDEN EDU/134/2013, de 14 de marzo, por la que se convocan subvenciones del programa de apoyo a proyectos de investigación, 2013;
- 10) Spain Ministry of Economy and Competition Subdirección General de Proyectos de Investigación Referencia: Der2012-34086: Comercio Internacional y Tutela De Los Activos Inmateriales Mediante Reglas Uniformes Transnacionales, 2012
- 11) Spain Ministry of Labour: "propuestas de reforma legislativa para la defensa y autonomía de las personas con dependencia", 24 months, 2007
- 12) Spain: Junta de Castilla y León: "beneficios económicos de la implantación del trust: nueva propuesta para el tratamiento patrimonial de la dependencia en Castilla y León", 24 months, 2006.

PRESENTED (not financed)

Principal investigator

- 13) Marie Skłodowska-Curie Actions 2013 (7th Framework Programme - People Marie Curie Intra-European Fellowships for Career Development - IEF) - "Genetic Resources and Private International Law" project research at the University of Nottingham; Member of the Unity Research
- 14) UE project: Prevention of and fight against crime 2012 – "Fighting Illegal Content Online - FILCO" (University of Macerata);
- 15) Heritage Plus Joint Call 2014 - "Heritage and Sustainable Tourism: an Interdisciplinary Approach for Culture" (University of Macerata).

Memberships of
Journal/Books boards and pier
reviewer

- 1) Anuario español de Derecho internacional privado;
- 2) European Integration online Papers;
- 3) Sapere l'Europa, sapere d'Europa;
- 4) International Review of Intellectual Property and Competition Law;
- 5) Yearbook of Private International Law;
- 6) Nordic Journal of International Law;
- 7) European Papers;
- 8) Codice civile e leggi complementari. Annotato con la giurisprudenza, Nel Diritto Editore
- 9) Critical Heritage Studies .

Publications

- Books**
- 1) *Exclusive Jurisdiction in Intellectual Property*, in "Studien zum ausländischen und internationalen Privatrecht". Series of Books of the Max Planck Institut für ausländisches und internationales Privatrecht, Mohr Siebeck, Tübingen, 2012, pp. 341.
Printing Subsidies von Humboldt Foundation
Book reviews
by professor Paul Torremans for IIC 2013, 134-136
by professor Francesca Ferrari for Rivista di diritto processuale 2013, 186-188
by professor Dai Yokomizo, in Nihon Kokusai Keizai Ho Gakkai Nenpo [International Economic Law], No. 22 (2013), ISSN 1342-1301p. 281-285
by professor Annette Kur, in GRUR Int. 2012, 1164-1165
by professor François Dessemontet, in SIC! 2013, ISSN 1422-2019
by professor Fabricio Polido, How far can Private International Law interact with Intellectual Property Rights?: a Dialogue with Benedetta Ubertazzi's Book "Exclusive Jurisdiction in Intellectual Property, in Journal of Private International Law 2013, 171-189
by professor Pedro De Miguel Asensio, in Anuario español de derecho internacional privado 2012, 1404-1405
by professor Ulf Maunsbach in NIR (Nordiskt Immateriellt Rättsskydd – Nordic Intellectual Property Review) vol. 3 2013, ISSN 0027-6723, p. 316-319
by professor Gyooho Lee in Cultural, Media, and Entertainment Law Review, South Korea, forthcoming June 2015
by professor Marketa Trimble in Emory International Law Review Volume 26 (2012), 515-533
by professor A. Kohl, in Revue de droit international et de droit compare 2014, 178-182
 - 2) *Il regolamento Roma I sulla legge applicabile alle obbligazioni contrattuali*, in *L'Italia e la vita giuridica internazionale*. Series of Books directed by professor Fausto Pocar, Giuffrè, Milan, 2008, p. 207.
Book reviews
by doctor Ilaria Pretelli, pupil of professor Luigi Mari, for *Anuario español de derecho internacional privado* 2007, pp. 1396-1399
by professor Villani for *Studi sull'integrazione europea* 2009, pp. 284-286
by professor Didier Boden for critique de droit international privé, 2008, pp. 994-997
 - 3) *La capacità delle persone fisiche nel diritto internazionale privato*, in the Series of Books of the Review of Private and Procedural International Law, directed by professor Fausto Pocar, Cedam, Padua, 2006, p. 421.
Book reviews
by professor Fernández Rozas for *Anuario español de derecho internacional privado* 2006, pp. 1392-1394
by professor Mario Oyarzábal for the *Anuario argentino de derecho internacional privado* 2007, pp. 233-234
by professor Patricia Orejudo Prieto for the *Review española de derecho internacional* 2007, pp. 916-919
by professor Fabrizio Maimeri for *Banca, Borsa e Titoli di credito* 2008, pp. 798-800
by professor Peter Kindler for *RabelsZeitschrift* 2008
- Books co-edited**
- 4) Bartoloni M-E., Caligiuri A. and Ubertazzi B., *L'Unione europea e la riforma del governo economico della zona Euro*, Editoriale Scientifica, Napoli, 2013, pp. 236,
 - 5) Scovazzi T, Ubertazzi B. and Zagato L, *Il patrimonio culturale intangibile nelle sue diverse dimensioni*, Giuffrè, Milan, 2012, pp. 340

- 6) Ubertazzi B. and Muñiz Espada E., *Le indicazioni di qualità degli alimenti. Diritto internazionale ed europeo*, in *L'Italia e la vita giuridica internazionale*. Series of Books directed by professor Fausto Pocar, Milan, Giuffrè, 2009, pp. 404 - Contributions of:
Italy, professors: Appiano Mario, Borghi Paolo, Cian Marco, Contaldi Gianluca, Coscia Giuseppe, Lupone Angela Maria Giovanna, Rossi Giuseppe, Sarti Davide, Sgarbanti Giulio, Sironi Giulio
Spain, professors: Amat Pablo, Bercovitz Álvarez Germán, De La Cuesta Sàenz José María, De Miguel Asensio Pedro Alberto, Herrero de la Fuente Alberto, Martínez Feliz, Otero García Castrillón Carmen, Sanchez Angel
Switzerland, professor: Simon Jürg
Japan, professor: Kono Toshiyuki
Australia, professor: Voon Tania

Book Chapters

- 7) *Jurisdiction*, in Wolk S. and Kacper S. (Eds.), *Employees' Intellectual Property Rights*, Wolter Kluwer, The Hague, 2015, 27-44;
- 8) Boschiero N. and Ubertazzi B., *'Italy' [a report prepared for International Congress on Comparative Law, Washington, 2010]* in Kono T. (ed.), *Intellectual Property and Private International Law*, Hart, The Hague, 2012, 707- 762;
- 9) The Law Applicable to Unfair Competition in Switzerland and in the European Union, in De Werra J. (Ed.), *Challenges to Unfair Competition Law*, Schulthess, Zurich, 2014, 31-72;
- 10) *sub art. 118 TFUE*, in Baruffi M.C. e Pocar F. (a cura di), *Commentario Breve ai Trattati dell'Unione europea*, 2 ed., Cedam, Padova 2014, pp. 916-922;
- 11) *sub art. 262 TFUE*, in Baruffi M.C. e Pocar F. (a cura di), *Commentario Breve ai Trattati dell'Unione europea*, 2 ed., Cedam, Padova 2014, pp. 1295-1297;
- 12) *NGOs and the UNESCO Convention for the Safeguarding of Intangible Cultural Heritage*, in Forlati (ed.), *Il patrimonio culturale immateriale. Venezia e il Veneto come patrimonio europeo*, Ca' Foscari, Venezia, 2014, 115-130;
- 13) *Private International Law before the International Court of Justice*, in *Yearbook of Private International Law 2012/2013*, pp. 57-86;
- 14) *Non-Governmental Organizations and the 2013 session of the UNESCO Intangible Cultural Heritage Committee*, in *Italian Yearbook of International Law 2013*, vol. XXIII, 299-324
- 15) *The Principle of Free Movement of Goods: Community Exhaustion and Parallel Imports*, in Torremans P. and Stamatoudi I (Eds.), *EU Copyright Law*, Oxford University Press, Oxford, 2013, 38-51
- 16) *La giurisdizione in materia di proprietà intellettuale nel sistema di Bruxelles*, in Giussani A. (a cura di), *Il processo industriale*, Giappichelli, Torino, 2012, 423-451
- 17) *Territorial and Universal Protection Of Intangible Cultural Heritage From Misappropriation*, in Scovazzi T, Ubertazzi B. and Zagato L, *Il patrimonio culturale intangibile*. Series of Books of the University Bicocca of Milan, Giuffrè, Milan, 2012, pp. 127-182
- 18) Boschiero N. and Ubertazzi B., *Proof of and Information about Foreign Law: Italy [a report prepared for International Congress on Comparative Law, Washington, 2014]*, in Nishitani Y. (Ed.), *Proof of and Information about Foreign Law*, 2014, forthcoming
- 19) Kur. A and Ubertazzi B., *The ALI Principles and the CLIP Project – a Comparison*, in Bariatti, S. (ed.), *Litigating Intellectual Property Rights Disputes Cross-Border: EU Regulations, ALI Principles, CLIP Project*, Cedam, Padova, 2010, pp. 89-147, the paragraphs I, III.1, III.2 and III.3 have been written by Annette Kur, and the paragraphs II.1, II.2 and II.3 have been written by Benedetta Ubertazzi
- 20) *Licenze di diritti di proprietà intellettuale (IP) e regolamento comunitario sulla giurisdizione*, in *Studi sull'integrazione europea* 2009, pp.735-758
- 21) Introduzione e schede, in Ubertazzi, B. and Muniz Espada, E., *Le indicazioni di qualità degli alimenti. Diritto internazionale ed europeo*

degli alimenti. Diritto internazionale ed europeo, in L'Italia e la vita giuridica internazionale. Series of Books directed by Professor Fausto Pocar, Giuffrè, Milan, 2009, pp. 1-10 and pp. 393-403

- 22) La legge applicabile alle obbligazioni contrattuali nel regolamento "Roma I", in Bonomi, A. (eds.), Diritto internazionale privato e cooperazione giudiziaria in materia civile, in Trattato Ajani-Benacchio, Giappichelli, Torino, 2009, 345-408
- 23) La capacidad relativa a bienes inmuebles y terrenos agrícolas en los derechos comunitario e internacional privado italiano y español, in Amat Llombart, P. (ed.) in Derecho Agrario Español, Tirant lo Blanch, Valencia, 2007, pp. 437-448
- 24) El trust en el Derecho internacional privado, in Nasarre Aznar, S. and Garrido Melero, M. (Eds.), Los patrimonios fiduciarios y el trust, Marcial Pons, Barcellona, 2006, 135-154
- 25) *Diritto privato europeo*, in Diritto On-line, Treccani, 25.6.2014, 1-8.
- 26) *Una nuova condizione per l'iscrizione nelle liste del patrimonio culturale intangibile*, in Rivista di diritto internazionale 2012, pp. 469-474
- 27) *Su alcuni aspetti problematici della convenzione per la salvaguardia del patrimonio intangibile*, in Rivista di diritto internazionale 2011, pp. 777-798
- 28) *Ambiente e Convenzione UNESCO sul patrimonio culturale intangibile*, in Riv. giur. dell'ambiente, 2011, 315-325.
- 29) Il regolamento comunitario sulle prove e la descrizione della contraffazione, in Riv. dir. int. priv. proc. 2008, pp. 689-712
- 30) La legge applicabile ai contratti di trasferimento di tecnologia, in Riv. dir. ind. 2008, I, pp. 118-150
- 31) La capacità delle persone fisiche relativa al trust nel diritto internazionale privato, in Trusts e attività fiduciarie, 2008, pp. 25-35.
- 32) Immunità statale dalla giurisdizione e proprietà intellettuale, in Comunicazioni studi, 2007, pp. 89-138
- 33) Titoli di credito e capacità negoziale, in Banca, Borsa e titoli di credito 2007, pp. 73-92
- 34) La capacità relativa ai beni immobili ed ai terreni agricoli nei diritti comunitario e internazionale privato italiano e spagnolo, in Rivista di diritto agrario 2006, pp. 301-310
- 35) La capacità processuale nel diritto internazionale privato, in Il Corriere giuridico, Int'l Lis 2006, pp. 143-145
- 36) Il trust nel diritto internazionale privato italiano e spagnolo, in Trusts e attività fiduciarie 2006, pp. 531-544
- 37) La fine della Ceca: i profili giuridici, in Il diritto dell'Unione Europea 2004, pp. 393-426
- 38) Ubertazzi B., Intellectual property, jurisdiction, in Basedow/Rühl/Ferrari/De Miguel (eds.), Encyclopedia of Private International Law, Edward Elgar, 2016, 2524-2550;
- 39) Ubertazzi B., Capacity and Emancipation, in Basedow/Rühl/Ferrari/De Miguel (eds.), Encyclopedia of Private International Law, Edward Elgar, 2016, 666-677;
- 40) *Recognition and Enforcement of Foreign Judgments in Intellectual Property: a Comparison for the International Law Association*. JIPITEC, vol. 3/2012, p. 301-344
- 41) *Infringement and Exclusive Jurisdiction in Intellectual Property: a Comparison for the International Law Association*. JIPITEC, vol. 3/2012, p. 213-249
- 42) *Intellectual Property Rights and Exclusive (Subject-Matter) Jurisdiction: Between Private and Public International Law*, in Marquette Intellectual Property Law Review 2011, 357-448
- 43) *Territorial and Universal Protection Of Intangible Cultural Heritage From Misappropriation*, in 8 New Zealand Yearbook of International Law 2010, 69-106.
- 44) *Intellectual Property Rights and Exclusive (Subject-Matter) Jurisdiction*, in Grur. Int. 2010, 199-212
- 45) *IP-Lizenzverträge und die EG-Zuständigkeitsverordnung*, in GRUR Int. 2010, pp. 103-115

Authored Journal Articles or
Encyclopaedia voices outside
Italy

- 38) Ubertazzi B., Intellectual property, jurisdiction, in Basedow/Rühl/Ferrari/De Miguel (eds.), Encyclopedia of Private International Law, Edward Elgar, 2016, 2524-2550;
- 39) Ubertazzi B., Capacity and Emancipation, in Basedow/Rühl/Ferrari/De Miguel (eds.), Encyclopedia of Private International Law, Edward Elgar, 2016, 666-677;
- 40) *Recognition and Enforcement of Foreign Judgments in Intellectual Property: a Comparison for the International Law Association*. JIPITEC, vol. 3/2012, p. 301-344
- 41) *Infringement and Exclusive Jurisdiction in Intellectual Property: a Comparison for the International Law Association*. JIPITEC, vol. 3/2012, p. 213-249
- 42) *Intellectual Property Rights and Exclusive (Subject-Matter) Jurisdiction: Between Private and Public International Law*, in Marquette Intellectual Property Law Review 2011, 357-448
- 43) *Territorial and Universal Protection Of Intangible Cultural Heritage From Misappropriation*, in 8 New Zealand Yearbook of International Law 2010, 69-106.
- 44) *Intellectual Property Rights and Exclusive (Subject-Matter) Jurisdiction*, in Grur. Int. 2010, 199-212
- 45) *IP-Lizenzverträge und die EG-Zuständigkeitsverordnung*, in GRUR Int. 2010, pp. 103-115

- 46) *Italian Report to the Questionnaire on Jurisdiction and Applicable Law in Matters of Intellectual Property*, with Prof.ssa Nerina Boschiero, 18th Congress on Comparative Law, Washington 2010, in 16 Cardozo Electronic Law Bulletin 2010, 1-53
- 47) *Licencias de derechos de propiedad intelectual y Reglamento comunitario sobre la competencia judicial*, in Anuario español de Derecho internacional privado, in Anuario español de Derecho internacional privado, 2009, pp.327-353
- 48) Intellectual Property and State Immunity from Jurisdiction in the New York Convention of 2004, in Yearbook of Private International Law 2009, pp.599-625
- 49) Licence Agreements Relating to IP Rights and the EC Regulation on Jurisdiction, in IIC 2009, pp. 912-939
- 50) La ley reguladora de la subjetividad del nasciturus, in Anuario derecho civil 2008, 1361-1387
- 51) The Inapplicability of the Connecting Factor of Nationality to the Negotiating Capacity in International Commerce, in Yearbook Private Int. Law 2008, 711-736
- 52) Immunidad jurisdiccional del estado y propiedad intelectual en la convencion de Nueva York de 2004, in Actas de derecho industrial y derecho de autor 2007-2008, pp.475-502
- 53) Die EG-Beweisaufnahmeverordnung und die "Beschreibung" einer Verletzung des geistigen Eigentums, in GRUR Int., 2008, pp.807-816;
- 54) The EC Council Regulation on Evidences and the "description" of goods infringing IP rights, in [2008] European Legal Forum, I-80-90
- 55) The law applicable in Italy to the capacity of natural persons in relation to trusts, in Trusts & trustees 2008, pp. 111-119
- 56) El reglamento CE sobre las pruebas y la descripción de la violación de los derechos de propiedad intelectual, in Anuario español de Derecho internacional privado, 2007, pp. 421-445
- 57) La ley aplicable a los contratos de transferencia de tecnología, in Actas de derecho industrial, 2006-2007, pp. 447-471
- 58) La no aplicabilidad del criterio de la nacionalidad a la capacidad negocial relativa al comercio internacional, in VI Anuario español de Derecho internacional privado 2006, pp. 345-378
- 59) Trust in Italian and Spanish International Law. Part I, in Trusts and Trustees 2006, pp.14-19; Part II, in Trusts and Trustees 2007, pp. 7-13
- 60) El trust en el Derecho internacional privado italiano y español, in V Anuario español de Derecho internacional privado 2005, pp. 199-219;
- 61) The End of the ECSC, in 8 European Integration online Papers 2004, n.20
- 62) On Avello and other Judgments: a new Point of Departure in the Conflict of Laws, written with prof. Tito Ballarino and published in Yearbook of Private International Law 2004, pp. 85-128, whose paragraphs 1 and 8 are written by prof. Ballarino and paragraphs 2-7 are written by Benedetta Ubertazzi

October 20th , 2016

I authorize the treatment of my personal data.