

COMPLETE LIST OF PUBLICATIONS AND CONFERENCE PAPERS

Alina Tryfonidou

Professor of European Law, Neapolis University Pafos (Cyprus)

Visiting Professor, University of Reading (UK)

Books

1. *The Impact of Union citizenship on the EU's Market Freedoms* (Hart, Oxford, 2016) pp. 259 (republished in paperback in 2018)
 2. *Reverse Discrimination in EC Law* (Kluwer Law International, Alphen aan den Rijn, 2009) pp. 271
-

Chapters in edited volumes (all invited submissions)

1. 'EU Citizenship and Fundamental Freedoms' in D. Kochenov et al (eds), *The Oxford Encyclopedia of European Law* (Oxford University Press, 2022, forthcoming)
2. 'The NH case' in G. Butler and A. Lazowski (eds), *Shaping EU Law the British Way: UK Advocates General at the Court of Justice of the European Union* (2022, forthcoming)
3. 'The Politics of Sexual Identity' in D. Kochenov and M. Tushnet (eds), *Research Handbook on the Politics of Constitutional Law* (Edward Elgar, 2022, forthcoming)
4. 'The Free Movement of Natural Persons' in R. Schütze and T. Tridimas (eds), *Oxford Principles of European Union Law (Volume II: Internal Market)* (Oxford University Press, 2021, forthcoming)
5. 'Unrecognised "States" and EU law: The *Anastasiou I* ruling' in G. Butler and R. A. Wessel (eds), *EU External Relations Law: The Cases in Context* (Hart, 2021, forthcoming)
6. 'Commentary on Article 45 TFEU' in H-J. Blanke and S. Mangiameli (eds), *Treaty on the Functioning of the European Union – A Commentary* (Springer, 2021, forthcoming)
7. 'Commentary on Article 46 TFEU' in H-J. Blanke and S. Mangiameli (eds), *Treaty on the Functioning of the European Union – A Commentary* (Springer, 2021, forthcoming)
8. 'Commentary on Article 47 TFEU' in H-J. Blanke and S. Mangiameli (eds), *Treaty on the Functioning of the European Union – A Commentary* (Springer, 2021, forthcoming)

9. 'Commentary on Article 48 TFEU' in H-J. Blanke and S. Mangiameli (eds), *Treaty on the Functioning of the European Union – A Commentary* (Springer, 2021, forthcoming)
10. 'Law and sexual minority rights in the EU: navigating a political minefield' in P. J. Cardwell and M-P. Granger (eds), *Research Handbook on the Politics of EU Law* (Edward Elgar, 2020), pp. 204-223
11. 'EU law and the right of Rainbow Families to move freely between EU Member States' in F. Hamilton and G. Noto la Diega (eds), *Same-Sex Marriage: Public Opinion and Legal Change* (Routledge, 2020), pp. 150-167
12. 'Rainbow Families and EU Free Movement Law' in E. Bergamini and C. Ragni (eds), *Fundamental Rights and Best Interests of the Child in Transnational Families* (Intersentia, 2019), pp. 75-96
13. 'The Impact of the Framework Equality Directive on the Protection of LGB Persons and Same-Sex Couples from Discrimination under EU Law' in U. Belavusau and K. Henrard (eds), *EU Anti-Discrimination Law Beyond Gender* (Hart, 2018), pp. 229-248
14. 'EU Law' in R. Auchmuty (ed.), *Great Debates in Gender and Law* (Palgrave Macmillan, 2018), pp. 71-81
15. 'Free Movement of Persons Provisions Through the Lenses of "Discrimination" and "Restriction"' in M. Andenas, T. Bekkedal and L. Pantaleo (eds), *The Reach of Free Movement* (Springer, 2017), pp. 57-84
16. 'Citizenship-for-sale schemes and EU law: can third-country nationals buy their way into becoming subjects of EU law?' in S. Bardutzky and E. Fahey (eds), *Framing the Subjects and Objects of Contemporary EU law* (Edward Elgar, 2017), pp. 145-157
17. 'Discrimination on the Grounds of Sexual Orientation and Gender Identity' in S. Vogenauer and S. Weatherill (eds), *General Principles of Law: European and Comparative Perspectives* (Hart, 2017), pp. 365-394
18. 'The Federal Implications of the Transformation of the Market Freedoms into Sources of Rights for the Union Citizen' in D. Kochenov (ed.), *Citizenship and Federalism in Europe* (Cambridge University Press, 2017), pp. 316-340
19. 'Free movement of workers and Union citizens' in U. Neergaard, J. van de Gronden, M. Krajewski and E. Szyszczak (eds), *Legal Issues of Services of General Interest* (TMC Asser Press, 2013), pp. 161-183
20. 'The overseas application of the customs duties provisions of the FEU Treaty: First, tentative, steps towards the resolution of the reverse discrimination conundrum' in D. Kochenov (ed.), *EU Law of the Overseas: Outermost Regions, Associated Overseas Countries and Territories, Territories Sui Generis* (Kluwer, 2011), pp. 221-244
21. 'The outer limits of Article 28 EC: Purely internal situations and the development of the Court's approach through the years' in C. Barnard and O. Odudu (eds), *The outer limits of EU law* (Hart, 2009), pp. 197-224

22. 'Purely internal situations and reverse discrimination in a Citizens' Europe: Time to "reverse" reverse discrimination?' in P. G. Xuereb (ed.), *Issues in Social Policy: A new agenda* (Progress Press, 2009), pp. 11-29
-

Articles and notes in peer-reviewed journals

1. 'Positive state obligations under European law: A tool for achieving substantive equality for sexual minorities in Europe' (2020) *Erasmus Law Review*, pp. 98-112 (**invited submission**) (open access)
2. 'Case C-507/18 *NH v Associazione Avvocatura per I diritti LGBTI – Rete Lenford*: Homophobic speech and EU anti-discrimination law' (2020) *27 Maastricht Journal of European and Comparative Law*, pp. 513-521 (**invited submission**) (open access)
3. 'EU Free Movement Law and the Children of Rainbow Families: Children of a Lesser God?' (2019) *38 Yearbook of European Law*, pp. 220-266
4. 'The parenting rights of same-sex couples under European law', (2019) *Marriage, Families & Spirituality*, pp. 176-194 (**invited submission**)
5. 'The ECJ recognises the right of same-sex spouses to move freely between EU Member States: the *Coman* ruling', (2019) *44 European Law Review*, pp. 663-679
(reprinted upon their request in (2020) *2 European Current Law*, pp. 129-143)
6. 'Introductory Note to Case C-673/16 *Relu Adrian Coman and Others v. Inspectoratul General Pentru Imigrari and Ministerul Afacerilor Interne*' (2019) *58 International Legal Materials*, pp. 823-836 (**invited submission**)
7. 'The EU Top Court Rules that Married Same-Sex Couples Can Move Freely Between EU Member States as "Spouses": *Case C-673/16, Relu Adrian Coman, Robert Clabourn Hamilton, Asociația Accept v Inspectoratul General pentru Imigrări, Ministerul Afacerilor Interne*', (2019) *27 Feminist Legal Studies*, pp. 211-221 (**invited submission**) (open access)
8. 'The Legal Position of LGBT Persons and Same-Sex Couples in Cyprus', (2017) *29 Cyprus Review*, pp. 183-213 (open access)
9. 'Another failed opportunity for the effective protection of the rights of same-sex couples under EU law: *Parris v. Trinity College Dublin and Others*', (2017) *2(2) Anti-Discrimination Law Review*, pp. 83-95 (**invited submission**)
10. 'The *Léger* ruling as another example of the ECJ's disappointingly reticent approach to the protection of the rights of LGB persons under EU Law', (2016) *41 European Law Review*, pp. 91-104
11. 'EU Free Movement Law and the Legal Recognition of Same-Sex Relationships: The Case for Mutual Recognition', (2015) *21 Columbia Journal of European Law*, pp. 195-248

12. 'The notions of "Restriction" and "Discrimination" in the context of the free movement of persons provisions: From a relationship of interdependence to one of (almost complete) independence', (2014) 33 *Yearbook of European Law*, pp. 385-416
13. '(Further) Signs of a Turn of the Tide in the CJEU's Citizenship Jurisprudence: Case C-40/11, *Iida*, Judgment of 8 November 2012', (2013) 20 *Maastricht Journal of European and Comparative Law*, pp. 302-320
14. 'Redefining the Outer Boundaries of EU Law: The *Zambrano*, *McCarthy* and *Dereci* trilogy', (2012) 18 *European Public Law*, pp. 493-526
15. 'The impact of EU Law on Nationality Laws and Migration Control in the EU's Member States', (2011) 25 *Journal of Immigration, Asylum and Nationality Law*, pp. 358-379 (**invited submission**)
16. 'Resolving the reverse discrimination paradox in the area of customs duties: The *Lancry* saga', (2011) 22 *European Business Law Review*, pp. 311-336
17. 'Further steps on the road to convergence among the market freedoms', (2010) 35 *European Law Review*, pp. 36-56
(reprinted upon their request in (2010) 7 *European Current Law*, pp. xi-xxvi)
18. 'The Free Movement of Goods, the Overseas Countries and Territories and the EU's Outermost Regions: Some problematic aspects', (2010) 37 *Legal Issues of Economic Integration*, pp. 317-338
19. 'In search of the aim of the EC free movement of persons provisions: Has the Court of Justice missed the point?', (2009) 46 *Common Market Law Review*, pp. 1591-1620
20. 'Family reunification rights of (migrant) Union citizens: Towards a liberal approach', (2009) 15 *European Law Journal*, pp. 634-653
21. 'Reverse discrimination in purely internal situations: An incongruity in a Citizens' Europe', (2008) 35 *Legal Issues of Economic Integration*, pp. 43-67
22. '*Jia* or "*Carpenter II*": The edge of reason', (2007) 32 *European Law Review*, pp. 908-918
23. 'Was *Keck* A Half-Baked Solution After All?', (2007) 34 *Legal Issues of Economic Integration*, pp. 167-182
24. Annotation of case C-293/02, *Jersey Produce Marketing Organisation Ltd v. States of Jersey and Jersey Potato Export Marketing Board*, (2006) 43 *Common Market Law Review*, pp. 1727-1742
25. '*Kunqian Catherine Zhu and Man Lavette Chen v. Secretary of State for the Home Department*: Further cracks in the "Great Wall" of the European Union?', (2005) 11 *European Public Law*, pp. 527-541
26. '*Carbonati Apuani Srl v. Comune di Carrara*: Should we reverse "reverse discrimination"?', (2005) 16 *King's College Law Journal*, pp. 373-381

27. 'Redefining the notion of belonging in a Citizens' Europe: *The Queen (on the application of Dany Bidar) v. London Borough of Ealing & Secretary of State for Education and Skills*', (2005) 12 *Irish Journal of European Law*, pp. 217-232
 28. '*Mary Carpenter v. Secretary of State for the Home Department*: The beginning of a new era in the European Union?', (2003) 14 *King's College Law Journal*, pp. 81-86
-

Notes in Greek

1. 'Το Ευρωπαϊκό Δίκαιο ενώπιον των Κυπριακών Δικαστηρίων ουσίας', (2009) 2 *Λυσίας*, pp. 26-32 (**invited submission**)
 2. Case-note on the Supreme Court of Cyprus Cases 1522/2006, 1523/2006, *Netmed N. V. v. Επιτροπής Προστασίας Ανταγωνισμού, Multichoice (Cyprus) Public Company Ltd v. Επιτροπής Προστασίας Ανταγωνισμού*, Judgment of 7 September 2007, (2008) 1 *Λυσίας*, pp. 50-54 (**invited submission**)
-

Book reviews (all invited submissions)

1. Book Review: V. Verbist, *Reverse Discrimination in the European Union. A Recurring Balancing Act* (Antwerp, Intersentia, 2017), (2018) 55 *Common Market Law Review*, pp. 306-309
2. Book Review: P. Caro de Sousa, *The European Fundamental Freedoms: A Contextual Approach* (Oxford, OUP, 2015), (2017) 42 *European Law Review*, pp. 442-445
3. Book Review: S. Morano-Foadi and M. Malena (eds), *Integration for Third-Country Nationals in the European Union: The Equality Challenge* (Edward Elgar, 2012), (2013) 32 *Yearbook of European Law*, pp. 504-509
4. Book Review: F. Murray, *The European Union and Member State Territories: A New Legal Framework Under the EU Treaties* (T. M. C. Asser press, 2012), (2012) 49 *Common Market Law Review*, pp. 2049-2051
5. Book Review: S. Enchelmaier, M. Jarvis, A. Johnston, S. Norberg, P. Oliver, C. Stothers, S. Weatherill, *Oliver on free movement of goods in the European Union* (Hart, 2010), (2011) 36 *European Law Review*, pp. 904-907
6. Book Review: E.C. Landau and Y. Beigbeder, *From ILO Standards to EU Law: The Case of Equality between Men and Women at Work* (Martinus Nijhoff Publishers, 2008), (2009) 34 *European Law Review*, pp. 980-983
7. Book Review: M. Condinanzi, A. Lang and B. Nascimbene, *Citizenship of the Union and Freedom of Movement of Persons* (Martinus Nijhoff Publishers, 2008) (2009) 34 *European Law Review*, pp. 802-805

8. Book Review: L. Woods, *Free Movement of Goods and Services within the European Community* (Ashgate: European Business Law Library, 2004), (2006) 12 *European Public Law*, pp. 491-494
-

Online Publications/Blog Posts

1. 'Requirements for a new LGBTI strategy: What should the new EU LGBTI Strategy cover from a legal point of view?'. Published in the Observatory for Sociopolitical Developments in Europe Newsletter 1/2020 'Perspectives on the new LGBTI strategy announced by the European Commission'. Freely available [online](#) (20 May 2020) **(by invitation)**
2. 'The Impact of Brexit on the Protection of LGBT Rights in the UK'. Dublin City University (DCU) Brexit Institute Blog. Freely available [online](#) (19 March 2020) **(by invitation)**
3. 'Patchwork EU Member State laws hamper free movement for "rainbow families"'. University of Reading Research Blog. Freely available [online](#) (25 February 2020).
4. 'The Cross-Border Legal Recognition of Rainbow Families under EU Law'. NELFA Research Report. Freely available [online](#) (February 2020) **(by invitation)**.
 - NELFA presented the report on 4 February 2020 at a [meeting](#) with the European Parliament LGBTI Intergroup and EU Commissioner for Equality, Helena Dalli.
5. 'An Analysis of the ECJ Ruling in Case C-673/16 *Coman*: The Right of Same-Sex Spouses under EU Law to Move Freely between EU Member States'. NELFA Research Report. Freely available [online](#) (23 January 2019) **(by invitation)**
6. 'Free movement of same-sex spouses within the EU: The ECJ's *Coman* judgment'. European Law blog. Freely available [online](#) (19 June 2018) **(by invitation)**
7. 'Τα κράτη μέλη της ΕΕ είναι υποχρεωμένα να αναγνωρίζουν τον γάμο μεταξύ ατόμων του ίδιου φύλου σε περιπτώσεις άσκησης του δικαιώματος ελεύθερης κυκλοφορίας πολιτών της ΕΕ (ΔΕΕ)'. (Blog post commenting on the *Coman* case). CyLegalNews.com blog post. Freely available [online](#) (7 June 2018) (in Greek)
8. 'Rights for same-sex married couples to move around the EU confirmed in landmark ruling'. The Conversation. Freely available [online](#) (6 June 2018)
9. 'European Court of Justice rules that EU Member States must recognise same-sex marriages concluded in other EU Member States when Union citizens who move between Member States claim family reunification rights'. Guest post in #DiverseReading blog. Freely available [online](#) (6 June 2018)
10. 'Jessica Lynn's transgender journey at the University of Reading'. Guest post in #DiverseReading blog. Freely available [online](#) (28 March 2018) **(by invitation)**

11. 'Cross-border recognition of same-sex marriages in the EU'. Guest post in #DiverseReading blog. Freely available [online](#) (1 December 2017)
 12. 'Lack of clarity in UK Government's post-Brexit offer to EU citizens' LexisNexis Lexis PSL Interviews (Immigration), available [online](#) (14 July 2017) (**by invitation**)
 13. 'Awaiting the ECJ Judgment in *Coman*: Towards the Cross-Border Legal Recognition of Same-Sex Marriages in the EU?'. EU Law Analysis blog. Freely available [online](#) (5 March 2017) (**by invitation**)
 14. 'Investment Residence in the UK: Past and Future'. Investment Migration Council (IMC) Policy Brief 2017/1. Freely available [online](#) (15 February 2017) (**by invitation** and peer-reviewed)
 15. 'Another failed opportunity for the effective protection of LGB rights under EU law: Dr David. L. Parris v. Trinity College Dublin and Others'. EU Law Analysis blog. Freely available [online](#) (1 December 2016) (**by invitation**)
 16. 'Expulsion of third country nationals with EU derivative rights of residence' LexisNexis Lexis PSL Interviews (Immigration), available [online](#) (11 October 2016) (**by invitation**)
 17. 'What's wrong with the UK immigration rules governing the rights of dual-British and EU citizens? Comment on the *Lounes* reference'. EU Law Analysis blog. Freely available [online](#) (31 March 2016) (**by invitation**)
 18. 'The Rights of Dual-British and EU nationals' LexisNexis Lexis PSL Interviews (Immigration), available [online](#) (29 March 2016) (**by invitation**)
 19. 'British nationality regulations: proving an EU right of permanent residence' LexisNexis Lexis PSL Interviews (Immigration), available [online](#) (9 November 2015) (**by invitation**)
 20. 'Same-Sex Marriage: The EU is Lagging Behind'. EU Law Analysis blog. Freely available [online](#) (29 June 2015) (**by invitation**)
 21. 'Block exclusion on blood donation by gay and bisexual men: a disappointing CJEU ruling'. EU Law Analysis blog. Freely available [online](#) (30 April 2015) (**by invitation**)
 22. 'Free Movement of Goods'. Westlaw Insight. Available [online](#) (16 December 2014) (**by invitation**)
 23. 'EU Free Movement Law and the Legal Recognition of Same-Sex Relationships: The Case for Mutual Recognition' in C. Casonato and A. Schuster (eds), *Rights On the Move – Rainbow Families in Europe: Proceedings of the Conference, Trento, 16-17 October 2014* (Università degli studi di Trento, 2014), freely available [online](#)
 24. 'The Commission's Handbook on Marriages of Convenience'. EU Law Analysis blog. Freely available [online](#) (30 September 2014) (**by invitation**)
-

GUEST LECTURES, SEMINARS, SPEECHES AND CONFERENCE PRESENTATIONS

1. Paper title to be confirmed. To be delivered at the conference '*P v S* at 25: Exploring LGBT rights at the Court of Justice of the European Union'. University of Bristol, 18-19 November 2021 (**Invited**)
2. 'What is a "family" in EU law: Do EU policies sufficiently address family diversity and its consequences?'. Keynote speech to be delivered at the Conference 'Family in the EU' University of Lund, Sweden, 1-2 July 2021 (**Invited**)
3. 'Equality and Diversity in the EU: Towards an LGBT-inclusive EU?' presented at the e-Conference 'EU Values, Diversity and Intercultural Dialogue: Enhancing the debate' organised in the framework of 'EU VaDis', a Jean Monnet project funded by the ERASMUS+ programme on EU values, diversity and intercultural dialogue, at the University of Macedonia and co-organised with Hellenic Association for European Law, 21-23 April 2021 (**Invited**)
4. Presentation 'How can the rights of rainbow families in Europe be improved?' presented as part of the RENEW Europe online webinar 'Improving the rights of Rainbow Families across Europe' hosted by MEP Liesje Schreinemacher and MEP Sandro Gozi, as part of the Renew4Equality working programme with a monthly webinar on LGBTI-related issues, 15 April 2021 (**Invited**)
5. Presentation (with Professor Robert Wintemute, Professor of Human Rights Law, King's College London (UK)), of the study commissioned by the Policy Department on Citizens' Rights and Constitutional Affairs on 'Obstacles to the Free Movement of Rainbow Families in the EU' in the 'Workshop on LGBTI+ Rights in the EU', Organised by the Policy Department for Citizens' Rights and Constitutional Affairs for the Committee on Petitions, European Parliament, Brussels, 22 March 2021 (**Invited**)
6. 'Sexual Orientation and Gender Identity Discrimination'. Presentation given as part of the Academy of European Law (ERA) Webinar for Legal Practitioners (organised with the support of the Dutch section of the Brussels Bar) 'Applying EU Anti-Discrimination Law', 19-21 January 2021 (**Invited**)
7. Participation (as moderator) at the Digital Roundtable II – 'Rainbow Families' at the Conference 'Intersectionality and LGBTI-Policies in Europe – Lived Realities of Lesbian* Women', organised as part of the German presidencies of the Council of the European Union and Committee of Ministers of the Council of Europe, Berlin, Germany, 18-19 November 2020. The panel speakers were: Ms Marc Angel (MEP in the Group of Socialists and Democrats and the Co-President of the European Parliament's LGBTI Intergroup); Ms Eleni Maravelia (President of NELFA); Mr Björn Sieverding (Board Member of NELFA); Ms Eleni Tsetsekou (Head of the Council of Europe Sexual Orientation and Gender Identity Unit); Ms Maria Vilar Badia (Legislative Officer at Unit A1 Civil Justice at the European Commission Directorate General for Justice and Consumers) (**Invited**)

8. 'Reverse discrimination in EU law'. Guest lecture, University of Groningen, Netherlands, 15 September 2020 (**Invited**) (delivered online due to COVID-19)
9. 'The legal implications of *Coman*: What's next?'. Presented at the ILGA-Europe Webinar 'Bringing cases before the European Commission: A strategic complaint mechanism for LGBTI activists in the European Union'. 30 April 2020 (**Invited**)
10. 'Positive State Obligations and Sexual Minority Rights under European Law'. Paper presented at the Workshop 'Positive State Obligations Concerning Fundamental Rights and "Changing the Heart and Minds"'. Erasmus University of Rotterdam, Netherlands, 30-31 January 2020 (**Invited**)
11. Participation at the closed workshop 'Identifying key factors of visibility of lesbian* women for European policies on gender equality and anti-discrimination', organised by the German Federal Ministry for Family Affairs, Senior Citizens, Women and Youth (BMFSF J) and the Observatory for Sociopolitical Developments in Europe. Berlin, Germany, 21-22 November 2019 (**Invited**)
12. 'Abusus Non Tollit Usum: Can Family Reunification Rights be Abused?'. Paper presented at the Conference 'Family Reunification: an EU Law Perspective'. University of Ghent, Ghent, Belgium, 11 October 2019 (**Invited**)
13. Participation at the High-Level Conference organised by the Finnish Presidency of the European Union together with the European Commission 'Advancing LGBTI Equality in the EU in 2020 and Beyond', Brussels, Belgium, 23-24 September 2019 (**Invited**)
14. 'The impact of Directive 2000/78 on the protection of LGB persons and same-sex couples from discrimination under EU law'. Paper presented as part of the panel 'EU anti-discrimination law in times of contestation', at the ICON-S Conference 2019, Pontifical Catholic University of Chile, Santiago, Chile, 1-3 July 2019
15. 'Discrimination on the grounds of sexual orientation'. Presentation given as part of the Academy of European Law (ERA) Seminar for Members of the Judiciary 'Applying EU Anti-Discrimination law' (organised by ERA and the Italian Scuola Superiore della Magistratura on behalf of the European Commission), Scandicci, Florence, Italy, 9-10 May 2019 (**Invited**)
16. 'Assessing the judgment in *Coman*: its limits and potential'. Presentation given as part of the Lunch Seminar with Experts 'Freedom of Movement for Rainbow Families: What's Next?', organised by the European Parliament Intergroup on LGBTI Rights, European Parliament, Brussels, Belgium, 21 March 2019 (**Invited**)
17. 'Same-Sex Marriage under EU Law: The *Coman* case'. Paper presented at the Research Seminar 'Same-sex marriage under International law'. University of Leicester, UK, 12 March 2019 (**Invited**)
18. 'Free Movement of Same-Sex Spouses in the EU: The *Coman* ruling'. Paper presented at the European Institute of Public Administration (EIPA) Luxembourg Annual Conference 'Recent Trends in the Case-Law of the Court of Justice of the EU', Luxembourg, 6-7 December 2018 (**Invited**)

19. 'Great Debates in Gender and EU Law'. Paper presented as part of the 'Great Debates in Gender and Law' roundtable discussion. Brunel University, London, UK, 21 November 2018 **(Invited)**
20. 'The Rights of Cypriot Nationals in the UK after Brexit'. Paper presented at the Conference 'Brexit and its Implications for Cyprus' organised by the Peace Research Institute Oslo – PRIO Cyprus Centre in partnership with the Friedrich Ebert Stiftung-FES Cyprus and the Law School of the University of East Anglia, Nicosia, Cyprus, 9 November 2018 **(Invited)**
21. 'Same-Sex Marriage and EU Law'. Paper presented at the Workshop 'Same-Sex Marriage and the Law: European and International Approaches'. University of Reading, UK, 10 October 2018 **(Workshop organiser)**
22. 'EU Free Movement Law and the Rights of Rainbow Families to Move Freely between EU Member States'. Centre for European Law and Internationalisation (CELI) Guest Research Seminar. University of Leicester, UK, 3 October 2018 **(Invited)**
23. 'EU law and the right of Rainbow Families to move freely between EU Member States'. Paper presented at the Conference 'Same-Sex Relationships, A New Revolutionary Era and the Influence of Legal and Social Change', Northumbria University, Newcastle upon Tyne, UK, 10 September 2018.
24. 'Children of same-sex parents and EU mobility rights'. Paper presented at the Symposium 'Queer Kinship: An Interdisciplinary Symposium'. University of Reading, UK, 7 June 2018 **(Invited)**
25. 'EU Free Movement Law and the Rights of Rainbow Families to Move Freely between EU Member States'. Guest Research Seminar. University of Bedfordshire, Luton, UK, 30 May 2018 **(Invited)**
26. 'EU Free Movement Law and the Legal Recognition of Same-Sex Relationships'. Guest Lunchtime Seminar, Oxford Brookes University, Oxford, UK, 14 March 2018 **(Invited)**
27. 'From *Zambrano* to *Chávez-Vílchez* via *McCarthy* and *Dereci*: the oscillating trajectory of EU citizenship', Conference 'The future of free movement in stormy times', the Hague University of Applied Sciences, the Hague, Netherlands, 21 November 2017 **(Invited)**
28. 'LGBT Rights Under EU Law', Summer Academy on European Studies and Human Rights 'Protection of Human Rights in Europe with Emphasis on Refugee Rights', organised by the UNESCO Chair at the University of Macedonia, Thessaloniki, Greece, 5-9 July 2017 **(Invited)**
29. 'The Impact of the Employment Equality Directive (Dir. 2000/78) on the Protection of LGB Individuals from Discrimination under European Union Law', Law and Society Association Annual Meeting, Mexico City, Mexico, 20-23 June 2017

30. 'Cases of discrimination against LGB families moving between Member States and national best practices in favour of LGB family rights' recognition in the EU'. Speech given at the Committee on Petitions of the European Parliament (PETI) public hearing 'Fighting against discrimination of EU citizens in EU Member States and protection of minorities as emerging from more recent petitions received'. European Parliament, Brussels, Belgium, 4 May 2017 **(Invited)**
31. 'Great Debates in Gender and Law: EU Law', Great Debates in Gender and Law Workshop, IALS, London, UK, 19 January 2017 **(Invited)**
32. 'LGBT Rights Under EU Law', Summer School 'Protection of Human Rights in Europe', Organised by the UNESCO Chair at the University of Macedonia, Thessaloniki, Greece, 26-30 August 2016 **(Invited)** (delivered over Skype)
33. 'The Eurozone crisis as the cause behind the European Court of Justice's recently restrictive approach in social assistance benefits cases', EUSA-Asia Pacific Conference 2016 '30 Years After the Single European Act', Hong Kong Baptist University, Hong Kong, 29-30 June 2016
34. 'The Federal Implications of the Transformation of the Market Freedoms into Sources of Fundamental Rights for the Union Citizen', ICON-S Conference Berlin 2016: Borders, Otherness, and Public Law, Humboldt University, Berlin, Germany, 17-19 June 2016
35. 'Investment residence in the UK: past and future', Workshop 'Investment Migration: Making Sense of the Trend' organised by the Investment Migration Council and the University of Groningen, Geneva, Switzerland, 6 June 2016 **(Invited)**
36. 'Can Union Citizenship be put up for sale?', Guest Research Seminar as part of the UCLan Cyprus Research Seminar Series, Larnaca, Cyprus, 28 March 2016 **(Invited)**
37. 'The *Léger* ruling as another example of the ECJ's (disappointingly) reticent approach to the protection of the rights of LGB persons under EU Law', European Institute of Public Administration (EIPA) Annual Conference 'Recent Trends in the Case-Law of the Court of Justice of the EU', Luxembourg, 3-4 December 2015 **(Invited)**
38. 'Framing the subjects of EU law: Can EU citizenship be put up for sale?', Institute for the Study of European Laws, The City Law School, City University London and Kent Centre for European and Comparative Law Workshop 'Framing the Subject and Object of Contemporary EU law', City University, London, UK, 6 November 2015 **(Invited)**
39. 'Discrimination on the grounds of sexual orientation and gender identity', Conference 'General Principles of Law: European and Comparative Perspectives. Celebrating 20 years of the Institute of European and Comparative Law', University of Oxford, UK, 25-26 September 2015 **(Invited)**

40. 'The Impact of the Employment Equality Directive on the Protection of LGB Individuals from Discrimination under EU Law', Workshop 'EU Anti-Discrimination Law: 15 Years After', VU University, Amsterdam, Netherlands, 17 September 2015 (**Invited**)
41. 'The Reconceptualisation of the Market Freedoms as Sources of Fundamental Economic Rights for the Union Citizen: Emerging Questions and Persisting Conundrums', UACES 45th Annual Conference, University of Deusto, Bilbao, Spain, 7-9 September 2015
42. 'Free Movement Law and the Legal Recognition of Same-Sex Relationships: The Case for Mutual Recognition', Conference 'Rights On the Move – Rainbow Families in Europe', University of Trento, Italy, 16-17 October 2014
43. 'Free Movement Law and the Legal Recognition of Same-Sex Relationships: The Case for Mutual Recognition', UACES 44th Annual Conference, University College Cork, Ireland, 1-3 September 2014.
44. 'Free Movement Law and the Legal Recognition of Same-Sex Relationships: The Case for Mutual Recognition', 4th Conference on European Law and Policy, University of Birmingham, UK, 26-27 June 2014
45. 'Can the free movement of goods provisions be (re-)read as sources of rights for the Union citizen?', Guest lecture delivered at the University of Cyprus, Department of Law, Nicosia, Cyprus, 8 April 2014 (**Invited**)
46. 'The Federal Implications of the Economic Rights of EU citizens', City Law School's Institute for the Study of European Laws (ISEL) Seminar Series, City University, London, UK, 16 October 2013 (**Invited**)
47. 'The Federal Implications of the Economic Rights of EU citizens', Conference 'The Right to Have *What* Rights: EU Citizenship's Role Reconsidered', University of Oslo, Norway, 13-14 September 2013 (**Invited**)
48. 'The (Economic) Free Movement of Persons Provisions as EU Citizenship rights: A concrete appraisal', EUSA 2013 Thirteenth Biennial International Conference, Baltimore, Maryland, US, 9-11 May 2013
49. 'The Right to Family Life in the ECJ's free movement jurisprudence', Conference 'Fundamental Rights in Europe: One Matter for Two Courts', Oxford Brookes University, Oxford, UK, 18 January 2013 (**Invited**)
50. 'The Key Principles of the EU Internal Market', Lecture given as part of the University of Leicester's English Law Refresher Programme for CJEU Interpreters, University of Leicester, UK, 31 October 2012 (**Invited**)
51. "'Discrimination" and "Restriction" in EU free movement law: From a relationship of interdependence to one of (almost complete) independence', Society of Legal Scholars (SLS) Annual Conference, University of Bristol, UK, 13-14 September 2012

52. 'The Court's ambivalent stance towards the outer limits of the Union citizenship provisions: the *Zambrano-McCarthy-Dereci* trilogy', UACES Conference 'Exchanging Ideas on Europe: Old Borders – New Frontiers', University of Passau, Germany, 3-5 September 2012
53. 'The notions of "Restriction" and "Discrimination" in the context of the free movement of persons provisions: From a relationship of interdependence to one of (almost complete) independence in a Citizens' Europe', Workshop 'The Human Face of the European Union: Humane enough?', University of Manchester, UK, 20 July 2012
54. "'Discrimination" and "Restriction" in EU free movement law: From a relationship of interdependence to one of (almost complete) independence', Conference 'The future of European Law and Policy', University of Birmingham, UK, 28-29 June 2012
55. Participation in the round table discussion at the Workshop 'The Principle of Market Access in EU Law: What does it mean? And where is it taking us?', University of Edinburgh, UK, 9 December 2011 (**Invited**)
56. 'Redefining the Outer Boundaries of EU Law: The *Zambrano* and *McCarthy* rulings', University of Durham European Law Institute (DELI) Seminar Series, University of Durham, UK, 24 October 2011 (**Invited**)
57. 'Redefining the Outer Boundaries of EU law: The *Zambrano* and *McCarthy* rulings', Jean Monnet Workshop 'Reconceptualisation of European Union Citizenship', Universidad Pontificia Comillas, Madrid, Spain, 7-8 October 2011 (**Invited**)
58. 'What could reverse discrimination contribute to the understanding of the relationship between the "restriction" and "discrimination" concepts?'. Conference 'The Reach of Free Movement', University of Oslo, Norway, 18-19 May 2011 (**Invited**)
59. 'Free movement of workers and Union citizens', Conference 'The Role of Social Services of General Interest (SSGIs) in EU Law: New Challenges and Tensions', University of Copenhagen, Denmark, 12-13 May 2011 (**Invited**)
60. 'Reconceptualising the EU's market freedoms as Union citizenship rights: Towards a Citizenship right to pursue an economic activity in a cross-border context?', EUSA 2011 Twelfth Biennial International Conference, Boston, Massachusetts, US, 3-5 March 2011
61. 'Taking stock of Union citizenship: Empty rhetoric or a meaningful status for Member State nationals?', IALS Lecture Series, Institute of Advanced Legal Studies (IALS) London, UK, 2 December 2010 (**Invited**)
62. 'The Free Movement of Goods and the Overseas', UACES Conference 'Exchanging Ideas on Europe: Europe at a Crossroads', College of Europe, Bruges, Belgium, 6-8 September 2010

63. 'Towards a meaningful status of Union citizenship: Reconceptualising the market freedoms as Union citizenship rights', Conference 'After Lisbon: the future of European Law and Policy – Conference on European Law and Policy in Context', University of Birmingham, UK, 24-25 June 2010
64. 'Recent developments in the area of the free movement of goods: Further steps on the road to convergence among the market freedoms', Guest Lecture, University of Nicosia, Cyprus, 12 April 2010 (**Invited**)
65. 'Recent developments in the area of the free movement of goods: Towards a position of convergence among the market freedoms?', Conference 'Recent Developments in European internal market law: Towards a convergence of the fundamental freedoms?', University of Leicester, UK, 19 March 2010 (**Conference Organiser**)
66. 'The overseas application of the customs duties provisions of the FEU Treaty: First, tentative, steps towards the resolution of the reverse discrimination conundrum', Conference 'On bits of Europe everywhere: Overseas possessions of the EU Member States in the Legal-Political context of European Law', University of Groningen, Netherlands, 14-15 December 2009 (**Invited**)
67. 'In search of the aim of the EC free movement of persons provisions: Has the Court of Justice missed the point?', Society of Legal Scholars (SLS) Annual Conference, University of Keele, UK, 7-10 September 2009
68. 'Purely internal situations and reverse discrimination in a Citizens' Europe: Time to "reverse" reverse discrimination?', Malta European Studies Association (MESA) Jean Monnet Seminar Series (in collaboration with the European Documentation and Research Centre), St Julian's, Malta, 6 July 2009 (**Invited**)
69. 'Family reunification rights of (migrant) Union citizens: Towards a more liberal approach', EUSA 2009 Eleventh Biennial International Conference, Los Angeles, California, US, 23-25 April 2009
70. 'Reverse Discrimination in EC Law'. Guest lecture at University of Nicosia, Cyprus, 30 March 2009 (**Invited**)
71. Invited to the Court of Justice of the EU (CJEU) by the Cypriot ECJ Judge George Arestis (2004-2014) for an official visit and roundtable discussion. CJEU, Luxembourg, 20-21 October 2008. (**Invited**)
72. 'Horizontal Direct effect and the internal market provisions of the EC Treaty', Guest Lecture at the University of Sheffield, School of Law, LLM in EU Law (Internal Market module), University of Sheffield, UK, 13 March 2008 (**Invited**)
73. 'The outer limits of Article 28 EC: Purely internal situations and the development of the Court's approach through the years', Workshop 'The outer limits of EU law' organised by the Centre for European Legal Studies (CELS), University of Cambridge, UK, 21-22 September 2007 (**Invited**)

CONSULTANCIES

- 4/2020 – 12/2020** Appointed (with Professor Robert Wintemute (KCL)) by the Policy Department for Citizens' Rights and Constitutional Affairs of the European Parliament to co-author a Study on 'Obstacles to the free movement of rainbow families in the EU' requested by the Committee on Petitions (PETI) of the European Parliament. The Study is freely available [online](#).
- 11/2019– 07/2020** Appointed by Dr Stefanie Boulila (University of Lucerne) to write the chapter 'Lesbian Rights under EU Law' for the Research Report 'Advancing Liveable Lives for Lesbians in Europe – Intersectional Challenges and Future Policymaking'. The Research Report was commissioned by the German Federal Ministry for Family Affairs, Senior Citizens, Women and Youth (BMFSFJ) and is freely available [online](#).
- 10/2017 – 7/2018** Appointed by Milieu (a Brussels-based consultancy firm) to write the chapter on Greek legislation regulating the grant of residence to investors, as part of the study 'Factual analysis of Member States investors' schemes granting citizenship or residence to third-country nationals investing in the said Member State'. The Study was prepared as part of the compliance assessment framework contract signed between Milieu and the European Commission, DG JUST. The Study is freely available [online](#).
-