

Gloria Fernandez Arribas


Dr. Gloria Fernández Arribas is Assistant Professor of International Law at the University Pablo de Olavide, Sevilla (Spain). She has been visiting researcher at the University Robert Schuman (Strasbourg, France), the University of Twente (Enschede, Netherlands), the King's College London (UK), and Fordham University (New York, USA).

Her research interests lie in the area of external relations of the European Union. She received her PhD in International Law from the University Pablo de Olavide (2008) and her Thesis focused on the legal capacities of the European Union as a subject of Public International Law, published in 2010. At the CLEER she works on the EU-Kimberley Process relationship.

Her publications in the EU external relations area include: Fernández Arribas, G., *Las capacidades de la Unión Europea como sujeto de Derecho Internacional*, Educatori, 2010; Wessel, R. y Fernández Arribas, G., "EU Agreements with Third Countries: Constitutional Reservations by Member States", in Blockmans (Ed.), *The European Union and International Crisis Management: Legal and Policy Aspects*, The Hague: TMC Asser Press, 2008; Fernández Arribas, G., "El Servicio Europeo de Acción Exterior: un paso más hacia la coherencia de la acción exterior de la Unión Europea", en *El desarrollo del Tratado de Lisboa: un balance de la Presidencia Española*, Ministerio de Asuntos Exteriores y Cooperación, 2011; Fernández Arribas, G., "La gestión post-crisis: La administración de territorios por la Unión Europea. De Mostar a Kosovo", en Beneyto, J.M., *La Unión Europea como actor global: las nuevas dimensiones de la política exterior europea*, Biblioteca Nueva, 2011; Fernández Arribas, G., Pieters K., Takács T. (eds.), *The European Union's relations with the Southern-Mediterranean in the aftermath of the Arab Spring*, CLEER WP 2013/3; Cortés Martín, J.M. and Fernández Arribas, G. *The Union for the Mediterranean: challenges and prospects*, in Fernández Arribas, G., Pieters K., Takács T. (eds.), *The European Union's relations with the Southern-Mediterranean in the aftermath of the Arab Spring*, CLEER WP 2013/3., pp. 61-74.