

Prof. Dr. Vincent CORREIA

University of Poitiers, Institut de droit public (IDP),
2 rue Jean Carbonnier, 86000 Poitiers (France)

Associate Member,
Institut de droit de l'espace et des télécommunications (IDEST),
University of Paris Sud,
54 boulevard Desgranges, 92330 Sceaux (France)

Visiting Professor,
Universiteit Leiden,
International Institute of Air & Space Law (IIASL),
Steenshuur 25, 2311 ES Leiden (the Netherlands)

vincent.correia@univ-poitiers.fr,
vincent.correia@u-psud.fr,
vincent.correia@umail.leidenuniv.nl.

Teaching and research activities

2014-Present: University of Poitiers (France), Institut de droit public - IDP, **Full Professor of Public Law** (Professeur agrégé des facultés de droit). Lectures include: European Union Law, Aviation and Space Law and International Public Law.

2013-present: University of Paris-Sud (France), Institut de droit de l'Espace et des Télécommunications - IDEST, **Associate Member**. Lectures include: European Union Law, International Aviation Law (market access, competition, liability, safety and environmental protection), European Economic Law.

2011-present: Leiden University (the Netherlands), International Institute of Air & Space Law - IIASL, **Visiting Professor**. Lectures include: European Union Law, European Union Aviation Law, Liability & Air Passengers' Rights and External Aviation Relations of the European Union.

2007-2013: University of Bordeaux (France), Centre de Recherche et de Documentation Européennes et Internationales - CRDEI, **Lecturer**. Lectures include: Constitutional Law, European Union Law, Administrative Law and International Public Law.

Education

2014: Obtained highest academic-rank qualification in Law ("agrégé des facultés de droit"), after passing competitive national test (National rank: 6th).

2012: PhD in Public Law, passed with honours (Summa Cum Laude), University of Montesquieu-Bordeaux IV (France), with research grant and position as Lecturer.

2007: Master's Degree in European Community Law, passed with honours (Magna Cum Laude), University of Montesquieu-Bordeaux IV (France).

2005: Bachelor's Degree in Law, passed with honours (Cum Laude), University of Montesquieu-Bordeaux IV (France) - University of Salamanca (Spain).

2004: French Law Degree (DEUG), passed with honours (Cum Laude), Montesquieu-Bordeaux IV University (France).

2001: French Baccalauréat, passed with honours (Cum Laude).

Research areas and publications

Doctoral Thesis, supervised by Prof. Dr. Loïc GRARD: *“L’Union européenne et l’ordre international de l’aviation civile. La contribution de l’Union européenne aux évolutions contemporaines du droit aérien international”*.

This thesis was defended on 10 December 2012 at the University of Montesquieu-Bordeaux IV, before the following jury members: Prof. Dr. Jacqueline DUTHEIL DE LA ROCHÈRE (Paris II Panthéon-Assas University, France), Prof. Dr. Jean-Claude GAUTRON (Montesquieu-Bordeaux IV University, France), Prof. Dr. Pablo MENDES DE LEON (Leiden University, the Netherlands), Prof. Dr. Eleftheria NEFRAMI (Luxembourg University, Luxembourg), Prof. Dr. Loïc GRARD (Montesquieu-Bordeaux IV University, France).

The Committee granted it the highest French distinction, “Très honorable avec félicitations du jury à l’unanimité” corresponding to a “Summa Cum Laude”. This work was awarded with the 2013 Thesis Prize of the University of Montesquieu-Bordeaux IV, the 2014 Thesis Prize of the Société française de droit aérien et spatial and was published in 2014 at Bruylant-Larcier, Brussels, 976 pp.

Books:

Le droit du financement d’aéronefs (collective book, editor), Bruylant-Larcier, Brussels, 2017, *to be published*.

Droit européen de l’aviation civile, Bruylant-Larcier, Brussels, *to be published*.

L’Union européenne et le droit international de l’aviation civile, Bruylant, Brussels, 2014, 976 pp.

Articles:

- “La présentation des données personnelles dans les passeports : l’appropriation normative des règles internationales et le droit à la vie privée”, *Revue des affaires européenne – Legal European Affairs*, 2015, n° 2014-4.
- “Global, Regional and National Air Passenger Rights – Does the Patchwork Work?”, *Air & Space Law*, 2015 ; vol. 40, n°2 (with N. ROUISSI, European Commission).
- “Les nouvelles lignes directrices de la Commission européenne sur les aides d’État aux aéroports et aux compagnies aériennes”, *Zeitschrift für Luft- und Weltraumrecht*, 2014, vol. 63, n°2.
- “La proposition de révision du règlement No. 261/2004 : entre clarifications textuelles et perfectionnement des droits des passagers aériens”, *European Journal of Consumer Law*, 2014, n°1.
- “Air Passengers’ Rights, “Extraordinary Circumstances” and General Principles of EU Law: Some Comments after the McDonagh Case”, *Issues in Aviation Law and Policy*,

2014, vol. 13, n°2.

- "La protection des passagers à mobilité réduite", *Jurisclasseur Transport*, Fasc. 931.
- "La protection des droits des passagers", *Jurisclasseur Transport*, Fasc. 930.
- "La directive intégrant les activités aériennes dans l'ETS devant la Cour de justice de l'Union européenne", *Revue de droit des transports*, December 2011, étude No. 13.
- "The evolution of air passengers' rights in European Union law", *The Aviation & Space Journal*, April/June 2011, No. 2, pp. 7-14.
- "La coopération de l'Agence européenne de la sécurité aérienne, des Etats membres et des industriels au sein du système européen de la sécurité aérienne", *Cahiers de droit européen*, 2010, No. 5/6, pp. 587-644.
- "Vol AF 447: L'indemnisation des familles au regard du droit de la consommation brésilien, exit les conventions internationales", *Revue de droit des transports*, May 2010, étude No. 5.
- "Les roumains et les bulgares après le 1^{er} janvier 2007, les carences temporaires d'une citoyenneté européenne sans l'accès à l'emploi", *Cahiers de droit européen*, 2008, No. 5/6, pp. 629 - 711.
- "Les relations extérieures de l'Union européenne à la lumière des accords externes : le jeu et les enjeux", *Politeia*, No. 13, June 2008.
- "Teaching European Law in a country who said "no"", in *Focuses and challenges in European Union studies*, EuroCollege Series, Tartu Ülikool (University of Tartu), Tartu, Estonia, 2008.

Contributions to books and collective publications:

- "Las posibles soluciones para llegar a un acuerdo global sobre los derechos de emisiones", in M. Folchi (ed.), *Actas de las XXXIX Jornadas Latino-Americanas de Derecho Aeronáutico y Espacial*, to be published.
- "Droit des transports", in Prof. Dr. F. PICOD (ed.), *Jurisprudence de la CJUE 2015. Décisions et commentaires*, Bruylant, Bruxelles, to be published.
- "The European Union and civil drones: The Riga Declaration and the Future of the European RPAS industry" (with N. ROUISSI, European Commission), in Prof. Dr. P. MENDES DE LEON (ed.), *Unmanned aircraft systems*, Kluwer law international, to be published.
- "Droit des transports", in Prof. Dr. F. PICOD (ed.), *Jurisprudence de la CJUE 2014. Décisions et commentaires*, Bruylant, Bruxelles, 2015.
- "Chronique de droit des transports - 2014" (with Prof. Dr. L. GRARD and Dr. S. MARTIN), in Prof. Dr. C. BLUMANN and Prof. Dr. F. PICOD (ed.) *Annuaire de droit européen - 2014*, Editions Panthéon-Assas, Paris, 2015.
- "Le dialogue transatlantique : un renouveau ?", in Prof. Dr. L. GRARD (ed.), *L'Union européenne et les Amériques*, to be published.

- “L’encadrement juridiques des drones civils – Aspects de droit public et de droit privé”, in Prof. Dr. A. BENSAMOUN (ed.), *Actes du colloque consacré aux Robots et au droit*, to be published.
- “Transport aérien”, in Prof. Dr. M. BAZEX, B. du MARAIS, G. ECKERT, R. LANNEAU, C. LE BERRE et A. SÉE (ed.), *Dictionnaire des régulations*, Lexis Nexis, Paris, 2015.
- “Chronique de droit des transports – 2013” (with Prof. Dr. L. GRARD and Dr. S. MARTIN), in Prof. Dr. C. BLUMANN and Prof. Dr. F. PICOD (ed.) *Annuaire de droit européen - 2013*, Editions Panthéon-Assas, Paris, 2015.
- “Le cadre règlementaire européen relatif à la sécurité des activités aéronautiques civiles”, in Prof. Dr. P. ACHILLEAS and W. MIKALEF (ed.), *Pratiques juridiques dans l’industrie aéronautique et spatiale*, Pedone, Paris, 2014.
- “Chronique de droit des transports – 2012” (with Prof. Dr. L. GRARD and Dr. S. MARTIN), in Prof. Dr. C. BLUMANN and Prof. Dr. F. PICOD (ed.) *Annuaire de droit européen - 2012*, Editions Panthéon-Assas, Paris, 2014.
- “Chronique de droit des transports – 2011” (with Prof. Dr. L. GRARD and Dr. S. MARTIN), in Prof. Dr. C. BLUMANN and Prof. Dr. F. PICOD (ed.) *Annuaire de droit européen - 2011*, Editions Panthéon-Assas, Paris, 2013.
- “Commentary on Articles 21 and 22 of the EU Treaty”, in Prof. Dr. O. DUBOS (ed.), *Commentaire du Traité de Lisbonne*, to be published.
- “La contribution des Agences de régulation aux relations extérieures de l’Union européenne”, in Prof. Dr. L. GRARD (ed.), *L’Europe face au monde*, Pedone, Paris, 2013.
- “L’ouverture des fonctions publiques nationales aux ressortissants de l’Union européenne”, in Prof. Dr. L. GRARD (ed.), *Droit de l’Union européenne, Exercices pratiques*, LGDJ, Paris, 2013.

Case notes:

- “Éruption volcanique, circonstances extraordinaires et droits des passagers aériens”, Note on ECJ, 31 January 2013, Case C-12/11, McDonagh, *Revue de droit des transports*, January-March 2013, comm. 9.
- “Le retour d’un appareil à son aéroport de départ peut être qualifié d’annulation de vol au sens du règlement (CE) n° 261/2004”, Note on ECJ, 13 October 2011, Sousa Rodriguez, Case C-83/10, *Revue de droit des transports*, December 2011, comm. 202.
- “Condamnation des mesures fixant l’âge maximal d’exercice de la profession de pilote à 60 ans au nom du principe de non-discrimination”, Note on ECJ, 13 September 2011, Prigge, Case C-447/09, *Revue de droit des transports*, November 2011, comm. 186.
- “Extension jurisprudentielle du régime d’indemnisation des retards dus aux annulations de vols - à propos de l’arrêt Sturgeon”, Note on ECJ, 19 November 2009, Sturgeon and Böck, Joined Cases C-402/07 and C-432/07 *Revue de droit des transports*, January 2010, comm. 18.
- “Marché unique du transport aérien: encore la question du détachement des

personnels navigants commerciaux”, Commentary on the decision of the Paris Court of Appeal decision SA VUELING AIRLINES c/ Alexis BLANCHIN, *Revue de droit des transports*, November 2009, comm. 219.

- “The regulation by the French Council of State (*Conseil d’Etat*) of the proportionality of the penalties issued by the ACNUSA”, Commentary of the decisions of the Conseil d’Etat of 30 March 2009, WDL Aviation GMBH & Co, No. 311045 and of 23 April 2009, Air France, No. 312824, *Revue de droit des transports*, July 2009, comm. 158.
- Note on ECJ, 23 April 2009, TNT Post UK Ltd, The Queen/The Commissioners of Her Majesty's Revenue & Customs, *JCP A*, July 2009, 2162.
- Note on ECJ, 15 May 2008, Joined cases C-147/06 to C-148/06, SECAP SpA c/ Comune di Torino, *JCP A*, 23 February 2009, 2037.
- Note on ECJ, 14 February 2008, Case C-450/06, Varec SA v. Belgium, *JCP A*, 22 December 2008, 2289.
- Note on ECJ, 6 March 2008, Joined cases C-287/06 to C-292/06, Deutsche Post AG, Magdeburger Dienstleistungs - und Verwaltungs GmbH (MDG), Marketing Service Magdeburg GmbH, Vedat Deniz v. Bundesrepublik Deutschland, *JCP A*, 22 December 2008, 2289.
- Note on ECJ, 18 December 2007, Case C-396/05, C-419/05 and C-450/05, Habelt, Möser and Wachter, *JCP A*, 6 October 2008, 2225.
- Note on ECJ, 15 November 2007, Case C-162/06, International Mail Spain and Asociación Profesional de Empresas de Reparto y Manipulado de Correspondencia, *JCP A*, 6 October 2008, 2225.
- Note on ECHR, 6 September 2007, No. 10163/02, Johansson v. Finland and 11 September 2007, No. 59894/00, Bulgakov v. Ukraine, *JCP A*, 1 September 2008, 2188.
- Note on CFI, 12 Sept. 2007, Case T-60/05, UFEX v. Commission, *JCP A*, 1 September 2008, 2188.

Editorial activities:

- Co-editor of the *Revue française de droit aérien et spatial*.
- Member of the board of editors of the *Aviation and Space Journal*.
- Member of the board of editors of the *European Journal of Consumer Law*.
- Director of the “chronique de droit européen” of the legal journal *La semaine juridique – administrations et collectivités territoriales – JCP A*, LexisNexis, Paris, since 2014.
- Peer reviewer for the *Revue québécoise de droit international*.

Conferences and presentations

- 24 June 2016: Baeza (Spain), IX Congreso Internacional de Derecho aéreo: "El proyecto de acuerdo global sobre derechos de emisiones : reflexiones desde el punto de vista europeo"
- 22 June 2016: London (England), 13th Beaumont International Aviation Conference: "Cost Sharing flights: Legal Issues from a French Perspective"
- 16 June 2016: Rome (Italy), Third international aviation law conference - LUISS Guido Carli University: "NEB's missions clarified (?) after the Ruijssenaars Case"
- 7 April 2016: Jakarta (Indonesia): "The ASEAN-EU air transport relationship - Some Thoughts on Regionalism in International Air Transport"
- 29 January 2016: Tours University (France), conference on "L'harmonisation en droit de l'Union européenne" : "L'utilisation du droit international pour l'harmonisation de certains secteurs techniques".
- 26 November 2015: Kobe University (Japan), International Group of Experts on Export Regulations (INGEER) conference, chairman of the panel on "International Regime of Export Control".
- 16 November 2015: Lille 2 University (France), conference of the Société française pour le droit international on "La mise en œuvre de la *lex specialis* dans le droit international contemporain": "L'adage *lex specialis derogat generali*".
- 13 November 2015: Paris Sud University (Paris, France), Colloque "Continuités et discontinuités territoriales en droit public": chairman of the panel on "La consécration juridique des espaces de transition".
- 9 October 2015: XXXIX Jornadas Latino-Americanas de Derecho Aeronáutico y Espacial, Bilbao (Spain): "Las posibles soluciones para llegar a un acuerdo global sobre derechos de emisiones en el futuro".
- 9 April 2015: Beijing (China): "Some cases on unruly behaviour and criminal offences committed on board aircrafts."
- 27 March 2015: Universidad Pablo de Olavide (Sevilla, Spain): "El transporte aereo de mercancías".
- 20 March 2015: Paris Sud University (Paris, France): "Robots et drones".
- 13 November 2014: Beihang University (Beijing, China): chairman of the panel on "Perspectives du droit spatial en France et en Chine".
- 12 November 2014: Beihang University (Beijing, China): "Le statut de la personne privée dans l'espace".
- 7 November 2014: European Air Law Association Annual Conference (Oslo, Norway): chairman of the panel on "State Aid Law".
- 31 October 2014: Paris-Saclay International Air & Space Law Colloquium (Paris, France): "Le droit de l'Union européenne et l'OACI".

- 23 October 2014: Warsaw International Air Law Conference (Warsaw, Poland): "The fragmentation of international aviation law".
- 19 July 2014: Air Transport Research Society (ATRS) World Conference (Bordeaux, France): "Airline Passenger Protection Regulations: Does the Patchwork Work?" (with N. ROUISSI).
- 3 May 2014: Sherbrooke University (Montréal, Canada): "Le système d'échange crédit-carbone de l'Union européenne".
- 27 March 2014: Bucharest Air Transport Conference (Bucharest, Romania): "Discussions on the Guidelines on State Aid".
- 20 March 2014: Montesquieu-Bordeaux IV University (Bordeaux, France): "Les évolutions du droit des aides d'État appliquées aux aéroports".
- 18 March 2014: Institut français de Budapest (Budapest, Hungary): "La construction de l'Europe spatiale".
- 13 December 2013: Montesquieu-Bordeaux IV University (Bordeaux, France), Conference on Passengers' rights: "Les droits fondamentaux issus des législations passagers".
- 20 November 2013: Association marocaine de droit maritime et aérien (Casablanca, Morocco): "Droits des passagers en cas de retards et annulations de vols en vertu de la réglementation de l'UE" and "Pollutions et nuisances aériennes".
- 17 October 2013: European Aviation Club (Brussels, Belgium): "Implementation of Regulation 261/2004 in some members States: France".
- 9 September 2013: University of Montesquieu-Bordeaux IV (Bordeaux, France): "Le dialogue transatlantique : un renouveau ?".
- 6 June 2013: Bucharest Air Transport Conference (Bucharest, Romania): chairman of the panel "Update on liability regimes".
- 9 November 2012: European Air Law Association, 24th Annual Conference (Istanbul, Turkey): chairman of the panel "The Application of the European Union Emissions trading Scheme to Aviation - An Update".
- 14-15 June 2012: European Aviation Club (Brussels, Belgium): "EU Passengers' Rights in Light of General EU Law".
- 11-12 May 2012: Bucharest Air Transport Conference (Bucharest, Romania): "Open Skies - the Solution of the New Era?".
- 24-25 May 2011: European University Institute (Florence, Italy): "The Progressive Convergence of Passenger's Rights for Air Transport and Rail Transport in Light of Modal Competition".

Other academic activities

- 2016: Assistant Dean in charge of international relations, University of Poitiers.
- 2014-present: Member of thesis committees (Dr. M. Ratajczyk, Leiden University;

Dr. X. Rostan, Paris 1-Panthéon-Sorbonne University; Dr. N. Isnard, Paris Sud University).

- 2013-present: Adjunct director of the Master's degree program on Space and Telecommunications Law, Paris Sud University.
- 2010-2012: Elected member of the Doctoral School Council of the University of Bordeaux.
- 2008-2010: Elected Member of the Scientific Council of the University of Bordeaux.

Memberships

- Member of the board of the *European Air Law Association* (EALA) and Chairman of the Academic Committee.
- Member of the *International Law Association* (ILA).
- Member of the board of the *Société française de droit aérien et spatial* (SFDAS).
- Member of the *CEDECE-Association d'Etudes Européennes* (CEDECE).

Other activities

- April 2016: Judge at the 7th Leiden/Sarin Air Law Moot Court (Jakarta, Indonesia)
- March 2016: Judge at the 39th Telders International Law Moot Court Competition (The Hague, the Netherlands)
- March 2015: Judge at the 6th Leiden/Sarin Air Law Moot Court (Beijing, China).
- May 2015: Judge at the 31th Concours de procès simulé en droit international Charles Rousseau (Paris, France).
- January 2015: Judge at the Dutch National Round of the 2015 Philip C. Jessup International Law Moot Court Competition (The Hague, the Netherlands).
- May 2014: Judge at the 30th Concours de procès simulé en droit international Charles Rousseau (Montreal, Canada).
- May 2014: Coach of the Paris Sud team of the 2014 Manfred Lachs Space Law Moot Court (winning team of the European regional rounds).
- April 2014: Judge at the 37th Telders International Law Moot Court Competition (The Hague, the Netherlands).
- March 2014: Coach of the Leiden team of the 5th Leiden/Sarin Air Law Moot Court (winning team).
- April 2013: Judge at the 36th Telders International Law Moot Court Competition (The Hague, the Netherlands).
- March 2013: Judge at the 4th Leiden/Sarin Air Law Moot Court (Abu Dhabi, UAE).
- March 2012: Judge at the 3rd Leiden/Sarin Air Law Moot Court (Istanbul, Turkey).

Languages

- French: Native.
- Spanish: Fluent.
- English: Fluent.

Other professional experience

- 2015-present: Member of the COSPACE Task Force (Centre National d'Études Spatiales/Direction Générale de l'Aviation Civile) on suborbital flights.
- 2015-present: Member of the International Group of Experts on Export Regulations (INGEER).
- 2014-2015: Study for the European Commission "Possible legal arrangements to implement a global market based measure for international aviation emissions", Clima.B.3/ETU/2014/0024rl.
- 2010-present: Adviser to the Syndicat des Compagnies Aériennes Régionales Autonomes (Paris, France), on air passengers' rights regulations, State Aid and general EU aviation law.
- March 2011: International Civil Aviation Organization (Montreal, Canada), Research placement.
- July 2010: European Aviation Safety Agency (Köln, Germany) Research placement in the Legal department.
- June 2009: European Court of Justice (Luxembourg), Research placement in the office of the Advocate General Y. BOT.