

Diplôme reconnu par l'Etat en convention avec Toulouse 1 Capitole Master Droit, Economie, Gestion, Mention Droit international, parcours type Droit international et européen, Droits de l'Homme, Sécurité et Développement

LLM. IN INTERNATIONAL & EUROPEAN LAW - HUMAN RIGHTS, SECURITY & DEVELOPMENT

IOANNIS PANOUSSIS Dean of the Faculty of Law Associate Professor of International

Associate Professor of International Law Co-Director of the LL.M. in Human Rights, Security & Development ioannis.panoussis@univ-catholille.fr

VALENTINA VOLPE Associate Professor of International Law

Co-Director of the LLM, in Human Rights, Security & Development valentina.volpe@univ-catholille.fr

The LL.M. programme in International & European Law focuses on the structure and functioning of the international society.

Distinguished Visiting Professors teach in this bilingual master (English/French), allowing students to acquire a global vision in the field of international legal studies. The Master combines a strong theoretical background with a professionalising dimension, which includes a working experience in Europe or abroad during the LL.M.

MAIMS OF THE PROGRAMME

- + Acquire a legal and geostrategic expertise in the areas of Human Rights, Security & Development.
- + Work on contemporary questions related to international litigation and negotiations.
- + Train multilingual legal professionals able to face globalization specificities and challenges.
- + Learn fundamental rules of international law and international relations, while improving general legal culture.

용 EDUCATIONAL +

- Multilingualism
 Bilingual Programme (English/French) + knowledge of a third language (Spanish or German).
- Global Visiting Professors
 Participation of Visiting Professors from prestigious universities and international institutions.
- Moot Courts and/or Law Clinics
 Possibility of taking part in international Moot Courts competitions and legal clinics.
- Masterclass
 Annual Masterclass « Global Actors for Peace » with distinguished scholars and practitioners.
- Educational Trips
 At least two educational trips to European institutions and/or International Tribunals and organisations per academic year.
- International Conferences
 Conferences and workshops on contemporary issues of international, comparative and human rights law.

JOB & CAREERS/STUDY OPPORTUNITIES

The Master prepares students for entering into the world of international organisations, specialised national and international institutions, research centres, NGOs or international law firms active in the human rights field. It also offers a research path for students potentially interested in pursuing a doctoral degree in France or abroad.

🔁 + FOR YOUR PROFESSIONAL PROJECT

- + Internships
 - Between 3 and 6 months abroad or in national institutions having an international focus.
- Networking Opportunities
 - Participation of scholars and practitioners from leading national and international institutions (e.g. Défenseur des Droits, International, Tribunals, Council of Europe, European Court of Human Rights, etc.).

LICENCE 1

MASTER 1

MASTER 2

🔍 ZOOM ON

NIVERSIT OULOUSE APITOL

94% of our students were in employment and/or further education six months after graduation.

DOUBLE DEGREES

- Mississippi College of Law (MC Law). - Widener University, Delaware.

- Possibility of earning a double degree and to pass the American Bar examspending the 2nd semester of our Master 2 in the USA.

L.M. (MASTER) PROGRAMME

READ MORE

ALL DETAILS ABOUT OUR PROGRAMME **ON WWW.FLD-LILLE.COM**

MASTER 1 INTERNATIONAL AND EUROPEAN ORGANISATIONS 60 ECTS credits - 600h+60h

FUNDAMENTAL UNIT 240H

- + Law of International Organisations
- International Responsibility & Litigation
 European Legal Proceedings
 International Private Law
- + Droit et pratique de l'ONU
- + EU Policies
- + Human Rights & Fundamental Liberties
- + International Arbitration

SPECIALITY UNIT 192H

- + Philosophy of International Law
- + Architecture juridique du système international
- + Global Governance
- + Non-State Actors and Global Law
- + International Humanitarian Law
- + International Criminal Law + International and EU Environmental Law
- + International Trade Law

UNIT OF LEGAL PRACTICE 104H

- + Advanced International Law Clinic
- + Research Seminar in International and EU Law

LANGUAGES 64H

- + Legal English
- + German/Spanish/French as foreign language

THE FLD EXPERIENCE

Léa Boudet, former student of the LL.M. in Human Rights, Security & Development

The practical and multidisciplinary approach to human rights of this master allowed me to acquire a solid theoretical knowledge and to be prepared for working in the field during my internship in an African NGO.

The great variety of courses, taught both in English and French, prepared us for a multilingual world. Whether through practical exercises during law clinics, visits to various International Courts and Institutions, or conferences, we had many opportunities to exchange and to learn, while developing our professional project.

Finally, the academic and administrative team was always available and keen in supporting us over the year, granting a great learning atmosphere.

MASTER 2 HUMAN RIGHTS, SECURITY & DEVELOPMENT 60 ECTS credits - 468h+60h

FUNDAMENTAL UNIT 72H

- + Philosophy and Theories of Human Rights
- + Geopolitics and Human Rights + Discriminations
- HUMAN RIGHTS & DEVELOPMENT UNIT 72H
- + Business Law and Human Rights
- + Environmental Protection and Human Rights
- + Protection of Economic, Social and Cultural Rights

HUMAN RIGHTS & SECURITY UNIT 72H

- + Situation des personnes en période de conflit armé
- Fight Against Terrorism and the Rule of Law
 International Protection of Minorities

INTERNATIONAL LAW CULTURE UNIT 32H

- + Séminaire de recherche fondamentale
- + Legal English
- + German/Spanish/French as foreign language

LITIGATION UNIT 132H

- + CLINICS «DROIT EN ACTION»
 - •Human Rights Litigation
 - International Criminal Law Litigation
 - Contentieux des étrangers
 - Contentieux des réfugiés
- + CONCOURS INTERNATIONAUX ET/OU EXPERIENCE «CLINIQUE DU DROIT» / INTERNATIONAL COMPETITIONS AND/OR LAW
- CLINICS Concours Cassin ou European Human Rights Moot Court Competition • Clinique du Droit (ex. : Avocats Sans Frontières)

RESEARCH UNIT 72H

- + Research Seminar
- + Organisation of an International Workshop or Humanitarian Action
- + Legal English
- + German/Spanish/French as foreign language

PROFESSIONAL INTEGRATION UNIT

- + Traineeship / Stage + rapport
- + Master Thesis/Mémoire or/ou Research Thesis/Mémoire de Recherche
- + Professional integrationProfessional seminar Integration
- + Professional seminar Integration

Course list is not guaranteed and is subject to modifications