

Bordeaux, an historic and dynamic city...

Students have the opportunity to study in one of the most beautiful cities of France.

The unity of Bordeaux's town-planning combined with its classical and neo-classical architecture has earned the town a prestigious UNESCO world heritage status. Bordeaux is renowned for its vineyards, wines, generous gastronomy and vibrant night-life. Its advantageous

geographical position makes escaping to the ocean or the mountains equally possible. The students can take advantage of their free half-days by strolling in the streets of Bordeaux: shopping, wine tasting, going to concerts and exhibitions - the city is full of surprises!

In addition, many events and visits will also be organised around the Bordeaux area. Social and cultural activities are designed to take students to the heart of French culture by discovering Aquitaine's history and regional specialities. Students will benefit from guided tours in English: they will discover Bordeaux's secrets places, visit the vineyards of Saint-Emilion, and go to Montesquieu's Castle...

In addition to these activities, a catalogue of events and optional outings will be proposed to students keen to experience the French lifestyle: cooking and oenology lessons, gigs, etc.

1 Service communication Université Montesquieu - Bordeaux IV • Imprimerie de l'Université • Crédits photos : Geneviève Puilland, CRTA, J-Jacques Brochard • février 2013

FORUM MONTESQUIEU DROIT ET JUSTICE

UNIVERSITÉ MONTESQUIEU
BORDEAUX IV

UNIVERSITÉ DE
BORDEAUX

Faculté de Droit
& Science Politique

Summer School

French and comparative Human Rights Law

Teacher responsible :
Sébastien Platon, Professor

► For more information :

Forum Montesquieu Droit et Justice, Pôle juridique et judiciaire

35, place Pey-Berland • CS 6175 • 33076 Bordeaux Cedex

T. +33 5 56 00 98 02

contact : forum.montesquieu@u-bordeaux4.fr

Summer School

French and comparative Human Rights Law

Bordeaux VI Montesquieu University is organizing the first edition of its Summer Law School “French and Comparative Human Rights Law” from the 1st to the 19th of July 2013. The program of the Summer Law School is composed by 11 modules of 4 hours of courses each. Furthermore, this summer program proposes an introductory course in French of duration of 10 hours.

Administrative Law and Individual Rights

The aim of this topic is to present the balance between individual rights and the requirements of the public interest as regards public management. The law grants the government special powers, prerogatives and the use of public force to protect the public interest. Administrative Law helps limit these powers and prevent the abuse thereof.

- French Administrative Law and individual rights: 4 hours, **Florence Lérique**, *Associate Professor*
- Spanish Administrative Law and individual rights: 4 hours, **Marta Franch**, *Professor*

Constitutional Law and individual rights

This topic shall give a general outline of how Human Rights are treated and protected (especially by the courts) in modern Constitutional Law, with reference to the theory of “Fundamental rights”, the origins of this theory in German Constitutional Law and its recent influence in French Constitutional Law.

- French Constitutional law and fundamental rights: 4 hours, **Emmanuel Sur**, *Professor*
- German Constitutional Law and fundamental rights: 4 hours, **Jörg Gundel**, *Professor*

Common Law and Human rights

This topic shall focus on how Human Rights are protected in the Common Law system, and therefore how the courts, and through them the development of case law, protect Human Rights.

- 4 hours, **Gordon Anthony**, *Professor*

French Criminal Law and Human Rights

This topic shall explain how French Criminal Law aims to find a balance between upholding public order and prosecuting offences, whilst trying to protect the human rights of the accused.

- 4 hours, **Charlotte Claverie-Rousset**, *Doctor*

French Employment Law and social rights

This topic shall outline the way in which French Employment Law deals with what is sometimes referred to as “second generation rights”, social rights.

- 4 hours, **Jean-Pierre Laborde**, *Professor*

European and International Law and Human Rights

This topic shall present the protection of Human Rights in International Law (focusing on the International Court of Justice) and in European Law (for example under the European Convention on Human Rights).

- European Law and Human rights: 4 hours, **Sébastien Platon**, *Professor*
- International Law and Human rights: 4 hours, **Leïla Lankarani**, *Associate Professor*

French for beginners

This course is optional, it is however recommended to the participants wishing to dive into the French culture. French courses will take place in the afternoon during the first two weeks and maybe a part of the third of stay to allow the students to get acquainted and to use the notions learnt in everyday life.

- Optional course: 10 hours.

■ Inscription and tuition fees

Tuition fees are:

- €3000 per student for non-Bordeaux residents,
- €850 per student for Bordeaux residents,
- Plus an additional €250 for those wishing to attend the French for beginners course.

The fees include:

- lectures and being entered for the exams,
- cultural activities including visits to Bordeaux, the town of Saint-Emilion, famous for its wines; the Arcachon Bay, and the castle of Montesquieu near Bordeaux,
- for non-Bordeaux residents: accommodation in Bordeaux (2 students per lodging), lunches during school days,

Travel and visa expenses are not included.

■ Exams and assessments

Each student is to prepare an oral presentation on a specific topic related to one of topics covered in the lectures. The presentations shall take place at the end of the Summer School.

■ Diploma

Students who pass the exam will be awarded a Law Diploma Certificate from Bordeaux IV University.