

Collège d'Europe College of Europe

Brugge

Natolin

2011

POSTGRADUATE INSTITUTE OF EUROPEAN STUDIES
INSTITUT POSTUNIVERSITAIRE D'ÉTUDES EUROPÉENNES

Table of contents

Table des matières

- 3 The College of Europe: education beyond frontiers - Le Collège d'Europe: éducation sans frontières
- 4 61 years of experience in European studies - 61 ans d'expérience dans le domaine des études européennes
- 5 Study and experience Europe - Etudier et vivre l'Europe
- 6 Academic programmes - Les programmes académiques
- 9 European Interdisciplinary Studies - Etudes européennes interdisciplinaires
- 17 EP Geremek European Civilization Chair - Chaire PE-Geremek de Civilisation européenne
- 18 EU International Relations and Diplomacy Studies - Etudes en relations internationales et diplomatiques de l'Union européenne
- 21 InBev-Baillet Latour Chair of European Union - China Relations - Chaire InBev-Baillet Latour des Relations Union européenne - Chine
TOTAL Chair of EU Foreign Policy - Chaire TOTAL de Politique étrangère de l'Union européenne
- 22 European Political and Administrative Studies - Etudes politiques et administratives européennes
- 25 European Legal Studies - Etudes juridiques européennes
- 28 European Law and Economic Analysis Option - Option: droit européen et analyse économique
- 30 European Economic Studies - Etudes économiques européennes
- 32 Specialisation: European Economic Integration and Business - Spécialisation: l'intégration économique européenne et le monde des entreprises
- 35 European General Studies - Etudes européennes générales
- 37 Libraries - Bibliothèques
- 39 The Language Service - Le Service des Langues
- 40 The Careers Office - Le Bureau des Carrières
- 41 The College Forum - Le Forum du Collège
- 42 Student Life - Vie étudiante
- 44 Bruges campus
- 45 Natolin campus (Warsaw/Varsovie)
- 46 Opening ceremonies: list of patrons and guest speakers - Cérémonies d'ouverture: liste des patrons et des orateurs invités
- 48 Admission and scholarships - Admission et bourses d'études
- 50 Selection committees - Les comités de sélection
- 51 Countries from which the 'Albert Einstein Promotion' students come - Pays d'où viennent les étudiants de la 'Promotion Albert Einstein'
- 52 Development Office - Le Service de Développement
- 53 UNESCO Chair for the Right to Education - Chaire UNESCO du droit à l'éducation
- 54 Global Competition Law Centre (GCLC) - 'Global Competition Law Centre' (GCLC)
- 55 Governing bodies - Administration
- 56 Partners of the College - Partenaires du Collège
- 58 Financial contributors of the College - Soutiens financiers du Collège
- 59 The Verversdijk extension of the Bruges campus - Verversdijk: l'extension du campus de Bruges

The information presented is subject to change. Candidates for the academic year 2011-2012 are therefore invited to consult the College of Europe website at www.coleurope.eu or to contact the College of Europe for up-to-date information.

Les informations présentées sont sujettes à modification. Les candidats pour l'année académique 2011-2012 sont donc invités à consulter le site du Collège d'Europe au www.coleurope.eu ou à contacter le Collège d'Europe pour une information à jour.

Pictures in this brochure - Photos dans cette brochure:

College of Europe (students and staff), Agence Belga, Bernard Foubert / The Lisbon Council, Adam Iwanski, Johan Fredborn Larsson, Norbert Maes, Janusz Mazur, NATO, Martin Starl, Maciej Widzowski

The College of Europe: education beyond frontiers

Why study at the College of Europe? The academic quality and the variety of its postgraduate European study programmes are renowned worldwide. The College of Europe is the most genuinely 'European' of all the university institutes of European studies: it attracts a highly qualified pan-European faculty and welcomes students from across the entire continent and further afield; it enjoys a truly European atmosphere on its Bruges and Natolin (Warsaw) campuses, and it can rely on its network of personal and institutional relationships developed over the past 61 years throughout Europe and beyond. As the careers of many of its alumni illustrate, the College degree opens up rewarding professional prospects in Europe and at the international level.

Le Collège d'Europe: éducation sans frontières

Pourquoi venir étudier au Collège d'Europe? Ses programmes d'études européennes de troisième cycle sont en raison de leur qualité et de leur variété, réputés dans le monde entier. Le Collège d'Europe est le plus européen des instituts d'études européennes en raison du caractère paneuropéen de son corps enseignant et de ses étudiants, de l'atmosphère proprement européenne régnant sur ses deux campus de Bruges et de Natolin (Varsovie) et du vaste réseau de relations qu'il a bâti à travers l'Europe au fil de ses soixante et un ans d'existence. Enfin, comme les carrières de beaucoup d'anciens diplômés du Collège l'illustrent, le diplôme du Collège offre des perspectives professionnelles intéressantes en Europe et sur le plan international.

Rector Paul Demaret

The 1948 Hague Congress

61 years of experience in European studies: a unique institution

The College of Europe was the world's first university institute of postgraduate studies and training in European affairs.

It was founded in 1949 by leading European figures such as Salvador de Madariaga, Winston Churchill, Paul-Henri Spaak and Alcide de Gasperi in the wake of the Hague Congress of 1948. The idea was to establish an institute where university graduates from many different European countries could study and live together. A group of Bruges citizens led by the Reverend Karel Verleye succeeded in attracting the College to Bruges, and Professor Hendrik Brugmans, one of the intellectual leaders of the European Movement of the time, became its first Rector (1950-1972).

After the fall of communism, and in the light of the changes in Central and Eastern Europe, the College of Europe campus at Natolin (Warsaw, Poland), was founded in 1993 with the support of the European Commission and the Polish government. The College now operates as 'one College - two campuses' and what was once referred to as the 'esprit de Bruges', is now known as the 'esprit du Collège'.

61 ans d'expérience dans le domaine des études européennes: une institution unique

Le Collège d'Europe est le plus ancien institut de formation et d'études postuniversitaires spécialisé dans les matières européennes.

Il fut fondé en 1949 par des figures européennes de proie telles que Salvador de Madariaga, Winston Churchill, Paul-Henri Spaak et Alcide de Gasperi dans le sillage du Congrès de la Haye de 1948. L'objectif était de créer un institut où de jeunes universitaires issus de différents pays européens puissent venir étudier et vivre ensemble. Un comité de Bruges enthousiasmés par le projet parvint, sous la conduite du Révérend Père Karel Verleye, à le faire s'établir à Bruges. Le Professeur Hendrik Brugmans, à l'époque l'un des chefs de file du Mouvement européen en devint le premier Recteur (de 1950 à 1972).

Après la chute du communisme et les changements survenus en Europe centrale et orientale, le Collège d'Europe installa en 1993 un second campus à Natolin (Varsovie, Pologne) avec le soutien de la Commission européenne et du gouvernement polonais. Depuis lors, le Collège opère selon la formule 'un Collège - deux campus' et ce que l'on nommait précédemment 'l'esprit de Bruges' est devenu 'l'esprit du Collège'.

Governor of West-Flanders P. Breyne, President of the European Council H. Van Rompuy, President of the Administrative Board of the College of Europe I. Mendez de Vigo and Rector P. Demaret

Former Rectors of the College / Anciens Recteurs du Collège

BRUGMANS, H. (†) (NL) (1950-1972)
ŁUKASZEWSKI, J. (BE/PL) (1972-1990)
UNGERER, W. (DE) (1990-1993)
FRAGNIERE, G. (CH) (1993-1995)
von der GABELTZ, O. (†) (DE) (1996-2001)
AKKERMANS, P. (†) (NL) (2001-2002)
PICHT, R. (†) (Rector a.i.) (DE) (2002-31/01/2003)

Former Vice-Rectors of the Natolin (Warsaw) campus / Anciens Vice-Recteurs du campus de Natolin (Varsovie)

DEODATO, E. (IT) (1993)
LEWIS, D. (UK) (1994-1996)
SARUSZ-WOLSKI, J. (PL) (1996-1999)
NOWINA-KONOPKA, P. (PL) (1999-2004)
PICHT, R. (†) (DE) (2004-2007)

Honorary Professors of the College / Professeurs honoraires du Collège

KORAH, V. (UK)
KORMOSS, I.B.F. (BE)
PAPPALARDO, A. (IT)
PINDER, J. (UK)
VAN BAEL, I. (BE)

Study and experience Europe

The College of Europe is characterised by its academic independence, its bilingualism, the diversity of its teaching staff and its multicultural environment, which together create a genuine European ‘microcosm’.

Entry requirements and rigorous selection procedures ensure that students who are recruited are of the highest calibre. The student body, around 300 students in Bruges and 100 in Natolin, reflects a variety of cultures and a variety of personal experiences. Students come from over 50 countries, many speaking a number of languages. All have completed a university degree in a field appropriate for participation in the College’s postgraduate programme, and many already hold a postgraduate degree. Their average age is 25. Some of them are seconded from international organisations and national foreign services.

The College’s residential life is a vital component of the student experience. By living together, students from across Europe and beyond work together and exchange views in both the academic and social environment. Through the intensity of this personal experience and interaction, students become familiar with the full cultural and social diversity of Europe and learn how to operate in an international environment.

Etudier et vivre l’Europe

Le Collège est caractérisé par son indépendance académique, son bilinguisme, la diversité de son corps enseignant, ainsi que par son ambiance multiculturelle, éléments qui contribuent à en faire un véritable ‘microcosme’ européen.

Des conditions d’admission et des procédures de sélection sévères assurent un recrutement de première qualité. Pluralité des cultures et diversité des expériences caractérisent les étudiants du Collège, qui accueille aujourd’hui environ 300 étudiants à Bruges et 100 étudiants à Natolin. Ceux-ci représentent plus de 50 nationalités et parlent plusieurs langues. Ils sont tous titulaires d’un diplôme universitaire dans un domaine correspondant au programme postuniversitaire du Collège, beaucoup étant déjà titulaire d’un diplôme de troisième cycle. Leur âge moyen est de 25 ans. Certains d’entre eux sont détachés d’une organisation internationale ou d’un Ministère des affaires étrangères national.

La vie en résidence est un élément-clé de l’année passée au Collège. Vivant ensemble, les étudiants européens et non-européens apprennent à travailler en commun et échangent idées et opinions dans le cadre de leurs études et en dehors de celles-ci. Cette expérience intense et ces relations humaines partagées exposent les étudiants à la diversité culturelle et sociale de l’Europe et leur apprennent à agir et à se mouvoir dans un environnement international.

“Although I had both worked and studied in international environments before coming to the College, the experience here in Bruges has proved to be remarkably unique. Living, studying, having fun and going through hardships together with students from across the EU, its neighbourhood and the world, has proven to be one of the most intensive, inspirational and rewarding years of my life so far.”

Eddy FONYÓDI
(Alumnus, Anna Politkovskaya & Hrant Dink Promotion)

“Highest level education, multicultural community, priceless friendships.”

Mladena PAVLOVA
(Alumna, Anna Politkovskaya & Hrant Dink Promotion)

Academic programmes

The academic programmes of Bruges and Natolin (Warsaw) provide students with a specialised grounding in the European dimension of their fields of study, as well as an in-depth understanding of Europe in all its complexity.

By working together in an international community of students, academic assistants, faculty and staff members from all corners of the continent and beyond, students experience Europe first hand and benefit from a wide range of teaching methods and from challenging teamwork and negotiation exercises.

The one year programme lasts from September until the end of June and is taught in English and French. To be awarded the degree, students must take oral and written examinations at the end of each semester, and submit a Master's thesis in English or French. The thesis gives students the opportunity to undertake individual research, conducted primarily in the second semester, under the supervision of a faculty member.

The programmes are enriched by study trips to the European institutions and, for students at Natolin (Warsaw), also to neighbouring countries.

Les programmes académiques

Les programmes académiques de Bruges et de Natolin (Varsovie) offrent aux étudiants une formation poussée dans la dimension européenne de leur champ d'étude et leur permettent d'acquérir une vue d'ensemble de la construction européenne dans toute sa complexité.

Travaillant au sein d'une véritable communauté internationale faite d'étudiants, d'assistants académiques, de professeurs et de personnel originaires de tous les coins du continent et au-delà, les étudiants sont exposés à des méthodes d'enseignement diverses et peuvent tirer profit de travaux en équipe et d'exercices de négociation.

Le programme d'un an se déroule de septembre à la fin juin et est enseigné en anglais et en français. Pour obtenir le diplôme, les étudiants doivent réussir les examens oraux et écrits à la fin de chaque semestre, et présenter un mémoire en anglais ou en français. Celui-ci requiert une recherche individuelle, principalement menée durant le deuxième semestre sous la direction d'un professeur.

Aux programmes d'études s'ajoutent des visites aux institutions européennes et, en outre, pour les étudiants de Natolin (Varsovie), un voyage d'étude dans les pays voisins.

"The College offers a unique experience of studying with professors and fellow students from all corners of Europe, and indeed further afield. The curriculum offers a blend of academia and practicals (e.g., simulation exercises, field trips) allowing the students to come into direct contact with both prominent leaders of today's Europe and representatives of the corporate world. The College is an experience of a life-time, providing students with the knowledge, savoir-faire and tools to build Europe's future."

Russell PATTEN McCLEAVE (Professor)

Due to the College's extensive network of contacts, students have the opportunity to meet and discuss with policy-makers, practitioners, and representatives of the business community throughout their year at the College.

In Bruges, students enrol in one of four academic departments:

- European Economic Studies;
- European Legal Studies;
- European Political and Administrative Studies or
- EU International Relations and Diplomacy Studies.

Students in the Economics Department must choose either the general European Economic Study programme or the European Economic Integration and Business Specialisation.

There is a possibility for certain students enrolled in the European Legal Study Programme or the general European Economic Study Programme to participate in the European Law and Economic Analysis Option. As a rule, students take one course each semester in European General Studies. Upon completion, students are awarded the '**Master of Arts in European Economic Studies**', '**Master of European Law (LL M)**', '**Master of Arts in European Political and Administrative Studies**' or '**Master of Arts in EU International Relations and Diplomacy Studies**' respectively.

Grâce au réseau étendu de contacts du Collège, les étudiants ont également l'occasion de rencontrer durant leur année au Collège des hauts responsables, des praticiens, et des représentants du monde des affaires.

A Bruges, les programmes académiques sont construits autour de quatre départements académiques:

- études économiques européennes;
- études juridiques européennes;
- études politiques et administratives européennes ou
- études en relations internationales et diplomatiques de l'Union européenne.

Les étudiants du département économique doivent choisir entre le programme général d'études économiques européennes et la spécialisation portant sur l'intégration économique européenne et le monde des entreprises.

En outre, certains étudiants du programme d'études juridiques et du programme d'études économiques ont la possibilité de suivre l'Option en 'Droit européen et analyse économique'. En principe, les étudiants suivent, chaque semestre, un cours au sein des études européennes générales. Au terme de leur programme, les étudiants obtiennent respectivement le '**Master en Economie Européenne**', le '**Master en Droit Européen**', le '**Master en Politique et Administration Européenne**' ou le '**Master en Relations Internationales et Diplomatiques de l'Union Européenne**'.

Ewa Ośniecka-Tamecka, Vice-Rector, College of Europe,
Natolin (Warsaw) campus

At Natolin (Warsaw), the study programme analyses the process of European integration from a pluridisciplinary perspective. Upon completion of the programme, students are awarded the '**Master of Arts in European Interdisciplinary Studies**'.

Each study programme corresponds to a total of 66 credits (ECTS).

A Natolin (Varsovie), le programme d'études a pour objet d'analyser le processus de l'intégration européenne dans une perspective pluridisciplinaire. Au terme de leur programme, les étudiants obtiennent le '**Master en Etudes Européennes Interdisciplinaires**'.

Chaque programme d'études correspond à un total de 66 crédits (ECTS).

Prof. E. Lannon, Rector P. Demaret and Vice-Rector E. Ośniecka-Tamecka (Natolin)
at the Closing Ceremony, Natolin (Warsaw) campus, June 2010

The study programmes presented in this brochure correspond to the academic year 2010-2011. The study programmes for the academic year 2011-2012 may be slightly different.

Les programmes d'études présentés dans cette brochure correspondent à l'année académique 2010-2011. Les programmes d'études de l'année académique 2011-2012 peuvent être légèrement différents.

Les programmes académiques du Collège d'Europe sont accrédités par l'organisation d'accréditation flamande-néerlandaise (NVAO).

The academic programmes of the College of Europe are accredited by the Dutch-Flemish Accreditation Organisation (NVAO).

European Interdisciplinary Studies: the Internal and External Dimensions of the European Union

Etudes européennes interdisciplinaires: les dimensions internes et externes de l'Union européenne

Hannes Adomeit

Part-time Professor / Professeur à temps partiel

Erwan Lannon

Director of Studies / Directeur d'études

The European Interdisciplinary Study (EIS) programme at Natolin offers students the possibility to analyse the European integration process beyond disciplinary boundaries and to acquire a deeper knowledge of its aspects. This programme is designed to respond to the increasing need of experts who have a more comprehensive understanding of the integration process and European affairs.

The location of the Natolin (Warsaw) campus, in a new EU Member State, allows students to familiarise themselves with the political, social and economic challenges in Central and Eastern Europe and in the neighbouring countries of the enlarged European Union.

During the first semester, three optional introductory courses, six compulsory courses and two compact seminar cycles are devoted to the legal, economic, geopolitical and historical foundations of the European integration process as well as to the specificities of the Central and Eastern European countries.

The study trip, organised in Turkey, focuses on the specific issues of enlargement and neighbourhood policies.

During the second semester, the students follow five courses (two compulsory and three optional) within the framework of one of the following four thematic majors:

- Governance in the EU;
- The European Single Market;
- The EU as a Regional Actor;
- The EU as a Global Actor.

Moreover, the students can participate in a compact seminar series, workshops, simulation games and language courses. They also have to write a Master's thesis within the framework of one of their courses.

Two study trips are organised depending on the majors, either in Belgium and Luxembourg to familiarise students with the European institutions, or in Ukraine, in order to deepen their knowledge of neighbourhood policies.

Le programme d'études européennes interdisciplinaires (EEI) dispensé à Natolin offre aux étudiants la possibilité d'analyser le processus d'intégration européenne au-delà des frontières disciplinaires traditionnelles et d'acquérir une connaissance approfondie de certains de ses aspects. Ce programme est donc conçu pour répondre au besoin croissant d'experts qui possèdent une vue plus globale du processus d'intégration et des affaires européennes.

La situation du campus de Natolin (Varsovie), dans un nouvel Etat membre de l'Union européenne, permet aux étudiants de se familiariser avec les défis politiques, sociaux et économiques de l'Europe centrale et orientale et des pays voisins de l'Union européenne élargie.

Au cours du premier semestre, trois cours introductifs à option, six cours obligatoires et deux cycles de séminaires intensifs traitent des fondements juridiques, économiques, géopolitiques et historiques du processus d'intégration européenne ainsi que des spécificités propres aux pays d'Europe centrale et orientale.

Le voyage d'étude, organisé en Turquie, se focalise quant à lui sur les questions spécifiques de l'élargissement et des politiques de voisinage.

Durant le second semestre, les étudiants doivent suivre cinq cours: deux cours obligatoires et trois cours à option. Ceux-ci sont dispensés dans le cadre de l'une des quatre filières thématiques suivantes:

- Gouvernance dans l'Union européenne;
- Le Marché unique européen;
- L'Union européenne en tant qu'acteur régional;
- L'Union européenne en tant qu'acteur mondial.

De plus, les étudiants peuvent participer à une série de séminaires intensifs, à des ateliers, des jeux de simulation et des cours de langues. Les étudiants doivent également rédiger un mémoire dans le cadre d'un des cours dans lesquels ils se sont inscrits.

Deux voyages d'étude sont également organisés selon les filières: soit en Belgique et au Luxembourg afin de familiariser les étudiants avec

The programme is aimed at university graduates with an academic background ranging from law, economics, political and social sciences and history to other disciplines, such as journalism or foreign languages, provided that they demonstrate a high academic level and a keen interest in European affairs.

Conferences, workshops and other extra curricular activities such as the possibility of participating in international and European competitions are offered to the students during the academic year.

The academic programme and its professional dimension prepare graduates to enter the international, European and national public sectors as well as the non-governmental and private sectors and may also serve as a stepping stone towards doctoral studies.

les institutions européennes, soit en Ukraine pour approfondir leurs connaissances des politiques de voisinage de l'Union européenne.

Le programme académique est destiné non seulement aux titulaires de diplômes universitaires dans les disciplines du droit, de l'économie, des sciences politiques et sociales ou de l'histoire mais il est également ouvert aux diplômés d'autres disciplines, telles que le journalisme ou les langues étrangères, qui démontrent un niveau d'excellence académique et un intérêt profond pour les affaires européennes.

Des conférences, des ateliers ainsi que d'autres activités extra curriculaires telle que la possibilité offerte aux étudiants de participer à des concours internationaux et européens sont également proposés aux cours de l'année académique.

Le programme académique et sa dimension professionnelle préparent les diplômés à intégrer des emplois dans les administrations internationales, européennes ou nationales, des organisations non gouvernementales et le secteur privé. Il permet également d'entreprendre ultérieurement une thèse de doctorat.

For more information, please consult our website:
Pour plus d'information, veuillez consulter notre site:
www.coleurope.eu/eis

FIRST SEMESTER: FUNDAMENTALS PREMIER SEMESTRE: LES FONDAMENTAUX

Students follow six compulsory courses and choose from three optional courses depending on academic background. Non-compulsory compact seminar cycles are open to all./Les étudiants suivent six cours obligatoires et choisissent parmi trois cours à option en fonction de leur formation académique passée. Un cycle de séminaires intensifs non obligatoire est ouvert à tous.

Compulsory Courses/Cours obligatoires

ECTS	courses/cours	
● 3	L'Union européenne et ses relations internationales (20h)	C. Franck
● 7	European Economic Integration (35h)	P. Guerrieri
● 7	Politics and Policies of the European Union (35h)	C. Lord
● 3	L'Europe centrale dans l'Union européenne (20h)	G. Mink & E. Wnuk-Lipiński
● 3	L'histoire de l'intégration européenne (20h)	S. Schirrmann
● 7	The Legal Order of the European Union (35h)	E. Spaventa

Optional Introductory Courses/Cours introductifs à option

Optional introductory courses are not compulsory. They bring an 'added value' to the academic programme. Attendance is voluntary. No ECTS are attributed to these courses./Les cours introductifs à option ne sont pas obligatoires. Ils apportent une 'valeur ajoutée' au programme académique. Aucun ECTS n'est attribué à ces cours.

ECTS	courses/cours	
○ -	Introduction au droit de l'Union européenne (10h)	V. Constantinesco
○ -	Introduction au système institutionnel de l'Union européenne (10h)	E. Lannon
○ -	Introduction to Economics (20h)	L. Tack

Compact Seminar Cycles/Cycles de séminaires intensifs

European History, Civilisation and Geopolitics/Histoire, civilisation et géopolitique européennes

Compact seminars are an 'added value' of the programme. Attendance is voluntary. No ECTS are attributed to these seminars./Les séminaires intensifs sont une 'valeur ajoutée' au programme. Ces séminaires sont facultatifs. Aucun ECTS n'est attribué à ces séminaires.

Cycle I

ECTS	compact seminars/séminaires intensifs	
○ -	Géopolitique de l'Union européenne élargie (10h)	M. Foucher
○ -	La construction des identités nationales en Europe, XIXe-XXe siècle (10h)	A.-M. Thiesse
○ -	Europe et religions (10h)	J.-P. Willaime

Cycle II

ECTS	compact seminars/séminaires intensifs	
○ -	A Mirror of Europe? - Cultural Representations in the Balkans (10h)	A. Debeljak
○ -	Histoire et géopolitique des relations euro-arabes (10h)	B. Khader
○ -	Eastern Europe in the 20th Century (10h)	T. Snyder

SECOND SEMESTER: THEMATIC SPECIALISATION DEUXIÈME SEMESTRE: SPÉCIALISATION THÉMATIQUE

Each student takes five courses (two compulsory and three optional) in one of the following four majors./Chaque étudiant suit cinq cours (deux cours obligatoires et trois cours à option) dans l'une des quatre filières suivantes.

1 Governance in the EU/Gouvernance dans l'Union européenne

Compulsory Courses/Cours obligatoires

ECTS	courses/cours	
● 4	Le processus décisionnel au sein de l'Union européenne (25h)	J.P. Jacqué
● 4	Theories and Strategies of European Integration (25h)	W. Wessels

Optional Courses/Cours à option

ECTS	courses/cours	
○ 4	Politique environnementale de l'Union européenne (25h)	F. Comte
○ 4	Vers une politique des droits fondamentaux dans l'Union européenne (25h)	O. De Schutter
○ 4	Social Policies in the European Economy (25h)	M. Góra
○ 4	Interest Representation in the EU (25h)	J. Greenwood
○ 4	EU Macro-economic Policies and Economic Governance (25h)	B. Marzinotto
○ 4	Justice and Home Affairs of the EU (25h)	J. Monar
○ 4	Politique agricole et politique régionale (25h)	G. Rencki
○ 4	European Competition Law (25h)	J. Rivas

2 The European Single Market / Le marché unique européen

Compulsory Courses/Cours obligatoires

ECTS	courses/cours	
● 4	Competition Policy and Market Regulation (25h)	B. Dumont & P. Holmes
● 4	Droit du marché intérieur (25h)	M. Gardeñes & D. Hanf

Optional Courses/Cours optionnels

ECTS	courses/cours	
○ 4	Politique environnementale de l'Union européenne (25h)	F. Comte
○ 4	Vers une politique des droits fondamentaux dans l'Union européenne (25h)	O. De Schutter
○ 4	Social Policies in the European Economy (25h)	M. Góra
○ 4	Interest Representation in the EU (25h)	J. Greenwood
○ 4	EU External Trade Policy and WTO Law (25h)	D. Luff
○ 4	EU Macro-economic Policies and Economic Governance (25h)	B. Marzinotto
○ 4	Justice and Home Affairs of the EU (25h)	J. Monar
○ 4	Politique agricole et politique régionale (25h)	G. Rencki
○ 4	European Competition Law (25h)	J. Rivas
○ 4	Business Environment and Regulatory Reform (with case studies from CEE) (25h)	M. Thomas

3 The EU as a Regional Actor / L'Union européenne en tant qu'acteur régional

Compulsory Courses/Cours obligatoires

ECTS	courses/cours	
● 4	Economic Transitions: Poland, Algeria and Ukraine (25h)	L. Balcerowicz, I. Burakovsky & J.-L. Terrier
● 4	EU Neighbourhood Policies (25h)	E. Lannon & M. Marescau

Optional Courses/Cours optionnels

ECTS	courses/cours	
○ 4	The EU and Russia (25h)	H. Adomeit
○ 4	Protection européenne des droits de l'homme et des minorités nationales (25h)	V. Berger
○ 4	The Western Balkans towards EU Integration - Actors, Strategies and Challenges (25h)	M.-J. Calic
○ 4	Towards a European Energy Policy? (25h)	C. Egenhofer
○ 4	Current International Environmental Issues - Challenges, Policies and Legal Instruments (25h)	C. García Molyneux
○ 4	External Relations of the EU - Legal Aspects (25h)	I. Govaere
○ 4	Immigration, Asylum and Border Management in the EU (with case studies by Frontex) (25h)	S. Lavenex
○ 4	Les relations transatlantiques dans la gouvernance mondiale (25h)	D. Moisi
○ 4	Business Environment and Regulatory Reform (with case studies from CEE) (25h)	M. Thomas

“Le Collège d’Europe à Natolin c'est plus que le symbole de l'Europe retrouvée, c'est l'espoir qui s'incarne ici, dans ce beau lieu chargé d'histoire. L'espoir que les échanges se multipliaient pour plus de compréhension mutuelle et, osons le dire, de Fraternité. L'espoir que la noble mission d'échanger trouve ici à s'exprimer, à se réaliser par un centre d'excellence. Longue vie et pleine réussite au Collège d'Europe, Natolin (Varsovie).”

Jacques DELORS (Ancien Président de la Commission européenne)

4 The EU as a Global Actor / L'Union européenne en tant qu'acteur mondial

Compulsory Courses/Cours obligatoires

ECTS	courses/cours	
● 4	The EU and the World Economy (25h)	A. Inotai
● 4	The EU as a Foreign Policy Actor (25h)	C. Franck

Optional Courses/Cours optionnels

ECTS	courses/cours	
○ 4	The EU and Russia (25h)	H. Adomeit
○ 4	Politique européenne de coopération au développement et d'aide humanitaire (25h)	T. Béchet
○ 4	Protection européenne des droits de l'homme et des minorités nationales (25h)	V. Berger
○ 4	Towards a European Energy Policy? (25h)	C. Egenhofer
○ 4	Current International Environmental Issues - Challenges, Policies and Legal Instruments (25h)	C. García Molyneux
○ 4	External Relations of the EU - Legal Aspects (25h)	I. Govaere
○ 4	Immigration, Asylum and Border Management in the EU (with case studies by Frontex) (25h)	S. Lavenex
○ 4	EU External Trade Policy and WTO Law (25h)	D. Luff
○ 4	Les relations transatlantiques dans la gouvernance mondiale (25h)	D. Moïsi

Compact Seminar Series/Série de séminaires intensifs

The compact seminar series is voluntary. No ECTS are attributed to these seminars. / La série de séminaires intensifs est facultative et aucun ECTS n'est attribué à ces séminaires.

For all Majors/Pour l'ensemble des filières		
ECTS	compact seminars/séminaires intensifs	
○ -	Le rôle de l'information dans les relations internationales	R. de Weck
○ -	La politique commerciale de l'Union européenne	K.-F. Falkenberg
○ -	International Negotiations	J. Garson
○ -	Le rôle du PE dans le système institutionnel de l'Union européenne	G. Garzón Clariana
○ -	CSDP Operations: Case Studies	D. Mahncke
○ -	Migration, Citizenship and Identity in the EU	M. Martinello
○ -	The EU and China	J. Men
○ -	Introduction to International Humanitarian Law (within the framework of a seminar organised with the International Committee of the Red Cross, Geneva, open to external participants)	Y. Sandoz
○ -	La Cour de Justice de l'Union européenne	P. Van Nuffel

Organised in the framework of the majors 'Governance in the EU' and 'The European Single Market' / Organisés dans le cadre des filières 'Gouvernance dans l'Union européenne' et 'Le Marché unique européen'

ECTS	compact seminars/séminaires intensifs	
○ -	The Control of State Aids by the EU	A. Biondi
○ -	Social Partners in the EU	E. Julien & J. Lapeyre
○ -	Corporate Social Responsibility	S. Mann

Organised in the framework of the majors 'EU as a Regional Actor' and 'EU as a Global Actor' / Organisés dans le cadre des filières 'L'Union européenne en tant qu'acteur régional' et 'L'Union européenne en tant qu'acteur mondial'

ECTS	compact seminars/séminaires intensifs	
○ -	Sécurité en Méditerranée (5+5 OTAN, OCSE)	J.-F. Coustillière
○ -	Stabilizing Central Asia and Afghanistan	K. Grewlich
○ -	Arms Control and International Conflicts- Selected Issues and Cases	A. Rotfeld

"The study trip to Istanbul with the College of Europe introduced us to a different country which is not visible to the eyes of the ordinary visitor. We had an opportunity to discuss issues of current importance for Turkey with the local pro-European politicians, experts and civil society leaders."

Bogdana DEPO (Alumna, Charles Darwin Promotion)

WORKSHOPS ATELIERS

The workshops are voluntary. No ECTS are attributed to these workshops./Les ateliers sont facultatifs et aucun ECTS n'est attribué à ces ateliers.

ECTS	workshops/ateliers	
<input type="radio"/> -	Stratégies de négociations (préparation aux concours type MUN)	J. Garson
<input type="radio"/> -	Propédeutique de recherche en sciences sociales	G. Mink & E. Wnuk-Lipiński
<input type="radio"/> -	Research Methodology	J. Monar
<input type="radio"/> -	European Documentation, Library and Electronic Resources	I. Thomson

Simulation Games/Jeux de simulation

The simulation games are not compulsory. They are not subject to exams./Les jeux de simulation sont optionnels et ils ne sont pas sanctionnés par un examen.

Within the framework of the 'Governance in the EU' and of the 'European Single Market' majors / Dans le cadre des filières 'Gouvernance dans l'Union européenne' et 'Le marché unique européen'

ECTS	simulation games /jeux de simulation	
<input type="radio"/> -	Capturing the Commission? The involvement of stakeholders in the preparation of Internal Market Legislation	M. Fernandez Salas
<input type="radio"/> -	EU Decision-making-COREPER Negotiations	A. Rossiter

Within the framework of the 'EU as a Global Actor' and 'EU as a Regional Actor' majors/Dans le cadre des filières 'L'Union européenne en tant qu'acteur mondial' et 'L'Union européenne en tant qu'acteur régional'

ECTS	simulation games /jeux de simulation	
<input type="radio"/> -	Crisis Management in the EU Neighbourhood	E. Lannon, A. Ribó Labastida & J.-F. Coustillière
<input type="radio"/> -	Négociations d'un accord externe	C. Franck

Study trips/Voyages d'étude

A. First semester /premier semestre

For all students/pour l'ensemble des étudiants: Study trip to Turkey/le voyage d'étude organisé en Turquie

B. Second semester/deuxième semestre

For 'the European Single Market', 'the EU as a Global Actor' and 'Governance in the EU' majors: Study trip to Brussels, Luxembourg and Bruges/
Pour les filières: 'L'Union européenne en tant qu'acteur mondial', 'Gouvernance dans l'Union européenne' et 'L'Union européenne en tant qu'acteur régional': Voyage d'étude à Bruxelles, Luxembourg et Bruges.

C. For 'The Regional Actor Major': Study trip to Ukraine

Pour la filière 'L'Union européenne en tant qu'acteur régional': Voyage d'étude en Ukraine

Regional trips in previous academic years

- 2002 - Through the Carpathians
(Eastern Poland, Slovakia, Western Ukraine)
- 2003 - Via Baltica
(Poland, Lithuania, Latvia)
- 2004 - Balkan Odyssey
(Bosnia and Herzegovina)
- 2005 - Kaliningrad Region
- 2006 - Borders and Borderlands
(Eastern Poland, Western Ukraine)
- 2007, 2008, 2009, 2010 - Belgium,
Luxembourg, Turkey, Ukraine

Visiting Professors / Professeurs visiteurs

ADOMEIT, Hannes (DE) - Part-time Professor, European Interdisciplinary Studies, College of Europe, Natolin; Former Senior Research Associate, Research Institute for International Politics and Security, Stiftung Wissenschaft und Politik, Berlin

BALCEROWICZ, Leszek (PL) - Professor of Economics, Warsaw School of Economics (SGH); Former President, National Bank of Poland

BÉCHET, Thierry (BE) - European Commission Official; has held several Positions in external Relations, both in Brussels Departments and Cabinets, and in EC Delegations; currently in DG 'RELEX' in charge of Regional Cooperation and Conflict Resolution in the Eastern Neighbourhood

BERGER, Vincent (FR) - Jurisconsulte de la Cour européenne des Droits de l'Homme, Conseil de l'Europe, Strasbourg; Professeur, Etudes européennes générales, Collège d'Europe, Bruges

BIONDI, Andrea (IT) - Professor of European Union Law and Co-Director, Centre for European Law, King's College London; Visiting Professor, Georgetown University, Washington

BURAKOVSKY, Igor (UA) - Director, Institute for Economic Research and Policy Consulting, Kyiv

CALIC, Marie-Janine (DE) - Professor, History Department, East and Southeast European Studies, Ludwig-Maximilian-University, Munich

COMTE, Françoise (FR) - Administrateur principal, Commission européenne, Bruxelles

CONSTANTINESCO, Vlad (FR) - Agrégé de Droit public et Science politique, Professeur, Université Robert Schuman, Strasbourg

COUSTILLIERE, Jean-François (FR) - Contre Amiral (2S), Consultant indépendant sur les Questions de Relations internationales en Méditerranée, Cabinet JFC Conseil, Toulon

DEBELJAK, Aleš (SI) - Roberta Buffett Visiting Professor of International Studies, Centre for International and Comparative Studies, Northwestern University, Chicago

DE SCHUTTER, Olivier (BE) - Professor of Law, University of Louvain (UCL); Member, Global Law School Faculty, New York University; Visiting Professor, Columbia University; former Coordinator of the EU Network of Independent Experts on Fundamental Rights, UN Special Rapporteur on the Right to Food

de WECK, Roger (CH) - Editorialiste et Présentateur de Télévision, Berlin et Zürich; Ancien Directeur, 'Die Zeit'; Président, Conseil de Fondation, Institut de hautes Etudes internationales et du Développement, Genève; Professeur, Etudes européennes générales, Collège d'Europe, Bruges

DUMONT, Béatrice (FR) - Maître de Conférences, Université de Rennes; Professeur invité, Université Paris I Panthéon-Sorbonne et du Havre; Membre, Centre de Recherches (CREM-CNRS) et du Groupe de Travail PIETA sur la Propriété intellectuelle auprès du Commissariat général du Plan; Conseiller, DETECON GmbH (Questions réglementaires)

EGENHOFER, Christian (DE) - Senior Fellow and Head, Energy, Environment and Climate Programme, Centre for European Policy Studies, Brussels; Jean-Monnet Lecturer, University of Dundee, Scotland; Professor, EU International Relations and Diplomacy Studies, College of Europe, Bruges

FALKENBERG, Karl-Friedrich (DE) - Deputy Director-General, DG 'External Trade', European Commission

FERNANDEZ SALAS, Mariano (ES) - Policy Officer (Principal Administrator), DG 'Internal Market and Services', European Commission

FOUCHER, Michel (FR) - Professor of Geography and Geopolitics, Ecole normale supérieure, Paris; Director of Studies, Institute for Higher National Defense Studies

FRANCK, Christian (BE) - Professeur ordinaire, Président, Institut d'Etudes européennes, Université catholique de Louvain; Professeur Jean Monnet de Science politique; Titulaire de la Chaire francophone européenne de Sciences politiques, Académie diplomatique de Vienne

GARCÍA MOLYNEUX, Cándido (ES) - Lecturer in International Trade Law and Environmental Law and Policy, Special Counsel, Covington & Burling LLP, Brussels

GARDEÑES SANTIAGO, Miguel (ES) - Professor of Private International Law, Universitat Autònoma de Barcelona

GARSON, José (FR) - Secrétaire général, Agence des Banques populaires pour la Coopération et le Développement, Paris

GARZÓN CLARIANA, Gregorio (ES) - Professeur de Droit international public, Universitat Autònoma de Barcelona; ancien Jurisconsulte, Parlement européen

GÓRA, Marek (PL) - Professor of Economics, Warsaw School of Economics (SGH)

GOVAERE, Inge (BE) - Professor and Director of Studies, European Legal Studies, College of Europe, Bruges; Professor, European Institute, University of Ghent

GREENWOOD, Justin (UK) - Professor of European Public Policy, Aberdeen Business School, Robert Gordon University; Professor, European Political and Administrative Studies & European Economic Integration and Business Specialisation, College of Europe, Bruges

GREWLICH, Klaus W. (DE) - Ambassador (ret.); Professor of International Law and Communications, Bonn University; Senior Fellow, Center for European Integration Studies (ZEI), Bonn; Professor, Hertie School of Governance, Berlin; former Director-General, Deutsche Telekom International

GUERRIERI, Paolo (IT) - Professor of Economics, University of Rome 'La Sapienza'; Director, Centre on International Economics (CIDEI); Vice-President, Institute for Foreign Affairs, Rome; Visiting Professor, University of San Diego; Professor, European Economic Integration and Business Specialisation, College of Europe, Bruges

HANF, Dominik (DE) - Professeur, Etudes juridiques européennes, Directeur, Etudes européennes générales, Collège d'Europe, Bruges

HOLMES, Peter (UK) - Jean Monnet Reader in Economics of European Integration, Department of Economics and Sussex European Institute, University of Sussex

INOTAI, András (HU) - Professor, Director-General, Institute for World Economics, Hungarian Academy of Sciences, Budapest; Professor, European Political and Administrative Studies, College of Europe, Bruges

JACQUÉ, Jean Paul (FR) - Secrétaire général, Trans European Policy Studies Association (TEPSA), Professeur des Universités; Directeur honoraire, Service juridique, Conseil de l'Union européenne, Bruxelles; Professeur, Etudes politiques et administratives européennes, Collège d'Europe, Bruges

JULIEN, Emmanuel (FR) - Deputy Director, Directorate for Social Affairs, Mouvement des Enterprises de France (MEDEF)

KHADER, Bichara (BE) - PhD. in Political, Social and Economic Sciences, Catholic University of Louvain (UCL); Director of the Contemporary Arab Study and Research Centre, Catholic University of Louvain

LANNON, Erwan (BE) - Director of Studies, European Interdisciplinary Studies, College of Europe, Natolin; Professor in European Law, Ghent University; Professor, EU International Relations and Diplomacy Studies, College of Europe, Bruges

LAPEYRE, Jean (FR) - Special Advisor to the General Secretary of the European Economic and Social Committee

LAVENEX, Sandra (CH) - Professor of International Relations and Global Governance, Institute of Political Science, University of Lucerne

LORD, Christopher (UK) - Professor, ARENA, Centre for European Studies, University of Oslo; Professor, EU International Relations and Diplomacy Studies, College of Europe, Bruges

LUFF, David (UK) - Partner, Appleton Luff; Chargé de Cours adjoint, Faculté de Droit, Université de Liège

MAHNCKE, Dieter (DE) - Professor, European Political and Administrative Studies and former Director of Studies, EU International Relations and Diplomacy Studies, College of Europe, Bruges

MANN, Sunwinder (UK) - Associate, European Community, Competition and Trade, Baker and McKenzie; Visiting Lecturer, King's College London; Professor, European General Studies, College of Europe, Bruges

MARESCEAU, Marc (BE) - Professor of Law, Director, European Institute, University of Ghent

MARTINIELLO, Marco (BE/IT) - Directeur de Recherches, Fonds de la Recherche scientifique (FRS-FNRS); Directeur, Centre d'Etudes de l'Ethnicité et des Migrations et Professeur, Institut des Sciences humaines et sociales, Université de Liège

MARZINOTTO, Benedicta (IT) - Professor in Political Economy, Economics Department, University of Udine, Italy; Research fellow, Bruegel, Brussels

MEN, Jing (BE) - InBev-Baillet Latour Professor EU-China Relations, EU International Relations and Diplomacy Studies, College of Europe, Bruges; Assistant Professor of International Affairs, Vesalius College, Brussels

MINK, Georges (FR) - Directeur de Recherche, Institut des Sciences sociales du Politique, CNRS, Université Paris X-Nanterre, Ex-Directeur, Centre français de Recherche en Sciences sociales, Prague

MOÏSI, Dominique (FR) - Conseiller spécial, Institut français des Relations internationales, Paris

MONAR, Jörg (DE) - Professor, Director of Studies, European Political and Administrative Studies, College of Europe, Bruges

RENCKI, Georges (FR) - Directeur général honoraire, Commission européenne

RIBÓ LABASTIDA, Alejandro (ES) - Lecturer on EU Negotiations and Decision-Making; Lecturer, Oberta University, Catalunya; Professor, EU International Relations and Diplomacy Studies, College of Europe, Bruges

RIVAS, José (ES) - Partner, Advocate, Bird&Bird, Brussels

ROSSITER, Adrian (UK) - Principal Lecturer and International Consultant, National School of Government, London

ROTFELD, Adam (PL) - Professor; Former Minister of Foreign Affairs; Former Member of the President's National Security Council of Poland; Chairman, International Consultative Committee, Polish Institute of International Affairs

SANDOZ, Yves (CH) - Professeur de Droit international, Académie de Droit international humanitaire et des Droits humains, Genève,

et Université de Fribourg; Membre, Comité international de la Croix-Rouge

SCHIRMANN, Silvain (FR) - Professeur des Universités, Directeur, IEP, Strasbourg

SNYDER, Timothy (US) - Professor of History, Yale University

SPAVENTA, Eleanor (IT/UK) - Reader in Law, Director, Durham European Law Institute, School of Law, Durham University

TACK, Lieven (BE) - Member, Cabinet of the Flemish Minister for Foreign Affairs

TERRIER, Jean-Louis (FR) - Président, Credit Risk International (France), Saint-Cloud; Professeur, Etudes européennes générales, Collège d'Europe, Bruges

THIESSE, Anne-Marie (FR) - Directrice de Recherche, CNRS, Centre de Sociologie européenne (CSE), Paris

THOMAS, Margo (GY) - FIAS Regional Programme Coordinator for South East Europe and Manager, Business Enabling Environment Programme, Southern Europe Institution, International Finance Corporation, The World Bank Group

THOMSON, Ian (UK) - Director, South Wales Europe Direct Information Centre; Manager, European Documentation Centre, Cardiff University; Executive Editor, European Sources Online; President, European Information Association

VAN NUFFEL, Piet (BE) - Member of the Legal Service, European Commission; Professor of European Law (Part-time), Catholic University Leuven

WESSEL, Wolfgang (DE) - Jean Monnet Chair, Forschungsinstitut für Politische Wissenschaft und Europäische Fragen, Universität Köln; Professor, European Political and Administrative Studies, College of Europe, Bruges

WILLAIME, Jean-Paul (FR) - Directeur d'Etudes, Ecole pratique des hautes Etudes, Sorbonne, Paris; Directeur, Institut européen en Sciences des Religions, E.P.H.E., Paris

WNUK-LIPIŃSKI, Edmund (PL) - Professor of Sociology, Institute for Political Studies, Polish Academy of Sciences; Rector of Collegium Civitas, Warsaw

Academic Assistants / Assistants académiques

BALAN, George-Dian (RO)

BOBROWICZ, Barbara (PL)

CIANCIARA, Agnieszka (PL)

SOIGNET, Marc (FR/HU)

SZCZODROWSKI, Jan (PL)

TURCZER-ROSIAK, Mónika (HU)

ZIÓŁKOWSKA, Joanna (PL)

Secretaries / Secrétaires

SUŁEK, Renata (PL)

WRONKOWSKA, Dorota (PL)

Research Team / Equipe de Recherche

LONGHURST, Kerry (UK), Senior Research Assistant

MARTIN, Ivan (ES), Research Administrator

Bronisław Geremek (†) (1932-2008) (Professor)

EP Geremek European Civilization Chair

Thanks to the support of the European Union, and in particular the European Parliament, the College of Europe, Natolin (Warsaw) has created the EP Geremek European Civilization Chair in the memory of Professor Bronisław Geremek. Its focus will be on recent European history, and more particularly 'Europe in the XXth century: from division to reunification'. This is in keeping with Professor Geremek's personal history, with the role he played in Poland and in Europe both before and after the Fall of Communism.

The Chair supports a Chairholder and a Research Assistant. The Chair will provide a course on recent European history and, will engage in research leading to academic publications.

The Chair will organise, in association with the Geremek Foundation, a cycle of high profile lectures in 2010-2011.

The Chair offers two post-doctoral research fellowships of a six-month duration.

In the framework of the Chair, ten scholarships intended for young graduates in history interested in taking part in the Natolin programme of European Interdisciplinary Studies are available. The Chair also covers the acquisition of books and other documents relating to recent European history and to European civilization by the library of the Natolin (Warsaw) campus.

Chairholder: N.N.

"Il faut mettre les choses en doute, tout d'abord en posant le problème de l'histoire de la civilisation européenne. Parce que je crois, non seulement en tant qu'historien, mais aussi en tant qu'Européen, que le problème de l'Europe, de la civilisation européenne et de l'identité européenne, touche au problème de la mémoire..."

Bronisław GEREMEK (†) (1932-2008) (Professeur)

Chaire PE-Geremek de Civilisation européenne

Grâce au soutien de l'Union européenne et en particulier du Parlement européen, la Chaire PE-Geremek de Civilisation européenne en mémoire du Professeur Bronisław Geremek a été créée au Collège d'Europe à Natolin (Varsovie). Cette dernière se concentre sur l'histoire européenne récente et plus particulièrement sur 'l'Europe au XXème siècle: de la division à la réunification' en harmonie avec le parcours du Professeur Geremek et au regard du rôle qu'il a joué en Pologne et en Europe avant et après la chute du communisme.

La Chaire comprend un titulaire et un assistant de recherche. Le titulaire de la Chaire dispensera un cours sur l'histoire européenne récente et effectuera des travaux de recherche qui seront publiés.

Un cycle de conférences, organisé en association avec la Fondation Geremek, est prévu en 2010-2011.

La Chaire offre deux séjours de recherche post-doctorale d'une durée de six mois.

Dix bourses d'études sont disponibles dans le cadre de la Chaire pour de jeunes diplômés en histoire intéressés à suivre le programme d'études européennes interdisciplinaires de Natolin. La Chaire couvre également l'acquisition, par la bibliothèque du campus de Natolin (Varsovie), d'ouvrages et autres documents portant sur l'histoire européenne récente et la civilisation européenne.

Titulaire de la Chaire: N.N.

For more information, please consult our website:

www.coleurope.eu/geremekchair

Pour plus d'information, veuillez consulter notre site:

www.coleurope.eu/geremekchair

EU International Relations and Diplomacy Studies

Etudes en relations internationales et diplomatiques de l'Union européenne

Sieglinde Gstöhl
Director of Studies / Directeur d'études

The EU International Relations and Diplomacy Study Programme in Bruges provides specific knowledge of the European Union as an actor in the international environment as well as skills in international negotiation and diplomacy. The programme thus aims at a comprehensive understanding of the EU's external relations, bringing together an interdisciplinary analysis of its internal decision-making processes with developments in the broader context of international relations and diplomacy. Successful applicants come primarily from an academic background in political science, European studies, international relations, diplomatic studies, law, economics or contemporary European history or are seconded from international organisations and national foreign services.

The academic programme and its professional dimension prepare graduates to enter the European, international and national public administrations, including foreign services, to work for non-governmental organisations and the private sector, or to embark upon doctoral studies.

During the first semester, students follow several compulsory courses in order to provide them with a broad knowledge of diplomacy and European external affairs. In the second semester, participants choose four optional courses that explore selected topics from the areas of security and justice, foreign economic relations, bi- and multilateral diplomacy or professional skills in greater detail. In addition, students participate in an interactive simulation game and a course on the European Neighbourhood Policy. The programme also includes a year-long compulsory language course. Students are required to write a Master's thesis in the framework of an optional or compulsory course.

"The College of Europe, with a broad academic approach and a number of specialisations as well as a singularly international student body living and working together, is an exquisite training centre for careers in anything to do with Europe, from EU institutions to national ministries and Brussels lobbies or think tanks."

Dieter MAHNCKE (Professor)

Le programme d'études en relations internationales et diplomatiques de l'Union européenne à Bruges porte spécifiquement sur l'Union européenne en tant qu'acteur sur la scène internationale, sur les négociations internationales et la diplomatie. Ce programme vise à donner une compréhension approfondie des relations extérieures de l'Union européenne en associant une approche interdisciplinaire des modes de prise de décision interne et une analyse plus large du contexte international et diplomatique. Les candidats admis à ce programme ont principalement une formation académique en science politique, études européennes, relations internationales, études diplomatiques, droit, économie ou histoire européenne contemporaine, ou sont détachés d'une organisation internationale ou d'un ministère des affaires étrangères national.

Le programme académique et sa dimension professionnelle préparent à des emplois dans les administrations publiques européennes, internationales ou nationales, y inclus les services diplomatiques, les organisations non gouvernementales et le secteur privé, ou à entreprendre ultérieurement un doctorat.

Au cours du premier semestre, les étudiants suivent plusieurs cours obligatoires, afin d'acquérir une connaissance large de la diplomatie et des affaires extérieures européennes. Au cours du deuxième semestre, les participants choisissent quatre cours à option où ils approfondissent certaines questions dans les domaines respectifs de la sécurité et de la justice, des relations économiques extérieures, de la diplomatie bilatérale et multilatérale ou de la formation professionnelle. De plus, les étudiants participent à un jeu de simulation interactif et suivent un cours sur la Politique européenne de Voisinage. Le programme inclut également un cours de langue obligatoire qui dure tout au long de l'année académique. Les étudiants doivent rédiger un mémoire dans le cadre d'un cours à option ou obligatoire.

For more information, please consult our website:
Pour plus d'information, veuillez consulter notre site:
www.coleurope.eu/ird

Information concerning the **InBev-Baillet Latour Chair of European Union - China Relations** and the **TOTAL Chair of EU Foreign Policy**, based within the Department of EU International Relations and Diplomacy Studies, can be found on page 21. / Les informations relatives à la **Chaire InBev-Baillet Latour des Relations Union européenne - Chine** et à la **Chaire TOTAL de Politique étrangère de l'Union européenne**, établies au sein du département d'études en relations internationales et diplomatiques de l'Union européenne, sont disponibles à la page 21.

LANGUAGE REQUIREMENTS EXIGENCES LINGUISTIQUES

All students entering this programme should have a minimum level of C1 in English according to the 'Common European Framework of Reference' (CEFR). Students may be admitted with an elementary level of French provided they follow an intensive French course in the summer before entering the College and a French course throughout the academic year. At least a CEFR level of B1 in French must then be achieved to graduate. Those with a B1 level of French at the start of the academic year may choose among beginners level Arabic, Chinese, German, Russian and Spanish.

Tous les étudiants de ce programme doivent au moins avoir le niveau C1 en anglais selon le 'Cadre européen commun de référence' (CECR). Les étudiants peuvent être admis avec un niveau de français élémentaire à condition de suivre un cours de français intensif durant l'été qui précède leur entrée au Collège et un cours de français tout au long de l'année académique. Un niveau B1 (CECR) au moins en français doit en ce cas être atteint à la fin de l'année. Ceux qui disposent d'un niveau B1 en français au début de l'année académique peuvent choisir un cours élémentaire d'allemand, d'arabe, de chinois, d'espagnol ou de russe.

COMPULSORY COURSES COURS OBLIGATOIRES

▪ First semester/Premier semestre

At the start of the academic year, students attend an introductory course: / Au début de l'année académique, les étudiants suivent un cours d'introduction:

ECTS	courses/cours	
1	EU Institutions and Decision-Making (15h)	C. Lord

Students take all of the following courses: / Les étudiants suivent l'ensemble des cours ci-dessous:

ECTS	courses/cours	
3,5	The EU as a Foreign Policy Actor (20h)	S. Biscop
3,5	External Aspects of EU Internal Policies (20h)	C. Damro
3,5	The EU in a Global Political Economy Context (20h)	S. Gstöhl
3,5	Diplomacy Today: Theory and Practice (20h)	A. Henrikson
3,5	International Negotiation Analysis (20h)	P. Meerts & W. Perlot
3,5	Legal Aspects of the EU's External Relations (20h)	J. Wouters

"College of Europe - the EU melting pot for first class students."

Esa PAASIVIRTA (Professor)

▪ First and second semester/Premier et deuxième semestre

Students take one of the following language courses (55h):
 Les étudiants suivent un des cours de langues ci-dessous (55h):

ECTS	courses/cours	
4,5	Arabic/Arabe	A. Khedher
4,5	Chinese/Chinois	E. Florence
4,5	French/Français	B. Defrancq, A. Detollenaere, B. Lapeyre
4,5	German/Allemand	B. Kortus-Toscani
4,5	Russian/Russe	E.N. Koloyartseva
4,5	Spanish/Espagnol	J.-A. García

▪ Second semester/Deuxième semestre

Students take the following two courses:
 Les étudiants suivent les deux cours ci-dessous:

ECTS	courses/cours	
3,5	La Politique de Voisinage de l'Union européenne: l'Est et la Méditerranée (20h)	H. Hardeman & E. Lannon
3	Simulation Game: EU Response to Security Threats (30h)	A. Ribó Labastida & B. Scholl

OPTIONAL COURSES COURS À OPTION

Students choose four courses from at least three of the following clusters: / Les étudiants choisissent quatre cours, dans au moins trois des thèmes suivants:

Cluster 1: Security and Justice/
 Thème 1: La sécurité et la justice

ECTS	courses/cours	
4,5	New Security Challenges and Security Governance (25h)	A. Bailes
4,5	Justice and Home Affairs (25h)	M. den Boer & E. Guild
4,5	Diplomatie, sécurité, défense: instruments et politiques communes (25h)	P. Vennesson

Cluster 2: Foreign Economic Relations/

Thème 2: Les relations économiques extérieures

ECTS	courses/cours	
4,5	L'Union européenne comme puissance commerciale (25h)	P. Defraigne
4,5	Climate Change, Energy Security and the EU's Quest for Global Competitiveness (25h)	C. Egenhofer
4,5	The EU and International Development (25h)	J. Mackie
4,5	The EU in the International Financial Architecture (25h)	P.C. Padoan

Cluster 3: Bi- and Multilateral Diplomacy/

Thème 3: Diplomatie bilatérale et multilatérale

ECTS	courses/cours	
4,5	Les relations de l'Union européenne avec les grandes puissances (25h)	T. de Wilde d'Estmael
4,5	Transatlantic Relations (25h)	S. Fröhlich
4,5	EU-China Relations (25h)	J. Men
4,5	The EU's External Representation (25h)	E. Paasivirta & J. Wouters
4,5	Future Enlargement (25h)	D. Phinnemore

Cluster 4: Professional Skills/
Thème 4: Compétences professionnelles

ECTS	courses/cours	
○ 45	Public Relations (25h)	T. Bass
○ 45	Project Management and Fundraising (25h)	P. Chabasse & K. Wagner
○ 45	Impact Assessment and Policy Analysis (25h)	C. George
○ 45	Analysis and Management of Political Risk (25h)	M. Schelhase

COMPACT SEMINARS AND WORKSHOPS SÉMINAIRES INTENSIFS ET ATELIERS

Compact seminars and workshops are an 'added value' of the programme. Attendance is voluntary. No ECTS are attributed./ Les séminaires intensifs et les ateliers sont une 'valeur ajoutée' au programme. Ils sont facultatifs. Aucun ECTS n'est attribué.

ECTS	compact seminars/séminaires intensifs	
○ -	The Role of Non-State Actors in International Relations (8h)	B. Arts

Visiting Professors / Professeurs visiteurs

ARTS, Bas (NL) - Professor, Forest and Nature Conservation Policy Group, Wageningen University and Research Centre
BAILES, Alison J.K. (UK) - Visiting Professor, Faculty of Political Science, University of Iceland
BASS, Tony (IE) - Senior Lecturer, Seconded National Expert, European Institute of Public Administration (EIPA), Maastricht
BETTZUEGE, Reinhard (DE) - German Ambassador to the Kingdom of Belgium, Brussels; Visiting Professor Université catholique de Louvain, Université de Liège and Andrassy University Budapest
BISCOP, Sven (BE) - Senior Research Fellow, Security & Global Governance Department, Egmont - Royal Institute for International Relations, Brussels; Professor of European Security, Ghent University; Professor, European Political and Administrative Studies, College of Europe, Bruges
BISSON, Bruno (FR) - Conseiller des Affaires étrangères, Sous-directeur du Cérémonial au Protocole, Paris
CHABASSE, Philippe (FR) - Director, Chabasse & Forst Consulting, Paris; Board Member, former Co-Director, Handicap International
DAMRO, Chad (US) - Senior Lecturer of Politics and International Relations, University of Edinburgh; Co-Director, Europa Institute, University of Edinburgh
DEFRAIGNE, Pierre (BE) - Executive Director, Madariaga-College of Europe Foundation, Brussels; Former Deputy Director-General for Trade, European Commission
DEFRANCO, Bart (BE) - Visiting Language Professor for French; Assistant Professor Interpreting, Jean Monnet Professor, University College Ghent
DEN BOER, Monica (NL) - Police Academy of the Netherlands, Apeldoorn; Professor in Comparative Public Administration, Police Academy Chair on the Internationalisation of the Police Function, Vrije Universiteit Amsterdam
DETOLLENAERE, Annick (BE) - Visiting Language Professor for French
de WILDE d'ESTMAEL, Tanguy (BE) - Professor of Political Science and International Relations, Louvain School of Social and Political Science Department, Institute for European Studies, Université catholique de Louvain
EGENHOFER, Christian (DE) - Senior Fellow and Head, Energy, Environment and Climate Programme, Centre for European Policy Studies, Brussels; Jean-Monnet Lecturer, University of Dundee, Scotland; Professor, European Interdisciplinary Studies, College of Europe, Natolin
FLORENCE, Eric (BE) - Visiting Language Professor for Chinese, Confucius Institute Liège; Researcher, Centre for Ethnic and Migration Studies, University of Liège
FRÖHLICH, Stefan (DE) - Professor of International Politics, University of Erlangen-Nürnberg
GARCIA, José-Antonio (ES) - Visiting Language Professor for Spanish, Associate Professor for Spanish, Instituto Cervantes; Coordinator for Spanish, Research and Training Marie Haps, Brussels
GEORGE, Clive (UK) - Associate, School of Environment and Development, University of Manchester
GSTÖHL, Sieglinde (LI) - Director of Studies, Professor, EU International Relations and Diplomacy Studies, College of Europe, Bruges
GUILD, Elspeth (CA/UK) - Professor of European Migration Law, Radboud University of Nijmegen; Jean Monnet Professor ad personam of European Migration Law; Associate Senior Research Fellow, Centre for European Policy Studies
HARDEMAN, Hilde (BE) - Head of Unit for Russia and Northern Dimension Policy, DG 'External Relations', European Commission, Brussels
HENRIKSON, Alan K. (US) - Director of Diplomatic Studies, The Fletcher School of Law and Diplomacy, Tufts University
KHEDHER, Ali (IQ/BE) - Visiting Language Professor for Arabic, Arabic Cultural Centre, European Institute of Arab Culture, Brussels
KOLOVARTSEVA, Elena N. (RU/BE) - Visiting Language Professor for Russian, Open Leercentrum St.-Michielscollege, Schoten; Russian Cultural Centre, Brussels

○ -	Public Diplomacy in the 21st Century (8h)	R. Bettzuege
○ -	Theories of Integration and International Relations (8h)	S. Gstöhl
○ -	EU-Asia Relations (8h)	P. Murray
○ -	Basic Problems and Current Issues in International Law (8h)	H. Neuhold
○ -	La théorie et la pratique de la Cour de Justice: la jurisprudence en contexte (8h)	M. Poires Maduro
○ -	UNU-CRIS Research in Regional Integration/ Les activités de recherche de l'UNU-CRIS en matière d'intégration régionale (8h)	L. Van Langenhove et al.

ECTS	Workshops/Ateliers	
○ -	Le protocole diplomatique (8h)	B. Bisson
○ -	Global Health Diplomacy (8h)	R. Krech
○ -	Le français diplomatique, l'utilisation du langage en milieu international (8h)	B. Lapeyre

KORTUS-TOSCANI, Beate (DE) - Visiting Language Professor for German; Professor for German, Goethe-Institut
KRECH, Rudiger (DE) - Director for Ethics, Equity, Trade and Human Rights, World Health Organization (WHO), Headquarters, Geneva
LANNON, Erwan (FR) - Director of Studies and Professor, European Interdisciplinary Studies, College of Europe, Natolin; Professor in European Law, Ghent University
LAPEYRE, Bénédicte (FR) - Visiting Language Professor for French; Researcher; Lecturer; Writer
LORD, Christopher (UK) - Professor, ARENA, Centre for European Studies, University of Oslo; Professor, European Interdisciplinary Studies, College of Europe, Natolin
MACKIE, James (UK) - Head of Programme, Development Policy & International Relations, European Centre for Development Policy Management (ECDPM), Maastricht
MEERTS, Paul (NL) - Analyst in International Negotiation Processes, Netherlands Institute of International Relations 'Clingendael', The Hague
MEN, Jing (BE) - InBev-Baillot Latour Professor EU-China Relations; Professor, European Interdisciplinary Studies, College of Europe, Natolin; Assistant Professor of International Affairs, Vesalius College, Brussels
MURRAY, Philomena (AU/IE) - Jean Monnet Professor of European Political Science, University of Melbourne
NEUHOLD, Hanspeter (AT) - Professor Emeritus of Public International Law and International Relations, University of Vienna, Programme Director, Diplomatic Academy Vienna
PAASIVIRTA, Esa (FI) - Legal Service, European Commission, Brussels
PADOAN, Pier Carlo (IT) - Deputy Secretary-General, OECD, Paris
PERLOT, Wilbur (NL) - Training and Research Fellow, Netherlands Institute of International Relations 'Clingendael', The Hague
PHINNEMORE, David (UK) - Senior Lecturer in European Integration, Jean Monnet Chair, Queen's University Belfast
POIARES MADURO, Miguel (PT) - Professor of Law, Director of the Global Governance Programme, European University Institute, Robert Schuman Centre for Advanced Studies, Florence
RIBÓ LABASTIDA, Alejandro (ES) - Lecturer on EU Negotiations and Decision-Making; Lecturer, Oberta University, Catalunya; Professor, European Interdisciplinary Studies, College of Europe, Natolin
SCHOLL, Bruno (DE) - Coordinator, Political and Security Committee, Assistant to the General Director, DG 'External and Politico-Military Affairs', Council of the European Union General Secretariat, Brussels
SCHELHASE, Marc (DE) - Lecturer, Defence Studies Department, King's College London, Joint Services Command and Staff College, Defence Academy of the UK
VAN LANGENHOVE, Luk (BE) - Director, United Nations University Institute, Comparative Regional Integration Studies (UNU-CRIS), Bruges
VENNESSON, Pascal (FR) - Professor of Political Science and Joint Chair 'Security in Europe', European University Institute, Florence
WAGNER, Kurt (DE) - Regional Director Central Asia, Deutsche Gesellschaft für Technische Zusammenarbeit (GTZ), Eschborn
WOUTERS, Jan (BE) - Jean Monnet Chair EU and Global Governance, Professor of International Law and International Organisations; Director, Leuven Centre for Global Governance Studies and Institute for International Law, Catholic University of Leuven

Academic Assistants / Assistants académiques

BARTON, Benjamin (BE)
DIMITROVOVA, Bohdana (CZ)
GROBICKI, Grzegorz (PL)
JULLY, Alexandre (FR)
QUESADA GÁMEZ, María (ES)
QUINN, Paul (IE)

Secretary / Secrétaire

DEKEYSER, Sabine (BE)

InBev-Baillet Latour Chair of EU-China Relations,
Inauguration October 2008

InBev-Baillet Latour Chair of European Union-China Relations

In 2008, the College of Europe established a Chair focusing on EU-China relations, thanks to the financial support of the InBev-Baillet Latour Fund.

In addition to teaching courses on EU-China relations at the College of Europe, the Chair is involved in multidisciplinary research in this area. It frequently organises events and also produces publications, such as the Chair's own electronic journal, the *EU-China Observer*.

In association with the College of Europe, the Chair also offers two full scholarships to Chinese students interested in completing postgraduate studies at the College.

Chairholder: Professor Jing Men

Research Assistant: Benjamin Barton

For more information, please consult our website:

www.coleurope.eu/EUChinaChair

Chaire InBev-Baillet Latour des Relations Union européenne-Chine

En 2008, avec le soutien financier du Fonds InBev-Baillet Latour, le Collège d'Europe a établi une Chaire portant sur les relations Union européenne-Chine.

Les nombreuses activités de la Chaire comprennent avant tout l'offre de cours au Collège d'Europe sur les relations entre l'Union européenne et la Chine, mais aussi d'autres projets qui ont pour but de promouvoir les recherches multidisciplinaires dans ce domaine. La Chaire produit également des publications, notamment sa propre revue électronique *EU-China Observer*.

En partenariat avec le Collège, la Chaire octroie deux bourses d'études complètes à des étudiants chinois souhaitant poursuivre des études postuniversitaires au Collège.

Titulaire de la Chaire: Professeur Jing Men

Assistant de recherche: Benjamin Barton

Pour plus d'information, veuillez consulter notre site:

www.coleurope.eu/EUChinaChair

TOTAL Chair of EU Foreign Policy

In 2010, thanks to the financial support of TOTAL, the College of Europe established a new Chair in the Department of EU International Relations and Diplomacy Studies in Bruges, focusing on the European Union's foreign policy.

In addition to teaching courses on 'The EU as a Foreign Policy Actor' on the Bruges and Natolin campuses, the Chair will carry out research on different aspects of EU external relations and will organise conferences and produce publications on the subject.

Chairholder: N.N.

Senior Research Assistant: Dr Bohdana Dimitrovova

For more information, please consult our website:

www.coleurope.eu/TOTALchair

Chaire TOTAL de Politique étrangère de l'Union européenne

En 2010, grâce au soutien financier de TOTAL, le Collège d'Europe a créé au sein du département d'études en relations internationales et diplomatiques de l'Union européenne à Bruges une nouvelle Chaire, portant sur la Politique étrangère de l'Union européenne.

La Chaire comprend, outre l'enseignement du cours 'The EU as a Foreign Policy Actor' aux campus de Bruges et Natolin, une activité de recherche sur les différents aspects des relations extérieures de l'Union européenne ainsi que l'organisation de conférences et la production de publications sur ce sujet.

Titulaire de la Chaire: N.N.

Assistante de recherche: Dr Bohdana Dimitrovova

Pour plus d'information, veuillez consulter notre site:

www.coleurope.eu/TOTALchair

European Political and Administrative Studies

Etudes politiques et administratives européennes

Michele Chang
Professor/Professeur

Jörg Monar
Director of Studies/Directeur d'études

The European Political and Administrative Study Programme in Bruges provides students with a comprehensive understanding of the institutions and major policies of the European Union. It also examines the EU's role at the international, national and regional levels. Successful applicants primarily come from an academic background in political science, European studies, public administration or history. The programme aims in particular to prepare students for a career in European or national administrations, non-governmental organisations, or the private sector.

During the first semester, students follow three compulsory courses: Politics and Policies of the European Union; European Institutional Law and the Political Economy of European Integration. The fourth compulsory course, Negotiation Processes in the European Union, takes place at the beginning of the second semester and consists of an interactive simulation exercise. This encourages students to put into practice their knowledge of the EU decision-making procedures, as well as to further develop their interpersonal and communication skills through exercises in teamwork and networking.

In the second semester, students also choose three courses from a list of nineteen options that allow them to pursue more specialised academic interests. In addition, students are required to write a Master's thesis within the framework of one of the eight research seminars offered. They also follow European General Study courses each semester. In addition, students have the opportunity to attend a number of compact seminars to supplement their knowledge of specific subjects.

Before the start of the academic year, the department offers an intensive introductory course for those students whose prior knowledge of political science or European affairs might not be sufficient to follow this programme.

Le programme d'études politiques et administratives européennes à Bruges vise à donner aux étudiants une connaissance approfondie du système institutionnel et des principales politiques de l'Union européenne, ainsi que de son rôle aux niveaux international, national et régional. Les candidats admis dans ce programme disposent généralement d'une formation universitaire en sciences politiques, études européennes, administration publique ou histoire. Le programme prépare les étudiants notamment à des carrières dans les administrations européennes ou nationales, les organisations non gouvernementales ou le secteur privé.

Pendant le premier semestre, les étudiants suivent trois cours obligatoires: politiques et système politique de l'Union européenne; droit institutionnel communautaire et économie politique de l'intégration européenne. Le quatrième cours obligatoire, négociation et décision au sein de l'Union européenne, a lieu au début du deuxième semestre. Il s'agit d'un exercice de simulation interactif qui permet aux étudiants de mettre en pratique leur connaissance des procédures de prise de décision dans l'Union européenne et les amène à développer leurs compétences en matière de communication et de travail en équipes.

Au deuxième semestre, les étudiants choisissent également trois des dix-neuf cours à option proposés qui leur permettent de se spécialiser davantage dans les domaines qui suscitent leur intérêt. En outre, les étudiants rédigent un mémoire dans le cadre de l'un des huit séminaires de recherche. Chaque semestre, les étudiants prennent part aux études européennes générales. En outre, ils peuvent également participer à plusieurs séminaires intensifs abordant des sujets plus spécifiques.

Avant le début de l'année académique, le département organise un cours d'introduction intensif pour les étudiants dont la formation antérieure en sciences politiques ou en affaires européennes pourrait ne pas être suffisante pour suivre ce programme.

For more information, please consult our website:
Pour plus d'information, veuillez consulter notre site:
www.coleurope.eu/pol

COMPULSORY COURSES COURS OBLIGATOIRES

ECTS	courses/cours	
7	Négociation et décision au sein de l'Union européenne (40h)	F. Hayes-Renshaw
6	The Political Economy of European Integration (40h)	R. Hine
7	Droit institutionnel de l'Union européenne (40h)	J.P. Jacqué
7	Politics and Policies of the European Union (40h)	N. Nugent

OPTIONAL COURSES COURS À OPTION

Students choose a total of three courses from the following clusters:/
 Les étudiants choisissent au total trois cours parmi les thèmes suivants:

EU Institutions and Administration / Institutions et administration de l'Union européenne

ECTS	courses/cours	
5	The Reform of National Public Services and the Role of the European Union (30h)	C. Demmke
5	The European Parliament and its Role within the Union (30h)	D. Earnshaw
5	La Commission européenne: une institution supranationale en pleine mutation (30h)	M. Szapiro
5	Les finances publiques de l'Union européenne (30h)	A. Vitrey de Gardebossé

EU Internal Policies / Politiques internes de l'Union européenne

ECTS	courses/cours	
5	Les quatre libertés: le droit du marché unique (30h)	F. Berrod
5	The EU's Economic and Monetary Policies (30h)	M. Chang
5	EU Environmental Policy (30h)	A. Lenschow
5	Sécurité énergétique de l'Union européenne (30h)	S. Meritet
5	Justice and Home Affairs in the European Union (30h)	J. Monar & H. Nilsson

Process of European Integration / Processus de l'intégration européenne

ECTS	courses/cours	
5	EU Democratic Legitimacy, Governance and Communication Policy (30h)	F. Delmartino
5	The Enlarged EU: Impact, New Neighbourhood, Policy Options (30h)	A. Inotai
5	Integration Theories and Strategies – The Lisbon Treaty and Beyond (30h)	W. Wessels

"The College of Europe is a microcosm of the European ideal: bringing people together from across Europe and beyond its borders to deepen their mutual understanding and to foster common aspirations."

Kristen E. SUKALAC (Alumna, R. Llull Promotion)

European Governance / Gouvernance européenne

ECTS	courses/cours	
5	Les régions dans l'Union européenne (30h)	S. De Rynck
5	Interest Representation in the EU (30h)	J. Greenwood
5	Eurosceptical, Radical/Extremist and Mainstream Political Parties at National and European Level: Carriers of Politicisation in the EU (30h)	R. Hrbek

Europe and the World / L'Europe et le monde

ECTS	courses/cours	
5	The EU as a Global Security Actor (30h)	S. Biscop
5	Relations extérieures de l'Union européenne: commerce et développement (30h)	A. González
5	The Foreign Policy of the European Union: Between Conventional and Structural Foreign Policy (30h)	S. Keukeleire
5	International Organisations, Globalisation and the Changing Role of the State (30h)	P. van Ham

RESEARCH SEMINARS SÉMINAIRES DE RECHERCHE

ECTS	research seminars/séminaires de recherche	
16	L'Union européenne et ses relations économiques externes: le commerce, la finance et le développement (30h)	M. Chang
16	Le policy-making de l'Union européenne (30h)	O. Costa
16	Institutions et gouvernance dans l'Union européenne: défis, évolution et dynamiques (30h)	R. Dehouze
16	Civil Society Actors, Interest Groups and Political Parties in EU Multi-level Governance (30h)	R. Hrbek
16	Europeanisation of National Politics: The Impact of the EU on its Member States and Beyond (30h)	R. Ladrech
16	Maintaining European Security: Conflict Prevention - Crisis Management - Defence - Arms Control (30h)	D. Mahncke
16	Reforming the European Union: Political, Institutional and Legal Issues (30h)	J. Monar
16	The European Union in the International System: Global Actor, Civilian or Normative Power? (30h)	W. Wessels

EUROPEAN GENERAL STUDIES ETUDES EUROPÉENNES GÉNÉRALES

ECTS	courses/cours	
4	Students take one course in European General Studies. (see page 35)/ Les étudiants suivent un cours en études européennes générales. (voir page 35) and/et	
4	Students take one seminar in European General Studies. (see page 35)/ Les étudiants suivent un séminaire en études européennes générales. (voir page 35)	

COMPACT SEMINARS SÉMINAIRES INTENSIFS

Compact seminars are an 'added value' of the programme. Attendance is voluntary. No ECTS are attributed to these seminars./

Les séminaires intensifs sont une 'valeur ajoutée' au programme. Ces séminaires sont facultatifs. Aucun ECTS n'est attribué à ces séminaires.

ECTS	compact seminars/séminaires intensifs	
○ -	The European External Action Service: Past, Present and Future (8h)	G. Burghardt & G. Sabathil
○ -	La méthode communautaire et le défi de combiner démocratie et technocratie (8h)	S. Goulard
○ -	Procédures et négociations au sein de la Commission (8h)	S. Gozi
○ -	Pouvoirs publics et protection des droits fondamentaux en Europe (8h)	C. Grewe
○ -	Specialised Agencies in the EU (8h)	R. Hrbek
○ -	EU Lobbying: Demystifying the Reality–Demonstrating the Democratic Necessity (8h)	R. Patten McLeave
○ -	Méthodes d'évaluation des programmes et politiques de l'Union (8h)	E. Philippart
○ -	NATO's Future and NATO-EU Relations: Are We Condemned to be Eternal Rivals? (8h)	J. Shea
○ -	Constitutionalisation of the EU: What 'finalité politique' for the European Union? (8h)	W. Wessels

Visiting Professors / Professeurs visiteurs

BERROD, Frédérique (FR) - Professeure, Institut d'Etudes politiques, Strasbourg

BISCOP, Sven (BE) - Senior Research Fellow, Security & Global Governance Department, Egmont - Royal Institute for International Relations, Brussels; Professor of European Security, Ghent University; Professor, EU International Relations and Diplomacy Studies, College of Europe, Bruges

BURGHARDT, Günter (DE) - Former Head of Delegation, European Commission to the United States; Former Director-General for External Relations, European Commission

CHANG, Michele (US) - Professor, Department of European Political and Administrative Studies, College of Europe, Bruges

COSTA, Olivier (FR) - Chercheur, Centre national de la Recherche scientifique, Institut d'Etudes politiques, Bordeaux; Professeur invité, Université libre de Bruxelles

DEHOUSSE, Renaud (BE) - First-class Professor, Paris Institute of Political Studies; Jean Monnet Chairholder in Community Law and European Political Studies; Director, Centre d'Etudes européennes, Sciences Po

DELMARTINO, Frank (BE) - Professor, Research Director, Institute for European Policy, Catholic University of Leuven

DEMMEKE, Christoph (DE) - Associate Professor, Comparative Public Administration, European Institute of Public Administration, Maastricht

DE RYNCK, Stefaan (BE) - Chef d'Unité, Communication Multimédia, Contenu éditorial et Support, Commission européenne, Bruxelles

EARNSHAW, David (UK) - Managing Director, Burson-Marsteller, Vice-Chairman, BKSH, Brussels

GONZÁLEZ, Arancha (ES) - Head of Cabinet, Office of the Director-General, World Trade Organisation, Geneva

GOULARD, Sylvie (FR) - Chercheur, Centre d'Etudes et de Recherches internationales (CERI), Sciences Po, Paris

GOZI, Sandro (IT) - Member, Chamber of Deputies; Spokesperson for European Policies; Democratic Party; Former Chairman of the Schengen/ Immigration Committee; Advisor to President Prodi

GREENWOOD, Justin (UK) - Professor of European Public Policy, Aberdeen Business School, Robert Gordon University; Professor,

European Interdisciplinary Studies, College of Europe, Natolin; Professor, European Economic Integration and Business Specialisation, College of Europe, Bruges

GREWE, Constance (FR) - Professeur, Université Robert Schuman, Faculté de Droit; Professeur, Université de Strasbourg

HAYES-RENshaw, Fiona (IE) - Freelance Researcher, Brussels

HINE, Robert (UK) - Reader, School of Economics, University of Nottingham; Professor, European Economic Integration and Business Specialisation, College of Europe, Bruges

HRBEK, Rudolf (DE) - Professor, Institut für Politikwissenschaft, Eberhard-Karls-Universität Tübingen

INOTAI, András (HU) - Professor, Director-General, Institute for World Economics, Hungarian Academy of Sciences, Budapest; Professor, European Interdisciplinary Studies, College of Europe, Natolin

JACQUÉ, Jean Paul (FR) - Secrétaire général, Trans European Policy Studies Association (TEPSA), Professeur des Universités; Directeur honoraire, Service juridique, Conseil de l'Union européenne, Bruxelles; Professeur, Etudes européennes interdisciplinaires, Collège d'Europe, Natolin

KEUKELEIRE, Stephan (BE) - Professor, Institute for International and European Policy, Catholic University of Leuven and EHSAL, Brussels

LADRECH, Robert (US) - Professor, Director, Keele European Research Centre (KERC), Keele University

LENSCHOW, Andrea (DE) - Professor, Faculty of Social Science, Universität Osnabrück

MAHNCKE, Dieter (DE) - Professor, European Interdisciplinary Studies, College of Europe, Natolin; former Director of Studies, EU International Relations and Diplomacy Studies, College of Europe, Bruges

MERITET, Sophie (FR) - Maître de Conférences, Centre de Géopolitique de l'Energie et des Matières premières (CGEMP), Université Paris-Dauphine

MONAR, Jörg (DE) - Director of Studies, European Political and Administrative Studies, College of Europe, Bruges; Professor, European Interdisciplinary Studies, College of Europe, Natolin

NILSSON, Hans (SE) - Head of Division, DG 'Justice and Home Affairs', Council of the European Union, Brussels

NUGENT, Neill (UK) - Professor, Department of Politics and Philosophy, Manchester Metropolitan University

PATTEN McCLEAVE, Russell (UK) - Chief Executive, Grayling, Brussels

PHILIPPART, Eric (BE) - DG 'Enterprise and Industry', Impact Assessment and Economic Evaluation Unit, European Commission, Brussels

SABATHIL, Gerhard (DE) - Director for Foreign Policy Strategy and Coordination, European Commission, Brussels

SHEA, Jamie (UK) - Director, Policy Planning in the Private Office of the Secretary-General, NATO

SZAPIRO, Manuel (FR) - Directeur d'Etudes et Maître de Conférences, Institut d'Etudes politiques, Paris; Fonctionnaire, Secrétariat général, Questions institutionnelles et 'Better Regulation', Commission européenne, Bruxelles

van HAM, Peter (NL) - Director of the Global Governance Programme, Netherlands Institute of International Relations 'Clingendael', The Hague

VITREY de GARDEBOSC, Anne (FR) - Directeur des affaires budgétaires, Direction générale des Politiques internes, Parlement européen

WESSELS, Wolfgang (DE) - Jean Monnet Chair, Forschungsinstitut für Politische Wissenschaft und Europäische Fragen, Universität Köln; Professor, European Interdisciplinary Studies, College of Europe, Natolin

Academic Assistants / Assistants académiques

KELBEL, Camille (FR)

LABAYLE, Maylis (FR)

PAUL, Alexandra (FR/ES)

POIRE, Constance (FR)

PRIFTI, Eviola (BE/AI)

SELLEZ, Adrien (FR)

Secretary/ Secrétaire

BALBAERT, Rina (BE)

European Legal Studies

Etudes juridiques européennes

Dominik Hanf
Professor/Professeur

The European Legal Study Programme in Bruges provides students with an in-depth education in European law. The programme establishes a balance between the economic and the constitutional aspects of European law, and emphasizes both the increasing complexity of EU law and the context in which it is evolving. It should be noted that the programme is particularly demanding, with a variety of teaching methods, often similar to those used in North American law schools, and requires extensive individual preparation in advance of each class.

The programme is aimed at students with a degree in law. The academic programme and its professional dimension prepare graduates to enter international law firms, European, international and national public sectors as well as the non-governmental and business sectors, and may also serve as a stepping stone towards doctoral studies.

In the first semester, students take four compulsory courses covering: the Four Freedoms; the European Institutions/Constitutional Law of the EU; EU Litigation; and EU Competition Law, the latter running throughout the academic year. In the second semester, students follow a compulsory course either on the External Relations of the European Union or on Public Sector Competition Law. They also participate in three seminars from a list of about twenty options, which explore many of the areas covered in the core curriculum in greater detail. Students are required to write a Master's thesis in the framework of one of these seminars. They also follow two courses of the European General Study courses. Several compact seminars are offered on an optional basis.

Before the start of the academic year, the department offers an intensive introductory course for those students whose prior knowledge of European law might not be sufficient to follow this programme.

Inge Govaere
Director of Studies/Directeur d'études

Le programme d'études juridiques européennes à Bruges vise à donner aux étudiants une connaissance approfondie du droit européen. Le programme porte tant sur la dimension économique que sur les aspects constitutionnels du droit européen. Il met autant l'accent sur la technicité croissante du droit de l'Union européenne que sur le contexte dans lequel celui-ci évolue. Les méthodes d'enseignement sont multiples et souvent proches de celles utilisées dans des facultés de droit nord-américaines. Le niveau d'exigence est élevé et la quantité de travail requise par heure de cours est importante.

Le programme est destiné à des étudiants titulaires d'un diplôme en droit. Combinant études académiques et formation professionnelle, il prépare à des emplois dans les cabinets d'avocats internationaux, dans les administrations internationales, européennes ou nationales, les organisations non gouvernementales, le secteur privé ou à entreprendre ultérieurement un doctorat.

Durant le premier semestre, les étudiants suivent quatre cours obligatoires couvrant: les quatre libertés; les institutions européennes/le droit constitutionnel de l'Union européenne; le contentieux de l'Union européenne, ainsi que le droit de la concurrence de l'Union européenne. Ce dernier cours se déroule sur l'ensemble de l'année académique. Au deuxième semestre, les étudiants suivent un cours obligatoire portant sur les relations extérieures de l'Union européenne ou sur le droit de la concurrence dans le secteur public. Ils participent aussi à trois séminaires, à choisir parmi une vingtaine d'options, qui explorent de manière plus approfondie de nombreux thèmes abordés dans le tronc commun. Les étudiants doivent rédiger un mémoire dans le cadre de l'un de ces séminaires. Ils suivent également deux cours d'études européennes générales. Quelques séminaires intensifs sont proposés sur une base facultative.

Avant le début de l'année académique, le département organise un cours d'introduction intensif pour les étudiants dont la formation antérieure en droit européen pourrait ne pas être suffisante pour suivre ce programme.

For more information, please consult our website:
Pour plus d'information, veuillez consulter notre site:
www.coledge.eu/law

COMPULSORY COURSES COURS OBLIGATOIRES

ECTS	courses/cours	
● 7	From Common Market to Internal Market: The Four Freedoms in EU Law (40h)	L.W. Gormley
● 6	The External Relations of the EU (30h) or/ou Droit de la concurrence, secteur public (30h)	I. Govaere M. Merola
● 7	L'ordre juridique de l'Union européenne (40h) or/ou Judicial Remedies in the Law of the EU (40h)	R. Mehdi T. Tridimas
● 6	Institutions de l'Union européenne (30h) or/ou Droit constitutionnel de l'Union européenne (30h)	C. Mestre D. Hanf
● 7	Droit de la concurrence - secteur privé (40h) or/ou Law of Competition in the EU (40h)	D. Waelbroeck P. Marsden

SEMINARS SÉMINAIRES

Each seminar counts for 5 ECTS, except the thesis seminar which, together with the Master's thesis, counts for 17 ECTS. Chaque séminaire compte pour 5 ECTS, à l'exception du séminaire dans le cadre duquel le mémoire est rédigé. Ce séminaire, avec le mémoire, compte pour 17 ECTS.

ECTS	seminars/séminaires	
○ 5	Financial Services, Monetary Movements and the Euro (25h)	F. Amtenbrink
○ 5	Le contrôle des concentrations (25h)	J.-Y. Art
○ 5	European Company Law (25h)	P. Behrens
○ 5	Economics of Competition Law (25h)	W. Bishop/ L. Coppi
○ 5	The Law of the EU Trade Policy (25h)	J.H.J. Bourgeois
○ 5	Legal Transition in Central, Eastern and Southern Europe from a Pre-accession Dimension into a Post-accession Reality (25h)	J. Czuczai
○ 5	Movement of People into and within the European Union (25h)	J. Faull
○ 5	Droit des entreprises de réseau (25h)	D. Geradin
○ 5	La régulation des services dans l'Union européenne et l'OMC (25h)	V. Hatzopoulos
○ 5	Le marché unique européen, ses libertés fondamentales et ses politiques d'accompagnement (25h)	A. Mattera Ricigliano
○ 5	Politique agricole et politique agroalimentaire (25h)	C. Mestre
○ 5	European Private International Law (25h)	P.A. Nielsen
○ 5	European Environmental Law and Policy (25h)	N. Notaro
○ 5	EU Social and Employment Law and Policy (25h)	S. O'Leary
○ 5	Procedural Aspects of EU Competition Law and Trade Defence Measures (25h)	L. Ortiz Blanco
○ 5	Droit fiscal européen (25h)	F. Roccagliata

○ 5	The Law of the EU and Intellectual Property (25h)	M. Siragusa
○ 5	European and Intellectual Property Protection: New Technologies, Trademarks, Designs and Copyright in the Common Market and on Global Markets (25h)	H. Ullrich
○ 5	WTO Law: Substantive and Institutional Aspects (25h)	P. Van den Bossche
○ 5	Le droit de l'Union et le droit répressif européen. Vers une justice répressive européenne, respectueuse des droits procéduraux fondamentaux (25h)	J.A.E. Vervaele

EUROPEAN GENERAL STUDIES ETUDES EUROPÉENNES GÉNÉRALES

ECTS	courses/cours
● 3	Students take one course in European General Studies. (see page 35) / Les étudiants suivent un cours en études européennes générales. (voir page 35) and/et
● 3	Students take one seminar in European General Studies. (see page 35) / Les étudiants suivent un séminaire en études européennes générales. (voir page 35)

COMPACT SEMINARS SÉMINAIRES INTENSIFS

Compact seminars are an 'added value' of the programme. Attendance is voluntary. No ECTS are attributed to these seminars. /
 Les séminaires intensifs sont une 'valeur ajoutée' au programme.
 Ces séminaires sont facultatifs. Aucun ECTS n'est attribué à ces séminaires.

ECTS	compact seminars/séminaires intensifs	
○ -	The Legal Framework of Transatlantic Relations: EU-US Tensions in Transnational Litigation (10h)	G. Bermann
○ -	Droit et pratique européen et international des changements climatiques (10h)	J. de Sépibus
○ -	Comparative Federalism and the Role of the Judiciary (8h)	D. Halberstam
○ -	European Energy Law and Policy (10h)	C. Jones
○ -	La Cour de Justice: dynamique, approche, règles et fonctionnement (8h)	J. Kokott
○ -	Libéralisation des services d'intérêt économique général (10h)	E. Moavero Milanesi
○ -	Japanese Competition Law in Comparison with EU/US Law (10h)	H. Oda
○ -	The Legal Framework of Electronic Communication (10h)	P. Rodford
○ -	The Interface between EU Law and the European Convention on Human Rights (8h)	A. Rosas
○ -	The Legal Framework of the Relations between the European Union and China (10h)	F. Snyder

A limited number of students of the Legal Studies Department can participate in the European Law and Economic Analysis (ELEA) Option, see page 28.
 Un nombre limité d'étudiants du département d'études juridiques peut suivre l'Option 'Droit européen et analyse économique' (DEAE), voir page 28.

Visiting Professors / Professeurs visiteurs

AMTENBRINK, Fabian (DE) - Professor of European Union Law, Erasmus School of Law, Erasmus University, Rotterdam

ART, Jean-Yves (BE) - Associate General Counsel, Microsoft, Brussels

BEHRENS, Peter (DE) - Professor, Faculty of Law, University of Hamburg/Europa-Kolleg Hamburg

BERMANN, George (US) - Walter Gellhorn Professor of Law, Jean Monnet Professor of European Union Law; Director, European Legal Studies Centre, Columbia University School of Law, New York

BISHOP, William (UK/CA) - Lexecon Ltd., London

BOURGEOIS, Jacques H.J. (BE) - Guest Professor, Ghent University; Wilmer, Cutler, Pickering, Hale & Dorr, Brussels

COPPI, Lorenzo (IT) - Vice-President , Charles River Associates, Consultant Economists, London and Brussels Offices

CZUCZAI, Jenö (HU) - Principal Jurist, Legal Service, Council of the EU, Honorary Professor of Law, Károli Protestant University, Budapest

DE SEPIBUS, Joëlle (CH) - Senior Research Fellow, World Trade Institute, Berne

FAULL, Jonathan (UK) - Director-General Internal Market and Services, European Commission, Brussels; former Director-General, DG 'Justice, Freedom and Security', European Commission, Brussels

GERADIN, Damien (BE) - Of Counsel, Howrey, Brussels; Professor, Tilburg Law and Economics Centre

GORMLEY, Laurence W. (UK/NL) - Professor of European Law, Jean Monnet Professor, Department of European and Economic Law, Jean Monnet Centre of Excellence, University of Groningen

GOVAERE, Inge (BE) - Director of Studies, European Legal Studies, College of Europe, Bruges; Professor, European Institute, Ghent University

HALBERSTAM, Daniel (US) - Professor of Law, Director, European Law Programme; Founding Director, European Union Centre, University of Michigan, Ann Arbor

HANF, Dominik (DE) - Professeur, Etudes juridiques européennes, Directeur, Etudes européennes générales, Collège d'Europe, Bruges

HATZOPoulos, Vassilis (GR) - Lecturer, Democritus University of Thrace; Lecturer, National School of Public Administration, Athens; Lawyer, Athens Court of Appeal

JONES, Christopher (UK) - Head of Cabinet of Andris Piebalgs, Commissioner for Development, European Commission, Brussels; Former Director, New and Renewable Sources of Energy, DG 'Energy and Transport', European Commission, Brussels

KOKOTT, Juliane (DE) - Advocate General, Court of Justice of the European Union, Luxembourg; Titularprofessorin, University of St. Gallen

MARSDEN, Philip (UK/CA) - Director, Competition Law Forum, The British Institute of International and Comparative Law, London; Professor, European Law and Economic Analysis Option, College of Europe, Bruges

MATTERA RICIGLIANO, Alfonso (IT) - Conseiller spécial de la Vice-présidente Viviane Reding; ancien Directeur général adj. du Marché intérieur, Commission européenne; Directeur scientifique, Collège européen de Parme; Professeur, Université LUISS, Rome et Collège européen de Parme

MEHDI, Rostane (FR) - Professeur, Faculté de Droit et de Science politique, Membre du CERIC, Directeur, UMR 6201 'Droit public comparé, Droit international et Droit européen', Aix-en-Provence

MEROLA, Massimo (IT) - Senior Partner, Bonelli Erede Pappalardo, Managing Partner of the Brussels Office

MESTRE, Christian (FR) - Professeur, Centre d'Etudes internationales et européennes, Université de Strasbourg

MOAVERO MILANESI, Enzo (IT) - Judge, General Court of the EU

NIELSEN, Peter Arnt (DK) - Professor, Department of Law, Copenhagen Business School, Frederiksberg

NOTARO, Nicola (IT) - Deputy Head of Unit D1, Protection of the Water Environment, DG 'Environment', European Commission, Brussels

ODA, Hiroshi (JP) - Sir Ernest Satow Professor of Japanese Law, University College London; Japanese Member, ICC Court of Arbitration; Attorney at Law, Japan

O'LEARY, Siofra (IE) - Référendaire, Court of Justice of the EU, Luxembourg

ORTIZ BLANCO, Luis (ES) - Partner, EC and Competition Law Department, Garrigues; Director, EC and Spanish Competition Law Courses, Universidad Rey Juan Carlos, Madrid

ROCCATAGLIATA, Franco (IT) - Administrateur principal, Commission européenne, Bruxelles

RODFORD, Peter (UK) - Head of Unit, DG 'Information Society', European Commission, Brussels

ROSAS, Allan (FI) - Judge, Court of Justice of the European Union, Luxembourg

SIRAGUSA, Mario (IT) - Partner, Cleary, Gottlieb, Steen & Hamilton, Brussels/Rome

SNYDER, Francis (UK) - Centennial Professor of Law, London School of Economics; Professeur Jean Monnet, CERIC, Université d'Aix-Marseille III

TRIDIMAS, Panagiotis Takis (GR/UK) - Sir John Lubbock Professor of Banking Law, Centre for Commercial Law Studies, Queen Mary University of London; Barrister

ULLRICH, Hanns (DE) - Max Planck Institute for Intellectual Property, Competition and Tax Law

VAN DEN BOSSCHE, Peter (BE) - Member of the Appellate Body of the World Trade Organization, Geneva; Professor of International Economic Law, Maastricht University

VERVAELE, John A.E. (NL) - Professor in Economic and European Criminal Law, Law Faculty, University of Utrecht

WAELBROECK, Denis (BE) - Partner, Ashurst, Brussels

Academic Assistants / Assistants académiques

BRIÈRE, Chloé (FR)
GALANTE, Romain (FR)
JONCHERAY, Nicolas (FR/DE)
MANIGRASSI, Luca (IT)
MURPHY, Ciara (IE)
TUOMINEN, Nicoleta (RO)

Secretary / Secrétaire

HAUSPIE, Valérie (BE)

"Le mélange de nationalités, cultures, langues et visions dans une ambiance de respect, solidarité et surtout harmonie, donnent au Collège une valeur ajoutée à l'excellence de l'apprentissage académique que l'on peut difficilement trouver dans d'autres centres universitaires."

David LAFUENTE DURÁN (Student Representative, Copernicus Promotion)

European Law and Economic Analysis (ELEA) Droit européen et analyse économique (DEAE)

An option for students of the Legal and the Economic Study Programmes in Bruges.

Inge Govaere
Director of Studies/Directeur d'études

Une option destinée aux étudiants des programmes d'études juridiques et économiques à Bruges.

Jacques Pelkmans
Director of Studies/Directeur d'études

EU Competition Policy and Market Regulation

Interaction and interdependence between the disciplines of Economics and Law in the areas of competition policy and market regulation have become frequent and multi-faceted. Lawyers profit from a knowledge of the economic impact of legal rules and economists benefit from an understanding of the institutional legal framework in such areas as competition policy, regulation of network industries and risk regulation. Economic analysis of European law already contributes significantly to policy-making in the EU and has become a necessary component in several categories of case-law of the Union.

The ELEA Option adds value to the current curricula of both lawyers and economists through a deeper knowledge and understanding of the other discipline. The purpose is not to transform lawyers into economists, or vice versa. The option enables them to 'interconnect' more easily, and will thus be directly useful for their later work in such areas as competition policy, EU regulation and liberalisation initiatives or network markets.

Students will graduate in their own department as lawyers or economists, but with the added mention 'Option: European Law and Economic Analysis'.

Politique de la concurrence et réglementation des marchés de l'Union européenne

L'économie et le droit sont devenus deux disciplines aussi interactives qu'interdépendantes dans les domaines de la politique de la concurrence et la réglementation des marchés. Il est indispensable pour les juristes de connaître l'impact économique des normes juridiques, et pour les économistes d'acquérir une connaissance des structures juridiques, dans les domaines de la politique de la concurrence, la réglementation des industries de réseau et la réglementation du risque. L'analyse économique du droit européen contribue déjà de façon significative à l'élaboration des politiques au sein de l'Union européenne et elle s'est même imposée comme une composante essentielle de la jurisprudence de la Cour de Justice européenne dans de nombreux domaines.

L'Option DEAE confère, par l'approfondissement des connaissances et une meilleure compréhension de l'autre discipline, une valeur ajoutée à l'actuelle formation en économie ou en droit. L'objectif n'est pas de transformer les juristes en économistes ou vice-versa, mais de permettre à des juristes et à des économistes de se comprendre et de travailler plus facilement ensemble. Une telle capacité se révèle particulièrement utile dans tout emploi relatif au droit de la concurrence, de la régulation européenne et des initiatives de libéralisation, ou encore des marchés en réseaux.

Les étudiants seront diplômés dans leurs départements respectifs en tant que juristes ou économistes, mais avec la mention supplémentaire 'Option: Droit Européen et Analyse Economique'.

Admission requirements

A limited number of students of the European Legal Study Programme having an interest in economics, and students from the European Economic Study Programme, who wish to have a better understanding of European economic law are accepted in the option. A more than elementary background in the other discipline is required in order to create an academically stimulating atmosphere in class. Only those students to whom the introductory course in their respective department has not been recommended may apply. This provision may be waived if the applicant shows proof of exceptional skills.

Conditions d'admission

Un nombre limité d'étudiants du programme d'études juridiques européennes qui montrent un intérêt particulier pour l'économie ainsi qu'un nombre limité d'étudiants du programme d'études économiques européennes souhaitant approfondir leur connaissance du droit économique européen peuvent être admis à cette option. Les étudiants sélectionnés doivent avoir une bonne connaissance de l'autre discipline afin de créer une atmosphère académique stimulante en cours. Seuls les étudiants auxquels il n'aura pas été recommandé de suivre le cours d'introduction dans leurs départements respectifs pourront se porter candidat à cette option, à moins de démontrer des qualités académiques exceptionnelles.

INTRODUCTORY COURSE COURS D'INTRODUCTION

Before the start of the academic year, ELEA students follow a compulsory two-week intensive course in the other discipline: lawyers in economics, with an emphasis on micro-economics, and economists in European law./ Avant le début de l'année académique, les étudiants de l'Option DEAE suivent un cours intensif obligatoire de deux semaines dans l'autre discipline: les juristes en économie, l'accent étant mis sur la micro-économie, et les économistes en droit de l'Union européenne.

ECTS ECO	ECTS LAW	compact seminar for economists/ séminaire intensif pour économistes
-	-	P. Larouche/L. Parret, Introduction to Legal Methodology for Economists (10h)

FIRST SEMESTER PREMIER SEMESTRE

Students follow the academic programme of the department in which they are enrolled, with the following modifications:/ Les étudiants suivent le programme académique du département dans lequel ils sont inscrits, avec les modifications suivantes:

ECTS ECO	ECTS LAW	joint course/cours commun
6	5	P. Nicolaides & T. Prosser, Law and Economics of Competition and Regulation (30h)
ECTS ECO	ECTS LAW	cross-over/échange
5	4	Students must also follow one compulsory course in the other department. Law students will follow 20 hours of J. Pelkmans' course 'Economics of European Integration' instead of the compulsory course on 'Institutions/Droit constitutionnel de l'Union européenne'. Economics students will follow the first 20 hours of P. Marsden's course on 'Law of Competition in the EU' instead of the course on 'Introduction aux institutions européennes et à l'ordre juridique de l'Union européenne'. (20h)/Les étudiants devront suivre un cours obligatoire dans l'autre département. Les juristes suivront 20 heures du cours 'Economics of European Integration' de J. Pelkmans au lieu du cours obligatoire en 'Institutions/Droit constitutionnel de l'Union européenne'. Les économistes suivront la première moitié du cours de P. Marsden en 'Law of Competition in the EU' (20h) au lieu du cours 'Introduction aux institutions européennes et à l'ordre juridique de l'Union européenne'. (20h)

SECOND SEMESTER DEUXIÈME SEMESTRE

ECTS ECO	ECTS LAW	joint course/cours commun
7	6	P. Larouche, M.P. Schinkel & J. Pelkmans, Joint Seminar for Case Analysis: European Competition, Network Industries and Regulation (50h)

For more information, please consult our website:
 Pour plus d'information, veuillez consulter notre site:

www.coleurope.eu/elea

ECTS ECO	ECTS LAW	pool system within each department: système d'options dans chaque département:
-	-	Two other optional courses/seminars must be followed within the department to which the student belongs, chosen from a defined pool of courses/seminars associated with the programme. In addition, lawyers and economists follow their departmental compulsory course./ Deux autres cours à option/séminaires doivent être suivis dans le département auquel l'étudiant appartient, à choisir dans un ensemble défini de cours/séminaires figurant au programme. En outre, les juristes et économistes suivent le cours qui figure obligatoirement sur leur programme.

EUROPEAN GENERAL STUDIES ETUDES EUROPÉENNES GÉNÉRALES

ECTS ECO	ECTS LAW	courses/cours
3	2	Each student follows one of the second semester seminars (see page 35)./ Chaque étudiant suit l'un des séminaires durant le second semestre (voir page 35)

Visiting Professors / Professeurs visiteurs

LAROUCHE, Pierre (CA) - Professor of Competition Law, Co-Director, Tilburg Law and Economics Centre (TILEC), Tilburg University

MARSDEN, Philip (UK/CA) - Director, Competition Law Forum, The British Institute of International and Comparative Law, London; Professor, European Legal Studies, College of Europe, Bruges

NICOLAIDES, Phedon A. (CY) - Professor of Economics, European Institute of Public Administration, Maastricht; Professor, European Economic Integration and Business Specialisation, College of Europe, Bruges

PARRET, Laura (BE) - Senior Lecturer, Department of European Law, Tilburg University; TILEC Member of the Belgian Competition Council

PELKMAN, Jacques (NL) - Jan Tinbergen Professor of European Economics, Director of Studies, European Economic Studies, College of Europe, Bruges; Senior Research Fellow, CEPS, Brussels; Professor, European Economic Integration and Business Specialisation, College of Europe, Bruges

PROSSER, Tony (UK) - Professor of Public Law, University of Bristol

SCHINKEL, Maarten Pieter (NL) - Professor of Competition Economics and Regulation; Co-Director, Amsterdam Centre for Law & Economics (ACLE), Director, ENCORE

Academic Assistant / Assistant académique

NOTI, Kletia (AL)

Secretaries / Secrétaires

HAUSPIE, Valérie (BE)

MOERMAN, Jessie (BE)

European Economic Studies

Etudes économiques européennes

Eric de Souza
Professor

Jacques Pelkmans
Director of Studies / Directeur d'études
Jan Tinbergen Professor of European Economics

European Economic Studies

The European Economic Study Programme in Bruges provides an in-depth specialisation in the economics of the European Union. The programme offers a comprehensive coverage of European economic integration (process, policies, market functioning, liberalisation and regulation). The workload and analytical demands on the students are high. All courses combine a blend of sound economic analysis with critical in-depth reviews of EU policies and, where relevant, of the European economy in general. The programme focuses on European public policy, but a range of courses also pay explicit attention to the implications for business strategies.

It is aimed at students with an academic background in economics. The programme, with its professional dimension, prepares graduates to enter the private business sector, the European, international and national public sectors as well as the non-governmental sector, and may also serve as a stepping stone towards doctoral studies.

Students take six compulsory courses on European Economic Integration; European Institutions and EU Law; European Industrial Economics, European Macroeconomic Policy; the EU Internal Market and Accompanying Policies, and an Introduction to Quantitative Methods. In the second semester, students choose four courses from ten options. These explore many of the policy areas and issues in European economic integration in greater detail and at an advanced level of economic analysis. Students must write a Master's thesis in the framework of one of these courses. In addition, they also follow European General Study courses (see page 35).

The Department also organises an intensive refresher course in intermediate micro- and macroeconomics before the start of the academic year.

Etudes économiques européennes

Le programme d'études économiques européennes à Bruges fournit aux étudiants une spécialisation approfondie en économie de l'Union européenne. Le programme offre une approche globale de l'intégration économique européenne (processus, politiques, fonctionnement des marchés, libéralisation et régulation). La charge de travail et les exigences en matière d'analyse et de réflexion sont élevées. Tous les cours combinent une analyse économique rigoureuse et un examen critique des politiques de l'Union européenne et, lorsque cela est pertinent, de l'économie européenne en général. Le programme met l'accent sur les politiques publiques européennes, mais il comprend également des cours relatifs aux implications de celles-ci pour la stratégie des entreprises.

Ce programme est destiné à des étudiants qui ont une formation en économie. Combinant études académiques et formation professionnelle, il prépare les étudiants à des emplois dans le secteur privé, les administrations internationales, européennes ou nationales ou les organisations non gouvernementales, ou à entreprendre ultérieurement un doctorat.

Les étudiants suivent six cours obligatoires portant sur l'intégration économique européenne, les institutions européennes et le droit de l'Union européenne, l'économie industrielle européenne, la politique macroéconomique européenne, le Marché intérieur européen et ses politiques accompagnantes, ainsi qu'une introduction aux méthodes quantitatives. Au cours du deuxième semestre, les étudiants choisissent quatre cours parmi dix options. Ceux-ci leur permettent d'explorer de façon plus détaillée, et à un niveau d'analyse économique avancé, plusieurs domaines et thèmes de l'intégration économique européenne. Les étudiants rédigent leur mémoire dans le cadre de l'un de ces cours. Les étudiants prennent, en outre, part aux études européennes générales (voir page 35).

Le département organise également un cours d'introduction intensif en micro- et macroéconomie au niveau intermédiaire avant le début de l'année académique.

For more information, please consult our website:
Pour plus d'information, veuillez consulter notre site:
www.coleurope.eu/eco

COMPULSORY COURSES COURS OBLIGATOIRES

ECTS	courses/cours	
● 4	European Industrial Economics (25h)	J. Bouckaert
● 5	European Macroeconomic Policy (30h)	E. de Souza
● 5	Introduction to Quantitative Methods (30h)	E. de Souza
● 4	The EU Internal Market and Accompanying Policies (25h)	S. Micossi
● 5	The Economics of European Integration (30h)	J. Pelkmans
● 5	Introduction aux institutions européennes et à l'ordre juridique de l'Union européenne (30h)	B. van de Walle de Ghelcke

OPTIONAL COURSES COURS À OPTION

Each student chooses four optional courses. The choice of optional courses is made before the end of the first semester following the presentation of the courses. Each student must write a Master's thesis for one of the selected optional courses instead of taking the examination. Each course counts for 5 ECTS, except the Master's thesis course which, together with the Master's thesis, counts for 17 ECTS./

Chaque étudiant choisit quatre cours à option. Le choix des cours à option se fera avant la fin du premier semestre après la présentation des cours. Chaque étudiant doit rédiger un mémoire pour un des cours à option au lieu de l'examen. Chaque cours compte pour 5 ECTS, sauf le cours dans le cadre duquel le mémoire est rédigé. Ce cours, avec le mémoire, compte pour 17 ECTS.

"A unique institution of higher learning providing its students with the best advanced knowledge on European institutions and policies."

Stefano MICOSSI (Professor)

"Amidst ever increasing competition in European integration studies, the College of Europe stands out as exceptional for reasons of tradition, incredible national diversity of students and professors alike and, above all, unrivalled academic excellence. With these strengths, the College of Europe strives to provide continuous leadership in its field."

Jacques PELKMANS (Director of Studies, European Economic Studies)

ECTS	courses/cours	
○ 5	Economics of EU Climate Change Strategy (30h)	R. Bleischwitz
○ 5	Marchés financiers européens: structure, fonctionnement et réglementation (30h)	J.-P. Casey & C. Moussu
○ 5	Politique européenne de la concurrence (30h)	E. Combe
○ 5	L'Europe et la nouvelle économie (30h)	G. Dang Nguyen
○ 5	Advanced Quantitative Methods (30h)	E. de Souza
○ 5	Tax Policy in the European Union (30h)	M. Gérard
○ 5	Transnational Corporations and the European Economic Space (30h)	P. Guerrieri
○ 5	The European Union and International Trade (30h)	R. Hine
○ 5	EU Network Industries: Liberalisation, Regulation and Competition Policy (30h)	J. Pelkmans
○ 5	Growth and Cohesion in the EU (30h)	A. Rodriguez-Pose

EUROPEAN GENERAL STUDIES ÉTUDES EUROPÉENNES GÉNÉRALES

ECTS	courses/cours
● 3	Students take one course in European General Studies. (see page 35) / Les étudiants suivent un cours en études européennes générales. (voir page 35) and/et
● 3	Students take one seminar in European General Studies. (see page 35) / Les étudiants suivent un séminaire en études européennes générales. (voir page 35)

COMPACT SEMINARS SÉMINAIRES INTENSIFS

The department organises two compact seminars. Attendance is voluntary. No ECTS are attributed to these seminars./
Le département organise deux séminaires intensifs. Ces séminaires sont facultatifs. Aucun ECTS n'est attribué à ces séminaires.

EU 2020 - What Role for European Business?

A limited number of students of the European Economic Study Programme can take part in the European Law and Economic Analysis (ELEA) Option which focuses on EU Competition Law and Market Regulation (see page 28).
Un nombre limité d'étudiants du département d'études économiques peut suivre l'Option 'Droit européen et analyse économique' (DEAE) qui se concentre sur la politique de la concurrence de l'Union européenne et la réglementation des marchés (voir page 28).

Specialisation: European Economic Integration and Business

Any firm conducting business in Europe must possess a thorough understanding of European economic integration. The deepening of the internal market together with the common policies of the EU affect the corporate strategies of European business. European monetary union has successfully provided the macroeconomic stability and predictability for longer term business decisions.

The study programme focuses on the manifold interactions between business and the EU. It combines the College's solid and high level economic training in and analysis of European integration with an understanding of business and corporate strategy. Students will specialise in the EU-business interface. Through business case studies students will learn how the European Union affects companies, and how a company or a sector develops an EU strategy vis-à-vis policy makers.

This study programme benefits from the support of Deloitte.

Spécialisation: l'intégration économique européenne et le monde des entreprises

Toute entreprise active sur le marché européen se doit de faire preuve d'une bonne connaissance du processus d'intégration économique. En effet, la mise en oeuvre toujours plus approfondie du marché intérieur ainsi que les politiques communes de l'Union européenne influencent largement les stratégies entrepreneuriales. L'Union monétaire européenne a par ailleurs engendré un contexte macroéconomique stable qui rend possible les prévisions et les décisions stratégiques sur le long terme.

Le programme d'études est axé sur les diverses interactions entre le monde des entreprises et l'Union européenne. Il repose sur une analyse approfondie du processus d'intégration économique européenne, combinée avec une étude poussée des stratégies poursuivies par les entreprises dans le contexte européen. A travers des études de cas, les étudiants apprennent à cerner les zones d'influence de l'Union européenne sur les entreprises et à comprendre les stratégies communautaires que ces entreprises développent vis-à-vis des instances politiques.

Ce programme d'études bénéficie du soutien de Deloitte.

J.-L. Dehaene, former President of the Administrative Council and
B. Gates, Chairman and Chief Software Architect, Microsoft together with P. Demaret, Rector

INTRODUCTORY COURSE COURS D'INTRODUCTION

Before the start of the academic year, students follow for two weeks an intensive course in microeconomics and an introduction to European Union law./Avant le début de l'année académique, les étudiants suivent pendant deux semaines un cours intensif en microéconomie, ainsi qu'une introduction au droit de l'Union européenne.

COMPULSORY COURSES COURS OBLIGATOIRES

ECTS	courses/cours	
● 3	Quantitative Methods (20h)	E. de Souza
● 3	Macroeconomic Environment for European Business (15h)	H. Geeroms
● 3	Business Politics in the EU (20h)	J. Greenwood
● 4	European Business and Corporate Strategy (25h)	A. Heene
● 4	The EU Internal Market and Accompanying Policies (25h)	S. Micossi
● 3	Economics of Competition Policy (15h)	P. Nicolaides
● 5	The Economics of European Integration (30h)	J. Pelkmans
● 5	EU Regulation for Business (30h)	J. Pelkmans
● 4	Seminar on Business Cases (20h)	J. Pelkmans
● 4	Corporate Governance in the EU-27 (25h)	C. Van der Elst

OPTIONAL COURSES COURS À OPTION

Each student chooses two optional courses. The choice is made before the end of the first semester following a summary presentation of the courses. Each student must write a Master's thesis for one of the selected optional courses instead of taking an examination. Each course counts for 5 ECTS, except the Master's thesis course which, together with the Master's thesis, counts for 17 ECTS./Chaque étudiant choisit deux cours à option. Le choix se fera avant la fin du premier semestre après une courte présentation des différents cours. Chaque étudiant doit rédiger un mémoire pour un des cours à option au lieu de l'examen. Chaque cours compte pour 5 ECTS, sauf le cours dans le cadre duquel le mémoire est rédigé. Ce cours, avec le mémoire, compte pour 17 ECTS.

ECTS	courses/cours	
○ 5	Economics of EU Climate Change Strategy (30h)	R. Bleischwitz
○ 5	L'Europe et la nouvelle économie (30h)	G. Dang Nguyen
○ 5	Tax Policy in the European Union (30h)	M. Gérard
○ 5	Transnational Corporations and the European Economic Space (30h)	P. Guerrieri
○ 5	The European Union and International Trade (30h)	R. Hine
○ 5	EU Network Industries: Liberalisation, Regulation and Competition Policy (30h)	J. Pelkmans
○ 5	Marchés financiers européens: structure, fonctionnement et réglementation (30h)	N.N.

The Master's thesis must provide an analytical treatment of an EU economic policy subject./Le mémoire doit analyser un sujet de politique économique européenne.

EUROPEAN GENERAL STUDIES ÉTUDES EUROPÉENNES GÉNÉRALES

ECTS	courses/cours
● 3	Students take one course in European General Studies. (see page 35)/Les étudiants suivent un cours en études européennes générales. (voir page 35) and/et
● 3	Students take one seminar in European General Studies. (see page 35)/Les étudiants suivent un séminaire en études européennes générales. (voir page 35)

COMPACT SEMINARS SÉMINAIRES INTENSIFS

Students follow two compact seminars (2 x 8h) on specialised business topics. Attendance is compulsory. No ECTS are attributed to these seminars./Les étudiants suivent deux séminaires intensifs (2 x 8h) sur des sujets relatifs au monde des entreprises. La participation est obligatoire. Aucun ECTS n'est attribué à ces séminaires.

Visiting Professors / Professeurs visiteurs

BLEISCHWITZ, Raimund (DE) - Privatdozent, Department of Economics, Kassel University; Co-Director 'Material Flows and Resource Management', Wuppertal Institute, Wuppertal

BOUCKAERT, Jan (BE) - Professor of Economics, University of Antwerp, Belgium

CASEY, Jean-Pierre (UK/USA) - Vice-President, Product & Technical Compliance, Barclays Wealth, London

COMBE, Emmanuel (FR) - Professeur, Université Paris I (Sorbonne); Membre, Conseil de la Concurrence, France

DANG NGUYEN, Godefroy (FR) - Professeur, Directeur scientifique adjoint, Ecole nationale supérieure des Télécommunications de Bretagne

de SOUZA, Eric (PK) - Professeur, Etudes économiques européennes, Collège d'Europe, Bruges

GEEROMS, Hans (BE) - Research Department, National Bank of Belgium; Professor, University of Brussels (HUB), EHSAL

GERARD, Marcel (BE) - Professeur ordinaire, Université catholique de Louvain (UCL) et Facultés universitaires de Mons (FUCAM); Research Professor, Ifo-Institute for Economic Research, Munich; CESifo Fellow

GREENWOOD, Justin (UK) - Professor of European Public Policy, Aberdeen Business School, Robert Gordon University; Professor, European Interdisciplinary Studies, College of Europe, Natolin; Professor, European Political and Administrative Studies, College of Europe, Bruges

GUERRIERI, Paolo (IT) - Professor of Economics, University of Rome 'La Sapienza'; Director, Centre on International Economics (CIDEI); Vice-President, Institute for Foreign Affairs, Rome; Visiting Professor, University of San Diego; Professor, European Interdisciplinary Studies, College of Europe, Natolin

HEENE, Aimé (BE) - Professor, Faculty of Economics and Business Administration, Department of Management, Innovation and Organisation, Ghent University

HINE, Robert (UK) - Reader, School of Economics, University of Nottingham; Professor, European Political and Administrative Studies, College of Europe, Bruges

MICOSSI, Stefano (IT) - Director-General, ASSONIME (Italy's Association of Joint Stock Companies), Rome

MOUSSU, Christophe (FR) - Professeur associé de Finance, ESCP-Europe, Paris

NICOLAIDES, Phedon (CY) - Professor of Economics, European Institute of Public Administration, Maastricht; Professor, European Law and Economic Analysis Option, College of Europe, Bruges

PELKMAN, Jacques (NL) - Jan Tinbergen Professor of European Economics, Director of Studies, European Economic Studies, College of Europe, Bruges; Senior Research Fellow, CEPS, Brussels; Professor, European Law and Economic Analysis Option, College of Europe, Bruges

RODRIGUEZ-POSE, Andrés (ES) - Professor of Economic Geography, Department of Geography and Environment, London School of Economics

VAN der ELST, Christoph (BE) - Professor, Faculty of Law and Business Law, Tilburg University; Professor, Financial Law Institute, Ghent University

van de WALLE de GHELCKE, Bernard (BE) - Partner, Linklaters, Brussels

Academic Assistants / Assistants académiques

PIERDICCA, Chiara (IT)

PURICE, Victoria (RO)

TARANTINI, Federico (IT)

Secretary / Secrétaire

MOERMAN, Jessie (BE)

For more information, please consult our website:
Pour plus d'information, veuillez consulter notre site:
www.coleurope.eu/eeib

“Such an academically and culturally stimulating atmosphere
– a pity I never applied to study at the College of Europe.”

Wolfram KAISER (Professor)

European General Studies

Etudes européennes générales

Dominik Hanf

Director of European General Studies/
Directeur des études européennes générales

Students enrolled in the Economic, Political & Administrative, and Legal Study Programmes take European General Study Courses

Courses in European General Studies aim at complementing the study programmes in Economics, Politics & Administration, and Law. On the one hand, European General Study courses cover subjects which are not (or only marginally) addressed by the specialised Master's programmes. On the other hand, the European General Studies allow students to experience an *interdisciplinary* flavour since its courses bring together students from three different specialised study programmes.

Like the Master's programmes, which they complement, European General Studies include fundamental courses taught in the first semester and more specialised seminars which take place in the second semester. Students have to take one course and one seminar. The students enrolled in the European Law and Economic analysis (ELEA) Option are only required to follow one seminar.

The first semester courses deal with the historical, philosophical, legal and geopolitical dimensions of Europe. Students can thus become more familiar with the foundations of European history, the history of European integration, the concept of European values, the pan-European system set up to protect human rights and minorities, or with geo-political challenges deriving from the emergence of 'wider Europe'.

The second semester seminars address more specific topics not covered by each of the specialised Master's programmes such as economic governance in and the social dimension of the EU, the political sociology of European politics, immigration issues, the relations between the European Union and developing countries (including development policy), and comparative economic regional integration.

Courses and seminars in European General Studies account for 25 contact hours each. Their relative workload is set by the respective study programme which they complete.

Les étudiants inscrits dans les programmes d'études économiques, politiques & administratives, et juridiques suivent des cours d'études européennes générales

Les cours d'études européennes générales complètent les études spécialisées en économie, sciences politiques & administratives, et droit de deux façons. D'une part, les cours d'études européennes générales couvrent des matières non traitées, ou uniquement abordées de manière accessoire, dans les programmes principaux. D'autre part, les études européennes générales permettent aux étudiants de vivre une expérience *interdisciplinaire* dans la mesure où ces cours regroupent des étudiants de trois programmes d'études spécialisés distincts.

Comme les programmes principaux qu'elles complètent, les études européennes générales comportent des cours fondamentaux, dispensés pendant le premier semestre, et des séminaires spécialisés, enseignés au cours du second semestre. Les étudiants sont tenus de suivre un cours et un séminaire. Les étudiants suivant l'Option en droit européen et analyse économique (DEAE), ne suivent qu'un séminaire.

Les cours du premier semestre traitent des aspects historiques, philosophiques, juridiques et géopolitiques de l'Europe. Ils permettent aux étudiants de se familiariser davantage avec les fondements de l'histoire européenne, les fondements historiques de l'Union européenne, le concept des valeurs européennes, le système paneuropéen de protection des droits de l'homme et des minorités ou encore avec la réorganisation politique de la nouvelle 'grande' Europe.

Les séminaires du second semestre traitent des sujets plus spécifiques et qui ne sont pas enseignés dans tous les programmes d'études spécialisés, tels que la gouvernance économique dans l'Union et sa dimension sociale, la sociologie de la politique européenne, l'immigration, les relations de l'Union avec les pays en voie de développement et la politique de développement, ou encore l'intégration économique régionale comparée.

Les cours et séminaires des études européennes générales comportent 25 heures. Leur poids relatif est déterminé par les programmes d'études qu'ils complètent.

FIRST SEMESTER PREMIER SEMESTRE

courses/cours	
Droits de l'homme et des minorités (25h)	V. Berger
Fondements de l'histoire européenne: civilisations et identités (25h)	R. Frank
Les valeurs européennes et leurs mutations contemporaines (25h)	G. Haarscher
The Historical Foundations of the European Union (25h)	W. Kaiser
La grande Europe: l'Union européenne et son voisinage (25h)	J. Rupnik

SECOND SEMESTER DEUXIÈME SEMESTRE

seminars/séminaires	
L'Union européenne et le défi de la légitimité démocratique (25h)	T. Chopin
New Issues in EU Relations with Developing Countries (25h)	C. Cosgrove-Sacks
Sociologie de la politique européenne (25h)	D. Georgakakis
L'Europe et la Méditerranée (25h)	M. Köhler
Corporate Social Responsibility and Compliance (25h)	S. Mann
Médiation et modes alternatifs de règlements des conflits (25h)	P.-Y. Monette
Intégration économique régionale comparée (25h)	P. Sauvé
Le financement du développement: Quel rôle pour l'Europe? (25h)	J.-L. Terrier
Immigration in Europe: Problems and Prospects (25h)	A. Triandafyllidou
Democracy and Economic Governance in the European Union (25h)	L. Tsoukalis & G. Pougoulatos
Enjeux sociaux et gouvernance de l'Europe (25h)	F. Vandamme

OPTIONAL COURSES COURS À OPTION

Attendance is voluntary. No ECTS are attributed./
 Ces cours à option sont facultatifs et aucun ECTS n'est attribué.

compact seminar/séminaire intensif	
Les médias et l'Europe	R. de Weck
workshop/atelier	
Multilateral and Multicultural Negotiations	J. Garson
Moot Court Competition/Concours de plaidoirie	
Concours européen des Droits de l'Homme René Cassin	

J. de Groot, Conference 'Higher Education in Present Day Europe'

For more information, please consult our website:
 Pour plus d'information, veuillez consulter notre site:
www.coleurope.eu/eg

Visiting Professors / Professeurs visiteurs

BERGER, Vincent (FR) - Jurisconsulte de la Cour européenne des Droits de l'Homme; Conseil de l'Europe, Strasbourg; Professeur, Etudes européennes interdisciplinaires, Collège d'Europe, Natolin

CHOPIN, Thierry (FR) - Directeur des Etudes, Fondation Robert Schuman; Maître de Conférences, Institut d'Etudes politiques, Paris

COSGROVE-SACKS, Carol (UK) - Professor, Europa Institut, University of Basel; Visiting Professor, Centre for Euro-Asian Studies, University of Reading; International Business Consultant

de GROOT, Jan (BE) - Government Commissioner; Professor, TIAS Business School, University of Tilburg; President, European Association for Education Law and Policy

de WECK, Roger (CH) - Editorialiste et présentateur de télévision, Berlin et Zürich; Ancien Directeur, 'Die Zeit'; Président, Conseil de Fondation, Institut de hautes Etudes internationales et du Développement, Genève; Professeur, Etudes européennes interdisciplinaires, Collège d'Europe, Natolin

FRANK, Robert (FR) - Directeur, Centre de Recherches, 'Identités, Relations internationales et Civilisations de l'Europe', La Sorbonne, Paris

GARSON, José (FR) - Secrétaire général, Agence des Banques populaires pour la Coopération et le Développement, Paris

GEORGAKAKIS, Didier (FR) - Professeur Sciences-politiques, Strasbourg; Titulaire de la Chaire Jean Monnet de Sociologie politique européenne; Membre junior, Institut universitaire de France et GSPE-Prisme (CNRS)

HAARSCHER, Guy (BE) - Professeur; Président, Centre de Philosophie du Droit, Université libre de Bruxelles; Visiting Professor of Law, Duke University, USA; Recurrent Visiting Professor, Central European University, Budapest; Visiting Professor, European Academy for the Theory of Law, Brussels

KAISER, Wolfram (DE) - Professor of European Studies, School of Social, Historical and Literary Studies, University of Portsmouth

KÖHLER, Michael (DE) - Chef de Cabinet du Commissaire Günther Oettinger, Commission européenne, Bruxelles; Senior Fellow, Zentrum für Europäische Integrationsforschung, Universität Bonn

MANN, Sunwinder (UK) - Associate, European Community, Competition and Trade, Baker and McKenzie; Visiting Lecturer, King's College London; Professor, European Interdisciplinary Studies, College of Europe, Natolin

MONETTE, Pierre-Yves (BE) - Secretary-General EUREAU; Hrly Councillor of the King's Cabinet; Former Federal Ombudsman of Belgium

PAGOULATOS, George (GR) - Associate Professor of Politics, Department of International & European Economic Studies, Athens University of Economics & Business

RUPNIK, Jacques (FR) - Directeur de Recherches, Centre d'Etudes et de Recherches internationales (CERI), Fondation nationale des Sciences politiques

SAUVÉ, Pierre (CA) - Deputy Managing Director and Director of Studies, World Trade Institute, University of Berne; Academic Advisor, LL.M. Programme on International Economic law and Policy (IELPO), Faculty of Law, University of Barcelona

TERRIER, Jean-Louis (FR) - Président, Credit Risk International (France), Saint-Cloud; Professeur, Etudes européennes interdisciplinaires, Collège d'Europe, Natolin

TRIANDAFYLLOU, Anna (GR) - Professor (part-time), Robert Schuman Centre for Advanced Studies, European University Institute, Florence; Senior Research Fellow, Hellenic Foundation for European and Foreign Policy (ELIAMEP), Athens

TSOUKALIS, Loukas (GR) - Special Adviser to the President of the European Commission; Jean Monnet Professor of European Organisation, University of Athens; President, Hellenic Foundation for European and Foreign Policy (ELIAMEP), Athens

VANDAMME, François (BE) - Conseiller général, Services du Président, Division des Affaires internationales du Service public fédéral Emploi, Travail et Concertation sociale, Bruxelles

Academic Assistants / Assistants académiques

MINCHEVA, Elitsa (BG)

SZELIGOWSKA, Dorota (PL)

Secretary / Secrétaire

ORTEGAT-TRAEN, Julie (BE)

Libraries

The College of Europe has two libraries, one located in Bruges and the other in Natolin (Warsaw). Their primary purpose is to support the teaching and research activities of the College. For this reason, admission to the library is normally reserved for the students and members of staff of the College.

The libraries contain one of the world's best collections of books and periodicals in European studies. Available information resources focus principally on European law, economics, politics and administration, and international relations and diplomacy, with a special focus on EU neighbourhood policy and the role of the EU as a regional actor at the Natolin (Warsaw) campus library.

The College libraries offer a wide range of user services: book acquisition and loans; document delivery services; interlibrary loans; extensive electronic access to digital texts and data resources; photocopying, downloading and printing; reference services; remote digital access; fixed network access points and wireless access. A highly equipped computer room is accessible via the library which offers internet, e-mail, word-processing and other software facilities to students of the College.

Bibliothèques

Le Collège d'Europe compte deux bibliothèques, l'une située à Bruges, et l'autre à Natolin (Varsovie). Leur première raison d'être est de soutenir les activités d'enseignement et de recherche menées au Collège. C'est pourquoi leur accès est normalement réservé aux étudiants et au personnel du Collège.

Les bibliothèques possèdent l'une des meilleures collections au monde de livres et de périodiques relatives aux études européennes. Les sources d'information disponibles portent principalement sur le droit, l'économie, les sciences politiques et administratives et les relations internationales et diplomatiques de l'Union européenne. Les questions liées à la Politique de Voisinage et au rôle de l'Union européenne comme acteur régional sont davantage mises en relief à la bibliothèque du campus de Natolin (Varsovie).

Les bibliothèques du Collège offrent un large éventail de services à leur utilisateurs tels que achat et prêt d'ouvrages, services de livraison de documentation, prêts interbibliothèques, accès électronique à de nombreux textes et ressources numériques, photocopies, téléchargement et impression, services de référence, accès numérique à distance, postes fixes d'accès au réseau et d'accès sans câble. Les bibliothèques offrent également aux étudiants du Collège une salle informatique spécialement équipée d'internet, de logiciels de courrier électronique, de traitement de texte et autres.

A separate section is reserved in both libraries for the European Documentation Centre (EDC). A collection of official publications and documents of the European Union published and distributed by the EU Publication Office in Luxembourg can be found in that section. The EDC services are linked together in a worldwide network supported by European Union institutions with the role of providing information about the EU at universities and research institutes. Access to information on the EU is also facilitated by a subscription to 'European Sources Online'.

Further detailed information concerning each of the two libraries is available on their respective websites. External users wishing to use the libraries' facilities should first consult the websites regarding conditions of access and registration.

Library Websites:

<http://library.coleurop.be> & www.library.coleurop.pl

Chaque bibliothèque est complétée par une section réservée au Centre de Documentation Européenne (CDE). Cette section contient les publications et documents officiels de l'Union européenne publiés et distribués par le service des publications de l'Union européenne à Luxembourg. Les CDE forment un réseau mondial bénéficiant du soutien des institutions européennes. Leur rôle est de fournir des informations sur l'Union européenne aux universités et instituts de recherche. L'accès à l'information sur l'Union européenne est également facilité par un abonnement à 'European Sources Online'.

Des informations plus détaillées sur les deux bibliothèques peuvent être trouvées sur leurs sites web respectifs. Les utilisateurs externes souhaitant recourir aux services et collections des bibliothèques sont invités à consulter ces sites pour s'informer des conditions d'accès et d'inscription.

Library Director, Bruges campus: Eric de Souza

Library Director, Natolin (Warsaw) campus: Wiktor T. Poźniak

Angela O'Neill

Director of Communications and Languages
Directeur de la Communication et des Langues

The Language Service

The Language Service of the College of Europe supports students throughout their studies in the two working languages of the College - French and English - by offering specialised language courses and workshops targeted to both the academic and professional needs of the students. Courses in German are offered on both campuses. Russian is offered on the Natolin (Warsaw) campus. In certain cases, students are able to sit tests for internationally recognised language certificates in these languages.

On the Bruges and Natolin (Warsaw) campuses courses are also offered in Dutch and Polish respectively to help students integrate into the local environment.

Students are encouraged to exchange language skills in this linguistically rich environment throughout their year at the College and have access to a variety of language learning resources. Students have the opportunity to follow workshops where an active approach is taken towards professionalizing diplomacy, negotiation, presentation and public speaking skills. They are filmed, and given linguistic and skills feedback on an individual basis.

For specific language requirements for the different study programmes in Bruges and Natolin, please see:

www.coleurope.eu/languages

Le Service des Langues

Le Service des Langues du Collège d'Europe apporte un soutien linguistique aux étudiants pendant leurs études en organisant des cours dans les deux langues de travail du Collège - français et anglais - et des ateliers spécialisés tenant compte de leurs besoins académiques et professionnels. Des cours d'allemand sont organisés aux deux campus. Le russe est enseigné au campus de Natolin (Varsovie). Dans certains cas, les étudiants ont la possibilité de se présenter à des tests conduisant à l'octroi de certificats de langue internationalement reconnus.

Aux campus de Bruges et de Natolin (Varsovie), respectivement, des cours supplémentaires de néerlandais et de polonais sont dispensés, afin d'aider les étudiants à s'intégrer dans leur environnement local.

Les étudiants sont encouragés à partager leurs compétences linguistiques dans cet environnement linguistiquement riche pendant leur année au Collège. A cet effet, du matériel pédagogique est mis à leur libre disposition. Les étudiants ont l'occasion de suivre des ateliers, fondés sur une méthode active destinée à parfaire la façon de se présenter, de se professionnaliser en diplomatie, de négocier et de prendre la parole en public. Ils sont filmés, avant de recevoir une évaluation personnelle de leurs compétences linguistiques et de communication.

Pour des informations détaillées sur les exigences linguistiques aux différents programmes d'études de Bruges et de Natolin, veuillez voir www.coleurope.eu/langues

Bruges campus / Campus de Bruges

English (Rosalind Collins) (Larissa Deblauwe) (Nick Gibbs)
Français (Marc Delarge) (Alliance française: Anne-Françoise Counet, Annie Piehl-Larue) (Martine Risselin)
Deutsch (Goethe-Institut: Régina Becker)
Nederlands (Larissa Deblauwe)
Communication Skills (Marianna Lagakou)
Le français diplomatique (Bénédicte Lapeyre)
Le Protocole diplomatique (Bruno Bisson, Martine Risselin)
Communication Skills (Angela O'Neill)

Natolin (Warsaw) campus / Campus de Natolin (Varsovie)

Language Coordinator / Coordinateur des langues: Paweł Bartosik
English (Matthew J. Chambers)
Français (Paweł Bartosik)
Deutsch (Goethe-Institut)
Polski (Kamila Dembinska, Wioletta Gurdak, Aleksandra Leonciewicz, Agnieszka Małyska)
Russkyi (Wojciech Sosnowski)
Rédaction de textes français (Graziella Farina)
Communication Skills (Angela O'Neill and Language Professors)
1. Presentations
2. Negotiations
Le Protocole diplomatique (Bruno Bisson)

Xavier Estève
Head of Careers
Responsable du Bureau des Carrières

The Careers Office

The main goals of the Careers Office of the College of Europe are to familiarise students with the European job market and to equip them with the right skills and tools to access it.

The mission of the Careers Office is not to replace students in their own individual job seeking efforts but, throughout the academic year, to support them and advise them on how to, for example, draft a European C.V. or prepare for an interview. The office also informs them about the different stages of EU competitions, the meaning of 'networking', etc.

The Careers Office does its utmost to bring students into contact with the labour market in general and more especially with recruiters. Thus, students are encouraged, to post their C.V. on a special careers website, made available to potential employers. Practitioners in a variety of fields come to share their experiences with the students and Career days are also organised in order to allow students to take part in recruitment interviews. In addition, networking evenings are an opportunity to welcome Alumni back to the College with the idea of encouraging them to share their career experiences with the students.

A documentation centre on international and European careers is accessible to students within the libraries of the College.

Recruiters or any other people wishing to make a job offer known to the students or wishing to attend one of the above mentioned events should contact the Careers Office: xavier.esteve@coleurope.eu.

Students may later join the Alumni Association of the College of Europe, which makes specific job offers available to members through its network of contacts. The Careers Office cooperates with the Alumni Association on career matters.

For more information, please consult our website:

www.coleurope.eu/careers

Former Director-General Mrs Odile Quintin
meets College of Europe students

Le Bureau des Carrières

Le Bureau des Carrières du Collège d'Europe a pour principaux objectifs de familiariser les étudiants avec le marché du travail européen et de leur fournir les outils appropriés pour y accéder.

La mission du Bureau des Carrières n'est pas de se substituer aux étudiants dans leur recherche d'emploi mais, durant l'année académique, de les épauler en les conseillant sur la façon de rédiger un C.V. européen, d'aborder un entretien ou bien encore, de les informer sur certaines étapes des concours institutionnels, sur ce que signifie le 'networking', etc.

Dans toute la mesure du possible, le Bureau des Carrières met en relation les étudiants avec le monde du travail et plus particulièrement des recruteurs. Dans cette perspective, les étudiants sont tout d'abord conviés à placer leur C.V. sur un site web spécialement dédié aux carrières et accessible aux employeurs potentiels. Outre l'invitation ponctuelle de professionnels, des journées carrières sont également organisées afin de permettre aux étudiants de passer des entretiens de recrutement. Par ailleurs, des soirées 'networking' sont l'occasion d'accueillir des Anciens du Collège pour qu'ils partagent leurs expériences professionnelles avec les étudiants.

Un centre de documentation consacré aux carrières européennes et internationales est accessible aux étudiants dans les bibliothèques du Collège.

C'est au Bureau des Carrières que peuvent s'adresser les recruteurs ainsi que toute autre personne souhaitant qu'une offre d'emploi soit portée à la connaissance des étudiants ou désirant participer à l'une des manifestations évoquées ci-dessus: xavier.esteve@coleurope.eu.

Enfin, les étudiants ont la possibilité de devenir membre de l'Association des Anciens du Collège d'Europe, avec qui coopère le Bureau des Carrières et qui, de par son réseau, dispose de sources particulières d'offres d'emploi.

Pour plus d'information, veuillez consulter notre site:

www.coleurope.eu/careers

Presenting the results of case studies on public sector reform at the 2010 Government of the Future Summit

The College Forum

The College of Europe welcomes high level speakers to both of its campuses, many of whom use the occasion to further the European debate. Conferences and seminars are organised throughout the year where practitioners and students enter into critical dialogue and engage in direct exchanges of views over issues affecting European integration and international relations.

Le Forum du Collège

Le Collège d'Europe accueille sur ses deux campus des orateurs de renom et il est devenu une tribune privilégiée pour débattre de l'Europe et de son futur. Des conférences et des séminaires sont organisés durant l'année académique, qui permettent à des praticiens réputés et aux étudiants d'échanger et de confronter leurs idées à propos des questions touchant à l'intégration européenne et aux relations internationales.

Herman Van Rompuy, President of the European Council meets students

"The College of Europe has been at the heart of European integration ever since 1950. Many of its graduates have continued to important responsibilities within the European institutions. Others went back to their home-countries, bringing the 'esprit de Bruges' into national administrations and political systems. I am very grateful to this institution for this work."

Herman VAN ROMPUY, President of the European Council

Jerzy Buzek, President of the European Parliament meets students

"This is the 60th promotion of the College of Europe, an institution which is almost as young as I am! By having two campuses, in two parts of Europe, the College was one of the first institutions which reintegrated the Europe we have now reunited. Learn from each other, share your experiences, because this is what makes our Europe united."

Jerzy BUZEK, President of the European Parliament

José M. Barroso, President of the European Commission meets students

"Since your foundation in 1949 you have always been, and remain, at the cutting edge of reflection on European integration – and I can say this as a neutral observer, having studied and taught European integration outside the Union!"

José Manuel DURÃO BARROSO, President of the European Commission

Student life

The College of Europe offers its students a wide range of facilities. All students are allocated their own room with private telephone and internet connections as well as a private bathroom in a student residence of the College of Europe. The halls of residences feature a common room. Sheets, pillows, blankets, towels, duvets and cutlery are supplied. Washing machines are available in each residence.

Students enjoy privileged access to museums, concerts and sports facilities in Bruges and Warsaw. Both cities offer a wide variety of cultural events.

On both College campuses students are supported in all aspects related to their time spent at the College by the Student Affairs Office, particularly on practical matters related to administrative issues and everyday student life. Students with special needs should contact the Student Affairs Office of the College well in advance (student.affairs@coleurope.eu).

The Office assists students in the organisation of conferences as well as a series of national events and other social activities celebrating the diverse cultural heritages of their respective countries.

Vie étudiante

Le Collège d'Europe offre à ses étudiants un large éventail de services. Chaque étudiant dispose d'une chambre individuelle avec salle de bain privée, ligne téléphonique privée et accès au réseau et à l'internet dans l'une des résidences du Collège d'Europe. Chaque résidence est équipée d'une salle commune. Les résidences du Collège fournissent aux étudiants des draps, des oreillers, des couvertures, des serviettes, des couettes et des couverts. Des machines à laver sont disponibles dans chaque résidence.

Les étudiants bénéficient d'un accès privilégié aux musées, concerts et infrastructures sportives à Bruges et Varsovie. Les deux villes offrent un grand choix de manifestations culturelles.

Durant leur séjour au Collège, les étudiants des deux campus peuvent compter sur le soutien du Bureau des Affaires étudiantes lorsqu'il s'agit de résoudre des questions de nature administrative ou pratique liées à leur vie quotidienne. Les étudiants admis qui ont des besoins particuliers sont priés de contacter le Bureau des Affaires étudiantes (student.affairs@coleurope.eu) bien à l'avance.

Le Bureau assiste également les étudiants dans l'organisation de conférences, de soirées nationales et d'événements sociaux variés mettant à l'honneur les patrimoines culturels de leurs pays respectifs.

Student representatives are elected to represent student views and to serve as liaison between the administration and the students.

Student debates, plays and sporting events are important features on the annual student calendar. Teams of students also participate in international academic competitions such as the European Law Moot Court and the Harvard World Model United Nations.

Study trips and exchanges between the two campuses are organised to bring students of both campuses together. Student visits and events are arranged to familiarise them with their host country.

Bruges and Warsaw are conveniently located allowing students ready access to rail and air transport. For Bruges students, Brussels is one hour away. For Natolin students, the centre of Warsaw is thirty minutes away.

Les étudiants élisent des délégués pour représenter leur point de vue et pour assurer une liaison entre l'administration et l'ensemble des étudiants.

Les débats, représentations théâtrales et manifestations sportives organisées par les étudiants font partie intégrante de la vie au Collège. Des équipes d'étudiants participent également à des concours académiques internationaux tel que le 'European Law Moot Court' et le 'Harvard World Model United Nations'.

Des contacts entre les étudiants des deux campus sont assurés au travers de voyages d'étude et d'autres échanges. En outre, des visites et des rencontres sont organisées afin de familiariser les étudiants de chaque campus avec le pays et la région hôte.

La situation géographique de Bruges et de Varsovie fournit aux étudiants qui souhaitent voyager en Europe un accès aisément au train et à l'avion. Bruges est à une heure de Bruxelles. Natolin est à une demi-heure du centre de Varsovie.

Bruges campus

CAMPUS BRUGGE

Europacollege

Dijver 11

BE-8000 Brugge

Belgium/Belgique

T +32 50 477 111

F +32 50 477 110

E info@coleurope.eu

The campus in Bruges, with its seven halls of residence, is located in the historic centre of what is one of the most beautiful cities in Europe and a former 'European Capital of Culture'.

Le campus de Bruges et ses sept résidences sont situés dans le centre historique de l'une des plus belles villes d'Europe, ancienne 'Capitale européenne de la Culture'.

① Dijver 11

③ Biskajerplein 1

⑥ Gouden-Handstraat 4

⑤ Oliebaan 5a

⑧ Oude Zak 24-26

② Verversdijk 16

⑨ Sint-Jorisstraat 49

⑦ Oost-Gistelhof 13 & 17

Natolin campus (Warsaw/Varsovie)

CAMPUS NATOLIN

(WARSAW/VARSOVIE)

Fundacja Kolegium Europejskie

ul. Nowoursynowska 84

PL-02-797 Warszawa

Poland/Pologne

T +48 22 545 94 01

F +48 22 649 13 52

E info.pl@coleurope.eu

The campus in Natolin (Warsaw) forms part of a 120 hectare historical park and nature reserve.

Le campus de Natolin (Varsovie) est situé au coeur d'un parc historique et d'une réserve naturelle de 120 hectares.

Member of the European Parliament & Vice-President
of the Administrative Board of the College of Europe
J. Saryusz-Wolski and Rector P. Demaret at the Opening Ceremony in Natolin

Opening ceremonies: list of patrons and guest speakers

Cérémonies d'ouverture: liste des patrons et des orateurs invités

Year Année	Promotion	Students Etudiants	Guest speakers Orateurs invités	Title guest speaker Titre d'orateur invité
1949	Préparatoire	22	J. van Hoestenberghe-don Salvador de Madariaga	
1950-1951	Antoine de Saint-Exupéry	35		
1951-1952	Juan Vives	30		
1952-1953	Tomas Garrigue Masaryk	40		
1953-1954	Erasme	39		
1954-1955	Alcide de Gasperi	36		
1955-1956	Virgile	33		
1956-1957	Raoul Dautry	36		
1957-1958	Henri le Navigateur	40		
1958-1959	Fridtjof Nansen	40		
1959-1960	Sully	43		
1960-1961	Saint-Simon	38		
1961-1962	Gottfried Wilhelm Leibniz	37	Hugo Geiger	Président de la Commission de la Recherche et de la Culture de l'Assemblée parlementaire européenne
1962-1963	August Vermeylen	46	Pierre Harmel	Ancien Ministre belge
1963-1964	Thomas Paine	48		
1964-1965	Robert Schuman	45	don Salvador de Madariaga	Président du Conseil d'administration du Collège d'Europe
1965-1966	Thomas More	52	Fernand Dehoussé (en présence de)	Ministre de l'Education nationale
1966-1967	George C. Marshall	56	Jean Rey J. Robert Schaetzel	Membre de la Commission des Communautés européennes, Président du Conseil d'administration du Collège d'Europe Ambassadeur des Etats-Unis auprès des Communautés européennes
1967-1968	Comenius	54	A. de Vreese	Professeur; Conseiller à la Cour de Cassation de Belgique
1968-1969	Konrad Adenauer	47	Robert van Schendel	Secrétaire général du Mouvement européen et Administrateur-délégué du Collège d'Europe
1969-1970	Guillaume le Taciturne	49	S.A.R. Albert	Prince de Belgique
1970-1971	Winston Churchill	57	Jean Rey	Président du Conseil d'administration du Collège d'Europe
1971-1972	Dante Alighieri	58	Altiero Spinelli	Membre de la Commission des Communautés européennes
1972-1973	Richard N. Coudenhove-Kalergi	59	Lord George-Brown	Ancien Ministre britannique des Affaires étrangères
1973-1974	Giuseppe Mazzini	92	Karl Otto Pöhl	Secrétaire d'Etat au Ministère des Finances de la République fédérale d'Allemagne
1974-1975	Aristide Briand	111	Herman De Croo François-Xavier Ortoli	Ministre belge de l'Education nationale (flamande) Président de la Commission des Communautés européennes
1975-1976	Adam Jerzy Czartoryski	101	Edgar Faure	Président de l'Assemblée nationale française
1976-1977	Peter Paul Rubens	120	Leo Tindemans	Premier Ministre de Belgique
1977-1978	Karl Renner	128	Mário Soares	Premier Ministre du Portugal
1978-1979	Paul-Henri Spaak	130	Guy Spitaels	Ministre de l'Emploi et du Travail de Belgique
1979-1980	Salvador de Madariaga	140	Andries van Agt	Premier Ministre des Pays-Bas
1980-1981	Jean Monnet	131	Simone Veil	Président du Parlement européen
1981-1982	Johan Willem Beyen	123	Bruno Kreisky	Chancelier fédéral de la République d'Autriche
1982-1983	Joseph Bech	122	Gaston E. Thorn	Président de la Commission des Communautés européennes
1983-1984	Jean Rey	133	Garret FitzGerald	Premier Ministre de la République d'Irlande
1984-1985	Madame de Staël	123	Altiero Spinelli	Président de la Commission institutionnelle du Parlement européen

Year / Année 2004-2005

Year / Année 2005-2006

Year / Année 2006-2007

E. Ośniecka-Tamecka, Vice-Rector, College of Europe,
Natolin (Warsaw) campus with students

Year Année	Promotion	Students Etudiants	Guest speakers Orateurs invités	Title guest speaker Titre d'orateur invité
1985-1986	Christophe Colomb	158	Felipe González	Président du Gouvernement espagnol
1986-1987	William Penn	177	Ruud F. M. Lubbers	Premier Ministre des Pays-Bas
1987-1988	Altiero Spinelli	178	François Mitterrand	Président de la République française
1988-1989	Christopher Dawson	204	Margaret Thatcher	Premier Ministre de Grande-Bretagne
1989-1990	Denis de Rougemont	200	Jacques Delors	Président de la Commission des Communautés européennes
1990-1991	Hans & Sophie Scholl	245	Richard von Weizsäcker	Président de la République fédérale d'Allemagne
1991-1992	Wolfgang Amadeus Mozart	212	Flavio Cotti	Président de la Confédération suisse
1992-1993	Charles IV	264	Jacques Santer (3)	Premier Ministre du Grand-Duché de Luxembourg
1993-1994	Stefan Zweig	263	Thomas Klestil (3)	Président de la République d'Autriche
1994-1995	Ramon Llull	296	don Juan Carlos (1) Andrzej Olechowski (2) (5)	Roi d'Espagne Ministre des Affaires étrangères de la République de Pologne
1995-1996	Walter Hallstein	306	Klaus Hänsch (3)	Président du Parlement européen
1996-1997	Alexis de Tocqueville	319	Wim Kok (1) Aleksander Kwasniewski (2)	Premier Ministre des Pays-Bas Président de la République de Pologne
1997-1998	Hendrik Brugmans	326	Antonio Guterres (1) Ursula Stenzel (2) (6)	Premier Ministre du Portugal Membre du Parlement européen
1998-1999	Leonardo da Vinci	337	Jean-Luc Dehaene (1) S.A.R. Philippe et Elio Di Rupo (2)	Premier Ministre de Belgique Prince de Belgique Vice-Premier Ministre de Belgique
1999-2000	W. & A. von Humboldt	374	Jacques Delors (1) Jean-Luc Dehaene (2)	Président du Conseil d'administration du Collège d'Europe Premier Ministre de Belgique
2000-2001	Aristoteles	375	Georges Papandreu (1) Jan Kułkowski (2)	Ministre des Affaires étrangères de Grèce Ministre plénipotentiaire pour les Négociations d'adhésion de la Pologne à l'Union européenne
2001-2002	Simon Stevin	365	Aleksander Kwasniewski (1) Guy Verhofstadt (2)	Président de la République de Pologne Premier Ministre de Belgique
2002-2003	Bertha von Suttner	370	Valéry Giscard d'Estaing (1) Erhard Busek (2)	Président de la Convention européenne Coordinateur spécial du Pacte de Stabilité pour l'Europe du Sud-Est
2003-2004	John Locke	391	Joschka Fischer (1) Danuta Hübner (2)	Ministre des Affaires étrangères de la République fédérale d'Allemagne Ministre des Affaires européennes de la République de Pologne
2004-2005	Montesquieu	404	José M. Durão Barroso (1) Josep Borrell Fontelles (2)	Président de la Commission européenne Président du Parlement européen
2005-2006	Beethoven	384	Javier Solana (1) Viktor Yushchenko (4)	Secrétaire général du Conseil de l'Union européenne, Haut Représentant de l'Union européenne pour la PESC Président de l'Ukraine
2006-2007	Copernicus	413	Jean-Claude Juncker (1) Alexander Milinkevich (2)	Premier Ministre du Grand-Duché de Luxembourg Dirigeant de l'Opposition des Forces démocratiques unies de la Biélorussie
2007-2008	Anna Politkovskaya & Hrant Dink	415	David Miliband (1) Carl Bildt (2)	Ministre des Affaires étrangères du Royaume-Uni Ministre des Affaires étrangères de Suède
2008-2009	Marcus Aurelius	381	Yves Leterme (1) Hans-Gert Pöttering (2)	Premier Ministre de Belgique Président du Parlement européen
2009-2010	Charles Darwin	402	Jerzy Buzek (1) Toomas Hendrik Ilves (2)	Président du Parlement européen Président de la République d'Estonie
2010-2011	Albert Einstein	317 118	Angela Merkel (1) Stefan Füle (2)	Chancelière de la République fédérale d'Allemagne Membre de la Commission européenne

1 Opening Ceremonies, College of Europe, Bruges - Cérémonies d'ouverture, Collège d'Europe, Bruges

2 Opening Ceremonies, College of Europe, Natolin - Cérémonies d'ouverture, Collège d'Europe, Natolin

3 Opening Ceremonies, College of Europe, Bruges and Natolin - Cérémonies d'ouverture, Collège d'Europe, Bruges et Natolin

4 May 2006, College of Europe, Natolin - Mai 2006, Collège d'Europe, Natolin

5 On behalf of Lech Walesa, President of the Republic of Poland - Au nom de Lech Walesa, Président de la République de Pologne

6 On behalf of Jose Maria Gil-Robles, President of the European Parliament - Au nom de Jose Maria Gil-Robles, Président du Parlement européen

Year / Année 2007-2008

Year / Année 2008-2009

Year / Année 2009-2010

Thierry Monforti

Director of the Academic Service and Admissions
Directeur du Service académique et du Bureau d'Admission

Admission and scholarships

Admission and selection procedure

All applicants to the College must hold a relevant university degree. Admission to the College of Europe requires either a Bologna Master's degree, a pre-Bologna equivalent degree, or a final university degree with at least 240 ECTS credits acquired throughout the course of one's university studies. Holders of a three-year Bachelor degree (180 ECTS) are eligible only if they demonstrate a very strong academic background in relation to the academic programme for which they apply. Equivalence will be determined on the basis of objective criteria.

Candidates should apply by using the online application system at www.coleurope.eu. A printed copy of the application and the supporting documents must be sent to the selection committee in the candidate's country or region and to the Admissions Office of the College of Europe (Dijver 11, BE-8000 Brugge, Belgium), before the closing date (normally 15th of January). Students who do not apply for a scholarship must also send their application to both their selection committee and the Admissions Office of the College of Europe. If there is no local selection committee, applications can be sent directly to the Admissions Office of the College of Europe. After the deadline, applications are evaluated and the preselection of all candidates is made by the selection committees, in collaboration with the College, on the basis of the documents in the application. Preselected candidates are invited for an interview with the national committee. In most cases, a representative of the College participates in these interviews. The decision to admit a candidate is made after the interview by the selection board and the College. Applications for admission are valid for one academic year.

Fees

Fees for the academic year 2011-2012 amount to € 21.000 (free of bank transaction costs) for the Bruges campus and to € 19.000 (free of bank transaction costs) for the Natolin (Warsaw) campus and to cover tuition (€ 14.000) and board and lodging in a student residence of the College (€ 7.000 for the Bruges campus and € 5.000 for the Natolin (Warsaw) campus – except meals on Sundays and public holidays in Bruges). The fees do not cover medical and private insurance.

Admission et bourses d'études

Admission et procédure de sélection

Les candidats au Collège doivent être titulaires d'un diplôme universitaire. L'admission au Collège d'Europe requiert des candidats, soit un diplôme de Master type Bologne, soit un diplôme équivalent antérieur, ou encore un diplôme universitaire avec au moins 240 crédits ECTS. Les détenteurs d'un diplôme de Bachelier en trois ans (180 crédits ECTS) ne sont admissibles que s'ils possèdent une très solide formation dans le domaine du programme académique pour lequel ils se portent candidat. L'équivalence sera déterminée sur la base de critères objectifs.

Les candidats doivent introduire leur demande selon une procédure en ligne disponible sur www.coleurope.eu. Une copie imprimée de la demande d'admission et des documents requis doit être envoyée au comité de sélection de leur pays ou région et au Bureau d'Admission du Collège d'Europe (Dijver 11, BE-8000 Brugge, Belgique), avant la date limite (normalement le 15 janvier). Les candidats qui ne demandent pas de bourse d'études doivent également envoyer leur demande d'admission à leur comité de sélection ainsi qu'au Bureau d'Admission du Collège d'Europe. Pour les pays où il n'y a pas de comité de sélection, la demande d'admission peut être adressée directement au Bureau d'Admission du Collège d'Europe. A l'issue du délai pour l'envoi des dossiers de candidature, et après évaluation, la présélection de tous les candidats est opérée par les comités de sélection en collaboration avec le Collège d'Europe sur la base du dossier et des documents fournis. Les candidats présélectionnés sont invités à un entretien auprès des comités de sélection nationaux. Dans la plupart des cas, un représentant du Collège participe aux entretiens. La décision d'admission est prise par le comité de sélection et le Collège après les entretiens. Les demandes d'admission ne sont valables que pour une seule année académique.

Les frais

Les frais pour l'année académique 2011-2012 s'élèvent à € 21.000 (nets de frais bancaires) pour le campus de Bruges et à € 19.000 (nets de frais bancaires) pour le campus de Natolin (Varsovie) et couvrent la scolarité (€ 14.000) ainsi que le logement et les repas dans une résidence d'étudiants (€ 7.000 pour le campus de Bruges et € 5.000 pour le campus de Natolin (Varsovie) – à l'exception des repas les dimanches et jours fériés à Bruges). Les frais ne couvrent ni les coûts médicaux ni les assurances privées.

Scholarships

Approximately 70% of students are granted full or partial scholarships by their national or regional government, EU programmes where applicable, the Flemish Government of Belgium¹, and other public or private institutions. (see page 58)

Language requirements

The two working languages of the College of Europe are English and French. Candidates can apply to some study programmes with a lower command of one of these two languages. Occasionally students are admitted on condition that they improve specific language skills.

Language requirements for all of the academic programmes are to be found at www.coleurope.eu/languages. Language skills are to be indicated on the online application form. French and English language levels are tested during selection interviews and candidates should, when possible, supply recognised certificates or recommendations from language teachers showing language levels in relation to the 'Common European Framework of Reference' (CEFR) (www.coe.int/T/DG4/Linguistic/CADRE_EN.asp).

For those who need to improve their level of French before entering the College, the 'Alliance française' in Brussels (www.alliancefr.be) organises summer courses especially developed with students' needs in mind. Candidates needing to improve their English should contact their local British Council for advice (www.britishcouncil.org). In Natolin, the Language Service also organises French and English language classes in August for students admitted to the Natolin (Warsaw) campus (www.coleurope.eu/languages). If specific advice on language requirements beyond the information available on the language pages on the website is needed, students can contact Mrs Angela O'Neill, Director of Communications and Languages, at angela.oneill@colexperts.eu.

For more information, please refer to the FAQ on:

www.coleurope.eu/admission

info.admissions@colexperts.eu

Bourses d'études

Environ 70% des étudiants sont détenteurs de bourses complètes ou partielles accordées par leur gouvernement national ou régional, éventuellement par des programmes de l'Union européenne, par le Gouvernement flamand de Belgique¹, et par d'autres institutions publiques ou privées. (voir page 58)

Exigences linguistiques

Les deux langues de travail du Collège d'Europe sont le français et l'anglais. Les candidats dont la connaissance de l'une des deux langues est plus faible peuvent cependant poser leur candidature à certains programmes d'études. Dans certains cas, les étudiants sont admis à la condition d'améliorer leur connaissance de cette langue.

Les exigences linguistiques pour l'ensemble des programmes académiques sont disponibles sur www.coleurope.eu/languages. Les aptitudes linguistiques doivent être indiquées sur le formulaire de candidature en ligne. Le niveau de connaissance du français et de l'anglais est testé lors des entretiens de sélection, et les candidats sont tenus de fournir les certificats linguistiques éventuellement obtenus, ou toute autre recommandation provenant de leurs professeurs de langues, et ce en conformité avec les échelles d'évaluation du 'Cadre européen commun de référence' (CECR) (www.coe.int/T/DG4/Linguistic/CADRE_FR.asp).

Pour ceux qui doivent améliorer leur niveau de français avant d'entrer au Collège, l'Alliance française à Bruxelles (www.alliancefr.be) organise des cours d'été adaptés aux besoins des étudiants. Les candidats devant améliorer leur connaissance de la langue anglaise prennent, contact, pour avis, avec le British Council de leur région (www.britishcouncil.org). A Natolin, le Service des Langues organise également des cours de français et d'anglais durant le mois d'août pour les étudiants admis au campus de Natolin (Varsovie) (www.coleurope.eu/languages). Pour des questions plus spécifiques relatives aux exigences linguistiques, les étudiants peuvent s'adresser à Mme Angela O'Neill, Directeur de la Communication et des Langues (angela.oneill@colexperts.eu) après avoir consulté les pages du site relatives aux langues.

Pour plus d'information, les 'FAQ' peuvent être consultés sur:

www.coleurope.eu/admission

info.admissions@colexperts.eu

¹ Partial scholarships from the Flemish Government of Belgium through its Cultural Exchange Agreements. More information can be obtained from local authorities (e.g. Ministry of Foreign Affairs, Ministry of Education, Ministry of Culture, ...).

¹ Bourses partielles du Gouvernement flamand de Belgique dans le cadre de ses accords culturels bilatéraux. Toute information complémentaire peut être obtenue auprès des autorités locales (p.ex. Ministère des Affaires étrangères, Ministère de l'Education, Ministère de la Culture, ...).

Selection committees

Please contact your local selection committee to find out if other documents are required. If there is no local selection committee, applications should be sent directly to: College of Europe, Admissions Office, Dijver 11, BE-8000 Brugge, Belgium. For the addresses of the selection committees and for information on possible scholarships, please refer to www.coleurope.eu/admission.

Albania/Albanie Qendra Europiane TIRANA	Hungary/Hongrie Ministry of Foreign Affairs BUDAPEST	Romania/Roumanie National School of Political Studies and Public Administration BUCHAREST	Junta de Castilla-La Mancha Consejería de Economía y Hacienda TOLEDO
Austria/Autriche Österreichischer Austauschdienst (ÖAD) WIEN	Ireland/Irlande European Movement Ireland DUBLIN	Slovakia/Slovaquie Slovenska Akademicka Informacia Agentura BRATISLAVA	Comunidad Valenciana Consellería de Justicia y Administraciones Públicas VALENCIA
Bulgaria/Bulgarie College of Europe Alumni Association in Bulgaria (ABSKEB) SOFIA	Italy/Italie Ministero degli Affari Esteri ROMA	Slovenia/Slovénie Slovene Human Resources Development and Scholarship Fund LJUBLJANA	Junta de Castilla y León Consejería de Presidencia VALLADOLID
Croatia/Croatie Ministry of Foreign Affairs and European Integration ZAGREB	Latvia/Lettonie University of Latvia RIGA	Lithuania/Lituanie Ministry of Education and Science VILNIUS	Gobierno de Aragón Departamento de Presidencia ZARAGOZA
Czech Republic/ République tchèque Ministère de l'Education nationale, de la Jeunesse et des Sports PRAHA	Luxembourg Mouvement Européen du Luxembourg MUNSBACH	Spain/Espagne Ministerio de Asuntos Exteriores Agencia Española de Cooperación Internacional para el Desarrollo (AECID) MADRID	Sweden/Suède Svenska Institutet STOCKHOLM
Denmark/Danemark Den Danske Europavejgelse KØBENHAVN	FYR Macedonia/ ARY Macédoine Ministry of Education and Science SKOPIJE	Malta/Malte Ministry of Foreign Affairs VALLETTA	Switzerland/Suisse Staatssekretariat für Bildung und Forschung (SBF) Secrétariat d'Etat à l'Education et à la Recherche (SER) Segreteria di Stato dell'educazione e della ricerca (SER) BERN
Finland/Finlande Centret for internasjonelt personutbytte (CIMO) HELSINKI	Norway/Norvège Norges Forskningsråd OSLO	Poland/Pologne Centrum Rozwoju Zawodowego Ministerstwo Spraw Zagranicznych WARSZAWA	Turkey/Turquie Türkiye-Avrupa Vakfi (Turkey-Europe Foundation) ISTANBUL
France Ministère des Affaires Étrangères et Européennes EGIDE PARIS	Portugal Ministério dos Negócios Estrangeiros LISBOA	Greece/Grèce Hellenic Foundation for European and Foreign Policy ATHENS	United Kingdom/ Royaume-Uni Under review: please refer to/ En cours de révision: veuillez consulter: www.coleurope.eu/admission

Les comités de sélection

Prière de vous renseigner auprès de votre comité de sélection afin de savoir si d'autres documents sont requis. Pour les pays où il n'y a pas de comité de sélection, la demande d'admission doit être adressée directement au: Collège d'Europe, Bureau d'Admission, Dijver 11, BE-8000 Brugge, Belgique. Pour les adresses des comités de sélection et pour toute information concernant les bourses d'études éventuelles, veuillez consulter www.coleurope.eu/admission.

Countries from which the 'Albert Einstein Promotion' students come

Albania	Colombia	Georgia	Malta	Slovakia
Algeria	Costa Rica	Germany	Mexico	Slovenia
Andorra	Croatia	Greece	Moldova	Spain
Argentina	Cyprus	Hungary	Montenegro	Sweden
Armenia	Czech Republic	Iceland	Morocco	Switzerland
Austria	Denmark	Ireland	Netherlands	Tunisia
Azerbaijan	Ecuador	Italy	Poland	Turkey
Belarus	Egypt	Korea, South	Portugal	Ukraine
Belgium	Finland	Lebanon	Romania	United Kingdom
Bulgaria	France	Lithuania	Russia	United States
Canada	FYROM	Luxembourg	Serbia	Uzbekistan

"The college is very likely the best place to study the European integration process in depth, but also to experience at first hand Europe in its diversity and complexity."

Paul Demaret (Rector)

Jan De Mondt
Acting Director / Directeur par intérim

The Development Office

Working with Europe

The Development Office was established in Bruges in 1996 to develop and manage the College of Europe's professional services, projects and partnerships. In working with Europe, it relies on and complements the College of Europe's expertise and worldwide network.

Its Bruges office consists of a multinational team with solid experience in managing European and world-related projects. It provides professional services for and in cooperation with individuals, universities, public bodies, private companies and non-governmental organisations all over the world.

The Development Office's portfolio includes:

- professional training in EU affairs;
- academic cooperation projects;
- services for the EU institutions;
- project partnerships.

It can offer:

- tailor-made services from a competent team that is capable of responding to your specific needs;
- excellent results drawing on the expertise of one of the most highly reputed postgraduate institutes of European studies;
- exclusive networking possibilities with EU professionals, professors, alumni and partners.

For more information, please consult our website:

www.coleurope.eu/development

Participants of the 4th LDP edition, September 2009

Le Service de Développement

Travailler avec l'Europe

Le Service de Développement a été établi à Bruges en 1996 afin de développer et de gérer les services professionnels, projets et partenariats du Collège d'Europe. En travaillant avec l'Europe, il s'appuie sur l'expertise et le vaste réseau de relations du Collège d'Europe à travers le monde tout en les complétant.

Le Service de Développement à Bruges se compose d'une équipe internationale faisant preuve d'une solide expérience en gestion de projets en Europe et dans le monde. Il offre des services professionnels pour et en coopération avec des particuliers, des universités, des autorités publiques, des entreprises privées et des organisations non gouvernementales dans le monde entier.

Ses activités incluent des:

- formations professionnelles en affaires européennes;
- projets de coopération académique;
- services pour les institutions de l'Union européenne;
- projets en partenariat.

Le Service de Développement peut offrir des :

- services sur mesure, conçus par une équipe compétente et capable de répondre aux besoins spécifiques;
- résultats de grande qualité, grâce à l'expertise de l'un des plus authentiques instituts postuniversitaires d'études européennes;
- opportunités privilégiées de rencontrer des professionnels de l'Union européenne ainsi que professeurs, Anciens et partenaires.

Pour plus d'information, veuillez consulter notre site:

www.coleurope.eu/development

Participants of the 4th LDP edition, September 2009

Group picture, Intensive Seminar on the EU, July 2010

Examples of recent Development Office activities

Professional training

Intensive Seminar on the EU – One seminar, three programmes

These intensive courses of one, two or three weeks provide professionals from all over the world with in-depth and practical knowledge on EU decision-making and policies. The seminar is organised annually in July and is open for public registrations until the beginning of June.

EU Negotiations in Practice – Advanced training course

Professionals learn how to negotiate strategically and effectively in the evolving legal and political structure of the EU. This one-week workshop is organised twice a year. The course is open for registrations or can be tailored to the client's needs.

EU Fact Finding – The EU at your fingertips!

The workshop teaches participants how to discern, evaluate and optimise time in acquiring EU information online. The half-day course takes place twice a year. It can also be offered on a tailor-made basis upon request.

The Development Office also organises tailored in-house or in-organisation training courses, for example on EU terminology, fact finding, negotiations, diplomatic strategies and various other domains.

For more information, please consult: www.coleurope.eu/training

Academic cooperation

Development of Master's degrees at the European Studies Institute (ESI) of the Moscow State Institute of International Relations (MGIMO) – Moscow, Russia

Since 2006, the Development Office has contributed to the setting up and the running of the ESI in partnership with MGIMO. In this context, two Masters in EU Law and EU Economies have been organised and are fully operational. An additional Master in EU Policies and Politics has been added through a Tempus project.

Development of a Master's degree in Regulation and Competition at the University of Jordan – Amman, Jordan

Organisation of a seminar on 'A Gateway to Europe' for Seoul National University, SNU-KIEP EU Centre – Seoul, Korea

Services for the EU institutions

Services for technical assistance in the management of the Europe Direct Network – European Commission, DG 'Communication'

Between 2005 and 2009, the Development Office assisted the Commission in the organisation of training seminars and the delivery of information and general support services for a Europe-wide network of Information Centres, Documentation Centres and Team Europe experts.

SMART: Analysis of e-Inclusion impact based on economic modeling in relation to innovate capacity, capital formation, productivity and empowerment – European Commission, DG 'Information Society and Media'

EuropeAid international technical assistance contract: Providing experts to support the management of the Second Support Programme to Regional Central American Integration – PAIRCA II

Projects developed in partnership

Southeast Europe and the EU – Leadership Development Programme

This project for young European professionals has been organised since 2006 by the Development Office in cooperation with the TRANSFUSE Association and since 2008 with the European Fund for the Balkans. The 10-month programme includes a summer academy, group activities and a final seminar in Bruges and Brussels.

Specialised training on practical aspects of participation of Polish governmental administration in the EU decision-making process in consortium with the Netherlands Institute of International Relations 'Clingendael' and the Diplomatic Academy of Vienna

Annual Colloquium on International Humanitarian Law with the International Committee of the Red Cross

UNESCO Chair for the Right to Education

The UNESCO Chair for the Right to Education involves the annual organisation of an international and comparative training programme, of two weeks duration, focusing on the Right to Education and the Rights of Education in the world, as well as the organisation of seminars and conferences. The Chairholder is Professor Jan de Groot.

Chaire UNESCO du droit à l'éducation

La Chaire UNESCO comprend l'organisation annuelle d'un programme de formation international et comparatif d'une durée de deux semaines portant sur le droit à l'éducation et les droits de l'éducation dans le monde, ainsi que l'organisation de colloques et de conférences. Son titulaire est le professeur Jan de Groot.

Global Competition Law Centre

The Global Competition Law Centre (GCLC) is a research centre of the College of Europe, founded on 1 January 2004.

The aims of the GCLC are:

- to promote legal and economic analysis of competition policy in the EU and globally;
- to provide a discussion forum for academics, practitioners, and enforcement officers in the field of competition law.

In order to achieve these aims, the GCLC engages in a wide range of activities, including:

- organising conferences, lunch talks and evening policy talks on current topics of competition law;
- publishing a working paper series containing critical and innovative research in the area of competition law.

In the future, the GCLC will seek opportunities to organise events in collaboration with institutions based in emerging competition law jurisdictions (China, Russia etc.).

From the academic year 2010 onwards, the GCLC will also award a yearly prize for the best dissertation in competition law and economics written by a student of the College of Europe.

'Global Competition Law Centre'

Le 'Global Competition Law Centre' (GCLC) est un centre de recherche du Collège d'Europe, créé le 1er janvier 2004.

Il a pour vocation:

- de promouvoir l'analyse juridique et économique des politiques de la concurrence dans l'Union européenne et au niveau international;
- d'établir un forum de discussion ouvert aux universitaires, praticiens et fonctionnaires chargés de l'application du droit de la concurrence.

Afin d'atteindre ces objectifs, le GCLC organise un large éventail d'activités comprenant:

- l'organisation de conférences, 'lunch talks' et 'evening policy talks' couvrant des thèmes d'actualité du droit de la concurrence;
- la publication d'une série de documents de travail fondés sur une recherche innovante et critique dans le domaine du droit de la concurrence.

A l'avenir, le GCLC cherchera des opportunités pour organiser des activités portant sur le droit de la concurrence en collaboration avec des institutions basées dans des pays émergents (Chine, Russie etc.).

A partir de l'année académique 2010, le GCLC décernera également un prix annuel récompensant le meilleur mémoire en droit et économie de la concurrence rédigé par un étudiant du Collège d'Europe.

Executive Secretary / Secrétaire exécutif: Tarik Hennen

Bernard van de Walle de Ghelcke
President/Président

Nicolas Petit
Director/Directeur

In the last couple of years, the GCLC has organised a series of high profile conferences and seminars, in Brussels and at the College of Europe, Natolin (Warsaw) campus:/

Ces dernières années, le GCLC a organisé une série de colloques importants et de séminaires à Bruxelles et au campus du Collège d'Europe, Natolin (Varsovie):

- Sixth Annual Conference: The Role of the Court of Justice of the European Union in Competition Law Cases - Brussels, 7-8 October 2010
- Fifth Annual Conference: The Review of Regulation 1/2003 - Brussels, 11-12 June 2009
- Competition Law - New Tendencies, New Tools and New Enforcement Methods from an EC and Polish Perspective - College of Europe, Natolin (Warsaw), 13 march 2009
- Fourth Annual Conference: Cartels and Enforcement Proceedings: Current Legal Issues - Brussels, 19-20 June 2008
- The Place of Competition Law in the Future Community Legal Order - Brussels, 8 November 2007 (in cooperation with the Revue Concurrences)
- GCLC High Level Event - 50 Years of European Community Competition Law - Brussels, 5 June 2007 (in cooperation with the European Commission)

The GCLC benefits from the support of a number of law firms, economic consultancies and corporations:/

Le GCLC bénéficie du soutien d'un nombre important de cabinets d'avocats, de sociétés de conseil en matière économique et d'entreprises:*

Ashurst - Baker & McKenzie - Bonelli Erede Pappalardo - Bredin Prat - British Telecommunications - Covington and Burling - CRAI, Cleary Gottlieb - Clifford Chance - De Brauw Blackstone Westbroek - Deutsche Telekom - Freshfields Bruckhaus Deringer - General Electric - Gide Loyrette Nouel - Gomez Acebo Pombo - Hammonds - Hill & Knowlton - Howrey - Jones Day - Latham & Watkins - LECG - Linklaters - Lovells - Marques Mendes - Martinez Lage - NERA - Paul Hastings - Qualcomm - RBB Economics - Simmons & Simmons - UPS - Van Bael & Bellis - Wilmer Hale

*Situation as of October 2010/Situation au octobre 2010 - A new call for sponsors will be launched in 2011/Un nouvel appel aux sponsors sera lancé en 2011.

For more information, please consult our website: / Pour plus d'information, veuillez consulter notre site: www.coleurope.eu/gclc

P. Demaret, Rector, College of Europe
and E. Osniecka-Tamecka, Vice-Rector,
College of Europe, Natolin (Warsaw) campus

Governing bodies

The Administrative Council, presided by Iñigo Mendez de Vigo, Member of the European Parliament, includes representatives of the countries hosting the two campuses in Bruges and Natolin (Warsaw) and of European governments. It is the highest decision-making authority, and is responsible for the implementation of the College's objectives. The Executive Committee, reporting to the Administrative Council, ensures the sound financial and administrative management of the College. The Academic Council ensures that College-wide education and training standards are maintained at a high level. Rector Paul Demaret directs and coordinates the College's activities, and is assisted by the Vice-Rector, Ewa Ośniecka-Tamecka, who is responsible for the day-to-day administration of the Natolin (Warsaw) campus. Academic Sub-Committees on each campus report to the Academic Council.

Administration

Le Conseil d'Administration, présidé par Iñigo Mendez de Vigo, Membre du Parlement européen, est composé de représentants des pays hôtes des campus de Bruges et de Natolin (Varsovie) et des autres gouvernements européens. Il est l'organe directeur du Collège et est responsable de la mise en oeuvre des objectifs du Collège. Le Comité exécutif, qui émane du Conseil d'Administration, est plus particulièrement responsable de la gestion financière et administrative du Collège. Le Conseil académique veille à la qualité des programmes d'enseignement et de formation. Le Recteur Paul Demaret dirige et coordonne les activités du Collège. Il est assisté par le Vice-Recteur, Ewa Ośniecka-Tamecka, qui est responsable de l'administration quotidienne du campus de Natolin (Varsovie). Chaque campus dispose d'un sous-comité académique qui fait rapport au Conseil académique.

Former Presidents of the Administrative Council Anciens Présidents du Conseil d'Administration

don SALVADOR DE MADARIAGA (†) (ES) (1950-08/10/1964)
JEAN REY (†) (BE) (08/10/1964-12/01/1974)
FRANÇOIS-XAVIER ORTOLI (†) (FR) (19/03/1974-07/02/1986)
DANIËL COENS (†) (BE) (12/06/1986-17/12/1990)
MANUEL MARIN GONZALEZ (ES) (17/12/1990-26/03/1996)
JACQUES DELORS (FR) (26/03/1996-13/06/2000)
JEAN-LUC DEHAENE (BE) (13/06/2000 - 31/10/2009)

Rector P. Demaret, President of the Administrative Board of the College of Europe I. Mendez de Vigo, President of the European Council H. Van Rompuy, Member of the European Parliament and Vice-President of the Administrative Board of the College of Europe J. Saryusz-Wolski and students of the Charles Darwin Promotion

Partners of the College

THE ALUMNI ASSOCIATION OF THE COLLEGE OF EUROPE

with its headquarters in Brussels, is the extension of life at the College. It maintains the link between more than ten thousand alumni located throughout the world through a community website and database, an electronic newsletter, and the organisation of a variety of activities such as conferences, training sessions and networking events. In addition, the Association is represented worldwide by its regional groups. The Alumni Association works closely with the College Careers Office.

President: Marie Jeanne dos Santos, John Locke Promotion

Website: www.coleurope-alumni.eu

THE MADARIAGA - COLLEGE OF EUROPE FOUNDATION

is dedicated to promoting original thinking on the role of the European Union in an era of global change, engaging citizens and international partners in a creative dialogue on the issues that shape Europe's future. Through research and action, the Foundation pursues a three-fold mission of challenging the citizen, empowering Europe, and preventing conflict.

The Foundation was created in 1998 by alumni of the College of Europe and benefits from the support of the College. It bears the name of the College's founder: Spanish writer, historian, diplomat and philosopher Salvador de Madariaga (1886-1978).

President: Javier Solana

Vice-President: Jean-Luc Dehaene

Executive Director: Pierre Defraigne

Website: www.madariaga.org

LOCAL COMMITTEE FOR THE COLLEGE OF EUROPE, BRUGES CAMPUS

The members of the Local Committee for the College of Europe are people from the Bruges' region and representatives of the College. Their objective is to promote the integration of the College's students within the Bruges community by means of cultural and social events, such as the organisation of a yearly European Concert on the 9th of May.

President: Bertil van Outryve d'Ydewalle, Rubens Promotion

Website: www.coleurope.eu/loccom

Partenaires du Collège

L'ASSOCIATION DES ANCIENS ÉTUDIANTS DU COLLÈGE D'EUROPE

basée à Bruxelles, est le prolongement de la vie du Collège. Elle maintient le lien entre plus de dix mille Anciens répartis dans le monde entier, grâce à son site internet, un bulletin d'information électronique, et l'organisation d'une série d'activités, telles que des conférences, des sessions de formation et des rencontres favorisant les prises de contact. L'Association est représentée dans le monde par ses Groupes régionaux. L'Association des Anciens travaille étroitement avec le Bureau des Carrières du Collège.

Présidente: Marie Jeanne dos Santos, Promotion John Locke

Site: www.coleurope-alumni.eu

LA FONDATION MADARIAGA - COLLÈGE D'EUROPE

développe une réflexion originale sur le rôle de l'Europe face aux transformations globales. Impliquant citoyens et partenaires internationaux dans un débat affranchi sur les grands enjeux de l'Europe en devenir, la Fondation, à travers la recherche et l'action, poursuit une mission axée sur trois volets: mobiliser le citoyen, renforcer l'Europe et promouvoir la prévention des conflits.

La Fondation a été créée en 1998 par un groupe d'anciens étudiants du Collège d'Europe et bénéficie du soutien du Collège. Elle porte le nom du fondateur du Collège d'Europe, Salvador de Madariaga (1886-1978): écrivain espagnol, historien, diplomate et philosophe.

Président: Javier Solana

Vice-Président: Jean-Luc Dehaene

Directeur exécutif: Pierre Defraigne

Site: www.madariaga.org

LE COMITÉ LOCAL POUR LE COLLÈGE D'EUROPE, CAMPUS DE BRUGES

Les membres du Comité local pour le Collège d'Europe sont des représentants de la région brugeoise et du Collège. Ce comité a pour objectif de promouvoir l'intégration des étudiants du Collège dans la communauté de Bruges en organisant des événements à caractère social et culturel tels que le Concert européen annuel du 9 mai.

Président: Bertil van Outryve d'Ydewalle, Promotion Rubens

Site: www.coleurope.eu/loccom

UNU INSTITUTE FOR COMPARATIVE REGIONAL INTEGRATION STUDIES

is a research and training institute of the United Nations University, based in Bruges, with close links to the College of Europe. It focuses its activities upon studying the worldwide integration processes and their relation to global governance. Special areas of interest include EU-UN relations, interregionalism, security regionalism and the study of the social dimensions of regional integration. Many alumni of the College take up internships or research positions at the UNU Institute for Comparative Regional Integration Studies.

Director: Luk Van Langenhove

Website: www.cris.unu.edu

THE INTERNATIONAL COMMITTEE OF THE RED CROSS (ICRC)

is an independent, neutral organisation ensuring humanitarian protection and assistance for victims of war and armed violence. The College of Europe and the delegation of the ICRC in Brussels have been cooperating for a number of years in the organisation of an annual Colloquium for professionals and a seminar for students on international humanitarian law.

Website: www.icrc.org

UNU INSTITUT D'ETUDES COMPARATIVES DE L'INTÉGRATION RÉGIONALE

est un institut de recherche et de formation de l'Université des Nations unies, basé à Bruges, qui a des liens étroits avec le Collège d'Europe. Il cible ses activités sur les processus d'intégration mondiale et ses relations avec la gouvernance globale. Les domaines d'intérêt spécifiques comprennent les relations UE-ONU, l'interrégionalisme, la sécurité par ensembles régionaux et l'étude des dimensions sociales de l'intégration régionale. Un grand nombre d'anciens étudiants du Collège sont stagiaires ou occupent des postes de chercheur au sein de l'UNU Institut d'Etudes comparatives de l'Intégration régionale.

Directeur: Luk Van Langenhove

Site: www.cris.unu.edu

LE COMITÉ INTERNATIONAL DE LA CROIX-ROUGE (CICR)

est une organisation indépendante et neutre qui s'efforce d'apporter une protection et une assistance humanitaires aux victimes de la guerre et de la violence armée. Depuis plusieurs années, le Collège d'Europe et la Délégation du CICR à Bruxelles organisent ensemble un colloque annuel à l'intention de spécialistes ainsi qu'un séminaire destiné aux étudiants portant sur le droit humanitaire international.

Site: www.cicr.org

The College also cooperates with:

Le Collège d'Europe coopère également avec:

- European University Institute, Florence (Italy)
www.eui.eu
- European Institute of Public Administration, Maastricht (The Netherlands)
www.eipa.nl
- Centrum Europejskie Natolin, Warsaw (Poland)
www.natolin.edu.pl
- Kobe University (Japan)
www.kobe-u.ac.jp
- Clingendael Netherlands Institute of International Relations, The Hague (The Netherlands)
www.clingendael.nl
- Diplomatic Academy of Vienna (Austria)
www.da-vienna.ac.at
- Folke Bernadotte Academy (Sweden)
www.folkebernadotteacademy.se
- Fletcher School of Law and Diplomacy, Tufts University, Boston (USA)
www.fletcher.tufts.edu
- Yonsei University, Graduate School of International Studies (Korea)
<http://gsis.yonsei.ac.kr>
- Lee Kuan Yew, School of Public Policy, National University of Singapore
www.spp.nus.edu.sg
- University of St. Gallen (Switzerland)
www.unisg.ch

Financial contributors of the College

The College of Europe is funded by fees (covered largely by scholarships) and through external sources. Its main public contributors are the European Union and the Belgian and Polish authorities, and, to a lesser extent, a number of other European governments. The College also benefits from a certain amount of private funding.

Octroient des subventions

- L'Union européenne;
- Le Gouvernement fédéral belge, Ministère des Affaires étrangères;
- Le Gouvernement de la République de Pologne;
- La Ville de Bruges;
- La Province de Flandre occidentale;
- Les pays suivants: Allemagne, Autriche, Chypre, Danemark, Espagne, Finlande, France, Grèce, Hongrie, Irlande, Italie, Luxembourg, Malte, Pays-Bas, Portugal, République tchèque, Roumanie, Royaume-Uni, Suède, Suisse.

Financent des chaires, des cours ou d'autres activités académiques

- Accenture;
- Deloitte;
- Fonds InBev-Baillet Latour;
- Lisbon Council;
- L'Organisation internationale de la Francophonie;
- TOTAL;
- UNESCO;
- World Health Organisation.

Prêtent également leur soutien ou coopèrent avec le Collège

European Automobile Manufacturers Association (ACEA); Alcoa; Alliance française; Ambassade d'Allemagne en Belgique; Ambassade de France en Pologne; ARTE; Banque mondiale; BASF; Centre culturel arabe (Bruxelles); Centre culturel russe (Bruxelles); Egmont Institute; European Federation of Pharmaceutical Industries and Associations (EFPIA); ExxonMobil; Gallup Europe; General Electric Foundation; Goethe-Institut (Bruxelles et Varsovie); Instituto Cervantes (Bruxelles et Varsovie); Institut français de Varsovie; Institute for Chartered Accountants in England and Wales; Linklaters; Mayer Brown International LLP; Microsoft; Mission du Canada auprès de l'Union européenne; OTAN; Reuters; TEPSA; The Rafael Sanz Rodriguez Memorial Prize Fund; Voka-Chambre de Commerce Flandre occidentale.

Financent des bourses d'études

- Des autorités publiques nationales et régionales: Allemagne (Bundesministerium für Bildung und Forschung und die Länder Baden-Württemberg, Berlin und Hessen); Gouvernement d'Andorre; Autriche; Belgique (Gouvernement flamand); Danemark; Espagne (Ministère des Affaires étrangères ainsi que les régions suivantes: Aragón, Castilla y León, Castilla La Mancha, Catalunya, Madrid, Murcia, Navarra, Valencia); Finlande; France; Irlande; Italie (Ministère des Affaires étrangères ainsi que la région Veneto); Luxembourg; Malte; Norvège; Pologne; Portugal; République tchèque; Royaume-Uni; Slovénie; Suède; Suisse; Turquie;
- L'Union européenne (le programme européen TEMPUS à un nombre limité de diplômés russes uniquement; le programme pilote de bourses destinées à des diplômés des pays couverts par la Politique européenne de Voisinage; Chaire PE-Geremek de Civilisation européenne offrant des bourses à des diplômés en histoire);
- Des organismes privés et des fondations: Acadone sprl.; Comité local pour le Collège d'Europe; Clubs Rotary (Zeebrugge-Oosthoek et Recklinghausen Vest); Fondation Konrad Adenauer; Fondation Lanckoroński (Suisse/Pologne); Fonds InBev-Baillet Latour; Rotary International; McKinsey & Company;
- Le Collège d'Europe (à un nombre limité de diplômés de pays d'Europe centrale et orientale qui ne financent pas de bourses d'études).

For the updated list, please check the website: /Veuillez consulter le site, pour la dernière version de cette liste:

www.coleurope.eu/scholarships

Soutiens financiers du Collège

Le Collège d'Europe est financé par les droits d'inscription (largement couvert par des bourses d'études) et par des sources externes. Les principales sources de financement public sont l'Union européenne, les autorités belges et polonaises, ainsi que dans une moindre mesure, un grand nombre de gouvernements européens. Le Collège bénéficie aussi de certains financements privés.

The College of Europe would like to especially thank:
Le Collège d'Europe souhaiterait particulièrement remercier:

The Verversdijk extension of the Bruges Campus

In order to be able to extend its activities, the College of Europe has, with the help of many organisations, undertaken the renovation of the Verversdijk site in Bruges. This has already included the restoration of a 17th century historic building and the construction of new auditoria and seminar rooms. The Verversdijk extension was inaugurated in August 2007. The Executive Committee of the College of Europe appointed Mr Benoît Delaey as the architect for the restoration and renovation of the second phase of the Verversdijk site. The realisation of the second phase is possible thanks to the generous support of the Flemish Government, the City of Bruges, the Province of West-Flanders and the many private sponsors. The restoration works started in 2010 and will be spread over three years.

Verversdijk: l'extension du campus de Bruges

Afin de pouvoir étendre ses activités, le Collège d'Europe a entrepris, avec l'aide de nombreuses organisations, la rénovation du site Verversdijk à Bruges. La première phase de cette rénovation a consisté en la restauration d'un bâtiment historique datant du XVIIe siècle et la construction de nouveaux auditoires et salles de séminaire. L'extension du Verversdijk a été inaugurée en août 2007. Le Comité exécutif du Collège d'Europe a désigné M. Benoît Delaey comme architecte pour la deuxième phase de la restauration et de la rénovation du site Verversdijk. La réalisation de cette deuxième phase est possible grâce au généreux soutien du Gouvernement flamand, de la Ville de Bruges, de la Province de Flandre occidentale et d'un grand nombre de sponsors privés. Les travaux de restauration ont commencé en 2010 et s'échelonneront sur une période de trois ans.

Kunstclub Groeninge Collection

The Verversdijk extension is principally funded by / L'extension du Verversdijk est subventionnée principalement par : *

Golden sponsors

- Gouvernement flamand
- KBC
- Loterie nationale
- Province de Flandre occidentale
- Suez
- Ville de Bruges

Silver sponsors

- AGC Flat Glass Europe
- Banque nationale de Belgique
- De Vlier sa
- Dexia
- Ethias
- ExxonMobil
- Fortis
- ING Belgique sa
- SD Worx

Bronze sponsors

- | | | | |
|------------------------------------|----------------------------|--------------------------|--|
| Alcatel - Lucent / Nextel | Decruy Schilderwerken bvba | Inofec Kantoormeubelen | Sikkens |
| Antoine van Alphen | Deloitte | Karel Vinck | Telindus |
| American Power Conversion | DEME / Rent-A-Port | Koramic Investment Group | Umicore |
| Atlas Copco Airpower | Domo | Lano | Vanerum |
| Banque européenne d'Investissement | Duvel Moortgat | Loveld | |
| Barco | Electro Decat | Luminus SPE | |
| BASF | Etap Eclairage | Novalux | |
| Beaulieu International Group | Francovera | Océ-Belgium | Anciens étudiants du Collège d'Europe |
| BP Europe | GIMV | Philips | |
| Buderus | Glovicom sa | Port of Zeebrugge | |
| Corelio | Haezebrouck | Renault | |
| Daikin Europe | Inbev Belgique | Roularta Media Group | |
| | Ingenium | Sapa RC System | |

* Situation au 7 juillet 2010

CAMPUS BRUGGE

Europacollege

Dijver 11

BE-8000 Brugge

Belgium/Belgique

T +32 50 477 111

F +32 50 477 110

E info@coleurope.eu

CAMPUS NATOLIN (WARSAW/VARSOVIE)

Fundacja Kolegium Europejskie

ul. Nowoursynowska 84

PL-02-797 Warszawa

Poland/Pologne

T +48 22 545 94 01

F +48 22 649 13 52

E info.pl@coleurope.eu

www.coleurope.eu