

Tuscia University of Viterbo International Semester in Legal Studies Law Program Spring Semester (March-June 2021)

The Law Program at Tuscia University welcomes foreign and Italian students to attend the courses (held in English) in the context of the International Semester in Legal Studies. Attendance of these courses is open to Erasmus, Erasmus + and other foreign students, both graduate and undergraduate, who are visiting at Tuscia University on temporary basis. Italian students enrolled in the Law Program (*Corso di laurea magistrale in Giurisprudenza*) may also attend the courses of the International Semester to obtain the credits related to the “alternative formative activities”. **All courses will be delivered online.** In the Spring Semester (March-June 2021) of the current academic year, **5 courses** (mentioned below) will be offered. **In order to enroll in the International Semester, students should send an e-mail to: alessandro.bufalini@unitus.it no later than February 28th.**

1. The Latest from the ADR and Mediation Universe

Gina Gioia (Coordinator)

12 hours – 4 credits

1. Wednesday, March 3, 1 pm – 3 pm: **International Arbitration as a Dispute Resolution Mechanism**, Arzu Ongur (Attorney in Turkey) and Gina Gioia
2. Thursday, March 4, 9 am – 10.30 am: **Alternative Dispute Resolution Methods: an effective way of solving legal issues and strengthening commercial activities**, Roberto Pirozzi (Attorney in Rome) and Gina Gioia
3. Wednesday, March 10, 1 pm – 3 pm: **ADR: an American Perspective**, Michael Granne (Attorney in New York) and Gina Gioia
4. Wednesday, March 17, 1 pm – 3 pm: **Enforcement and Circulation among the EU of a Mediated Agreement**, Federico Ferraris (Milano-Bicocca University) and Gina Gioia
5. Wednesday, March 24, 1 pm – 3 pm: **The Singapore Convention on Mediation**, Elisabetta Silvestri (Pavia University) and Gina Gioia
6. Thursday, March 25, 9 am – 10.30 am: **Bridge-Building Dialogue**, Mikkel Gudsøe (Aarhus University, Denmark) and Gina Gioia
7. Wednesday, March 31, 1 pm – 3 pm: **Digital dispute resolution and access to justice**, Dory Reiling (Judge in The Netherlands) and Gina Gioia

2. European Union Law (Advanced Course)

Daniela Vitiello

12 hours – 4 credits

1. Thursday, March 17, 11 am – 1 pm: **The legal nature of the European Union: a creation of law and a Union based on law**
2. Thursday, March 24, 11 am – 1 pm: **The autonomy of the EU legal order: an obsolete conceptual framework?**
3. Thursday, March 31, 11 am – 1 pm: **A community of law based on shared values: constitutional pluralism and effectiveness of Union law**
4. Thursday, April 7, 11 am – 1 pm: **The scope of application of the EU Charter of fundamental rights**, Nicole Lazzerini (University of Florence)
5. Thursday, April 14, 11 am – 1 pm: **Opinion 2/13 and EU accession to the European Convention on Human Rights**, Monica Parodi (University of Florence)
6. Thursday, April 21, 11 am – 1 pm: **Effective judicial protection in the context of the rule of law crisis in EU Member States**, Alessandra Favi (University of Florence)

3. Cooperation on Migration Governance

24 hours – 8 credits

1. Wednesday, March 17, 9 am – 11 am: **Migration Governance under Tension**
2. Wednesday, March 24, 9 am – 11 am: **Cooperation with the Neighbourhood**
3. Wednesday, March 31, 9 am – 11 am: **The gradual centrality of deportation in migration governance**
4. Wednesday, April 7, 9 am – 11.00 am: **The drive for informality**
5. Wednesday, April 14, 9 am – 11.00 am: **Practices of readmission (exercise with students)**
6. Wednesday, April 21, 9 am – 11.00 am: **Governance systems: Between bilateralism, supranationalism and multilateralism**
7. Wednesday, April 28, 9 am – 11.00 am: **Time contraction, procedural safeguards and access to rights**
8. Wednesday, May 5, 9 am – 11.00 am: **The grey zone**
9. Wednesday, May 12, 9 am – 11.00 am: **A grounded approach to the governance of migration (viewed by the governed)**
10. Wednesday, May 19, 9 am – 11.00 am: **Through the looking-glass of migration governance**
11. Wednesday, May 26, 9 am – 11.00 am: **Political action and counternarratives in times of consensus**
12. Wednesday, June 9, 9 am – 11.00 am: **Wrapping-up final session**

4. The Geopolitics of Global Migration and Mobility

Giuseppe Terranova

12 hours – 4 credits

1. Thursday, March 18, 1 pm – 3 pm: **The refugee crisis in Europe: geopolitical causes and consequences**
2. Thursday, March 25, 1 pm – 3 pm: **The geopolitics of migration routes in the Euro-Mediterranean area**
3. Thursday, April 1, 1 pm – 3 pm: **Challenges to a comprehensive EU migration and asylum policy**
4. Thursday, April 8, 1 pm – 3 pm: **A geopolitical framework of the refugee crisis in the USA**
5. Thursday, April 15, 1 pm – 3 pm: **A geopolitical analysis of the so-called “Remain in Mexico” policy**
6. Thursday, April 22, 1 pm – 3 pm: **The geopolitical consequences of the pandemic on global migration and mobility**

5. Global Crises and International Law

Alessandro Bufalini (Coordinator)

12 hours – 4 credits

1. Thursday, April 15, 3 pm – 5 pm: ***The European Union’s Action in International Economic Law. Reflections in the Light of the Crisis of International Economic Institutions***, Luca Pantaleo (University of Cagliari)
2. Thursday, April 22, 3 pm – 5 pm: ***The Iran Nuclear Crisis before the UN Security Council and the International Court of Justice***, Giuseppe Pascale (University of Trieste)
3. Thursday, April 29, 3 pm – 5 pm: ***The Tangle of the Yemeni Crisis and International Law***, Giuseppe Puma (University of Rome, LUMSA)
4. Thursday, May 6, 3 pm – 5 pm: ***International Courts and Tribunals in Times of Crisis***, Loris Marotti (University of Milan)
5. Thursday, May 13, 3 pm – 5 pm: ***Health Crises and the Role of International Organizations***, Martina Buscemi (University of Milan)
6. Thursday, May 20, 3 pm – 5 pm: ***The Climate Crisis and International Human Rights Law***, Elena Carpanelli (University of Parma)