

CENTER FOR
TRANSNATIONAL
LEGAL STUDIES **LONDON**

GEORGETOWN LAW

CENTER FOR TRANSNATIONAL LEGAL STUDIES

37-39 High Holborn, 3rd floor reception
London WC1V 6AA, United Kingdom

In the United Kingdom:

SCOTT FOSTER
ADMINISTRATIVE DIRECTOR
Center for Transnational Legal Studies

ASSISTANT DEAN
Georgetown Law

Tel: +44 (0)20 3077 5900
ctls@law.georgetown.edu

Outside the United Kingdom:

ADAM KOLKER
ASSISTANT DEAN
EXECUTIVE DIRECTOR
Office of Transnational Programs
Georgetown Law

Tel: +1 202-662-9076
transnational@law.georgetown.edu

CTLS.GEORGETOWN.EDU

CENTER FOR TRANSNATIONAL LEGAL STUDIES LONDON

Dean **William M. Treanor**
Georgetown Law

“The Center for Transnational Legal Studies has inspired admiration throughout legal academia.

Scholars and students from over 20 countries explore cross-border issues in classes where there is no “majority” nationality, and each perspective is informed by all others. Gaining knowledge, skills and a global network of colleagues, CTLS students are uniquely prepared for legal practice in the 21st century.”

Professor **Ugo Pagallo**
University of Torino, Spring 2009

“My CTLS experience has been wonderful and unique: an extraordinary network of eleven law schools from four different continents giving for the first time the opportunity to consistently focus on the new transnational challenges of today’s legal systems for a whole term. From the introductory ‘global practice exercise’ to the weekly colloquia, students and faculty integrate their courses with a sound multi disciplinary approach. A series of social events renovates the original meaning of the word ‘university’ – which is in fact ‘community’ – making the ‘Center’ a benchmark for contemporary legal studies in our globalised world.”

A Global Partnership

The London-based Center for Transnational Legal Studies, launched in 2008 and administered by Georgetown University Law Center staff, is a global partnership currently encompassing 24 schools from almost as many countries around the world. The initiative is premised on a belief that, as legal practice becomes increasingly “transnational”, the best legal education must include exposure to ideas, faculty, and fellow students from many different legal systems.

Simply put, leaders of the legal profession in this 21st century need to understand law within the context of different legal systems and different cultures. These lawyers will increasingly be called upon to advise businesses, individuals, non-governmental entities, and governments in matters that involve parties, laws, and judicial or arbitral bodies in two or more jurisdictions. To prepare for careers that transcend the borders of their home countries, they need to develop transnational perspectives.

CTLS offers that preparation in a manner unlike any conventional “study abroad” or exchange program. The Center’s academic purpose is to examine transnational legal issues from within a transnational educational context. Thus, while the school is located in London and instruction takes place in English, there is no “host school,” “local faculty,” or “domestic legal context.”

Instead, faculty and students alike are drawn from a range of world-class law schools located in Asia, Australia, Europe, and the Americas. All are encouraged to share their own “home jurisdiction” perspectives on academic and other issues. Some courses are co-taught by two instructors, specifically to explore the contrasts in such perspectives. Others include projects structured to facilitate collaboration by students from different backgrounds. The Center’s

small size and multicultural orientation provide the opportunity for students to learn in a uniquely active, participatory way. Outside of class, CTLS organizes professional networking and social events with a similar goal.

At the core of the Center's organizational structure are twelve Founding Partner schools, which contribute students and teaching faculty while also providing governance and financial support. A number of additional Partner schools send students as well, and their faculty members periodically teach at the Center. All Partner schools are encouraged to engage academically via the annual CTLS academic conference, occasional lectures, and other activities. Individual students, meanwhile, are invited to apply to CTLS on an independent basis.

CTLS provides a base from which faculty, students, and alumni can examine and contribute to an understanding of the development of transnational legal norms, institutions, and processes. In time, the Center aspires to become a global legal crossroads, engaging not only students and scholars but also law firms, businesses, non-governmental organizations, and governments.

FOUNDING PARTNERS

Georgetown (US)
 ESADE (Spain)
 Free University of Berlin (Germany)
 University of Fribourg (Switzerland)
 Hebrew University (Israel)
 King's College London (UK)
 University of Melbourne (Australia)
 National U. Singapore (Singapore)
 UNAM (Mexico)
 University of Sao Paulo (Brazil)
 University of Toronto (Canada)
 University of Torino (Italy)

PARTNERS*

Bucerius Law School (Germany)
 Católica Global School of Law
 (Portugal)
 College of Management Academic
 Studies Law School (Israel)
 Diego Portales University (Chile)
 Moscow State University (Russia)
 National Law School of India
 University (India)
 Peking University School of
 Transnational Law (China)
 Queens University Belfast (UK)
 Sciences Po Law School (France)
 Tecnológico de Monterrey (Mexico)
 University of Auckland (New Zealand)
 Yonsei University (South Korea)

*As of September, 2010

Hannah Richardson, Student
University of Melbourne, Spring 2009

“Being in the legal heart of one of the world’s global capitals, and adopting a comparative approach, the CTLS is in a unique position to address some of the most pressing issues of the modern era. As the world further globalises, it will become increasingly important for law students to have an understanding of other legal systems and transnational legal issues. The CTLS has given me a more comprehensive education, one relevant to the twenty-first century. I would highly recommend the CTLS to any law student eager not only to explore fascinating legal issues but also to further a career in international or transnational law and to forge exceptional friendships.”

Academic Excellence

The Center for Transnational Legal Studies offers students from around the world a unique global education in the law. Housed in the heart of legal London, CTLS brings together students and faculty from five continents to study international, transnational, and comparative law. The result is a new kind of learning space, preparing a new generation of global leaders for the legal profession.

Students attend CTLS for one or, in limited cases, two terms to take courses in international, transnational, and comparative law. Most students enroll after being nominated by one of the Center's Partner schools; others are admitted after applying on an independent basis. (See Pages 11-13, below, for information on admissions.)

While the subjects offered at the Center vary from term to term, they are anticipated to include international regulation of business enterprises, trade law, international arbitration and dispute resolution, European Union law, intellectual property law, international health law, comparative constitutional law, human rights law, comparative professional responsibility, international criminal law, and immigration and refugee law. All students at CTLS participate in a "Global Practice Exercise" role-playing simulation; a scholarly colloquium; and a core course on transnational perspectives on legal theory. (See listings of recent courses on Page 9, and recent faculty on Pages 15-16.)

The Center is not a degree-granting institution. Rather, students are awarded a "Certificate in Transnational Legal Studies" that bears the names of the Center's Founding Partners. (See Page 5, above.) The credits that students receive from CTLS are documented on transcripts issued by Georgetown University Law Center, in accordance with regulations promulgated by the American Bar Association. These credits may, with the consent of a student's home school, be counted towards the degree program in which that student is enrolled at that home school. In this way, depending on circumstances, academic work at CTLS may be integrated into a partner school's LLB, JD, LLM, or other program.

2009-2010 Curriculum

Global Practice Exercise
 Transnational Law Colloquium
 Core Course: Transnational Issues and Theories of Comparative Law
 Banking and International Payments
 Capital Markets Regulation
 Comparative Anti-Terrorism Law
 Emergencies and Constitutional Theory
 European and International Anti-discrimination Law
 International Business Transactions
 International Dispute Resolution
 Professional Ethics in Business and Law
 Comparative Tort Law and Liability Insurance Law
 Comparative Constitutional Law
 Comparative Discrimination Law: Multiculturalism in Theory and Practice
 Comparative Law, Culture and Religion
 Developing Countries in the WTO Legal System
 European Human Rights Law
 Information Technology Law
 International Business Transactions
 Comparative Privacy Law
 International Humanitarian Law and International Criminal Justice
 International Investment Law and Arbitration
 Islamic Law in Transnational Perspective
 The Protection of Language: Canadian and European Perspectives
 World Trade Law

2010-2011 Curriculum

Global Practice Exercise
 Transnational Law Colloquium
 Core Course: Legal Transnationalism in Theory and Practice
 Comparative Civil Procedure and Dispute Resolution
 Comparative and Transnational Constitutional Law
 Comparative Human Rights
 Comparative Professional Responsibility
 International Criminal Law
 International Refugee Law
 Transnational Business Law
 Transnational Corporate Governance
 Transnational Labour Law
 Competition Law
 Comparative Professional Responsibility
 Diplomatic & Consular Law & Practice
 Down from the High Throne: The Mediator State
 European Private International Law in a Globalized World
 International Capital Markets Law and Regulation
 International Commercial Arbitration
 International Company Law
 Multilayered Protection of Human Rights in Europe
 Post-Conflict State Building under International Law
 The Contracting Out State

Naomi Igra, Student
Georgetown Law, Spring 2009

“Faculty and students bring the best of themselves to the classroom: intellectual initiative, curiosity, enthusiasm, and innovative thinking. They arrive from top law schools around the world, with high expectations, open minds, and mutual respect. They enrich each other’s education with their unique contributions and perspectives. Through the exchange of ideas across legal traditions, they create a classroom dynamic unlike any they’ve experienced before.”

Admissions and Finances

Admission to CTLS is competitive, regardless of whether a candidate is nominated by a Partner school, or applies on an independent basis. In all cases, the Center should be viewed as an “honors” program for particularly focused and capable individuals.

The Center's academic goals require limitations on enrollment, and no more than 100 students are anticipated per term. As a general matter, students seeking to enroll at CTLS should already be embarked on an academic trajectory that, if they were to apply later to a leading global LLM program, would make them strong candidates for admission. It is critical that all candidates be highly proficient in English before they arrive to begin studies at the Center.

All students should, by the time of their enrollment at CTLS, have completed foundational legal studies and thus be prepared for and capable of advanced legal studies. Each Partner school applies its own criteria when evaluating candidates. In general, students attend during the final years of their studies towards a first law degree, or in the course of LLM or other graduate studies. (U.S. students enroll during the second or third year of a three-year graduate JD program.)

Prospective students from CTLS partner schools may obtain information about nomination procedures and financial requirements from administrators at their home schools.

Prospective independent students may obtain information about application criteria and procedures by writing to transnational@law.georgetown.edu. Independent students who enroll at CTLS pay, in addition to any fees that may be charged by their home school, CTLS tuition fees set at US\$10,000 for the 2010-2011 academic year.¹

These fees do not include transportation, housing, insurance or other living expenses associated with the program. For 2010-2011, such student expenses are estimated to total US\$14,636.50.

CTLS staff is, in some cases, able to provide guidance with respect to housing, insurance and similar issues. It remains, however, the responsibility of individual students to make such arrangements on their own.²

¹Students whose home school tuition is greater than \$10,000 will be charged the higher amount, less any routine fees collected by the home school.

²All students are required to purchase CTLS-specified Education Abroad health insurance unless their home schools enter into a separate indemnification agreement. Independent students are also required to document adequate health insurance coverage in their home country or elsewhere.

Application Requirements

General Application Criteria

- Selection is competitive, with CTLS viewed as an “honors” program for particularly focused and capable individuals.
- Successful applicants should already be embarked on an academic trajectory that, if they were to apply later to a top LLM program, would make them strong candidates for admission.
- It is critical that candidates be highly proficient in English before they arrive at CTLS, and that they have completed foundational legal studies and thus be prepared for and capable of advanced legal studies.
- U.S. students enroll during the second or third year of their three-year graduate JD program; students from other educational systems attend during the final years of their studies towards a first law degree, or in the course of LLM or similar graduate studies.

English Language Proficiency

- TOEFL, IELTS, or similar scores are required for independent candidates
- Minimum English-language proficiency scores: **TOEFL:** 100/250/600 **IELTS:** 7.0
- Waivers may be requested by those who can demonstrate comparable proficiency

Required Application Materials

- Founder and Affiliate applicants: please consult home school for details.
- Independent candidates:
 - ☆ Completed application form
 - ☆ Resume
 - ☆ Letter of Good Standing from current law school
 - ☆ Letter of recommendation from faculty member or employer
 - ☆ Official transcript from current or most recent law school

Academic Credit

- Certificate in Transnational Legal Studies
- Transcript issued by Georgetown University Law Center

Tuition Fees and Expenses

- Founder and Affiliate applicants: please consult home school for details.
- Independent candidates: tuition fees for 2010-11 are US\$10,000 per semester or, if higher, the amount of a student's home school tuition less routine fees collected by the home school.
- Estimated student expenses for 2010-11 are US\$14,636.50. See online details at ctls.georgetown.edu/info/budget.html.

For further information, please write to transnational@law.georgetown.edu

Shangun Tang, Student

National University of Singapore, Fall 2008 and Spring 2009

“CTLS is a fantastic opportunity for building friendships and networks across cultural, linguistic, and transnational boundaries. Whilst other exchange programs usually involve students immersing themselves in a foreign university, CTLS is unique in that it brings together students and professors from over 20 schools on five continents. CTLS is a synergistic combination of legal perspectives from many brilliant minds. We could very well be contemporaries in a particular field of law in the near future, and building bonds of friendship now makes the prospect of future collaboration or interaction even more interesting.”

Faculty

2009-2010

Roberta Aluffi
University of Torino

César Arjona
ESADE Law School

Christian Armbrüster
Free University of Berlin

Margit Cohn
Hebrew University of Jerusalem

Christiana Fountoulakis
University of Basel

Edoardo Greppi
University of Torino

Jürgen Kurtz
University of Melbourne

Carrie Menkel-Meadow
Georgetown University Law Center

Dora Neo
National University of Singapore

Federico Ortino
King's College London

Ugo Pagallo
University of Torino

Victor V. Ramraj
National University of Singapore

Denise Reaume
University of Toronto

Kent Roach
University of Toronto

Francisco Satiro
University of São Paulo

Shimon Shetreet
Hebrew University of Jerusalem

Karsten Thorn
Bucerius Law School

Franz Werro
**University of Fribourg
Georgetown University Law Center**

Lorenzo Zucca
King's College London

2010-2011

Chiara Besso

University of Torino

Qingxiu Bu

Queen's University Belfast

Iris Canor

**College of Management Academic Studies
Law School**

Roberto Caranta

University of Torino

Wui Ling Cheah

National University of Singapore

Dmitri Dedov

Lomonosov Moscow State University

Imer B. Flores

National Autonomous University of Mexico

Rémy Gerbay

London Court of International Arbitration

Cally Jordan

University of Melbourne

Satvinder Juss

King's College London

Heike Krieger

Free University Berlin

Brian Langille

University of Toronto

Victor V. Ramraj

National University of Singapore

Maxi Scherer

WilmerHale

Jordi Sellares Serra

ESADE Law School

Walter Stoffel

University of Fribourg

Peter Tague

Georgetown University Law Center

FOUNDING SCHOOL CITIES **ROW 1:** SAO PAULO, LONDON, MELBOURNE; **ROW 2:** BERLIN, MEXICO CITY, SINGAPORE; **ROW 3:** TORONTO, JERUSALEM, WASHINGTON; **ROW 4:** FRIBURGO, BARCELONA, TORINO.

PRODUCED BY **GEORGETOWN UNIVERSITY LAW CENTER** KEVIN CONRY, SCOTT FOSTER, ADAM KOLKER
DESIGN **BRENT FUTRELL**; PHOTOGRAPHY **SAM HOLLENSHEAD**
ALSO PHOTOS BY CTL5; STOCK PHOTOGRAPHY **ISTOCKPHOTO.COM**

GEORGETOWN LAW

CENTER FOR TRANSNATIONAL LEGAL STUDIES IN LONDON

37-39 High Holborn, 3rd floor reception
London WC1V 6AA, United Kingdom

CTLS.GEORGETOWN.EDU

September, 2010