

EUROPEAN UNION AND PEACE: WHAT ARE THE ADVANCES TOWARDS A FEDERAL EUROPE? (PART II)

- 10:30. Eleonora Bottini**, Professor at the University of Caen Normandy, CRDFED: **The European Union and Constitutional Dimensions of Peace**
- 10:50. Franck Laffaille**, Professor at the Paris University 13 (Sorbonne-Paris-Cité): **Peace, Europe, and Federalism with Regard to the Ventotene Manifesto**
- 11:10. Sébastien Roland**, Professor at the University of Tours, François-Rabelais: **The Legal and Political Nature of the European Union Through the Prism of Peace**
- 11:30. Elsa Bernard**, Professor at the University of Lille 2, ERDP/CRDP: **The European Court of Justice and Its Contribution to Peace**

Debate (20 minutes)

Lunch break (12:15)

22 NOVEMBER AFTERNOON - SALLE DES ACTES (MRSH SH027)

SESSION IV - PEACE AND EUROPEAN UNION FOREIGN POLICY

Under the chairmanship of **Francesco Martucci**
Professor at the University of Paris II Panthéon-Assas

- 13:30. Christian Mestre**, Professor at the University of Strasbourg and the College of Europe in Bruges, C.E.I.E., Associate Professor at the Southwest University of Political Science and Law (China): **Peace and the European Neighbourhood Policy**
- 13:50. Maria José Rangel de Mesquita**, Associate Professor at the University of Lisbon Law School, Instituto de Ciências Jurídico-Políticas: **European Union External Action (CFSP/CSDP): Post-Global Strategy Developments and the Safeguarding of Peace**
- 14:10. Fabien Terpan**, Senior Lecturer at the Grenoble Institute of Political Studies, Jean Monnet Chair, Deputy Director of the CESICE: **Common Foreign and Security Policy: A Unique Trait in Decline?**
- 14:30. Maria Castillo**, Senior Lecturer at the University of Caen Normandy, CRDFED: **Peace and European Defence: What Autonomy for the European Union with Respect to NATO?**
- 15:20. Marianne Dony**, Professor at the Free University of Brussels (ULB) and **Nicolas Joncheray**, Researcher at the ULB Centre for European Law: **Arab Spring Asset Freezing Measures: An External Projection of Internal Principles Which Raises Questions**
- 15:40. Pierre-François Laval**, Professor at the University of Orléans: **International Legality of the "Russia Sanctions"**
- 16:00. Seda Gürkan**, Lecturer in Political Science and European Studies, Centre d'Étude de la Vie Politique (CEVIPOL), Free University of Brussels (ULB): **Europe's Normative Power in Relation to Turkey**
- 16:20. Nicolas-Jean Brehon**, Honorary Advisor to the Senate, Robert Schuman Foundation: **The European Union and the Balkans, from War to Peace**

Debate (20 minutes)

- 17h:00. Closing statement, Laurence Potvin-Solis**, Professor at the University of Caen Normandy, Jean Monnet Chair, CRDFED

END OF CONFERENCE (17:15)

JEAN MONNET STUDY DAYS UNIVERSITY OF CAEN NORMANDY

2018

EUROPEAN UNION AND PEACE: WHAT ARE THE ADVANCES TOWARDS A FEDERAL EUROPE? (PART II)

21 NOVEMBER 2018 - AMPHI MRSH

22 NOVEMBER 2018 - SALLE DES ACTES MRSH

UNIVERSITY OF CAEN NORMANDY – MRSH CAEN – CRDFED

Esplanade de la Paix – Campus 1

<https://jmonnet18-paix.sciencesconf.org/>

Free and compulsory registration must be made before 11 November 2018

Academic contact person: Laurence.Potvin-Solis@unicaen.fr

21 NOVEMBER MORNING - AMPHI MRSH

- 8:15. Reception of participants
- 8:30. **Welcoming remarks** with Professors **Pierre Denise**, President of the University of Caen Normandy, **Pascal Buléon**, Head of MRSH Caen, **Jean-Christophe Le Coustumer**, Deputy Director of the CRDFED and **Laurence Potvin-Solis**, Professor at the University of Caen Normandy, Jean Monnet Chair, Academic Chair of the Conference
- 8:50. **Opening statement: Loïc Grard**, Professor at the University of Bordeaux, President of CEDECE

SESSION I - EUROPEAN UNION, PEACE AND HUMAN RIGHTS

Under the chairmanship of **Frédéric Sudre**
Professor emeritus at the University of Montpellier

- 9:10. **René Schwok**, Professor at the University of Geneva, Director of the Global Studies Institute (GSI): **"The European Union Has Brought Peace": Myths and Realities**
- 9:30. **Sébastien Adalid**, Professor at the University of Le Havre: **Illiberal Democracies and TEU Article 7: Achieving Peace Through Law**
- 9:50. **Mutoy Mubiala**, Office of the United Nations High Commissioner for Human Rights: **Human Rights and the European Union's Action for Democracy, Peace and Conflict Prevention in Africa**
- 10:10. **Christophe Maubernard**, Senior Lecturer at the University of Montpellier, IDEDH: **Peace and Human Rights Through Trade? The Ambivalence of the European Union**
- 10:30. **Carole Nivard**, Senior Lecturer at the University of Rouen, CUREJ: **Peace and Social Justice in the Light of European Union, International Labour Organization (ILO) and European Social Charter Relations**
- Debate (20 minutes)
Break (10 minutes)
- 11:20. **Jean-Manuel Larralde**, Professor at the University of Caen Normandy, CRDFED: **The European Court of Human Rights, an Instrument of Peace for European States**
- 11:40. **Céline Ruet**, Senior Lecturer at Paris University 13, Sorbonne-Paris-Cité University, IRDA: **Peace and Hate Speech in Case Law of the European Court of Human Rights**
- 12:00. **Katia Lucas**, Senior Lecturer at the University of Perpignan: **Peace and The Charter of Fundamental Rights of the European Union**
- 12h20. **Béatrice Pastre-Belda**, Senior Lecturer at the University of Montpellier, IDEDH: **The Court of Justice of the European Union and Its Ambivalent Role in Protecting Human Rights**
- Debate (20 minutes)
Lunch break (13H00)

21 NOVEMBER AFTERNOON - AMPHI MRSH

SESSION II - PEACE, SECURITY AND COHESION OF THE EUROPEAN UNION

Under the chairmanship of **Louis Dubouis**
Professor emeritus at Aix-Marseille University

- 14:30. **Chahira Boutayeb**, Senior Lecturer at the Panthéon-Sorbonne University: **Relevance and Effectiveness of Instruments of Solidarity Within the Framework of EU Policies and Actions in the Light of Achieving Peace: CFSP, AFSJ and Economic and Social Cohesion**
- 14:50. **Karine Abderemane**, Senior Lecturer at the François Rabelais University of Tours: **Contribution of European Police Measures and Policies to the Notion of Civil Peace in Europe**
- 15:10. **Federico Casolari**, PhD, Associate Professor of European Union Law, Deputy Head, Department of Legal Studies, Alma Mater Studiorum, Università di Bologna : **The Role of the European Union in Maintaining Peace and Stability with Regard to Autonomist and Independence Movements: An Internal Perspective**
- 15:30. **Danielle Perrot**, Former Professor at the University of the French West Indies, Jean Monnet Chair, Associate Member of the Caribbean Laboratory of Social Sciences (LC2S), University of the French West Indies : **The Unique Character of Overseas Territories' Contribution to the European Union's Geopolitical Objectives**
- Debate (20 minutes)
Break (10 minutes)
- 16:20. **Eliette Rubi-Cavagna**, Senior Lecturer at the Jean Monnet University in Saint-Étienne, CERCRID: **The European Union's Criminal Policy, an Instrument of Progress Towards a European Federalism?**
- 16:40. **Olivier Clerc**, Senior Lecturer at the University of Corsica Pasquale Paoli: **The European Union and Environmental Security Challenges**
- 17:00. **Anna Stadler**, Lecturer-Researcher at the University of Caen Normandy, CRDH, University of Paris 2, Panthéon-Assas: **The European Union and Peace in Cyberspace**
- Debate (20 minutes)

22 NOVEMBER MORNING - SALLE DES ACTES (MRSH SH027)

SESSION III - MULTILATERALISM, CONSTITUTIONALISM, AND A WIDE-RANGING APPROACH TO PEACE

Under the chairmanship of **Fabienne Péraldi-Leneuf**
Professor at the University of Paris I Panthéon-Sorbonne

- 9h00. **Marie-Clotilde Ruvanot**, Senior Lecturer at the University of Cergy-Pontoise and at the Saint-Germain-en-Laye Institute of Political Studies: **The Intergovernmental Organisation Model and the Challenge of a European Peace Objective**
- 9h20. **Carole Billet**, Senior Lecturer at the University of Nantes, Law and Social Change Laboratory (DCS): **The Objective of Peace Through Multilateralism: the European Union's Support for the International Criminal Court**
- 9h40. **Anne Hamonic**, Senior Lecturer at the University of Rennes 1, IODE (Institute of the West: Law and Europe): **European Union Financing of International Peace: Strengths and Limitations of a Wide-ranging Approach to Peace**
- Debate (20 minutes)
Break (10 minutes)

Beyond the development of a specialized body of knowledge of the process and essential values of the building of Europe, beyond the progress made in terms of an autonomous legal framework specific to the development of the EU as an institution, the Jean Monnet Study Days of 21 and 22 November 2018, year of the 1918 Armistice Centenary, will consider the theme of "European Union and Peace: What are the Advances Towards a Federal Europe?". Held at the MRSH Caen offices, these Study Days continue the work started during the previous edition of the Jean Monnet Study Days of 9 and 10 November 2017, which were carried out in three successive series: Peace and the European Union's Identity (session I), Instruments of Peace and EU Methods (session II); Achieving Peace through Economy and Currency? (session III).

The Study Days of 21 and 22 November 2018 continue to reflect on the conceptual approaches and instruments of peace «by», «within» and «outside» the EU, as well as its involvement – and perceptions – in mechanisms for resolving or preventing internal and external conflicts at its «borders». Like those of the 2017 edition, the Study Days are driven by the dialectics of the relationship between the European Union and peace, in light of the EU's unique nature and the question of progress towards a «European Federation». These Study Days reflect on the willingness of Member States to «jointly» pursue their efforts when facing such challenges and key issues of peace, in a context marked not only by the fragility of this peace, but also risk diversification, Brexit, crises and even the calling into question of the European project's very essence. They highlight once again how the concept of peace, a value and a stated goal on the supranational level, and the closely linked evolution of EU policies call for confrontation with a wide range of tensions and realities. Realities that exist on multiple levels: political, geopolitical, economic, monetary, social, cultural, environmental... realities that require closer ties and more «joint» efforts, but that can also represent strong factors of «disunity» or division within the European Union.

During the 2017 and 2018 editions of the Jean Monnet Study Days, various European Union policies are reviewed, starting with the economic prism through which the building of Europe was achieved and also considering the transformations resulting from EU policies carried out in the Area of freedom, security and justice (AFSJ) and in the context of the EU's external action and Common Foreign and Security Policy (CFSP/CSDP). The Study Days also include reflections on the nature of the EU as well as its relations with the Council of Europe and relevant international organizations. They aim to broaden the perspective of the link between European construction and peace; of past, present and future challenges faced by the EU's involvement in the peace process; of EU relations with its Member States; and of advances and eventual setbacks to a «European Federation».

The relationship between peace and EU values, most notably with the rule of law and the respect of fundamental rights, has led to choose the topic of human rights as an instrument of peace as the starting point for the 2018 Jean Monnet Study Days. With these perspectives in mind, the Study Days will bring together some 40 speakers from France and Europe during four successive series: the European Union, Peace and Human Rights (session I); Peace, Security and Cohesion of the European Union (session II); Multilateralism, Constitutionalism and the Need for a Wide-Ranging European Approach to Peace (session III); Peace and EU Foreign Policy (session IV).

Study Day Sessions of 21 and 22 November 2018

SESSION I : EUROPEAN UNION, PEACE AND HUMAN RIGHTS

SESSION II : PEACE, SECURITY AND COHESION OF THE EUROPEAN UNION

SESSION III : MULTILATERALISM, CONSTITUTIONALISM, AND A WIDE-RANGING APPROACH TO PEACE

SESSION IV : PEACE AND EUROPEAN UNION FOREIGN POLICY

Information and registration: mrsh.accueil@unicaen.fr /00 33 (0)2 31 56 62 00
<https://jmonnet18-paix.sciencesconf.org/>
(Free and compulsory registration must be made before 11 November)
Academic contact: laurence.potvin-solis@unicaen.fr

HOW TO GET TO THE MRSH OF CAEN

The city of Caen is circled by a ring road.

Coming from Paris (A13): follow the 'Cherbourg/Périphérique Nord' direction.

Coming from the railway station: take the express bus line A or B, get off at 'Université' stop.

Coming from Bretagne (A84): Take the north ringroad and head towards A13. In both cases, take exit 5 towards 'Caen-Centre/Université'. Then head towards 'Centre Ville' (city centre). The buildings of Campus I appear along the Avenue d'Edimbourg. To get to the MRSH, turn right immediately after the Phénix onto Rue du Magasin à Poudre. Turn right once again immediately after the traffic light.

By public transit bus: 'Université' stop on bus line 2.

BULLETIN D'INSCRIPTION

EUROPEAN UNION AND PEACE: WHAT ARE THE ADVANCES TOWARDS A FEDERAL EUROPE?

Free and compulsory registration must be made before 11 November 2018

Last Name:

First Name:

Nationality:

Date of Birth:

Job Title:

University or Institution of Affiliation:

Address:

Telephone:

- will attend SESSION I : **EUROPEAN UNION, PEACE AND HUMAN RIGHTS**
- will attend SESSION II : **PEACE, SECURITY AND COHESION OF THE EUROPEAN UNION**
- will attend SESSION III : **MULTILATERALISM, CONSTITUTIONALISM, AND A WIDE-RANGING APPROACH TO PEACE**
- will attend SESSION IV : **PEACE AND EUROPEAN UNION FOREIGN POLICY**
- will join the lunch and cocktail reception 21 novembre 2018
- will join the lunch and cocktail reception 22 novembre 2018