
1

Master Programme in International
Human Rights Law 2017 - 2019

FACULTY OF LAW AND PUBLIC AFFAIRS

2

The Master Programme in International Human Rights
Law is offered by the Faculty of Law and Public Affairs
at Paññasastra University of Cambodia (PUC-FLPA). Of-
fered in English language, it is an international level pro-
gramme that draws on the academic and practitioner
strengths of the Faculty as well as the extensive number
of human rights experts associated with Paññasastra
University of Cambodia (PUC). Since 2014, the Master
Programme in International Human Rights Law is offe-
red with support from the Raoul Wallenberg Institute of
Human Rights and Humanitarian Law (RWI), an inde-
pendent academic institution affiliated with Lund Uni-
versity in Sweden. PUC and RWI entered into a MoU on
12 September 2013 establishing the foundation of the
cooperation, which is financially supported by Swedish
Development Cooperation.

The programme begins in April on an annual basis. The
2017-2019 programme will be offered on weekends.
Accordingly, students have the opportunity to study full
time at the same time as working, should they so wish.
Reflecting normal PUC practice, the programme begins
with core master skills and knowledge courses, before
students advance to more specialized international hu-
man rights courses. A variety of teaching and assess-
ment methods are used, ensuring students achieve a

high level understanding of theory and practice. Inter-
national human rights are studied in the national, regio-
nal and international contexts. Graduating students will
have a comprehensive understanding of human rights
and will be able to utilize their knowledge and compe-
tency to promote and protect human rights and deve-
lopment locally, regionally and internationally. Uniquely,
students elect one of two graduation paths offered on
this programme: master thesis, a conventional academic
paper or master report, a more applied, practice orien-
tated piece of work.

This programme is ideally suited to those working with
human rights or interested in doing so. Human rights
permeate almost all aspects of society and life thus the
programme is also an excellent general qualification, of-
fering the development of a number of core transferra-
ble skills. Staff at justice sector institutions, government
institutions, non-governmental organization, academic
institutions, media outlets and freshly graduated stu-
dents are likely to find the programme useful.

About the Program

2 3

54

The institutions

Faculty of Law and Public Affairs
Established in 2002, Faculty of Law and Public Affairs
(FLPA) places special emphasis on research and studies
in law, social justice and policy. As a school of law,
FLPA’s mission is to produce a wide range of human
resources for the 21st century through curricula groun-
ded in the principles of multidisciplinarity, internationa-
lism, and pioneerism.

Internationally recognized for its excellence in teach-
ing law in English, FLPA provides a unique and high
quality legal education that is attainable by, and re-
sponsive to, the needs of the young generation.

FLPA’s faculty members care about their teaching
and see students as a future asset of the country,
Asean Community and the world. FLPA is commit-
ted to instil knowledge, skills and produce respon-
sible citizens. Therefore, FLPA welcomes both local
and international students from all backgrounds
who want to be part of our family.

Law and Human Rights Resource
Center
The resource center has a collection of books, pe-
riodical publications, and other audio-visual, and
electronic (soft copies) materials on various topics
of law and legal education. Students can do online
research via their privately owned laptops or the
library’s desktops. Students can access Westlaw In-
ternational Database through a University IP address
and University-wide wireless network.

54

Raoul Wallenberg Institute of
Human Rights and Humanitarian Law
The Raoul Wallenberg Institute (RWI) is named after
Raoul Wallenberg, the Swedish diplomat who saved
the lives of tens of thousands of Jews and other people
at risk in Hungary at the end of World War II.

RWI combines evidence-based human rights research
with direct engagement with partners to contribute to
a wider understanding of and respect for human rights
and international humanitarian law.

RWI is an experienced research and academic institution
that has offices, programmes and convening power

covering more than 40 countries. As a network-based
organisation, RWI work through strong partnerships to
bring about human rights change for all.

Since 1984 RWI have been affiliated with Lund Uni-
versity in Sweden, one of the world’s top 100 rated
universities. Today, we are around 60 people located in
Amman, Beijing, Istanbul, Jakarta, Lund, Nairobi, Ph-
nom Penh and Stockholm.

Since 2013 the Institute implements a large five-year hu-
man rights capacity development programme in Cam-
bodia financed by Swedish Development Cooperation.

The Raoul Wallenberg Institute’s office in Lund, Sweden

76

Master Program in International
Human Rights Law

Programme Objectives
The Master Programme in International Human Rights
Law aims to:

1.	 Deliver education for, about and through Human
Rights in accordance with the UN Declaration on
Human Rights Education and Training;

2.	 Develop capacity and ability to work in a variety of
fields of human rights;

3.	 Build-up and enrich in-depth knowledge in inter-
national, regional and national human rights law
and policy;

4.	 Develop theoretical and practical understanding
and application of human rights; and

5.	 Cultivate an understanding and appreciation of
principles and values of human rights.

Students Learning Outcomes
Students who have successfully completed this pro-
gramme should be able to:

1.	 Demonstrate a comprehensive understanding of
international, regional and national human rights,
with a focus on the emerging integrated frame-
work of ASEAN;

2.	 Demonstrate growing consciousness and aware-
ness of the importance of the principles and values
of human rights;

3.	 Exhibit high-level competency in the following skills:

- Research and writing;
- Critical thinking and analysis;
- English language communication;
- Advocacy and legal reasoning; and
- Problem-solving
4.	 Utilize their knowledge and competency to help

promote and protect human rights and develop-
ment locally, regionally and internationally; and

5.	 Produce high quality research and reports which
may contribute to the academic and practitioner
oriented dissemination of knowledge.

Academic Curriculum
Programme Structure

In order to complete this programme, students must
obtain in total 54 credits (18 courses) from courses lis-
ted in the table below and spend at least 30 months
on their studies. The final six months will be devoted to
independent thesis or report writing. The programme
is structured as is shown on the next page.

76

Foundation Courses (all masters programs)

Cambodian Laws
in Context

Introduction to
International Law and

Human Rights

Negotiations and
Conflict Resolution

Global
Environmental

Awareness

Fundamentals of
Economics

Advanced Legal
Research and

Writing

Basic Major courses

International Human Rights Law
and Practice

Business Law and Practice Intellectual Property Law and Practice

Major Courses for International Human Rights

Methods of Human
Rights Research

International and
Regional Human Rights

Law

Human Rights and
Criminal Justice

Contemporary Human
Rights Issues

Human Rights of
Women

PLUS Two elective
Human Rights course

Graduation paths

Project Path Thesis Path

8 9

Article 1 of the United Nations Universal Declaration of Human Rights

All human beings are born free and equal in dignity and
rights. They are endowed with reason and conscience and
should act towards one another in a spirit of brotherhood.

9 Photo: SantiPhotoSS

10 11

Term 1 April-August

Term 2 August-November
(Summer term - intensive courses)

Term 3 November-April

The details of the programme are as follows:

•	 Six Foundation Courses (18 credits)
4 of these courses (common courses) are required for
all PUC Master students.
2 of these courses (directed courses) are compulsory
for all students taking a master degree in Law.

•	 Three Basic Major Courses (9 credits)
These courses reflect the three master directions in law
offered by PUC and are compulsory for all students ta-
king a master degree in law.

•	 Five Major Courses in international Human
Rights law (15 credits)

These courses are compulsory for all students taking
the master degree in international human rights law.

•	 Two Elective Courses (6 credits)
Students taking the degree in international human
rights law are required to select two of the elective
courses. The courses offered depend on staff availabi-
lity and students’ interest.

•	 One Graduation path (6 credits)
The students taking the degree in international human
rights law can choose between two graduation paths:
1) master thesis or 2) master report. Each path consists
of a preparation course and the final master thesis or
report.

Note: The comprehensive examination path is not an
option in this programme.

Class Schedule

The classes will be conducted during the weekends in
order to enable students with full-time employment
to attend. Normally, classes will be provided in three
sessions scheduled between 08.00-17:00 on Saturday
and 8:00- 11.00 on Sunday. The specific schedule of
each course will be provided in the PUC academic ca-
lendar available on the PUC webpage. PUC has three
academic terms per year:

Admission Process
To be admitted to a Master’s programme, students
must submit the following documents:

Required documents

•	 Completed PUC’s graduate programme applica-
tion form (available at PUC Legal Clinic);

•	 Two photos (4 X 6);
•	 A copy of resume/CV;
•	 A copy of bachelor’s degree certified by a

competent authority;
•	 A copy of bachelor’s degree transcript;
•	 A personal statement letter;
•	 Two letters of recommendation; and

11

•	 A TOEFL score of at least 550 or IELTS score of at
least 6.0 (If the TOEFL score or IELT score cannot
be obtained, applicants are required to take PUC
GAT Test).

Please note that PUC GAT Test can be waived if appli-
cants hold a bachelor’s degree from PUC or any native
English speaking country.

Interview

Applicants might be required to have an interview with
the Dean of the Faculty if an undergraduate major is
different from a major that applicants intend to pursue
in a master’s programme.

How to Apply for Admission

Applicants must submit all the required documents
above to PUC Legal Clinic (see address below), and pay

a non-refundable application fee of USD $5 for local
applicants and USD $20 for foreign applicants (non-
scholarship applicants).

Tuitions Fees and Scholarships
The total tuitions fee for this weekend master pro-
gramme is approximately 4,000USD (for a Cambodian
student) and 8,000USD (for a foreign student), exclu-
ding accommodation and living expenses.	

Cambodian applicants who need financial support to
study the master programme may apply for scholar-
ships. As part of the cooperation between RWI and
PUC a limited number of scholarships for applicants
holding Cambodian nationality will be provided. Sub-
ject to approved funding from the Swedish Internatio-
nal Development Cooperation Agency (Sida), RWI will
provide up to 12 scholarships for individuals to study

12 13

the Master Programme in International Human Rights
Law 2017-2019. In addition, PUC will provide up to 2
full scholarships as well as 3 partial scholarships (50%).
These scholarships cover tuitions fees for the whole
master programme.

In order to apply for the Scholarships, the applicants
must submit a separate application (see below). A Sc-
holarship Selection Committee (SSC) consisting of re-
presentatives from both RWI and PUC as well as exter-
nal individuals with a solid human rights background
will be formed. SSC will meet regularly to identify the
most suitable candidates for the scholarships. Their re-
commendation will be based on both submitted docu-
ments and interviews of shortlisted candidates.

In order to be eligible for a scholarship, the applicants
must fulfil the following general requirements:

•	 Be Cambodian citizens residing in Cambodia;
•	 Be accepted to the Master programme, i.e. fulfil all

the general requirements for the Master Program-
me, including academic merits, English language
skills etc; and

•	 Be committed to Human Rights.

In selecting the scholarship recipients, SSC will take
into consideration the applicants’:

•	 Academic merits;
•	 Interest in pursuing a career in the human rights field

(Academic, NGO, Government, Justice Sector etc);
•	 Justification of how and why the Master Program-

me will enhance their career goals;
•	 Degree of maturity, self-reliance, self-discipline,

and resourcefulness;

•	 Initiative, drive, willingness and opportunity to
complete the Master programme in a timely man-
ner;

•	 Potential to become leaders, opinion formers, and
decision makers; and

•	 Critical thinking skills.

In relation to the composition of the group of scholar-
ship recipients, SSC will aim at obtaining:

•	 Gender balance;
•	 Geographical balance;
•	 Balance between applicants’ professional back-

ground (government, NGO, justice sector, acade-
mic etc);and

•	 A wide diversity of students in general.

Finally, SSC might prioritise applicants from a disadvan-
tage background.

How to Apply for Scholarships

Individuals who wish to apply for a scholarship should
submit the following supporting documents (in English):

•	 Cover sheet of the scholarship application to the
Master Programme (available at Administrative Of-
fice located within PUC Legal Clinic);

•	 Detailed Curriculum Vitae;
•	 Scholarship motivation letter (400-600 words) ex-

plaining why the applicant should be awarded a
scholarship referring to the selection criteria above;

•	 Proof of English language skills;
•	 Copy of the applicant’s ID card or passport with

her/his personal data and photograph; and

13

Application for Admission Open until April 07, 2017

Application for Scholarship Open until March 20, 2017

Admission and Scholarship Result April 24, 2017

Semester Starts April 29, 2017

Important Dates

•	 Any other documents the applicant wish to sub-
mit, for example recommendation letters, diplo-
mas, certificates etc.

Note:

Applicants who wish to apply for admission to the Mas-
ter Programme must complete the PUC Graduate Pro-
gramme Form and submit all required documents to PUC
Legal Clinic. Interested applicants are recommended to
submit their application as early as possible. If applicants
also wish to apply for a scholarship, they must submit
a separate Scholarship Application Form. Both applica-
tion forms for admission to the Master Programme and
scholarships are available at PUC Legal Clinic.

No documents will be returned to the applicants so
please submit certified copies if you wish to keep the
originals. Shortlisted candidates might be asked to pro-
vide originals.

Exchange Programme
A special feature of the Master Programme in Inter-
national Human Rights Law at PUC is the opportunity
for selected students to join an exchange programme
at Lund University, Sweden. Normally two outstan-
ding students per year are offered this opportunity.

Students that have completed at least the first two
semesters (five courses) of the Master Programme in
International Human Rights Law at PUC may apply for
a scholarship to study a human rights course at the
Master Programme in International Human Rights Law
at Lund University, Sweden. The course equals 7,5 Hig-
her Education Credits according to the Swedish system
and covers at least 30 teaching hours and plenty of
individual study. The successful students are expected
to spend in total up to six weeks in Sweden. Based on
agreement between RWI and PUC the course equals
3 credits at the Master Programme at PUC. Subject to
funding two outstanding PUC students will be selected
for the exchange programme in 2017 which normally
takes place in the month of May.

Off-Campus Study Trip
RWI and PUC normally (subject to funding) organise
an intensive weekend course off-campus for students
who have completed the first year of the Master Pro-
gramme. The purpose of the intensive weekend course
is to boost the students’ human rights knowledge and
strengthen the network between the students. Diffe-
rent interactive teaching methods (group discussions,
role play, debate, moot court) are used during this
course which normally takes place in April.

14

Oun Retra

Student testimonials

This programme provides opp-
ortunities for students to learn
from both national and interna-
tional professors who come from
different backgrounds and have
extensive knowledge and expe-
riences in human Rights.

(Batch 3) – Legal Assistant at
DBLS Law

This programme fits with civil
society. It provides an in-depth
knowledge of human rights, in
particular fair trial rights which
I am working on. As part of my
work, I can use this knowledge to
spread to other students at univer-
sities in city as well as in provinces,
along with advocating the govern-
ment how to apply laws in line
with international human rights
standard.

Hun Seanghak
(Batch 3) – Coordinator for Fair
Trial Programme at Cambodia
Center for Human Rights

Phou Laysun
(Batch 3) - Student at Royal Aca-
demy for Judicial Professions

My critical thinking and knowledge
on human rights have noticeably
been improved from this LLM pro-
gramme. Beside, this programme
also provides other crosscutting
knowledge and skills, such as dis-
pute resolution, business law, and
environmental issues and so on.

14 15

Khun
Sovannetra

Attending this programme allowed
students to study not only the the-
ory of human rights law, but also
to do some practical work, through
field visits. This allows students to
see the concrete situation in society
and identify the practical problems.
It gives students the ideas of what
specific matter related to human
rights they wish to write in their
thesis or report.

(Batch 2) - Deputy Director of
Human Resources Development
at the Secretariat General of the
Senate of Cambodia

This programme has improved my
substantive knowledge on both
domestic laws and international
laws related to human rights. It
is helpful for me and my team to
work on drafting MoU and inter-
national agreements, particularly
related to the prevention of hu-
man trafficking, the control of
immigration, protection of domes-
tic workers, concluded between
Cambodia and other nations.

Mor Socheath
(Batch 2) – Officer at the Ministry
of Foreign Affairs and International
Cooperation

Chum Channra
(Batch 1) – Education Specialist,
United Nations Children’s Fund

This programme has contributed
to building my research capacity
in the area of education and child
labour in the context of national
and international laws. I am now
more knowledgeable and con-
fident to discuss human rights
and law related issues in my daily
work with the government and
development partners as part of
advocacy and social development
program.

16 MB

Address and contact
Faculty of Law and Public Affairs (FLPA),

Paññasastra University of Cambodia,
Heng Building, 2nd Floor, No. 184, Norodom Blvd,

12301, Phnom Penh, Cambodia
Office: 855-23-676-7293

Mr. Thol Theany
Coordinator for Law Programmes

Email: theany@puc.edu.kh

For more information, please visit:
www.law.puc.edu.kh

www.library.puc.edu.kh
www.rwi.lu.se

