

1. Programme Title and UCAS code

LLB/Maitrise in English and French Law (M120)

2. Awarding body or institution

University of Leicester and University of Strasbourg

(The LLB/Maitrise in English and French Law is a dual award. Upon completion of the programme students receive the award of LLB from the University of Leicester and the award of Maitrise from the University of Strasbourg)

3. a) Mode of study: Full time

b) Type of study: Campus Based

4. Registration periods

The normal period of registration is two years in Leicester and two years in Strasbourg

The maximum period of registration is six years

5. Typical entry requirements

Students must be fluent in both English and French. Interviews will be conducted in both French and English at the University of Leicester between the months of February and April preceding registration.

A/AS Levels: Three A levels including French. General Studies and Law accepted. Typical Offer: AAB from 3 A levels. Two AS levels considered in place of one A level other than in French for this degree.

Key Skills / Functional Skills: are not included in any offer

GCSE: English Language strongly preferred at grade C or above

European Baccalaureate: Pass with 80% overall

French Baccalaureate: Pass with 15 points overall

International Baccalaureate: Pass with 33 points (with two grade 6s at Higher level, one to be in French)

Cypriot Apolytirion: 19.5/20 (including 19 in French), plus an English Language qualification.

Other Qualifications: International, Irish, Scottish, OU and other qualifications welcomed. Mature students welcomed: alternative qualifications considered.

IELTS: 7.0

6. Accreditation of Prior Learning

Second Year entry is not possible.

7. Programme aims

The LLB/Maitrise programme aims to:

- provide fluent students with equal degrees of competence in English and French Law. For this purpose, the period of study is equally divided between both countries, the first two years of the programme being spent in Leicester and the final two years in Strasbourg;
- provide a stimulating intellectual environment informed by the research and teaching strengths of the Leicester and Strasbourg Law Departments;
- develop a critical understanding of the English, French and European legal orders;

- develop skills in legal reasoning, including problem solving, synthesis and logical analysis;
- develop a knowledge and understanding of cognate areas of English and French law, including an awareness of principles and values, and of ethics;
- develop and appreciation of the social and policy issues underlying the law in both the English and French legal orders;
- develop an appreciation of the different approaches to the study of law adopted by different types of legal scholars;
- develop legal research skills;
- develop transferable skills, particularly in oral and written communication in both French and English, independent learning, including engagement with students' own personal and professional development and integrity, and information handling, including the ability to work with a range of data;
- equip students with subject-specific and transferable skills in preparation for employment not only in the legal profession, but also in a variety of highly skilled and analytical roles in business, finance, education, public policy, public service, social services in the UK and internationally.

8. Reference points used to inform the programme specification

- QAA UK Quality Code for Higher Education Subject Benchmark Statement for Law, July 2015: <https://www.qaa.ac.uk>
- QAA UK Quality Code for Higher Education Qualifications of UK Degree Awarding Bodies, October 2014
- University of Leicester Learning and Assessment Strategies <https://www2.le.ac.uk/offices/sas2/quality/learnteach>
- University of Leicester Employability Strategy
- Annual Internal Module Review and Annual Development Review
- Annual External Examiners' Reports
- Destination of Leavers from Higher Education
- Graduate Survey
- National Student Survey

9. Programme Outcomes:

Intended Learning Outcomes	Teaching and Learning Methods	How Demonstrated?
(a) Discipline specific knowledge and competencies		
(i) Mastery of an appropriate body of knowledge		
Demonstrate knowledge of various cognate bodies of Law and the principal features of the English, French, and European legal institutions (BS2.4iv).	Lectures, tutorials, seminars, directed study and independent research across the whole range of modules in Leicester and Strasbourg.	Essays, examinations, seminar presentations and contributions to tutorial discussions, all of which involve problem solving and discussion topics, both in Leicester and Strasbourg.
(ii) Understanding and application of key concepts and techniques		
Demonstrate awareness of and be able to show understanding through explaining a substantial range of major concepts, principles and rules of law and the legal institutions values of law and justice and of ethics, as well as theories and context (BS 2.4iii and iv).	Lectures, tutorials, seminars, directed reading and independent research across the whole range of modules in Leicester and Strasbourg.	Essays, examinations, seminar presentations and contributions to tutorial discussions, all of which involve problem solving and discussion topics, both in Leicester and Strasbourg.
(iii) Critical analysis of key issues		

Intended Learning Outcomes	Teaching and Learning Methods	How Demonstrated?
<p>Demonstrate intellectual independence including the ability to analyse, synthesise, critically assess and evaluate doctrinal and policy issues in the substantive and theoretical legal subjects studied (BS2.4ix). The ability to ask and answer cogent questions and identify gaps in own knowledge (BS2.4i). This includes the ability to recognise ambiguity and deal with uncertainty in law (BS2.4viii).</p>	<p>Lectures, tutorials, seminars, directed reading and independent research across the whole range of modules in Leicester and Strasbourg.</p>	<p>Essays, examinations, seminar presentations and contributions to tutorial discussions, all of which involve problem solving and discussion topics, both in Leicester and Strasbourg.</p>
(iv) Clear and concise presentation of material		
<p>Demonstrate the ability to communicate orally, and in writing –in English and French-, knowledge, legal reasoning and the awareness of policy issues (BS2.4xi).</p>	<p>Lectures, tutorials, seminars, directed reading and independent research across the whole range of modules in Leicester and Strasbourg.</p>	<p>Essays, examinations, seminar presentations and contributions to tutorial discussions, all of which involve problem solving and discussion topics, both in Leicester and Strasbourg.</p>
(v) Critical appraisal of evidence with appropriate insight		
<p>Demonstrate the ability to use primary and secondary legal, and other, sources to present reasoned and critical analyses and arguments, including the ability to recognise ambiguity and deal with uncertainty in law (BS2.4viii).</p>	<p>Lectures, tutorials, seminars, directed reading and independent research across the whole range of modules in Leicester and Strasbourg.</p>	<p>Essays, examinations, seminar presentations and contributions to tutorial discussions, all of which involve problem solving and discussion topics, both in Leicester and Strasbourg.</p>
(vi) Other discipline specific competencies		
<p>Demonstrate the ability to conduct independent legal research using library resources and legal databases. This includes the accurate identification of issues which require researching, retrieval and evaluation of accurate, current and relevant information from a range of appropriate sources, including primary legal sources (BS2.4vi).</p>	<p>Written work; and preparation for seminars and tutorials, directed reading.</p> <p>Studying and living abroad</p>	<p>Assessed coursework, seminar presentations and contribution to tutorial discussions.</p>
(b) Transferable skills		
(i) Oral communication		
<p>Display the ability to use spoken English and French to present reasoned arguments with clarity and coherence, and where requested respond to questions and instructions in relation to legal matters (BS2.4xi).</p> <p>Display the ability to exercise equal linguistic and legal competence in both languages.</p>	<p>Tutorial discussion and presentation both in Leicester and Strasbourg. Every student is required to make a tutorial presentation in a compulsory module in each year of the course.</p> <p>Period of study equally divided between England and France.</p>	<p>Oral communication skills are demonstrated and provided with feedback in tutorials in Leicester and Strasbourg. Oral presentations in examination in France.</p>

Intended Learning Outcomes	Teaching and Learning Methods	How Demonstrated?
(ii) Written communication		
<p>Demonstrate the ability to write, in English and French, in a suitable academic style, and where required respond to questions and instructions; to be critical and analytical; and to present data clearly in written forms of communication (BS2.4ix and xi).</p>	<p>Provision of writing guides, supervisions, formative coursework, preparation for seminars/tutorials, problem-solving exercises, independent research, individual consultations with staff and feedback on coursework and assessed work.</p>	<p>Assessed coursework, essay-based examinations, dissertation, group projects, and critical commentary.</p>
(iii) Information technology		
<p>Demonstrate the ability to use the internet, specific electronic information retrieval systems, use of new learning technologies.</p> <p>To be able to produce a word-processed essay or other text in accordance with a standard template.</p> <p>Use IT effectively to support their studies including use of IT for bibliographic and archive searches, data analysis and written/visual presentation of work.</p>	<p>Support is provided by the Law School staff and open access computer facilities are available to all students. Computer practical classes, use of discussion boards and wikis on Blackboard, and independent study.</p>	<p>Students are expected to word process their written work.</p> <p>Essays, online discussion forums, technology-based exercises, problem-based exercises and other forms of assessed coursework.</p>
(iv) Numeracy		
<p>Demonstrate the ability to analyse, interpret and present relevant data, including textual, numerical and statistical, using statistical and graphical techniques; and to make simple mathematical calculations (BS2.4vii).</p>	<p>The use of basic statistics and the ability to make simple mathematical calculations are included in a number of modules and are developed in lectures, tutorials and written work in those modules.</p>	<p>Essays, examinations, tutorials, technology-based exercises, problem-based exercises and other forms of assessed coursework.</p>
(v) Team working		
<p>Demonstrate the ability to work in a group as a participant who contributes effectively to the group task including collaborative planning.</p>	<p>Students are expected to collaborate as part of tutorial preparation. In some modules students are required to engage in a group exercise in a tutorial.</p> <p>Students are given the opportunity to participate in the team competitions of mooting, client interviewing and negotiation.</p>	<p>Group work assignments and/or project work, tutorial activities and Blackboard exercises; willingness to work collaboratively (BS2.4i)</p>
(vi) Problem solving		
<p>Demonstrate the ability to apply knowledge to situations of varying complexity and to provide solutions to actual or hypothetical problems.</p>	<p>Lectures, tutorials, team problem solving exercises and seminars.</p>	<p>Essays, examinations, tutorials, technology-based exercises, problem-based exercises and other forms of assessed coursework.</p>
(vii) Information handling		

Intended Learning Outcomes	Teaching and Learning Methods	How Demonstrated?
Demonstrate the ability, through directed and independent study, to gather and deploy material.	Lectures, tutorials and seminars, directed reading,	Tutorials, seminars, coursework and examinations.
(viii) Skills for lifelong learning		
<p>Demonstrate the ability to reflect on their learning to acknowledge and correct errors, to identify gaps in own knowledge, and to make effective use of feedback. (BS2.4xii).</p> <p>The development of transferable skills.</p> <p>The ability to plan and undertake tasks in area of law studied.</p> <p>Demonstrate the ability to undertake independent research; to demonstrate the ability to show intellectual independence through the completion of tasks and the analysing of questions; to demonstrate the capacity for time management; and to demonstrate the capacity for independent study, self-organisation, and self-approval (BS2.4i,ii,vi).</p> <p>Demonstrate engagement with own personal and professional development and academic integrity (BS2.4xii).</p> <p>The ability to operate successfully in a European environment and to mediate between cultures, thanks to linguistic and cultural skills.</p>	<p>Career advice, including on the legal profession and postgraduate study.</p> <p>Guidance through seminars, consultations and structured feedback sessions to assist planning for personal and educational development.</p> <p>Career development guidance from the School's Careers Tutors, structured sessions with the Career Development Service.</p> <p>Provision of information and guidance on OSCOLA referencing</p> <p>Comprehensive immersion in both countries from a European perspective.</p>	<p>The progressive nature of modules from year to year and the corresponding assessment of them of the course as a whole.</p> <p>Successful completion of assessment for each module studied.</p> <p>Graduate surveys.</p> <p>Via the award of the Employability Certificate (Leicester Award) or through exercises in classes relating to career planning, volunteering, interview techniques, CV writing, preparing applications and marketing.</p> <p>Completion of online Plagiarism Tutorial.</p>

10. Progression points:

Students are required to complete 120 credits of taught modules delivered over two semesters each academic year (a total of 60 credits must be studied in each semester).

The rules governing progression are defined in [Senate Regulation 5](#): Regulations governing undergraduate programmes of study. Legal foundation modules must be passed at 40%.

In cases where a student has failed to meet a requirement to progress he or she will be required to withdraw from the programme.

After successfully completing all 240 credits in Leicester students will transfer to Strasbourg for the third and fourth years of the programme. Leicester Final year students who have failed modules following the midsummer assessment period will be allowed to transfer to Strasbourg, but will be required to resit the failed modules in the September. If, following the resit attempt, the student has

more than 30 credits of failed modules he/she will be required to withdraw from Strasbourg and their studies will be terminated.

After successfully completing the two years in Leicester and the two years in Strasbourg, students will graduate with both the LLB and the French equivalent, the Maîtrise. Students must successfully complete all four years to be awarded the degrees.

In cases where a student has failed to meet a requirement to progress he or she will be required to withdraw from the course

Transfers from the degree of LLB/Maitrise in English and French Law

Students who have passed first- or final-year examinations in Leicester for the LLB/Maîtrise in English and French Law may, in exceptional circumstances, on giving notice in writing to the School, not later than the beginning of the first semester of the next academic year, transfer to the second or final year of the LLB in Law at the University of Leicester, as appropriate.

Students who have failed first- or final-year examinations in Strasbourg for the LLB/Maîtrise in English and French Law may, in exceptional circumstances, on giving notice in writing to the School, transfer to the final year of the LLB in Law at the University of Leicester.

Students permitted under the paragraphs above to transfer from the LLB/Maîtrise in English and French Law to the LLB in Law will be subject to the scheme of assessment for that degree.

11. Scheme of Assessment

12. This programme follows the standard scheme of award and classification set out in [Senate Regulation 5](#), with one exception. The Quality and Standards Sub Committee has approved a dispensation from SR 5.32 for the purposes of this programme. Under this dispensation students are required to achieve 40% in modules to the value of 195 credits or greater.

13. Special features:

Bilingual students are recruited in France and in England. The University of Leicester and Strasbourg have been collaborating for a number of years and have well-established links. The University of Strasbourg is well-recognised for its European law strength. At the end of the fourth year, students will have the opportunity to undertake work placements in one of the European institutions located in Strasbourg.

14. Indications of programme quality

- Performance in the National Student Survey
- External examiners' reports
- Degree results and career destination statistics
- Annual Development Review reports
- Periodic Development Review reports
- Peer review of teaching and peer review of marking exercises
- Student-Staff Committee feedback
- Module Feedback

15. External Examiners

The details of the External Examiner(s) for this programme and the most recent External Examiners' reports can be found [here](#).

LLB/MAITRISE IN ENGLISH LAW AND FRENCH LAW

Appendix 1: Programme structure (programme regulations)

FIRST YEAR MODULES

		Credits
SEMESTER 1		
LW1171	Analysing the English Legal System	15
YEAR LONG		
LW1120	Constitutional and Administrative Law	30
LW1130	Contract Law	30
LW1150	The Law of Tort	30
SEMESTER 2		
LW1172	Law, Justice and Society	15
Total		120

UNIVERSITY OF LEICESTER

SECOND YEAR MODULES

		Credits
LW2240	EU Law	30
LW2220	Criminal Law	30
LW2390	Land Law	30
LW3370	Equity and Trusts	30
LW3440	Maitrise Conversion	0
Total		120

UNIVERSITE DE STRASBOURG

THIRD YEAR MODULES

		Credits (ECTS)
SEMESTER 1		
U.E.1.1	Droit des obligations I <i>Plus one class out of a choice of:</i> Droit administratif I Droit des sociétés I Droit des biens	12
U.E.1.2	<i>Two classes out of a choice of:</i> Droit administrative I (compulsory if not chosen in U.E.1.1) Droit des sociétés I Droit des biens Droit de la responsabilité administratif Economie Politique Droit constitutionnel I	10
U.E.1.3	<i>Two classes out of a choice of:</i> Droit international public général Procédure pénale Libertés publiques Relations individuelles du travail Droit des biens	8
Semester total		30 ECTS

SEMESTER 2

U.E.2.1	Droit des obligations II <i>Plus one class out of a choice of:</i> Droit administratif II Droit des sociétés II Droit des sûretés	12
U.E.2.2	<i>Two classes out of a choice of:</i> Droit administratif II* Droit des sociétés II* Droit des sûretés* Droit administratif des biens et de la fonction publique Droit fiscal <i>*if not chosen in U.E.2.1</i>	10
U.E.2.3	<i>Two classes out of a choice of:</i> Droit pénal Procédure civile Droit international public II Philosophie du droit Comptabilité Contrats spéciaux Relations collectives du travail	8
Semester total		30 ECTS

UNIVERSITE DE STRASBOURG

The fourth year is divided into a core syllabus and a choice of one of five pathways:

- Droit public et droit privé
- Droit privé
- Droit public
- Droit international et européen
- Droit des affaires

1- DOMINANTE : DROIT PUBLIC ET PRIVE

Enseignements de la 1 ^{ère} année de MASTER (M 1)			
Droit public et droit privé - 1 ^{er} semestre			
	UE Fondamental 1	12 ECTS	COEF 3
S1	<i>L'étudiant choisit deux matières CM + TD parmi :</i>		
	Droit civil (régimes matrimoniaux)	32 h CM	13,5 h TD
	Droit commercial approfondi 1	32 h CM	13,5 h TD
	Droit du contentieux constitutionnel	32 h CM	13,5 h TD
	Droit économique de l'Union Européenne 1	32 h CM	13,5 h TD
	Droit international privé 1	32 h CM	13,5 h TD
	Droit public des affaires 1	32 h CM	13,5 h TD
	Droit de la protection sociale fondamental	32 h CM	13,5 h TD
	Droit pénal spécial	32 h CM	13,5 h TD
	UE Langue 1	3 ECTS	COEF 1

	<i>L'étudiant choisit une matière parmi :</i> Langue étrangère DU Terminologie juridique anglaise		13,5 h TD
		32 h CM	
	UE A 1 Droit public et droit privé approfondi 1	9 ECTS	COEF 3
	<i>L'étudiant choisit trois matières parmi :</i> Contentieux de l'Union Européenne Droit alsacien mosellan Droit comparé Droit de la construction Droit de l'urbanisme Droit du travail européen et international Droit pénal spécial* Droit et libertés fondamentaux approfondis Histoire des idées politiques 1 Procédures fiscales Propriété intellectuelle Droit des transports Théorie générale de l'Etat	32 h CM 32 h CM 32 h CM 32 h CM 32 h CM 32 h CM 32 h CM 32 h CM 32 h CM 32 h CM 32 h CM 32 h CM 32 h CM	
	UE Enseignements d'ouverture 1	6 ECTS	COEF 2
	<i>L'étudiant choisit deux matières parmi les matières de l'UEF1 ou de l'UE A1 (non choisies au titre de l'UEF1 ou de l'UE A1).</i>		

*Le cours de droit pénal spécial ne peut être choisi qu'une seule fois (UEF1 ou UEA1).

Enseignements de la 1 ^{ère} année de MASTER (M 1)			
Droit public et droit privé			
2 ^{ème} semestre			
S2	UE Fondamental 2	12 ECTS	COEF 3
	<i>L'étudiant choisit deux matières CM +TD parmi :</i>		
	Contentieux administratif	32 h CM	13,5 h TD
	Droit civil (successions et libéralités)	32 h CM	13,5 h TD
	Droit commercial approfondi 2	32 h CM	13,5 h TD
	Droit économique de l'Union Européenne 2	32 h CM	13,5 h TD
	Droit international privé 2	32 h CM	13,5 h TD
	Droit public des affaires 2	32 h CM	13,5 h TD
Ingénierie des relations du travail	32 h CM	13,5 h TD	
Droit pénal des affaires	32 h CM	13,5 h TD	
UE Langue 2	3 ECTS	COEF 1	
<i>L'étudiant choisit une matière parmi :</i>			
Langue étrangère			13,5 h TD
DU Terminologie juridique anglaise	32 h CM		
UE A 2	9 ECTS COEF 3		
Droit public et droit privé approfondi 2	9 ECTS COEF 3		
<i>L'étudiant choisit trois matières parmi :</i>			
Droit de l'environnement et de l'aménagement du territoire	32 h CM		
Droit de la santé	32 h CM		
Droit des marchés publics	32 h CM		
Droit pénal des affaires*	32 h CM		
Droit pénal international	32 h CM		
Entreprises et risques sociaux	32 h CM		
Droits de l'Homme	32 h CM		
Fiscalité personnelle et internationale	32 h CM		
Histoire des idées politiques 2	32 h CM		
Histoire du droit de la famille	32 h CM		
Techniques contractuelles	32 h CM		
Théorie du droit	32 h CM		
Procédures civiles d'exécution	32 h CM		
Approche du développement durable	32 h CM		
UE Enseignements d'ouverture 2	6 ECTS COEF 2		
<i>L'étudiant choisit deux matières parmi les matières de l'UEF2 ou de l'UE A2 (non choisies au titre de l'UEF2 ou de l'UE A2).</i>			

*Le cours de droit pénal des affaires ne peut être choisi qu'une seule fois (UEF2 ou UEA2).

2- DOMINANTE : DROIT PRIVE

Enseignements de la 1 ^{ère} année de MASTER (M 1)			
Droit privé			
1 ^{er} semestre			
S1	UE Fondamental 1	12 ECTS	COEF 3
	<i>L'étudiant choisit deux matières CM + TD parmi :</i>		
	Droit civil (régimes matrimoniaux)	32 h CM	13,5 h TD
	Droit commercial approfondi 1	32 h CM	13,5 h TD
	Droit international privé 1	32 h CM	13,5 h TD
	Droit de la protection sociale fondamentale	32 h CM	13,5 h TD
	Droit pénal spécial	32 h CM	13,5 h TD
	UE Langue1	3 ECTS	COEF 1
<i>L'étudiant choisit une matière parmi :</i>			
Langue étrangère			13,5 h TD
DU Terminologie juridique anglaise	32 h CM		
UE A 1	9 ECTS	COEF 3	
Droit Privé approfondi 1			
<i>L'étudiant choisit trois matières :</i>			
Droit comparé	32 h CM		
Droit de la construction	32 h CM		
Droit de la distribution	32 h CM		
Droit international privé des affaires	32 h CM		
Droit pénal spécial*	32 h CM		
Propriété intellectuelle	32 h CM		
Droit approfondi des sociétés et droit boursier	32 h CM		
Droit alsacien mosellan	32 h CM		
Histoire des idées politiques 1	32 h CM		
Droit du travail européen et international	32 h CM		
Procédures fiscales	32 h CM		
Droit de l'urbanisme	32 h CM		
Droit et libertés fondamentaux approfondis	32 h CM		
UE Enseignements d'ouverture 1	6 ECTS	COEF 2	
<i>L'étudiant choisit deux matières parmi les matières de l'UEF1 ou de l'UE A1 (non choisies au titre de l'UEF1 ou de l'UE A1).</i>			

*Le cours de droit pénal spécial ne peut être choisi qu'une seule fois (UEF1 ou UEA1).

Enseignements de la 1 ^{ère} année de MASTER (M 1)			
Droit privé			
2 ^{ème} semestre			
S2	UE Fondamental 2	12 ECTS	COEF 3
	<i>L'étudiant choisit deux matières CM + TD parmi :</i>		
	Droit civil (successions et libéralités)	32 h CM	13,5 h TD
	Droit commercial approfondi 2	32 h CM	13,5 h TD
	Droit international privé 2	32 h CM	13,5 h TD
	Ingénierie des relations du travail	32 h CM	13,5 h TD
	Droit pénal des affaires	32 h CM	13,5 h TD
UE Langue 2	3 ECTS	COEF 1	
<i>L'étudiant choisit une matière parmi :</i>			
Langue étrangère			13,5 h TD
DU Terminologie juridique anglaise	32 h CM		
UE A 2	Droit privé approfondi 2	9 ECTS	COEF 3
<i>L'étudiant choisit trois matières :</i>			
Droit de l'environnement et de l'aménagement du territoire	32 h CM		
Droit interne de la concurrence	32 h CM		
Droit de la santé	32 h CM		
Droit pénal des affaires*	32 h CM		
Droit pénal international	32 h CM		
Histoire du droit de la famille	32 h CM		
Techniques contractuelles	32 h CM		
Théorie du droit	32 h CM		
Procédures civiles d'exécution	32 h CM		
Droits de l'Homme	32 h CM		
Fiscalité personnelle et internationale	32 h CM		
Entreprises et risques sociaux	32 h CM		
Droits international économique	32 h CM		
Droit des assurances	32 h CM		
UE Enseignements d'ouverture 2		6 ECTS	COEF 2
<i>L'étudiant choisit deux matières parmi les matières de l'UEF2 ou de l'UE A2 (non choisies au titre de l'UEF2 ou de l'UE A2).</i>			

*Le cours de droit pénal des affaires ne peut être choisi qu'une seule fois (UEF2 ou UEA2).

3- DOMINANTE : DROIT PUBLIC

Enseignements de la 1 ^{ère} année de MASTER (M 1)			
Mention : Droit public			
1 ^{er} semestre			
S1	UE Fondamental 1	12 ECTS	COEF 3
	<i>L'étudiant choisit deux matières CM + TD parmi :</i>		
	Droit du contentieux constitutionnel	32 h CM	13,5 h TD
	Droit économique de l'Union Européenne 1	32 h CM	13,5 h TD
	Droit public des affaires 1	32 h CM	12,5 h TD
	UE Langue 1	3 ECTS	COEF 1
	<i>L'étudiant choisit une matière parmi :</i>		
	Langue étrangère DU Terminologie juridique anglaise	32 h CM	13,5 h TD
UE A 1	9 ECTS	COEF 3	
Droit public approfondi 1			
<i>L'étudiant choisit trois matières :</i>			
Contentieux de l'Union Européenne	32 h CM		
Droit de la construction	32 h CM		
Droit de l'urbanisme	32 h CM		
Droit et libertés fondamentaux approfondis	32 h CM		
Histoire des idées politiques 1	32 h CM		
Procédures fiscales	32 h CM		
Théorie générale de l'Etat	32 h CM		
Droit comparé	32 h CM		
Droit des transports	32 h CM		
Droit pénal spécial	32 h CM		
Economie de la concurrence	32 h CM		
UE Enseignements d'ouverture 1	6 ECTS	COEF 2	
<i>L'étudiant choisit deux matières parmi les matières de l'UEF1 ou de l'UE A1 (non choisies au titre de l'UEF1 ou de l'UE A1).</i>			

Enseignements de la 1^{ère} année de MASTER (M 1)

Droit public
2^{ème} semestre

S2	UE Fondamental 2	12 ECTS	COEF 3
	<i>L'étudiant choisit deux matières CM + TD parmi :</i>		
	Contentieux administratif	32 h CM	13,5 h TD
	Droit économique de l'Union Européenne 2	32 h CM	13,5 h TD
	Droit public des affaires 2	32 h CM	13,5 h TD
	UE Langue 2	3 ECTS	COEF 1
	<i>L'étudiant choisit une matière parmi :</i>		
	Langue étrangère DU Terminologie juridique anglaise	32 h CM	13,5 h TD
UE A2 Droit public approfondi 2	9 ECTS	COEF 3	
<i>L'étudiant choisit trois matières :</i>			
Droit des marchés publics	32 h CM		
Droit de l'environnement et de l'aménagement du territoire	32 h CM		
Droits de l'Homme	32 h CM		
Histoire des idées politiques 2	32 h CM		
Droit pénal international	32 h CM		
Théorie du droit	32 h CM		
Droit de la concurrence de l'Union Européenne	32 h CM		
Droit de la santé	32 h CM		
Fiscalité personnelle et internationale	32 h CM		
UE Enseignements d'ouverture 2	6 ECTS	COEF 2	
<i>L'étudiant choisit deux matières parmi les matières de l'UEF2 ou de l'UE A2 (non choisies au titre de l'UEF2 ou de l'UE A2).</i>			

4- DOMINANTE : DROIT INTERNATIONAL ET EUROPEEN

Enseignements de la 1 ^{ère} année de MASTER (M 1)			
Mention : Droit international et européen			
1 ^{er} semestre			
S1	UE Fondamental 1	12 ECTS	COEF 3
	<i>L'étudiant choisit deux matières CM + TD parmi :</i>		
	Droit économique de l'Union Européenne 1	32 h CM	13,5 h TD
	Droit international privé 1	32 h CM	13,5 h TD
	Droit public des affaires 1	32 h CM	13,5 h TD
	UE Langue 1	3 ECTS	COEF 1
	<i>L'étudiant choisit une matière parmi :</i>		
	Langue étrangère DU Terminologie juridique anglaise	32 h CM	13,5 h TD
UE A 1	9 ECTS	COEF 3	
Droit international et européen approfondi 1			
<i>L'étudiant choisit trois matières :</i>			
Contentieux de l'Union Européenne	32 h CM		
Droit comparé	32 h CM		
Droit international privé des affaires	32 h CM		
Théorie générale de l'Etat	32 h CM		
Droit du travail européen et international	32 h CM		
Droit pénal spécial	32 h CM		
Droit et libertés fondamentaux approfondis	32 h CM		
Droit des transports	32 h CM		
Economie de la concurrence	32 h CM		
Gestion des entreprises	32 h CM		
Propriété intellectuelle	32 h CM		
Droit du contentieux constitutionnel	32 h CM		
Droit de la protection sociale fondamentale	32 h CM		
UE Enseignements d'ouverture 1	6 ECTS	COEF 2	
<i>L'étudiant choisit deux matières parmi les matières de l'UEF1 ou de l'UE A1 (non choisies au titre de l'UEF1 ou de l'UE A1).</i>			

Enseignements de la 1^{ère} année de MASTER (M 1)

Droit international et européen

2^{ème} semestre

S2	UE Fondamental 2	12 ECTS	COEF 3
	<i>L'étudiant choisit deux matières CM + TD parmi :</i>		
	Droit économique de l'Union Européenne 2	32 h CM	13,5 h TD
	Droit international privé 2	32 h CM	13,5 h TD
	Droit public des affaires 2	32 h CM	13,5 h TD
	UE Langue 2	3 ECTS	COEF 1
	<i>L'étudiant choisit une matière parmi :</i>		
	Langue étrangère DU Terminologie juridique anglaise	32 h CM	13,5 h TD
UE A 2 Droit international et européen approfondi 2	9 ECTS	COEF 3	
<i>L'étudiant choisit trois matières :</i>			
Droit de la concurrence de l'Union Européenne	32 h CM		
Droit international économique	32 h CM		
Droit pénal international	32 h CM		
Droits de l'Homme	32 h CM		
Fiscalité personnelle et internationale	32 h CM		
Droit de l'environnement et de l'aménagement du territoire	32 h CM		
Droit interne de la concurrence	32 h CM		
Droit de la santé	32 h CM		
Droit pénal des affaires	32 h CM		
L'Europe dans la pensée politique	32 h CM		
Contentieux administratif	32 h CM		
Ingénierie des relations du travail	32 h CM		
UE Enseignements d'ouverture 2	6 ECTS	COEF 2	
<i>L'étudiant choisit deux matières parmi les matières de l'UEF2 ou de l'UE A2 (non choisies au titre de l'UEF2 ou de l'UE A2).</i>			

5- DOMINANTE : DROIT DES AFFAIRES

Enseignements de la 1 ^{ère} année de MASTER (M 1)			
Droit des affaires			
1 ^{er} semestre			
S1	UE Fondamental 1	12 ECTS	COEF 3
	<i>L'étudiant choisit deux matières CM + TD parmi :</i>		
	Droit civil (régimes matrimoniaux)	32 h CM	13,5 h TD
	Droit commercial approfondi 1	32 h CM	13,5 h TD
	Droit international privé 1	32 h CM	13,5 h TD
	Droit économique de l'Union Européenne 1	32 h CM	13,5 h TD
	Droit fiscal de l'entreprise 1	32 h CM	13,5 h TD
	Droit pénal spécial	32 h CM	13,5 h TD
UE Langue 1	3 ECTS	COEF 1	
<i>L'étudiant choisit une matière parmi :</i>			
Langue étrangère			13,5 h TD
DU Terminologie juridique	32 h CM		
UE A 1	9 ECTS	COEF 3	
Droit des affaires approfondi 1			
<i>L'étudiant choisit trois matières parmi :</i>			
Droit alsacien mosellan	32 h CM		
Droit approfondi des sociétés et droit boursier	32 h CM		
Droit de la distribution	32 h CM		
Droit international privé des affaires	32 h CM		
Droit pénal spécial	32 h CM		
Droit des transports	32h CM		
Droit public des affaires 1	32 h CM		
Economie de la concurrence	32 h CM		
Gestion des entreprises	32 h CM		
Procédures fiscales	32 h CM		
Propriété intellectuelle	32 h CM		
UE Enseignements d'ouverture 1	6 ECTS	COEF 2	
<i>L'étudiant choisit deux matières parmi les matières de l'UEF2 ou de l'UE A2 (non choisies au titre de l'UEF1 ou de l'UE A1).</i>			

*Le cours de droit pénal spécial ne peut être choisi qu'une seule fois (UEF1 ou UEA1).

Enseignements de la 1 ^{ère} année de MASTER (M 1)			
Droit des affaires			
2 ^{ème} semestre			
S2	UE Fondamental 2	12 ECTS	COEF 3

<i>L'étudiant choisit deux matières CM + TD parmi :</i>		
Droit civil (successions et libéralités)	32 h CM	13,5 h TD
Droit commercial approfondi 2	32 h CM	13,5 h TD
Droit international privé 2	32 h CM	13,5 h TD
Droit économique de l'Union Européenne 1	32 h CM	13,5 h TD
Droit fiscal de l'entreprise 2	32 h CM	13,5 h TD
Droit pénal des affaires	32 h CM	13,5 h TD
UE Langue 2	3 ECTS	COEF 1
<i>L'étudiant choisit une matière parmi :</i>		
Langue étrangère		13,5 h TD
DU Terminologie juridique anglaise	32 h CM	
UE A2	9 ECTS	COEF 3
Droit des affaires approfondi 2		
<i>L'étudiant choisit trois matières parmi :</i>		
Droit de la concurrence de l'Union Européenne	32 h CM	
Droit interne de la concurrence	32 h CM	
Entreprises et risques sociaux	32 h CM	
Droit international économique	32 h CM	
Droit pénal des affaires*	32 h CM	
Fiscalité personnelle et internationale	32 h CM	
Gestion financière	32 h CM	
Techniques contractuelles	32 h CM	
Droit public des affaires 2	32 h CM	
Droit des assurances	32 h CM	
UE Enseignements d'ouverture 2	6 ECTS	COEF 2
<i>L'étudiant choisit deux matières parmi les matières de l'UEF2 ou de l'UE A2 (non choisies au titre de l'UEF2 ou de l'UE A2).</i>		

*Le cours de droit pénal des affaires ne peut être choisi qu'une seule fois (UEF2 ou UEA2).

Transfers from the Bachelor of Laws/Maîtrise in English and French Law:

Students who have passed first- or final-year examinations in Leicester for the LLB/Maîtrise in English and French Law may, in exceptional circumstances, on giving notice in writing to the School, not later than the beginning of the first semester of the next academic year, transfer to the second or final year of the LLB in Law at the University of Leicester, as appropriate.

Students who have failed first- or final-year examinations in Strasbourg for the LLB/Maîtrise in English and French Law may, in exceptional circumstances, on giving notice in writing to the School, transfer to the final year of the LLB in Law at the University of Leicester.

Students permitted under the paragraphs above to transfer from the LLB/Maîtrise in English and French Law to the LLB in Law will be subject to the scheme of assessment for that degree.

Appendix 2: Module specifications (Leicester modules)

See module specification database <http://www2.le.ac.uk/offices/sas2/courses/documentation>

