

FACULTÉ DE DROIT

FACULTY OF LAW

OFFRE DE FORMATION
CONDITIONS D'ADMISSION

*COURSE OFFERING
ADMISSION REQUIREMENTS*

PRÉSENTATION

L'enseignement des sciences juridiques à l'Université Saint-Esprit de Kaslik (USEK) concilie la solidité de la tradition et l'adaptation à la modernité avec un souci de répondre aux besoins du marché local, régional et international de l'emploi.

Dès sa fondation, l'Ordre Libanais Maronite (OLM) s'est préoccupé de dispenser à ses moines une solide formation en Droit canonique. Il a eu, dès le départ, le souci de conforter cette tradition en l'élargissant à l'ensemble du peuple libanais et à toutes les disciplines juridiques. Ce mouvement s'est concrétisé par l'inauguration, le 10 novembre 1988, à l'occasion du 40^e anniversaire de la Déclaration universelle des Droits de l'Homme, de sa Faculté de Droit à Jbeil-Byblos.

Au mois de septembre 1999, la Faculté de Droit rejoint les autres Facultés de l'USEK sur le campus de Kaslik et entreprend une réforme de son système d'enseignement par l'adoption du système modulaire et de la semestrialisation. Durant l'année universitaire 2001 - 2002, la Faculté de Droit a revu en profondeur ses programmes afin de les adapter à l'évolution des disciplines juridiques, à l'instar de ce qui se fait dans le monde entier. Elle s'est, par ailleurs, efforcée de renforcer son école doctorale notamment par la mise en place de partenariats avec l'École de Droit de l'Université Paris 1 Panthéon-Sorbonne et de la Faculté de Droit de l'Université Montpellier 1.

DIPLÔMES

• Licence en Droit (137 crédits - 4 ans)

La Faculté de Droit prépare aux grades suivants:

- Licence en Droit Libanais
- Licence en Droit Général

Les deux diplômes sont préparés simultanément dans un cursus de quatre ans au minimum et de huit ans au maximum.

• Master 2 Recherche (Ex-D.E.A.) (21 crédits - 3 ans au maximum)

- Master 2 Recherche en Droit Privé
- Master 2 Recherche en Droit Public

• Master 2 Professionnel (Ex-D.E.S.S.)

- Master 2 Professionnel - Mention « Droit du Commerce International » - Spécialisation « Droit des Contrats Internationaux » (23 crédits - 3 ans au maximum)
- Master 2 Professionnel - Mention « Droit des Affaires » - Spécialisation « Droit Bancaire et Financier » (33 crédits - 3 ans au maximum)
- Master 2 Professionnel - Mention « Droit des Affaires » - Spécialisation « Droit de l'Arbitrage et de la Médiation en Matière Internationale » (36 crédits - 3 ans au maximum)

• Doctorat en Droit (60 crédits - Master 2 Recherche + 5 ans au maximum)

- Doctorat en Droit Privé
- Doctorat en Droit Public

DÉBOUCHÉS

Les diplômés de la Faculté de Droit sont préparés à exercer les professions, fonctions et emplois suivants :

- Magistrature
- Barreau
- Carrière diplomatique
- Notariat
- Fonction publique
- Secteurs des banques et des assurances
- Organisation et institutions internationales
- Conseiller d'entreprise
- Enseignement

PROGRAMME D'ÉTUDES

Licence en Droit

Formation générale (10 crédits)		Cr.
ECO 221	Économie de l'entreprise	3
DRG 222	Droit canonique	3
ACT 210	Comptabilité financière	3
SPT	Éducation physique et sportive	1

Cours du Droit Libanais (44 crédits)		Cr.
DRL 211	Droit civil : Biens et droit foncier I	2
DRL 212	Droit constitutionnel libanais	3
DRL 215	T.D. Droit civil : Biens et droit foncier I	1
DRL 221	Droit civil : Biens et droit foncier II	3
DRL 225	T.D. Droit civil : Biens et droit foncier II	1
DRL 222	Droit administratif général	3
DRL 227	T.D. Droit administratif général	1
DRL 322	Droit civil : Code des obligations et des contrats	3
DRL 327	T.D. Droit civil : Code des obligations et des contrats	1
DRL 310	Droit pénal général	3
DRL 315	T.D. Droit pénal général	1
DRL 311	Procédure civile I	2
DRL 321	Procédure civile II	3
DRL 323	T.D. Procédure civile II	1
DRL 412	Droit civil : Contrats spéciaux I	3
DRL 415	T.D. Droit civil : Contrats spéciaux I	1
DRL 424	Droit fiscal et finances publiques	4
DRL 510	Droit civil : Statut personnel	4
DRL 511	Procédure pénale I	3
DRL 513	T.D. Procédure pénale I	1

Cours du Droit Général (127 crédits)		Cr.
DRG 200	Introduction à l'étude du droit I	2
DRG 210	Droit constitutionnel général	3
DRG 211	Méthodologie juridique	2
DRG 220	Droit de la famille I	2
DRG 230	Introduction à l'étude du droit II	2
DRG 240	Les régimes politiques	2
DRG 250	Les obligations	2
DRG 300	Droit administratif spécial I	2
DRG 310	Régime général de responsabilité	2
DRG 320	Droit de l'informatique et de l'internet	2
DRG 325	Droit foncier	2
DRG 330	Organisation et juridictions administratives	2
DRG 351	Droit du travail et de la sécurité sociale	3
DRG 393	Droits et libertés fondamentaux	2
DRG 400	Droit pénal spécial	3
DRG 411	Droit commercial général	3
DRG 420	Les sûretés	2
DRG 421	T.D. Droit commercial général	1
DRG 414	T.D. Droit pénal spécial	1
DRG 415	Les sociétés commerciales	3
DRG 425	T.D. Les sociétés commerciales	1
DRG 426	Droit international public	3
DRG 422	Droit international privé I	2
DRG 440	T.D. Droit international privé I	1
DRG 423	Droit international privé II	2
DRG 433	Institutions internationales	2
DRG 441	T.D. Droit international privé II	1
DRG 454	Droit bancaire	3
DRG 455	Droit des assurances	2
DRG 461	Droit de l'arbitrage	3
DRG 472	Droit de la fonction publique	2
DRG 512	Les effets de commerce	2
DRG 520	Droit civil : Les contrats	2

DRG 522	T.D. Droit civil : Les contrats	1
DRG 521	Faillite	3
DRG 516	T.D. Faillite	3
DRG 526	Droit de l'Union Européenne	2
DRG 527	Droit de l'environnement et de l'urbanisme	2
DRG 528	Contentieux fiscal	3
DRG 529	Introduction à la Common Law	2
DRG 530	Droit maritime et aérien	2
DRG 531	Procédure pénale II	3
DRG 532	Informatique juridique	2
DRG 534	Droit civil : Contrats spéciaux II	3
DRG 535	T.D. Droit civil : Contrats spéciaux II	1
DRG 537	Droit administratif spécial II	3
DRG 538	Droit diplomatique et consulaire	2
DRG 540	Contentieux administratif	3
DRG 580	T.D. Contentieux administratif	1
DRG 541	Contentieux constitutionnel	3
DRG 581	T.D. Contentieux constitutionnel	1
DRG 543	Droit international économique	2
DRG 550	Voies d'exécution	3
DRG 551	T.D. Voies d'exécution	1
DRG 582	Droit public de l'économie	3
DRG 589	Droit de la propriété intellectuelle et artistique	2
DRG 590	Droit douanier	2
DRG 591	Relations internationales	2

PARCOURS TYPE

Licence en Droit – Droit Libanais et Droit Général

				Crédits
Première Année 34 crédits	Automne	DRL 211	Droit civil : biens et droit foncier I	2
		DRL 215	T.D. Droit civil : biens et droit foncier I	1
		DRG 200	Introduction à l'étude du droit I	2
		DRG 210	Droit constitutionnel général	3
		DRG 211	Méthodologie juridique	2
		ECO 221	Économie de l'entreprise (micro)	3
			ou	
	DRG 222	Droit canonique	3	
	ACT 210	Comptabilité financière I	3	
	Printemps	DRL 221	Droit civil : biens et droit foncier II	3
		DRL 225	T.D. Droit civil : biens et droit foncier II	1
		DRL 212	Droit constitutionnel libanais	3
		DRG 230	Introduction à l'étude du droit II	2
		DRG 240	Les régimes politiques	2
DRL 311		Procédure civile I	2	
ECO 221		Économie de l'entreprise (micro)	3	
	ou			
DRG 222	Droit canonique	3		
DRG 250	Les obligations	2		
Deuxième Année 35 crédits	Automne	DRL 322	Droit civil : code des obligations et des contrats	3
		DRL 327	T.D. Droit civil : code des obligations et des contrats	1
		DRG 310	Régime général de responsabilité	2
		DRG 330	Organisation et juridictions administratives	2
		DRL 321	Procédure civile II	3
		DRL 323	T.D. Procédure civile II	1
		DRG 325	Droit foncier	2
	DRG 411	Droit commercial général	3	
	DRG 421	T.D. Droit commercial général	1	
	Printemps	DRL 310	Droit pénal général	3
		DRL 315	T.D. Droit pénal général	1
		DRL 222	Droit administratif général	3
		DRL 227	T.D. Droit administratif général	1
		DRG 420	Les sûretés	2
DRG 426		Droit international public	3	
DRG 351		Droit du travail et de la sécurité sociale	3	
SPT	Éducation physique et sportive	1		

Troisième Année 35 crédits				
Automne	DRL 412	Droit civil : contrats spéciaux I	3	
	DRL 415	T.D. droit civil : contrats spéciaux I	1	
	DRG 300	Droit administratif spécial I	2	
	DRG 400	Droit pénal spécial	3	
	DRG 414	T.D. Droit pénal spécial	1	
	DRG 461	Droit de l'arbitrage	3	
	DRL 510	Droit civil : statut personnel	4	
	Printemps	DRL 511	Procédure pénale I	3
		DRL 513	T.D. Procédure pénale I	1
		DRG 415	Les sociétés commerciales	3
		DRG 425	T.D. Les sociétés commerciales	1
		DRG 454	Droit bancaire	3
		DRG 422	Droit international privé I	2
		DRG 440	T.D. Droit international privé I	1
		DRL 424	Droit fiscal et finances publiques	4
	Automne	DRG 520	Droit civil : les contrats	2
DRG 522		T.D. Droit civil : les contrats	1	
DRG 423		Droit international privé II	2	
DRG 441		T.D. Droit international privé II	1	
DRG 521		Faillite	3	
DRG 516		T.D. Faillite	1	
DRG 531		Procédure pénale II	3	
DRG 320		Droit de l'informatique et de l'internet	2	
		ou		
DRG 532		Informatique juridique	2	
DRG 220		Droit de la famille I	2	
		ou		
DRG 393		Droits et libertés fondamentaux	2	
Printemps		DRG 534	Droit civil : contrats spéciaux II	3
		DRG 535	T.D. droit civil : contrats spéciaux II	1
		DRG 550	Voies d'exécution	3
	DRG 551	T.D. voies d'exécution	1	
	DRG 512	Les effets de commerce	2	
	DRG 455	Droit des assurances	2	
	DRG 530	Droit maritime et aérien	2	
	DRG 529	Introduction à la common law	2	
		ou		
	DRG 589	Droit de la propriété littéraire et artistique	2	
		ou		
	DRG 536	Droit de la famille II	2	

Quatrième année – Droit Public Crédits 33			
Automne	DRG 540	Contentieux administratif	3
	DRG 580	T.D. contentieux administratif	1
	DRG 528	Contentieux Fiscal	3
	DRG 543	Droit international économique	2
	DRG 527	Droit de l'environnement et de l'urbanisme	2
		ou	
	DRG 590	Droit douanier	2
	DRG 472	Droit de la fonction publique	2
	DRG 433	Institutions internationales	2
	DRG 393	Droits et libertés fondamentaux	2
Printemps	DRG 541	Contentieux constitutionnel	3
	DRG 581	T.D. contentieux constitutionnel	1
	DRG 582	Droit public de l'économie	3
	DRG 526	Droit de l'union européenne	2
	DRG 591	Relations internationales	2
	DRG 537	Droit administratif spécial ii	3
	DRG 538	Droit diplomatique et consulaire	2

PROGRAMME D'ÉTUDES

Masters 2 Recherche (Ex-D.E.A.)

Master 2 Recherche – Droit Privé

Droit Privé (21 crédits)			Cr.
DRG 610	Droit civil		3
DRG 611	Droit commercial		3
DRG 612	Droit pénal et procédure pénale		3
DRG 613	Droit international privé		3
DRG 600	Méthodologie de recherche et sources du droit		3
DRG 660	Préparation et soutenance d'un mémoire de M. 2 R.		6

Master 2 Recherche – Droit Public

Droit Public (21 crédits)			Cr.
DRG 620	Droit administratif		3
DRG 621	Droit constitutionnel		3
DRG 622	Droit international public		3
DRG 623	Droit fiscal et finances publiques		3
DRG 600	Méthodologie de recherche et sources du droit		3
DRG 660	Préparation et soutenance d'un mémoire de M. 2 R.		6

PROGRAMME D'ÉTUDES

Masters 2 Professionnels (Ex-D.E.S.S.)

Master 2 Professionnel – Droit du Commerce International

Spécialisation : Droit des Contrats Internationaux (23 crédits)		Cr.
DRG 630	Analyse économique des contrats internationaux	2
DRG 631	Droit européen des contrats	2
DRG 632	Droit du commerce international et règles de concurrence	2
DRG 633	Droit des contrats publics internationaux (marchés publics, etc.)	2
DRG 634	La sous-traitance internationale	2
DRG 635	Droit du financement des contrats internationaux	2
DRG 636	Règlement juridictionnel et non juridictionnel des litiges internationaux : l'arbitrage international	2
DRG 637	Droit uniforme des contrats internationaux (Convention de Vienne de 1980: vente internationale de marchandises et transports internationaux)	2
DRG 638	Droit bancaire international	2
DRG 639	Droit international privé des contrats	2
DRG 650	Rapport de stage	3

Master 2 Professionnel – Droit des Affaires

Spécialisation : Droit Bancaire et Financier (33 crédits)		Cr.
DRG 640	Financement bancaire I	3
DRG 641	Financement par le marché I	3
DRG 642	Financement international I	3
DRG 643	Financement bancaire II	3
DRG 644	Financement par le marché II	3
DRG 645	Financement international II	3
DRG 646	Gestion de portefeuille	3
DRG 647	Initiation pratique aux opérations de marché	4
DRG 648	Stage de 3 mois ou stage de 2 mois et séminaire d'initiation au droit bancaire et financier nord-américain, si celui-ci est assuré	8

Spécialisation : Droit de l'Arbitrage et de la Médiation en Matière Internationale (36 crédits)		Cr.
DRG 649	Théorie générale de l'arbitrage	3
DRG 651	Théorie générale de la médiation	3
DRG 652	Conventions relatives aux procès	3
DRG 653	Stratégie du contentieux international	3
DRG 654	Droit libanais de l'arbitrage international	3
DRG 655	Droit français de l'arbitrage international (CCI, CIRDI, autres règlements principaux)	3
DRG 656	Règlement d'arbitrage international	3
DRG 657	Médiation et théorie des modes alternatifs de règlements des conflits	3
DRG 658	Principaux règlements internationaux de médiation	3
DRG 659	Méthodologie et apprentissage de l'arbitrage	3
DRG 661	Méthodologie et apprentissage de la médiation	3
DRG 662	Rapport de stage	3

ADMISSION EN CYCLE I

Conditions d'admission

Pour être admis en Cycle I à l'USEK le candidat doit :

1. Être titulaire du Baccalauréat libanais, ou d'un Baccalauréat reconnu équivalent par le Ministère de l'Éducation et de l'Enseignement Supérieur au Liban.

2. Déposer le dossier d'admission : L'ouverture du dossier d'admission permet au candidat d'effectuer une préinscription à l'Université, dans l'attente des résultats du Baccalauréat et de l'épreuve d'admission. Le dossier d'admission peut être téléchargé du site Web de l'USEK usek.edu.lb ou retiré au Bureau d'Orientation et d'Admission ou aux secrétariats des Centres Universitaires Régionaux.

Le dossier d'admission est à retourner, dûment complété et accompagné de l'ensemble des documents requis, au Bureau d'Orientation et d'Admission ou aux secrétariats des Centres Universitaires Régionaux dans les délais établis.

Le candidat devra en outre s'acquitter des frais d'ouverture de dossier et de passage de l'épreuve d'admission ; ces frais, non remboursables, doivent préalablement être réglés à l'une des banques dont la liste est précisée dans le dossier d'admission et sur le site Web de l'Université.

Les élèves des classes de terminale peuvent déposer leur dossier d'admission avant d'avoir obtenu leurs dernières notes trimestrielles et passé le Baccalauréat. Cependant, aucun dossier ne sera activé s'il n'est pas dûment complété.

3. Passer et réussir l'épreuve d'admission* : L'épreuve d'admission constitue un préalable obligatoire à toute inscription en Cycle I et a pour objectif d'évaluer les niveaux linguistique, culturel et scientifique du candidat. Les résultats obtenus à cette épreuve, en complément du dossier de candidature, servent de critères pour l'admission à l'Université. L'épreuve d'admission est divisée en deux parties :

Un test de positionnement en langues (français et/ou anglais et/ou arabe)

Un examen d'entrée spécifique au programme choisi.

L'inscription à l'épreuve d'admission se fait au plus tard cinq jours ouvrables avant la date de l'examen, au Bureau d'Orientation et d'Admission de l'Université ou auprès des secrétariats des Centres Universitaires Régionaux. Il est demandé au candidat de se tenir informé des dates et des horaires de l'épreuve d'admission en consultant le site Web de l'USEK ou en se renseignant directement auprès du Bureau d'Orientation et d'Admission.

			ÉPREUVE D'ADMISSION	
Facultés / Instituts	Départements Diplômes / Options / Sections	Baccalauréat libanais requis (ou équivalent)	Tests de positionnement en langues	Concours et Examens d'entrée
Théologie	Licence en Théologie (sections française et arabe)	SV, SG, SE, LH	Français et/ou arabe	-
Liturgie	Licence en Liturgie	SV, SG, SE, LH	Français et/ou anglais et/ou arabe	-
Philosophie et Sciences Humaines	Licence en Philosophie	SV, SG, SE, LH	Français, anglais	-
	Licence en Psychologie Options : Psychologie Clinique Psychologie du Travail	SV, SG, SE, LH	Français, anglais	-
	Licence en Sciences de l'Éducation Options : Enseignement de Base (Cycles I et II) : - Français - Français et Maths - Français et Sciences - Arabe - Arabe, Hist. / Géog., Civisme et société Éducation à la petite enfance (En cours d'élaboration)	SV, SG, SE, LH	Français, anglais (Arabe, pour les candidats qui choisissent la filière arabe en Sciences de l'Éducation)	-
	Licence en Sciences Sociales	SV, SG, SE, LH	Français, anglais	-

Lettres	Licence en Langue et Littérature Anglaises	SV, SG, SE, LH	Anglais (français ou arabe)	-
	Licence en Langue et Littérature Françaises	SV, SG, SE, LH	Français, anglais	-
	Licence en Langue et Littérature Arabes	SV, SG, SE, LH	Arabe (français ou anglais)	-
	Licence en Langues Vivantes et Traduction	SV, SG, SE, LH	Français, anglais, arabe	-
	Licence en Langues Vivantes Appliquées Option : Affaires et Commerce	SV, SG, SE, LH	Français, anglais, arabe	-
	Licence en Journalisme et Communication	SV, SG, SE, LH	Français, anglais, arabe	-
Histoire	Licence en Histoire Licence en Archéologie et Histoire de l'Art	SV, SG, SE, LH	Français, anglais	-
Droit	Licence en Droit (section française)	SV, SG, SE, LH	Français, anglais, arabe	-
	(section anglaise)	SV, SG, SE, LH	Anglais, arabe	-
Musique	Licence en Musique (sections française, anglaise et arabe) Options : Musicologie Ethnomusicologie Éducation musicale Musique Sacrée	SV, SG, SE, LH	Français et/ou anglais	Entretien oral
	Licence en Enseignement Musical Supérieur Spécialisé (sections française, anglaise et arabe)	SV, SG, SE, LH	Français et/ou anglais	Entretien oral

Gestion et Sciences Commerciales	Licence en Gestion Options : Audit (sections française et anglaise)	SV, SG, SE, LH	Français et/ou anglais	Mathématiques
	Finance (sections française et anglaise)	SV, SG, SE, LH	Français et/ou anglais	Mathématiques
	Gestion Bancaire (section anglaise uniquement)	SV, SG, SE, LH	Anglais	Mathématiques
	Informatique de Gestion (sections française et anglaise)	SV, SG, SE, LH	Français et/ou anglais	Mathématiques
	Management (section anglaise uniquement)	SV, SG, SE, LH	Anglais	Mathématiques
	Marketing (section anglaise uniquement)	SV, SG, SE, LH	Anglais	Mathématiques
	Hôtellerie (section anglaise uniquement)	SV, SG, SE, LH	Anglais	Mathématiques
	Transport et logistique (section anglaise uniquement)	SV, SG, SE, LH	Anglais	Mathématiques
	Beaux-Arts et Arts Appliqués	DES en Architecture	SV, SG, SE	Français, anglais
DES en Architecture d'Intérieur		SV, SG, SE, LH	Français, anglais	Dessin
DES en Arts Graphiques		SV, SG, SE, LH	Français, anglais	Dessin
DES en Publicité		SV, SG, SE, LH	Français, anglais	Dessin
Licence en Arts Visuels et Scéniques Options : Multimédia Arts Vidéo Cinéma et Télévision Photographie Théâtre		SV, SG, SE, LH	Français, anglais	Entretien oral
Licence en Art Sacré		SV, SG, SE, LH	Français, anglais	Entretien oral

Sciences Agronomiques et Alimentaires	Diplôme d'Ingénieur Agronome	SV, SG, SE	Français, anglais	Mathématiques	
	Licence en Nutrition Humaine et Diététique (sections française et anglaise)	SV, SG, SE	Français et/ou anglais	-	
	Licence en Sciences Agroalimentaires	SV, SG, SE	Français, anglais	-	
	Licence en Agribusiness (section anglaise uniquement)	SV, SG, SE	Anglais	-	
Sciences	Licence en Biochimie (sections française et anglaise)	SV, SG, SE, LH	Français et/ou anglais	Mathématiques	
	Licence en Chimie	SV, SG, SE	Français, anglais	Mathématiques	
	Licence en Électronique	SV, SG, SE	Français, anglais	Mathématiques	
	Licence en Informatique (sections française et anglaise)	SV, SG, SE	Français et/ou anglais	Mathématiques	
	Licence en Mathématiques Actuarielles et Financières	SV, SG, SE	Français, anglais	Mathématiques	
	Licence en Sciences de la Vie et de la Terre Option : Biologie	SV, SG, SE, LH	Français, anglais	Mathématiques	
	Licence en Technologie de l'Information (sections française et anglaise)	SV, SG, SE	Français et/ou anglais	Mathématiques	
	Ingénierie	Licence en Sciences de l'Ingénieur Options : Génie biomédical Génie chimique Génie électrique et électronique Génie informatique Génie mécanique Génie des télécommunications	SV, SG	Français, anglais	Concours : Mathématiques, Physique, Chimie, Culture générale

Médecine	Licence en Sciences Fondamentales de la Santé	SV, SG	Français, anglais	Concours : Mathématiques, Physique, Chimie, Biologie, Culture générale
	Docteur en Médecine			
Sciences Infirmières	Licence en Sciences Infirmières	SV, SG, SE, LH	Français, anglais	Biologie Entretien oral
Sciences Politiques et Administratives	Licence en Sciences Politiques	SV, SG, SE, LH	Français, anglais	-
	Licence en Relations Internationales			
	Licence en Administration Publique			

Remarques

- Les candidats sont tenus de passer les tests de positionnement en langues et les examens d'entrée correspondant à tous les programmes auxquels ils ont fait la demande d'intégration dans leur dossier d'admission.
- Les candidats aux filières anglophones ne sont pas tenus de présenter le test de positionnement en langue française et de suivre les cours de renforcement qui en découlent.
- Les candidats titulaires du DELF B2 ou du TCF B2 seront dispensés du test de positionnement en langue française et des cours de renforcement qui en découlent.
- Les candidats titulaires du SAT-TOEFL (W : 360), de l'Institutional TOEFL (550), du CBT (213), de l'IBT (80), du FCE (C) ou de l'IELTS (7) seront dispensés du test de positionnement en langue anglaise et des cours de renforcement qui en découlent.
- Les candidats ayant suivi et réussi des cours de langues (anglaise ou française) au Centre de Langues de l'USEK seront dispensés des tests de positionnement correspondants et des cours de renforcement qui en découlent.

Admission sur dossier, admission sur titre et bourse d'excellence

L'admission sur dossier concerne les élèves des classes de terminale qui justifient d'excellents résultats scolaires au cours des trois années secondaires. Ils sont aussi éligibles à l'obtention d'une bourse d'excellence. L'admission sur dossier se fait une fois par an. Se référer au calendrier universitaire en ligne sur le site Web de l'USEK ou se renseigner directement auprès du Bureau d'Orientation et d'Admission pour connaître la période d'admission sur dossier.

Les candidats au programme de Médecine ne peuvent pas présenter une demande d'admission sur dossier. Ils sont tenus de passer un concours d'entrée. Se référer au calendrier universitaire en ligne sur le site Web de l'USEK ou se renseigner directement auprès du Bureau d'Orientation et d'Admission pour connaître la date du concours d'entrée en Médecine.

Les candidats ayant obtenu au moins la mention « Très Bien » au Baccalauréat officiel bénéficient automatiquement de l'admission sur titre, ainsi que d'une bourse d'excellence.

Le montant de la bourse d'excellence peut aller jusqu'à la totalité des frais d'études (hors frais d'inscription et d'adhésion à la CNSS). Le maintien de la bourse d'excellence d'une année sur l'autre est tributaire de la Moyenne Générale Cumulée (MGC) que les candidats préservent au cours de leur formation universitaire.

Transfert de dossier

Les candidats ayant suivi un parcours académique dans une université reconnue par l'État libanais, et désireux de poursuivre leur cursus à l'USEK, doivent remplir un dossier d'admission dans lequel ils devront cocher la case « Transfert ».

Les demandes de transfert devront être accompagnées non seulement de tous les documents requis pour une admission à l'USEK, mais aussi des copies officielles des syllabi des cours susceptibles d'être transférés ainsi que des derniers relevés de notes du candidat, l'admission étant fondée, dans ce cas, sur les résultats scolaires du cycle secondaire et sur les résultats universitaires. En outre, les étudiants postulant à un transfert de dossier à l'USEK peuvent être appelés à passer un test de positionnement en langues française et/ou anglaise et/ou arabe suivant le programme d'études envisagé.

Après évaluation du dossier et étude des références du candidat par la Faculté/l'Institut d'accueil et la Commission d'Admission, tous les cours reconnus comme transférables seront validés par la note T. L'évaluation des crédits susceptibles d'être transférés se fonde sur les critères définis par le règlement académique de l'Université.

Validité de l'admission

Une admission n'est valable que pour l'année académique en cours. Le candidat qui ne s'inscrit pas durant l'un des deux semestres de l'année où il a été accepté, perd son droit d'admission : il devra alors présenter un nouveau dossier de candidature qui sera étudié dans les limites des places disponibles pour la nouvelle année.

Aucune admission n'est autorisée durant la session d'été, la première inscription à l'USEK devant se faire soit au Semestre d'Automne, soit au Semestre de Printemps.

Les tests de positionnement restent valides pour une période illimitée.

Règlement académique

Il est demandé au candidat de se tenir informé du Règlement académique pour les conditions d'admission spécifiques à chaque Faculté et relatives au Cycle I d'études en consultant le site web de l'USEK usek.edu.lb

ADMISSION EN CYCLE II

Conditions d'admission

Pour être admis en Cycle II à l'USEK, le candidat doit :

1. Être titulaire d'une Licence Universitaire dans le domaine de la spécialisation visée et reconnue par l'État libanais.

Remarque : Pour l'admission en MBA ou en Master en Sciences de l'Éducation, une Licence Universitaire, reconnue par l'État libanais, dans un domaine autre que la spécialisation visée, peut être acceptée à condition que l'étudiant concerné suive des cours additionnels pouvant aller jusqu'à 12 crédits.

2. Avoir une Moyenne Générale Cumulée du programme de Licence de 75/100 au minimum.

3. Remplir une demande d'admission en Cycle II et y joindre les documents requis.

La liste des documents requis figure dans le dossier d'admission en Cycle II qui peut être téléchargé sur le site Web de l'USEK ou retiré au Bureau d'Orientation et d'Admission.

Remarque : Les étudiants ayant obtenu leur diplôme de Cycle I à l'USEK ne sont pas tenus de présenter l'ensemble de ces documents.

Le dossier d'admission dûment rempli et complété est à retourner au Bureau d'Orientation et d'Admission de l'USEK dans les délais établis.

4. S'acquitter des frais d'ouverture de dossier et de passage de l'épreuve d'admission ; ces frais, non remboursables, doivent être préalablement réglés à l'une des banques dont la liste est précisée dans le dossier d'admission et sur le site Web de l'Université.

5. Réussir l'épreuve d'admission écrite et/ou orale. Veuillez vous renseigner auprès du Bureau d'Orientation et d'Admission pour connaître la nature et les dates de ces épreuves d'admission en Cycle II, ainsi que les dispenses.

Transfert de dossier

Les candidats ayant suivi un parcours académique dans une université reconnue par l'État libanais, et désireux de poursuivre leur cursus à l'USEK, doivent remplir un dossier d'admission. Au préalable, il leur est conseillé de s'informer auprès de la Faculté/l'Institut d'accueil des transferts de cours et des conditions d'accès au programme envisagé. Toute demande de transfert doit être présentée, via le dossier d'admission, au plus tard une semaine avant le début de la période d'inscription aux cours.

Les demandes de transfert devront être accompagnées non seulement de tous les documents requis pour une admission à l'USEK, mais aussi des copies officielles des syllabi et des descriptifs des cours susceptibles d'être transférés, ainsi que des derniers relevés de notes du candidat, l'admission étant fondée, dans ce cas, sur les résultats du parcours universitaire initial. En outre, les étudiants postulant pour un transfert de dossier à l'USEK peuvent être appelés à passer un test de positionnement en langues française et/ou anglaise et/ou arabe suivant le programme d'études envisagé.

Après évaluation du dossier et étude des références du candidat par la Faculté/l'Institut d'accueil et la Commission d'Admission, tous les cours reconnus comme transférables seront validés par la note T. L'évaluation des crédits susceptibles d'être transférés se fonde sur les critères définis par le règlement académique de l'Université.

Validité de l'admission

Une admission n'est valable que pour le semestre pour lequel elle a été effectuée. Le candidat qui ne s'inscrit pas au semestre auquel il a été accepté perd son droit d'admission: il devra alors présenter un nouveau dossier de candidature et repasser les épreuves d'admission.

La première inscription en Cycle II à l'USEK doit se faire soit au Semestre d'Automne soit au Semestre de Printemps, une session d'été n'étant pas proposée pour le Cycle II.

Règlement académique

Il est demandé au candidat de se tenir informé du Règlement académique pour les conditions d'admission spécifiques à chaque Faculté et relatives au Cycle II d'études en consultant le site web de l'USEK usek.edu.lb

ADMISSION EN CYCLE III

Extrait des articles 5 et 6 du Règlement du Collège Doctoral disponible sur le site Web de l'USEK usek.edu.lb.

La présentation d'une demande d'admission et l'inscription à l'épreuve d'admission, dont la date est fixée par le calendrier académique de l'université, sont réservées aux titulaires d'un master recherche ou d'un diplôme reconnu équivalent qui témoignent d'un niveau académique appréciable. Pourrait, à ce titre, postuler à l'admission tout candidat dont le diplôme de master justifie d'une Moyenne Générale Cumulée égale ou supérieure à 85/100, selon l'échelle de notation américaine, (égale ou supérieure à 14/20 à l'échelle de notation française).

Le candidat doit en outre :

- justifier de l'ensemble des années académiques préalablement effectuées ;
- présenter deux lettres de recommandation émises par des enseignants-chercheurs ;
- présenter un dossier dûment rempli et comportant l'ensemble des pièces justificatives exigées ;
- présenter une proposition sommaire des pistes de recherches envisagées et du sujet pressenti ;
- avoir une Moyenne Générale Cumulée du programme de Master de 85/100 au minimum ;
- réussir l'épreuve d'admission. Les diplômés de l'USEK sont eux aussi tenus de se présenter à cette épreuve. Seuls pourraient en être exemptés les candidats auteurs de deux articles parus dans une revue indexée avec un rang de signature desdits articles parmi les trois premières positions.

Le candidat au Cycle III ne pourrait être admis sur base d'un dossier de transfert.

Tout candidat, admis au cycle des études doctorales, doit s'inscrire le semestre même de son admission, ou celui qui la suit, l'admission restant valide pour deux semestres consécutifs. Si le candidat ne s'inscrit pas dans les délais prévus, il devra soumettre une nouvelle demande d'admission et se présenter à nouveau à l'épreuve y afférente, sans toutefois avoir à reconstituer un dossier.

Règlement académique

Il est demandé au candidat de se tenir informé du Règlement académique pour les conditions d'admission spécifiques à chaque Faculté et relatives au Cycle III d'études en consultant le site web de l'USEK usek.edu.lb

Les informations contenues dans la présente brochure peuvent être sujettes à des modifications. Tout changement sera publié sur le site Web de l'USEK : usek.edu.lb

UNIVERSITÉ SAINT-ESPRIT DE KASLIK

Faculté de Droit

Horaires d'ouverture du secrétariat :
8h30 à 17h30

Campus principal de Kaslik
Bâtiment B
B.P. 446, Jounieh, Liban
Tél. : 09 600 011
Fax : 09 600 651
fdroit@usek.edu.lb

Centre Universitaire Régional de Chekka
Tél. : +961 6 543 216
Fax : +961 9 543 219
chekka@usek.edu.lb

Centre Universitaire Régional de Rmeich
Tél. : +961 7 470 470
Fax : +961 7 471 400
rmeich@usek.edu.lb

Centre Universitaire Régional de Zahlé
Tél. : +961 8 932 132
Fax : +961 8 932 232
zahlé@usek.edu.lb

Bureau d'Orientation et d'Admission
Campus principal de Kaslik
Bâtiment A, rez-de-chaussée
Tél. : +961 9 600 050
Fax : +961 9 600 251
orient@usek.edu.lb
admission@usek.edu.lb

usek.edu.lb

© USEK - juillet 2012

OVERVIEW

The teaching of legal sciences within the Holy Spirit University of Kaslik (USEK) reconciles a long standing tradition, which is adapted to modern requirements, with a dedicated concern for meeting the needs of the local, regional and international employment market.

Ever since its foundation, the Lebanese Maronite Order has been concerned with giving its monks a solid academic training in Canon Law. From the very beginning, it has been anxious to develop this tradition by extending it to the Lebanese people, within all the legal disciplines. On November 10th, 1988, the occasion of the 40th anniversary of the Universal Declaration of the Rights of Man, this movement assumed concrete form, by the inauguration of its Faculty of Law at Jbeil-Byblos.

During the month of September 1999, the Faculty of Law joined other USEK Faculties on the Kaslik campus to undertake a reform of its instruction system, by means of adopting the credit system and semesters. During the university year 2001 - 2002, the Faculty of Law made a thorough review of its programs, in order to best adapt them to the evolution of legal disciplines, in the same manner as has been done throughout the world. Moreover, it deployed efforts to reinforce its Doctoral School, namely through the establishment of partnerships with the School of Law at Paris 1 Panthéon-Sorbonne University and the Faculty of Law at Montpellier 1 University.

DIPLOMAS

• Law Degree (137 credits - 4 years)

The Faculty of Law prepares students for the following degrees:

- Law Degree in Lebanese Law
- Law Degree in General Law

The two diplomas are simultaneously obtained within a four year course (minimum) and eight year course (maximum).

• Master 2 Research (Ex-D.E.A.) (21 credits - 3 years maximum)

- Master 2 Research in Private Law
- Master 2 Research in Public Law

• Master 2 Professional (Ex-D.E.S.S.)

- Master 2 Professional - Option "International Trade Law" - Specialization "Law of International Contracts" (23 credits - 3 years maximum)
- Master 2 Professional - Option "Commercial Law" - Specialization "Banking and Finance Law" (33 credits - 3 years maximum)
- Master 2 Professional - Option "Commercial Law" - Specialization "International Arbitration and Mediation Law" (36 credits - 3 years maximum)

Ph.D. in Law (60 credits - Master 2 Research + 5 years maximum)

- Ph.D. in Private Law
- Ph.D. in Public Law

JOB OPPORTUNITIES

Graduates of the Faculty of Law will be qualified to practice the following professions:

- Magistracy
- Bar
- Diplomatic Career
- Notary
- Civil Service
- Bank and Insurance Sectors
- International Organizations and Institutions
- Corporate Consultant
- Teaching

CURRICULUM

Law Degree

General Requirements (10 credits)		Cr
ECO 221	Micro-economy	3
DRG 222	Canon Law	3
ACT 210	Financial Accounting	3
SPT	Sports	1

Lebanese Law Courses (44 credits)		Cr.
DRL 211	Civil Law: Properties and Estate I	2
DRL 212	Lebanese Constitutional Law	3
DRL 215	Tutorial Civil Law: Properties and Estate Law I	1
DRL 221	Civil Law: Properties and Estate Law II	3
DRL 225	Tutorial Civil Law: Properties and Estate Law II	1
DRL 222	Administrative Law	3
DRL 227	Tutorial Administrative Law	1
DRL 322	Civil Law : Contracts and Obligations Code	3
DRL 327	Tutorial Civil Law : Contracts and Obligations Code	1
DRL 310	Criminal Law	3
DRL 315	Tutorial Criminal Law	1
DRL 311	Civil Procedure I	2
DRL 321	Civil Procedure II	3
DRL 323	Tutorial Civil Procedure II	1
DRL 412	Civil Law: Named Contracts I	3
DRL 415	Tutorial Civil Law: Named Contracts I	1
DRL 424	Tax Law and Public Finances	4
DRL 510	Civil Law: Personal Status	4
DRL 511	Criminal Procedure I	3
DRL 513	Tutorial Criminal Procedure I	1

General Law Courses (127 credits)		Cr.
DRG 200	Introduction to Law I	2
DRG 210	General Constitutional Law	3
DRG 211	Legal Methodology	2
DRG 220	Family Law I	2
DRG 230	Introduction to Law II	2
DRG 240	Political Systems	2
DRG 250	Obligations	2
DRG 300	Special Administrative Law I	2
DRG 310	Regime of Liability	2
DRG 320	Computer and Internet Law	2
DRG 325	Land Law	2
DRG 330	Administrative Jurisdictions and Organization	2
DRG 351	Labor and Social Security Law	3
DRG 393	Human Rights	2
DRG 400	Special Criminal Law	3
DRG 411	Business Law	3
DRG 420	Sureties	2
DRG 421	Tutorial Business Law	1
DRG 414	Tutorial Special Criminal Law	1
DRG 415	Corporate Law	3
DRG 425	Tutorial Corporate Law	1
DRG 426	International Public Law	3
DRG 422	International Private Law I	2
DRG 440	Tutorial International Private Law I	1
DRG 423	International Private Law II	2
DRG 433	International Institutions	2
DRG 441	Tutorial International Private Law II	1
DRG 454	Banking Law	3
DRG 455	Insurance Law	2
DRG 461	Arbitration Law	3
DRG 472	Civil Service Law	2
DRG 512	Bills of Trade	2
DRG 520	Civil Law: Contracts	2

DRG 522	Tutorial Civil Law: Contracts	1
DRG 521	Bankruptcy	3
DRG 516	Tutorial Bankruptcy	3
DRG 526	European Union Law	2
DRG 527	Environmental and Urban Law	2
DRG 528	Tax Litigation	3
DRG 529	Introduction to Common Law	2
DRG 530	Maritime and Air Law	2
DRG 531	Criminal Procedure II	3
DRG 532	Legal Informatics	2
DRG 534	Civil Law: Named Contracts II	3
DRG 535	Tutorial Civil Law: Named Contracts II	1
DRG 537	Special Administrative Law II	3
DRG 538	Diplomatic and Counselor Law	2
DRG 540	Administrative Litigation	3
DRG 580	Tutorial Administrative Litigation	1
DRG 541	Constitutional Litigation	3
DRG 581	Tutorial Constitutional Litigation	1
DRG 543	International Economic Law	2
DRG 550	Methods of Enforcing Judgments	3
DRG 551	Tutorial Methods of Enforcing Judgments	1
DRG 582	Public Law of Economics	3
DRG 589	Intellectual and Artistic Property Law	2
DRG 590	Customs Law	2
DRG 591	International Relations	2

COURSE ITINERARY

Law Degree – Lebanese Law and General Law

				Credits
First Year 34 credits	Fall	DRL 211	Civil Law: Properties and Estate Law I	2
		DRL 215	Tutorial Civil Law: Properties and Estate Law I	1
		DRG 200	Introduction to Law I	2
		DRG 210	General Constitutional Law	3
		DRG 211	Legal Methodology	2
		ECO 221	Micro-economy	
			or	2
		DRG 222	Canon Law	3
		ACT 210	Financial Accounting I	3
	Spring	DRL 221	Civil Law: Properties and Estate Law II	3
		DRL 225	Tutorial Civil Law: Properties and Estate Law II	1
		DRL 212	Lebanese Constitutional Law	3
		DRG 230	Introduction to Law II	2
		DRG 240	Political Systems	2
		DRL 311	Civil Procedure I	2
		ECO 221	Micro-economy	3
			or	
		DRG 222	Canon Law	3
DRG 250	Obligations	2		
Second Year 35 credits	Fall	DRL 322	Civil Law: Contracts and Obligations Code	3
		DRL 327	Tutorial Civil Law: Contracts and Obligations Code	1
		DRG 310	Regime of Liability	2
		DRG 330	Administrative Jurisdictions and Organization	2
		DRL 321	Civil Procedure II	3
		DRL 323	Tutorial Civil Procedure II	1
		DRG 325	Estate Law	2
		DRG 411	Merchant Law	3
		DRG 421	Tutorial Business Law	1
	Spring	DRL 310	Criminal law	3
		DRL 315	Tutorial Criminal law	1
		DRL 222	Administrative Law	3
		DRL 227	Tutorial Administrative Law	1
		DRG 420	Sureties	2
		DRG 426	International Public Law	3
DRG 351	Labor and Social Security Law	3		
SPT	Physical Education	1		

Third Year 35 credits	Fall	DRL 412	Civil Law: Named Contracts I	3
		DRL 415	Tutorial Civil Law: Named Contracts I	1
		DRG 300	Special Administrative Law I	2
		DRG 400	Special Criminal Law	3
		DRG 414	Tutorial Special Criminal Law	1
		DRG 461	Arbitration Law	3
		DRL 510	Civil Law: Personal Status	4
	Spring	DRL 511	Criminal Procedure I	3
		DRL 513	Tutorial Criminal Procedure I	1
		DRG 415	Corporate Law	3
		DRG 425	Tutorial Corporate Law	1
		DRG 454	Banking Law	3
		DRG 422	International Private Law I	2
		DRG 440	Tutorial International Private Law I	1
Fourth Year – Private Law 33 credits	Fall	DRL 424	Tax Law and Public Finances	4
		DRG 520	Civil Law: Contracts	2
		DRG 522	Tutorial Civil Law: Contracts	1
		DRG 423	International Private Law II	2
		DRG 441	Tutorial International Private Law II	1
		DRG 521	Bankruptcy	3
		DRG 516	Tutorial Bankruptcy	1
		DRG 531	Criminal Procedure II	3
		DRG 320	Computer and Internet Law	2
			or	
		DRG 532	Legal Informatics	2
		DRG 220	Family Law I	2
			or	
		DRG 393	Human Rights	2

Fourth Year – Private Law 33 credits	Spring	DRG 534	Civil Law: Named Contracts II	3		
		DRG 535	Tutorial Civil Law: Named Contracts II	1		
		DRG 550	Methods of Enforcing Judgments	3		
		DRG 551	Tutorial Methods of Enforcing Judgments	1		
		DRG 512	Bills of Trade	2		
		DRG 455	Insurance Law	2		
		DRG 530	Maritime and Air Law	2		
		DRG 529	Introduction to Common Law	2		
			or			
		DRG 589	Intellectual and Artistic Property Law	2		
			or			
		DRG 536	Family Law II	2		
		Fourth Year – Public Law 33 credits	Fall	DRG 540	Administrative Litigation	3
				DRG 580	Tutorial Administrative Litigation	1
DRG 528	Tax Litigation			3		
DRG 543	International Economic Law			2		
DRG 527	Environmental and Urban Law			2		
	or					
DRG 590	Customs Law			2		
DRG 472	Civil Service Law			2		
Spring	DRG 433		International Institutions	2		
	DRG 393		Human Rights	2		
	DRG 541		Constitutional Litigation	3		
	DRG 581		Tutorial Constitutional Litigation	1		
	DRG 582		Public Law to Economics	3		
	DRG 526		European Union Law	2		
	DRG 591	International Relations	2			
	DRG 537	Special Administrative Law II	3			
	DRG 538	Diplomatic and Consular Law	2			

CURRICULUM

Master 2 Research (Ex-D.E.A.)

Master 2 Research – Private Law

Private Law (21 credits)		Cr.
DRG 610	Civil Law	3
DRG 611	Business Law	3
DRG 612	Criminal Law and Criminal Procedure	3
DRG 613	International Private Law	3
DRG 600	Research Methodology and Sources of Law	3
DRG 660	Preparation and Defence of an M. 2 R. Dissertation	6

Master 2 Research – Public Law

Public Law (21 credits)		Cr.
DRG 620	Administrative Law	3
DRG 621	Constitutional Law	3
DRG 622	International Public Law	3
DRG 623	Tax Law and Public Finances	3
DRG 600	Research Methodology and Sources of Law	3
DRG 660	Preparation and Defence of an M. 2 R. Dissertation	6

CURRICULUM

Master 2 Professional (Ex-D.E.S.S.)

Master 2 Professional – International Trade Law

Specialization: Law of International Contracts (23 credits)		Cr.
DRG 630	Economic Analysis of International Contracts	2
DRG 631	European Contract Law	2
DRG 632	International Commercial Law and Rules of Competition	2
DRG 633	Law of Public International Contracts (Public Markets, etc.)	2
DRG 634	International Subcontracting	2
DRG 635	Law of International Contracts Financing	2
DRG 636	Jurisdictional and Non-jurisdictional Rules of International Disputes: International Arbitration	2
DRG 637	Uniform Law of International Contracts (The 1980 Vienna Convention: International Merchandise Trade and International Transport)	2
DRG 638	International Banking Law	2
DRG 639	Private International Law of Contracts	2
DRG 650	Internship Report	3

Master 2 Professional – Commercial Law

Specialization: Banking and Finance Law (33 credits)		Cr.
DRG 640	Banking Finance I	3
DRG 641	Market Financing I	3
DRG 642	International Finance I	3
DRG 643	Banking Finance II	3
DRG 644	Market Financing II	3
DRG 645	International Finance II	3
DRG 646	Portfolio Management	3
DRG 647	Practical Initiation to Market Operations	4
DRG 648	3 months internship or 2 months internship and a seminar of Initiation to North-American Banking and Financial Law, if the latter is available	8

Specialization: International Arbitration and Mediation Law (36 credits)		Cr.
DRG 649	General Theory of Arbitration	3
DRG 651	General Theory of Mediation	3
DRG 652	Conventions Related to Trials	3
DRG 653	International Litigation Strategy	3
DRG 654	Lebanese Law on International Arbitration	3
DRG 655	French Law on International Arbitration (ICC, ICSID, and other principal rules)	3
DRG 656	International Arbitration Rules	3
DRG 657	Mediation and Theory of Alternative Modes for the Settlement of Conflicts	3
DRG 658	Main International Mediation Rules	3
DRG 659	Methodology and Arbitration Learning	3
DRG 661	Methodology and Mediation Learning	3
DRG 662	Internship Report	3

ADMISSION TO UNDERGRADUATE STUDIES

Admission Conditions

To be admitted to the undergraduate studies program, the applicant should:

1. Be a holder of the Lebanese Baccalaureate or an equivalent Baccalaureate acknowledged by the Ministry of Education and Higher Education in Lebanon.

2. Submit the admission file: Opening an admission file enables the student to undergo a pre-registration at the University, while waiting for the results of the Baccalaureate or the admission test. The admission file can be downloaded from the USEK website usek.edu.lb or withdrawn from the Orientation and Admission Office, or the secretariats of the Regional University Centers. The admission file should be returned, duly completed and attached with all the required documents, to the USEK Orientation and Admission Office or the secretariats of the Regional University Centers, within the established deadlines.

The applicant should also pay the fees related to the file opening and admission tests; these non-refundable fees should be installed in advance at one of the banks listed in the admission file and on the University's website. Grade 12 students may submit their admission file before their final exam grades and the Baccalaureate results. Nevertheless, files will not be activated if not duly completed.

3. Pass the admission test*: The admission test represents a mandatory prerequisite for every registration in undergraduate studies and aims at assessing the linguistic, cultural and scientific levels of the applicant. The obtained results of this test, along with the application form, serve as the main criteria for being admitted at the University. The admission test is divided into two parts:

- A language placement test (French and/or English and/or Arabic)
- A specific entrance exam related to the chosen program

Registration for the admission test should be done at least five working days before the date of the test, at the University's Orientation and Admission Office or the secretariats of the Regional University Centers. Applicants are required to consult the USEK website or proceed directly to the Orientation and Admission Office in order to inquire about the dates and timetables of the admission tests.

* Nature of the admission test in Undergraduate Studies according to the academic program

Faculties / Institutes	Departments Diplomas / Options / Sections	Required Lebanese Baccalaureate (or equivalent)	ADMISSION TEST	
			Language Placement tests	Competitive and Entrance Exams
Theology	BA in Theology (French and Arabic sections)	LS, GS, SE, LH	French and/or Arabic	-
Liturgie	BA in Liturgy	LS, GS, SE, LH	French and/or English and/or Arabic	-
Philosophy and Humanities	BA in Philosophy	LS, GS, SE, LH	French, English	-
	BA in Psychology Options: Clinical Psychology Industrial Psychology	LS, GS, SE, LH	French, English	-
	BA in Education Sciences Options: Basic Teaching (Cycles I and II): - French - French and Math - French and Sciences - Arabic - Arabic, Hist./Geogr., Civics and Society Education (in progress)	LS, GS, SE, LH	French, English (Arabic, for applicants which have chosen the Arabic branch in Education Sciences)	-
	BA in Social Sciences	LS, GS, SE, LH	French, English	-

Letters	BA in English Language and Literature	LS, GS, SE, LH	English (French or Arabic)	-
	BA in French Language and Literature	LS, GS, SE, LH	French, English	-
	BA in Arabic Language and Literature	LS, GS, SE, LH	Arabic (French or English)	-
	BA in Modern Languages and Translation	LS, GS, SE, LH	French, English, Arabic	-
	BA in Applied Languages Option: Business and Trade	LS, GS, SE, LH	French, English, Arabic	-
	BA in Journalism and Communication	LS, GS, SE, LH	French, English, Arabic	-
History	BA in History BA in Archeology and History of Art	LS, GS, SE, LH	French, English	-
Law	BA in Law (French section)	LS, GS, SE, LH	French, English, Arabic	-
	(English section)	LS, GS, SE, LH	English, Arabic	-

Music	<i>BA in Music (English, French and Arabic sections)</i> Options: Musicology Ethnomusicology Musical Education Sacred Music	LS, GS, SE, LH	French and/or English	Oral interview
	<i>BA in Higher and Specialized Music Education (English, French and Arabic sections)</i>	LS, GS, SE, LH	French and/or English	Oral interview
Business and Commercial Sciences	<i>BS in Business</i> Options: Audit (English and French sections)	LS, GS, SE, LH	French and/or English	Math
	<i>Finance (English and French sections)</i>	LS, GS, SE, LH	French and/or English	Math
	<i>Banking (English section only)</i>	LS, GS, SE, LH	English	Math
	<i>Business Information (English and French sections)</i>	LS, GS, SE, LH	French and/or English	Math
	<i>Management (English section)</i>	LS, GS, SE, LH	English	Math
	<i>Marketing (English section)</i>	LS, GS, SE, LH	English	Math
	<i>Hotel Management (English section only)</i>	LS, GS, SE, LH	English	Math
	<i>Transport and Logistics (English section only)</i>	LS, GS, SE, LH	English	Math

Fine and Applied Arts	<i>Master of Architecture</i>	LS, GS, SE	French, English	Math, Drawing
	<i>Master in Interior Design</i>	LS, GS, SE, LH	French, English	Drawing
	<i>Master in Graphic Design</i>	LS, GS, SE, LH	French, English	Drawing
	<i>Master in Advertising</i>	LS, GS, SE, LH	French, English	Drawing
	<i>BA in Visual and performing Arts</i> Options: Multimedia Arts Video Cinema and Television Photography Theater	LS, GS, SE, LH	French, English	Oral interview
	<i>BA in Sacred Art</i>	LS, GS, SE, LH	French, English	Oral interview
Agricultural and Food Sciences	<i>Diploma of Agricultural Engineer</i>	LS, GS, SE	French, English	Math
	<i>BS in Human Nutrition and Dietetics (English and French sections)</i>	LS, GS, SE	French and/or English	-
	<i>BS in Agro-Food Sciences</i>	LS, GS, SE	French, English	-
	<i>BS in Agribusiness (English section only)</i>	LS, GS, SE	English	-

Sciences	<i>BS in Biochemistry (English and French sections)</i>	<i>LS, GS, SE, LH</i>	French and/or English	Math
	<i>BS in Chemistry</i>	<i>LS, GS, SE</i>	French, English	Math
	<i>BS in Electronics</i>	<i>LS, GS, SE</i>	French, English	Math
	<i>BS in Computer Science (English and French sections)</i>	<i>LS, GS, SE</i>	French and/or English	Math
	<i>BS in Actuarial and Financial Mathematics</i>	<i>LS, GS, SE</i>	French, English	Math
	<i>BS in Life and Earth Sciences</i> <i>Option: Biology</i>	<i>LS, GS, SE, LH</i>	French, English	Math
	<i>BS in Information Technology (English and French sections)</i>	<i>LS, GS, SE</i>	French and/or English	Math
Engineering	<i>BS in Engineering Sciences</i> <i>Options:</i> <i>Biomedical Engineering</i> <i>Chemical Engineering</i> <i>Electrical and Electronic Engineering</i> <i>Computer Engineering</i> <i>Mechanical Engineering</i> <i>Telecom Engineering</i>	<i>LS, GS</i>	French, English	Competitive exams: Math, Physics, Chemistry, General Knowledge
Medicine	<i>Bachelor of Sciences in Basic Health Sciences</i>	<i>LS, GS</i>	French, English	Competitive exams: Math, Physics, Chemistry, Biology, General knowledge
	<i>Doctor of Medicine M.D.</i>			
Nursing Sciences	<i>BS in Nursing Sciences</i>	<i>LS, GS, SE, LH</i>	French, English	Biology, Oral interview

Political and Administrative Sciences	<i>BA in Political Sciences</i>	<i>LS, GS, SE, LH</i>	French, English	-
	<i>BA in International Relations</i>			
	<i>BA in Public Administration</i>			

Notes

- Applicants should pass the language placement tests and the entrance exams corresponding to all the Majors in which they wish to enroll, as indicated in their admission file.
- Applicants for the English sections are not required to take the French language placement test nor to follow the remedial courses which result.
- DELF B2 or TCF B2 holder applicants will be exempted from the French language placement test and from following the remedial courses which result.
- Applicants who hold SAT-TOEFL (W: 360), Institutional TOEFL (550), CBT (213), IBT (80), FCE (C) or IELTS (7) will be exempted from the English language placement test and from following the remedial courses which result.
- Applicants who followed and passed language courses (English or French) at the USEK Language Center will be exempted from the corresponding placement tests and the remedial courses which result.

Admission on File, Admission on Title and Excellence Scholarships

Admission on File concerns Grade 12 students with outstanding school results over the three secondary years. These students are also entitled to an excellence scholarship. Admission on File is done once per year.

Consult the online academic calendar on the USEK website or proceed directly to the Orientation and Admission Office to inquire about the period of Admission on File.

Applicants to the program of Medicine cannot submit an application for Admission on File. They are required to pass an entrance exam. Consult the online academic calendar on the USEK website or proceed directly to the Orientation and Admission Office to inquire about the date of the entrance exam in Medicine.

Applicants who obtained at least a high distinction in the Baccalaureate automatically benefit from an Admission on Title, as well as an excellence scholarship.

The amount of the excellence scholarship may cover the full tuition fees (excluding registration fees and NSSF membership). Maintaining the scholarship from one year to another depends on the General Point Average (GPA) that the applicants sustain throughout their studies.

File Transfer

Applicants who pursued academic studies in another university accredited by the Lebanese State, who would like to continue their studies at USEK, should fill in an application form in which they should tick the box “Transfer”.

Transfer requests should be accompanied with all the required documents for admission at USEK, with certified copies of the courses syllabi of the potential transferable courses, in addition to the latest academic transcript; noting that admission is based on the high school academic results as well as the University transcript of the achieved studies. Furthermore, applicants for file transfer may be required to pass a Language Placement Test in French and/or English and/or Arabic according to the chosen major.

Following the evaluation of the file and the study of the applicants’ references by the hosting Faculty/Institute and the Admission Committee, all transferable courses will be validated by the mention T. The evaluation of credits that can be transferred is based on the criteria defined by the academic regulations of the University.

Admission Validity

An admission is only valid for the ongoing academic year. The applicant who does not register within one of the two semesters during the year wherein he/she is admitted loses his/her right of admission; he/she shall then submit a new application form to be studied according to the available places for the new academic year.

No admission is authorized during the summer session. Please note that the first registration should be done during the Fall or the Spring Semester.

The placement tests remain valid at all times.

Academic Regulations

Applicants are required to consult the USEK website usek.edu.lb to check the Academic Regulations for the admission requirements of each Faculty related to the undergraduate studies program.

ADMISSION TO GRADUATE STUDIES

Admission Conditions

To be admitted to the graduate studies program, the applicant should:

1. Be holder of a Bachelor degree in the concerned field of specialization acknowledged by the Lebanese State.

N.B.: In order to be admitted to the MBA program or Master in Education, a Bachelor degree, acknowledged by the Lebanese State, in another field of specialization, can be accepted provided that the student concerned follow additional courses up to 12 credits.

2. Have a cumulative GPA on the Bachelor program of at least 75/100.

3. Fill out an admission form for the graduate studies program and attach the required documents.

The list of required documents is available in the admission file of the graduate studies program, which can be downloaded from the USEK website or withdrawn from the Orientation and Admission Office.

N.B.: Students who have obtained their undergraduate diploma at USEK are not required to submit all these documents.

The duly completed admission file should be returned to the USEK Orientation and Admission Office within the established deadline dates.

4. Pay the fees related to the file opening and admission tests; these non-refundable fees should be installed in advance at one of the banks listed in the admission file and on the University’s website.

5. Pass the written and/or oral admission test. Kindly proceed to the Orientation and Admission Office to inquire about the nature and the dates of the admission tests in the graduate studies program, as well as the exemptions.

File Transfer

Applicants who pursued academic studies in another university accredited by the Lebanese State, and who would like to continue their studies at USEK, should fill an application form. First, they are advised to proceed to the hosting Faculty/Institute to inquire about the course transfer and the access conditions for the concerned program. A transfer request should be submitted, via the admission file, no later than one week before the course registration period.

Transfer requests should be accompanied with all the required documents for admission at USEK, with certified copies of the course descriptions and syllabi of the potential transferable courses, in addition to the applicant’s latest academic transcript; noting that the admission is applicable, based on the university transcript of the already achieved studies. Furthermore, applicants for file transfer may be required to pass a Language Placement Test in French and/or English and/or Arabic according to the chosen major.

Following the evaluation of the file and the study of the applicants’ references by the hosting Faculty/Institute and the Admission Committee, all transferable courses will be validated by the mention T. The assessment of credits that could be transferred is based on the criteria defined by the academic regulations of the University.

Admission Validity

The admission is only valid for the ongoing semester in which it was made. The applicant who does not register within the semester in which he/she was admitted, loses his/her right of admission; he/she should then submit a new application form and redo the admission tests.

The first registration in the graduate studies program should be done during the Fall or the Spring semester, since the summer session is not available for graduate studies.

Academic Regulations

Applicants are required to consult the USEK website usek.edu.lb to check the Academic Regulations for the admission requirements of each Faculty related to the graduate studies program.

ADMISSION TO POSTGRADUATE STUDIES

Extract of articles 5 and 6 of the Regulations of the Doctoral College available on the USEK website usek.edu.lb.

Only those who hold a Research Masters' degree or an equivalent diploma, and who show an appreciable academic level may apply for admission and register for the admission test, whose date is fixed by the University's academic calendar. Any applicant whose GPA in the Masters' degree is equal to or greater than 85/100, according to the American grading system (equal to or greater than 14/20 according to the French grading system), may also apply for admission.

The applicant shall also:

- show proof of all the academic years previously completed;
- submit two recommendation letters issued by teacher-researchers;
- submit a duly completed application enclosing all the required supporting documents;
- submit a brief proposal of the expected research areas and the prospective topics;
- have at least a GPA of 85/100 in the Masters' program;
- pass the admission exam. The USEK graduates should also pass this test. Only applicants who are authors of two articles published in an indexed journal, with a signature ranking of the said articles among the three top positions, are exempted of this test.

Applicants to doctoral studies may not apply for admission on the basis of a transfer file.

Each applicant, accepted in the Doctoral Studies program, shall register in the same semester following his/her admission, or in the following one, since admission remains valid for two consecutive semesters. If the applicant does not register within the established deadlines, he/she shall reapply for admission and re-pass the relevant test, without having to open a new file.

Academic Regulations

Applicants are required to consult the USEK website usek.edu.lb to check the Academic Regulations for the admission requirements of each Faculty related to the postgraduate studies program.

Information contained in this brochure can be subject to change. Any modification will be published on the USEK website: usek.edu.lb

HOLY SPIRIT UNIVERSITY OF KASLIK

Faculty of Law

Opening hours of the Secretariat:
8:30 a.m. to 5:30 p.m.

Kaslik Main Campus
Bldg. B
P.O. Box 446, Jounieh, Lebanon
Tel.: 09 600 011
Fax: 09 600 651
fdroit@usek.edu.lb

Regional University Center of Zahle
Tel.: +961 8 932 132
Fax: +961 8 932 232

Regional University Center of Rmeich
Tel.: +961 7 470 470
Fax: +961 7 471 400

Regional University Center of Chekka
Tel.: +961 6 543 216
Fax: +961 9 543 219

Orientation and Admission Office
Kaslik Main Campus
Bldg. A – Ground Floor
Tel: +961 9 600 050
Fax: +961 9 600 251
orient@usek.edu.lb
admission@usek.edu.lb

usek.edu.lb

© USEK - July 2012

