

This list is tentative and may be subject to change.

COURSES TAUGHT IN ENGLISH LANGUAGE in FDEF					
Semester 1 / 3 / 5 refer to the Winter Semester				Version: January 2015	
Semester 2 / 4 / 6 refer to the Summer Semester					

Bachelor en Gestion (Professionnel)
1st-3rd year

COURSE CODE	COURSE NAME	ECTS	Semester	Lecture hours	Hours tutorials
BPG-11	Business English	3	2	40	
BPG-2	Probabilités et statistiques / Probabilities & statistics (French / English) Only some tutorial groups in English	3	2		15
BPG-9	Macroeconomics Mechanisms	4	2	40	
BPG-Assur-20	Compliance (French/English)	2	4	15	
BPG-27	Options and Futures	2	4	10	10
BPG-67	Financial Accounting	2	4	20	
BPG-33	Corporate Finance (track "assurances")	5	5	50	
BPG-64	Corporate Finance (track "entreprises")	5	5	50	
BPG-30	Internship option 12 weeks starting in February - only possible in combination with suitable courses (internship place not guaranteed, student is responsible for finding a place!)	25	6		

Bachelor en Sciences Économiques et de Gestion (Académique)
1st-3rd year

COURSE CODE	COURSE NAME	ECTS	Semester	Lecture hours	Hours tutorials
BASE-7	Mathematics I (French/English)	5	1		45
BASE-22	Mathematics III	6	3	30	15
BASE-19	Microeconomics II	6	3	30	15
BASE-20	Macroeconomics II	6	3	30	15
BASE-16	English for Economists I	2	3		30
BASE-28	Macroeconomics III	5	4	30	
BASE-72	Economics and Management of Innovation	4	4	15	15
BASE-25	English for Economists II	2	4		30
BASE-34	Environmental Economics	3	5	30	
BASE-71	Financial and economic investment appraisal (special sign-up procedure in first 2 weeks of semester, form on Moodle)	3	5	30	
BASE-35	Labour Economics	4	5	30	8
BASE-81	Economics of Wages	3	5	30	
BASE-36	Data Analysis (limited number) (French/English)	4	5	10	30
BASE-60	Economic Dynamics (special sign-up procedure in first 2 weeks of semester, form on Moodle)	4	6	40	
BASE-45	Industrial Economics (special sign-up procedure in first 2 weeks of semester, form on Moodle)	4	6	30	10
BASE-47	Regional and Urban Economics (special sign-up procedure in first 2 weeks of semester, form on Moodle)	4	6	30	10
BASE-46	Economie des organisations (French/English)	4	6	30	10
BASE-61	Population and Development (special sign-up procedure in first 2 weeks of semester, form on Moodle)	4	6	30	
BASE-66	Economic Growth (special sign-up procedure in first 2 weeks of semester, form on Moodle)	4	6	30	
not available in spring 2017	Contemporary Financial Issues (special sign-up procedure – limited spots; semester-in-economics – limited number – max 90)				

Bachelor en Droit (Académique)
1st-3rd year

COURSE CODE	COURSE NAME	ECTS	Semester	Lecture hours	Hours tutorials
BAD2-11	Introduction to Law	4	1	30	
BAD2-14 or 22	Global Constitutional Law I without or with TD: 4 or 7 ECTS	4 / 7	1	30	
BAD2-15	Public International Law	4	1	30	
BAD2-17	Philosophy in Law I	4	1	60	
BAD2-24	Global Constitutional Law II (institutions) French/English	4	2	30	
BAD2-41	Global Constitutional law III (Fundamental Rights)	4	3	30	
BAD2-36	Contract Law: Transnational approach French/English	4	3	30	
BAD2-55	Tort Law & Transnational Approach without or with TD: 3 or 4 ECTS	3 / 4	4	30 / 16	
	Public administration - a comparative law perspective	4	4	30	
BAD2-60	Introduction to private international law without or with TD: 3 or 4 ECTS	3 / 4	4	30	
BAD2-76	Théorie générale du droit des sociétés - approche transnationale (Droit des affaires II)	4	5	30	
BAD2-89	Internship option 4 weeks mid-January to mid-February - only possible in combination with suitable courses (internship place not guaranteed, student is responsible for finding a place!)	4	5		
	Public International Law	4	6	30	

This list is tentative and may be subject to change.

Master en Droit Européen (1st year) (Master in European Law LL.M (1st year))

COURSE CODE	COURSE NAME	ECTS	Semester	Lecture hours	Hours tutorials
19.09.16 - 15.10.16	Module 1: Fundamentals of EU Law				
MADE2TC-70	Methodology	1	1	10	
MADE2TC-71	Legal Theory and European integration	1	1	10	
MADE2TC-72	Fundamental Right in the EU	3	1	25	
MADE2TC-73	Moot Court / Law Clinic - Alternative to Methology and Legal Theory	2	1	20	
17.10.16 - 19.11.16	Module 2: Competition and internal market law				
MADE2TC-74	EU Competition Law	3	1	16	
MADE2TC-79	Advanced Competition Law	2	1	20	
MADE2TC-80	Moot Court / Law Clinic - Alternative to Advanced Competition Law	2	1	15	
21.11.16 - 23.12.16	Module 3: Specialisations in European Law				
MADE2TC-81	European Litigation	2	1	15	
MADE2TC-82	Introduction to Tax Law	2	1	15	
MADE2TC-84	Satellite Communications and Media Law	2	1	15	
MADE2TC-85	European Banking and Financial Law	2	1	15	
MADE2TC-86	European Criminal Law	2	1	15	
MADE2TC-87	Moot Court / Law Clinic - Alternative to the corresponding specialisation course	2	1	15	
20.02.17 - 18.03.17	Module 4: International and transnational context - One seminar to choose!				
	Seminar 2: International Arbitration	2	2	15	
	Seminar 3: International Tax Law	2	2	15	
	Seminar 5: International Criminal Law	2	2	15	
	Moot Court / Law clinic: Alternative to one of the seminars	2	2	15	
20.03.17 - 29.04.17	Module 5: International and European Human Right Protection				
	European Labour Law	4	2	30	
	European Convention of Human Rights	4	2	30	
	One seminar to choose!				
	Seminar 1: Comparative Labour Law	2	2	15	
	Seminar 2: Comparative Criminal Justice	2	2	15	
	Seminar 3: Environmental Law	2	2	15	
02.05.17 - 02.06.17	Module 6: Current Issues of European and International Law - One course to choose!				
	International Dispute Resolution	4	2	30	20
	European Procedural Law	4	2	30	
	Three seminars to choose!				
	Seminar 2: European Space law or (alternatively) Law in the film	2	2	15	
	Seminar 4: European Tax Law	2	2	15	
	Seminar 6: Economic and Monetary Union	2	2	15	
	Moot Court / Law clinic: Alternative to one of the seminars	2	2	15	

Specialisation: Master in Space, Communications, ICT, Media Law

COURSE CODE	COURSE NAME	ECTS	Semester	Lecture hours	Hours tutorials
19.09.16 - 15.10.16	Module 1				
	European Media Law	4	1	30	
	Data Protection Law	3	1	20	
17.10.16 - 19.11.16	Module 2				
	ITU Law	4	1	30	
	Intellectual Property Law	3	1	20	
21.11.16 - 23.12.16	Module 3:				
	Internet Litigation	3	1	20	
	Dat Protection Law II	3	1	20	
	Intellectual Property Law II	3	1	20	
	Practical Seminar in International Telecom Law	2	1	15	
	Seminar in Luxembourgish Implementation of Space, Communication, ICT and Media Law	2	1	15	
	Seminar in Legal Issues of the Digital Single Market	2	1	15	
	Seminar in comparative (Space, Communication, ICT and Media Law) law	2	1	15	
	Moot Court or TechLaw Clinic	6	1	50	
20.02.17 - 18.03.17	Module 4				
	Space Law: European Framework	4	2	30	
	International Media Law	4	2	30	
	European Framework on Electronic Communication	3	2	20	
	Internship option (8 weeks) - only possible in combination with suitable courses (internship place not guaranteed, student is responsible for finding a place!)	9	2		

Specialisation - Master in European Private Law

COURSE CODE	COURSE NAME	ECTS	Semester	Lecture hours	Hours tutorials
19.09.16 - 15.10.16	Module 1: European Legal Integration in the Field of Private Law				
	1. Integration of Legal Orders				
	Interaction of Legal Order	5	1	10	
	Judicial Protection		1	10	
	Fundamental Rights		1	10	
	Competition Law		1	10	
	2. Methods of Legal Orders				
	Methods of Legal Systems Integration	5	1	10	
	Coordination of Legal Systems within the EU		1	15	
	Methods of Legal Integration in the EU		1	15	
17.10.16 - 19.11.16	Module 2: The Acquis Communautaire in the Field of Private Law				
	1. European Commercial Law				
	Company Law	5	1	20	
	Banking and Finance Law		1	20	
	2. European Business Law				
	Intellectual Property Law	5	1	20	
	Labour Law		1	20	
21.11.16 - 23.12.16	Module 3: Professional skills				

This list is tentative and may be subject to change.

	European Moot Court option				
	European Legal Blog	2	1	20	
20.02.17 - 18.03.17	Module 4: European Prospective law - substantive and procedural aspects				
	1. European Law of Obligations				
	Contract Law		2	17	
	Tort Law	5	2	17	
	Current Issues in European Law of obligations		2	6	
	Internship option - 8 weeks starting in March - only possible in combination with suitable courses (internship place not guaranteed, student is responsible for finding a place!)	10	2		

Specialisation - Master en Droit Bancaire et Financier Européen (Master in European Banking and Financial Law)

COURSE CODE	COURSE NAME	ECTS	Semester	Lecture hours	Hours tutorials
19.09.16 - 15.10.16	Module 1: Droit bancaire et financier général				
	European Banking law (I)	4			
	Banking industry, banking organizations and structure		1	4	
	Rationales for regulation and objectives of the EU banking law		1	6	
	History of European banking law and multilevel regulation		1	4	
	The impact of international fora, institutions and organizations on EU banking law		1	4	
	Methods and tools of integration (Substantive Principles and Access to banking activity)		1	4	
	European banking passport		1	4	
	European Securities Law (I)	4			
	European securities law		1	25	
	Legal and financial terminology		1	5	
17.10.16 - 19.11.16	Module 2: Droit bancaire et financier approfondi				
	European Banking Law (II)	4			
	Bank safety and soundness: Basel rules, CRR & CRD IV		1	6	
	The international and EU responses to the financial crisis		1	5	
	The making of the European Banking Union		1	5	
	Bank supervision at European and National level		1	4	
	Deposit guarantee schemes		1	4	
	Recovery and Winding up of credit institutions		1	6	
21.11.16 - 23.12.16	Module 3: Droit bancaire et financier spécialisé				
	European Banking Law (III)	2			
	Central Banking and Financial Stability		1	6	
	Corporate Governance in banking		1	3	
	Banking & Shadow banking		1	3	
	Judicial review & banking regulation		1	4	
	Islamic Banking		1	4	

Specialisation - Master in European Economic and Financial Criminal Law

COURSE CODE	COURSE NAME	ECTS	Semester	Lecture hours	Hours tutorials
19.09.16 - 15.10.16	Module 1: Regulation and enforcement in the EU				
	Enforcement of EU policies via administrative and criminal law	5	1	40	
17.10.16 - 19.11.16	Module 2: European criminal law and criminal procedure	5			
	Fair trial rights in the jurisdiction of the CJEU and ECtHR		1	40	
21.11.16 - 23.12.16	Module 3: Law and economics				
	Law and economics	5	1	40	
	International criminal law: Moot court	5	1	40	
13.02.17 - 18.03.17	Module 4: European economic and financial criminal law - substantive and procedural aspects				
	Corporate criminal law, compliance and special investigative techniques	5	2	40	
	Financial and banking crimes and enforcement	5	2	40	
	Module 6:				
	Internship option (beginning in March - 8 weeks) - only possible in combination with suitable courses (internship place not guaranteed, student is responsible for finding a place!)	10	2		

Specialisation - Master en Droit Contentieux de L'Union Européenne (Master in European Union Law and Litigation)

COURSE CODE	COURSE NAME	ECTS	Semester	Lecture hours	Hours tutorials
19.09.16 - 15.10.16	Module 1: Le droit de l'Union européenne à travers le contentieux				
MADE3-CE-9	Cours 2: European Administrative 1 Regulatory Law and Fundamental Rights Protection	5			
	European Administrative and Regulatory Law and Fundamental Rights Protection Part I		1	20	
	European Administrative and Regulatory Law and Fundamental Rights Protection Part I		1	6	
	European Administrative and Regulatory Law and Fundamental Rights Protection Part I		1	14	
	Moot Court as an Alternative to Cours 2	5	1	40	
21.11.16 - 23.12.16	Module 3: Le système contentieux de l'Union européenne dans sons contexte				
MADE3-CE-16	Cours 2 : Judicial Dialogue and Cooperation	5			
	WTO Dispute settlement body and the EU		1	8	
	The EFTA Court and the Court of Justice of the EU in the European Economic Area		1	4	
	Judicial cooperation in civil and commercial matters		1	10	
	The European Court of Human Rights and the Court of Justice of the EU		1	6	
	Judicial cooperation in criminal matters		1	10	
	The European Economic Area and the EFTA Court		1	2	
	Moot Court as an Alternative to Cours 2	5	1	40	
20.02.17 - 18.03.17	Module 4: Le droit de l'Union Européenne à travers le contentieux II				
	Cours 1 : European Economic Law	5			
	State Aid Law		2	6	
	State Aid Law		2	6	
	Substantive Competition Law		2	10	
	Remedies in Competition Law		2	4	
	Public Procurement		2	8	
	Moot Court / Law clinic: Alternative to Cours: 1	5	2	40	

This list is tentative and may be subject to change.

Specialisation - Master in European and International Tax Law

COURSE CODE	COURSE NAME	ECTS	Semester	Lecture hours	Hours tutorials
19.09.16 - 15.10.16	Module 1:				
MADE3-EITL-2	Introduction to Financial Accounting and Bookkeeping	0	1	20	
MADE3-EITL-4	Company Law	4	1	30	
MADE3-EITL-5	International Tax Law I	4	1	30	
17.10.16 - 19.11.16	Module 2:				
MADE3-EITL-7	European Tax Law Ia	5	1	40	
MADE3-EITL-8	European Tax Law Ib	1	1	10	
21.11.16 - 07.01.17	Module 3:				
MADE3-EITL-10	European Tax Law II (Direct Tax Directives)	1	1	10	
MADE3-EITL-12	European Tax Law III (Advanced Issues)	3	1	20	
MADE3-EITL-13	European & International Tax Moot Court (replacing International Tax Law III and European Tax Law III)	5	1	40	
13.02.17 - 18.03.17	Module 4:				
	Taxation of Financial Instruments	3	2	20	
	Master Thesis (workshop)	0	2		
	Tax Practice (workshop)	0	2		
20.03.17 - 29.04.17	Module 5:				
	Master Thesis (workshop)	0	2		
	Tax Practice (workshop)	0	2		
	Module 6:				
	Tax Practice case study	10	2		

Master in Economics and Finance

CODE	COURSE	ECTS	Semester	Lecture hours	Hours tutorials
MSFE-5	Growth and Finance (1)	4	1	30	0
MSFE-6	Econométrie (French/English)	4	1	30	15
MSFE-7	Applied Game Theory (1)	4	1	20	10
MSFE-13	International Finance	4	2	30	
MSFE-81	Portfolio Management and Risk of interest rates	5	2	30	15
MSFE-55	Venture Capital and Private Equity (VC & PE) Financing entrepreneurship and growth (3)	1	2	10	
MSFE-83	Research Seminar in Finance (2)	2	2		
MSFE-84	Research Seminar in Economics (2)	2	2		
MSFE-82	Economics of Banking	4	2	30	15
MSFE-36	Corporate finance	3	2	30	
	TRADITIONAL TRACK				
MSFE-25	Public Economics	3	3	30	15
MSFE-75	Investment valuation	4	3	30	
MSFE-11	Econometrics II	6	3	30	20
MSFE-9	Advanced Financial Macroeconomics	6	3	40	15
MSFE-8	Advanced microeconomics of Banking	6	3	40	
	RESEARCH TRACK				
MSFE-40	Advanced mathematic and statistic Research Track	6	3	22.5	7.5
MSFE-41	Advanced Econometrics Research Track	6	3	45	15
MSFE-42	Advanced Microeconomics Research Track	6	3	40	15
MSFE-43	Advanced Macroeconomics Research Track	6	3	45	15
MSFE-118	Advanced Financial Theory - Research Track	6	3	45	15
	TRADITIONAL TRACK				
MSFE-87	Risk Management !!beginning to end of February!!	5	4	30	
MSFE-89	Financial Econometrics !!beginning to end of February!!	5	4	20	
MSFE-88	Microstructures of financial markets !!beginning to end of February!!	5	4	20	
MSFE-26	Internship option (beginning in March - 12 weeks) only possible in combination with suitable courses (internship place not guaranteed, student is responsible for finding a place!)	15	4		
	RESEARCH TRACK				
MSFE-91	Applied Empirical Analysis	4	4	30	
MSFE-42	Applied General Equilibrium Theory	4	4	30	
MSFE-47	Research Topics in Growth Theory	3	4	15	
MSFE-49	Behavioral Economics and Finance	3	4	15	
	Research Topics in Regional and Urban Economics	3	4	15	
MSFE-45	Risk Management	3	4	15	
MSFE-50	Topics in Banking	3	4	15	
MSFE-92	Financial Stability: Theory and Policy	3	4	15	

Master in Accounting and Audit

COURSE CODE	COURSE NAME	ECTS	Semester	Lecture hours	Hours tutorials
	Module AC1 Introduction to Accounting				
MAACCAUD-45	Accounting Theory	6	1	48	
MAACCAUD-1	Introduction to Financial Accounting and Bookkeeping	2	1	24	
MAACCAUD-4	Introduction to International Financial Reporting	3	1	36	
MAACCAUD-5	Selected Topics in Accounting	3	1	36	
	Module AU1 Introduction to Audit				
MAACCAUD-6	Risk Management	2	1	24	
MAACCAUD-7	Internal Control	4	1	48	
	Module LA1 Introduction to Law				
MAACCAUD-8	Introduction to Company Law	2	1	24	
MAACCAUD-9	Corporate Governance	2	1	12	
MAACCAUD-11	Civil Law and Commercial Law	3	1	36	
	Module STA Statistics				
MAACCAUD-12	Statistics	3	1	36	
	Module AC2 Intermediate Accounting				
MAACCAUD-15	Contemporary issues in Financial Reporting and Audit Research	1	2	12	
MAACCAUD-16	Group Accounting	2	2	24	
MAACCAUD-17	Financial Reporting: National rules and regulations	4	2	48	
MAACCAUD-18	Managerial Accounting	3	2	36	
	Module AU2 Intermediate Audit				

This list is tentative and may be subject to change.

MAACCAUD-19	Auditing and Professional Skills	6	2	36	
	Module LA2 Advanced Company Law				
MAACCAUD-21	Advanced Company Law	2	2	24	
	Module FIN Corporate Finance				
MAACCAUD-22	Corporate Finance	6	2	72	
	Module AEC Applied Econometrics				
MAACCAUD-23	Applied Econometrics	3	2	36	
	Module AC3 Advanced Accounting				
MAACCAUD-29	Empirical Research in Accounting and Audit	3	3	12	
MAACCAUD-30	Financial Analysis	6	3	72	
MAACCAUD-31	IFRS Based Managerial Accounting	3	3	12	
	Module AU3 Audit simulation				
MAACCAUD-32	Audit Simulation	3	3	36	
	Module LA3 Conversion and Insolvency Law				
MAACCAUD-33	Conversion and Insolvency Law	3	3	36	
	Module RCO Research Computing				
MAACCAUD-34	Research Computing	2	3	16	
	Module GBS General Business Studies and Business Ethics				
MAACCAUD-35	General Business Studies and Business Ethics	4	3	40	
	Module ITC IT and Computer Systems				
MAACCAUD-41	Financial Application Software	2	4	24	
MAACCAUD-42	Accounting Information Systems	4	4	48	
	Module ECO General Economics				
MAACCAUD-43	General Economics	4	4	48	
MAACCAUD-47	Internship option (mid January - mid March - 8 weeks) only possible in combination with suitable courses (internship place not guaranteed, student is responsible for finding a place!)	11	4		