

FACULTY OF LAW AND POLITICAL SCIENCE

P.O. BOX. 66 Dschang – CAMEROON

Tél. : (237) 33 45 11 29 Fax : (237) 33 45 12 46

The choice of professionalization

The Faculty of Legal and Political Sciences (FSJP) is one of the 08 establishments of the University of Dschang (UDs). It started its activities in 1993, from the creation of the Institution. His Dean's Office is located in one of the most recent administrative buildings of the UDs, on the main track of the entrance to Campus A in Dschang, just after the Conference Hall, commonly known as the 1000 amphitheater. essential of the administrative and academic services of the establishment. The old building, located opposite the GIE-UDs, continues to house the heads of the various departments of the Faculty.

Like all classical faculties, the FSJP of the UDs is organized into departments. There are seven (7): the Department of Basic Private Law, the Department of Business Law, the Department of Criminal Sciences, the Department of Internal Public Law, the Department of International and Community Law, the Department of English Law Law and the Department of Political Science. The study regime is aligned with the orientation of higher education in Cameroon so well applied to the University of Dschang, namely the implementation of the LMD (Licence-Master-Doctorate) system. Only, there is a declination in Law in that there exists, before the Licence, a cycle of Capacity which is done in two years, both for Francophones and for Anglophones.

Under the impetus of various Deans since the 1993/1994 academic year, the FSJP has been able to imprint its mark, as much with regard to the training of students as with regard to the influence of the University of Dschang in Cameroon and the stranger. The establishment supervises on average 4,000 Cameroonian and foreign students each year. During the 2019/2020 academic year, these enrollments amounted to approximately 4,200 people, all levels combined. In the second and third cycles (Masters and Doctorate), 184 Master-research theses and professional reports were defended and around thirty Doctorate / Ph.D theses were successfully defended in 2019.

For the supervision of students, the FSJP has a doctoral library well supplied with law. Its fund is regularly renewed thanks to various subscriptions to national and international journals, donations of books generally made by alumni residing in Cameroon and abroad, with the purchase of books produced by renowned teacher-researchers. A very active student association, AMANEF, helps supervise students. Each year, this association distributes awards of excellence to students and raises their awareness of the legal professions. An association of a similar nature, called ALUMNI-FSJP, intends to follow suit, if not to do better. Like other UD students, they benefit from everything that the Center for University Works makes available to the university community of Dschang.

FSJP students are supervised by a total of 89 teacher-researchers, including 31 of masterly rank (10 Full Professors and 21 Lecturers), 44 Lecturers, 27 Assistants and 8 monitors. Alongside these permanent teachers, the Faculty calls on missionary and temporary teachers for in-depth theoretical teaching in certain specialties. The establishment also calls heavily on professionals, especially in the context of professional Bachelor degrees and masters.

THE STAFF OF THE FACULTY IN 2020

Dean

Pr Henri Désiré Modi Koko Bebey – Contact : (+237) 699 91 04 56

Vice-Dean in charge of Admission office and Student's Monitoring

Pr. Joseph Keutcheu – Contact : (+237) 677 71 87 40

Vice-Dean in charge of Programming and Academic Affairs Monitoring

Pr. Yvette Rachel Kalieu – Contact : (+237) 677 88 43 25

Vice-Dean in charge of Research and Cooperation

M. Alawadi Zelao – Contact : (+237) 674 66 55 25

Head of Division of Administrative and Financial Affairs

Dr Mbida Onambélé – Contact : (+237) 652 62 35 07

Head of Service of diplomas, programs and research

Pr TEGUEZEM – Contact : (+237) 699 61 51 54

Head of Service of Admission's office and Statistics

Dr Teche Ndeno Stéphane Joële – Contacts : (+237) 697 19 85 71 – 670 07 28 80

Head of Service of general administration and staff

Dr VIYOI epse TANGKA – Contact : 698 36 43 79

Head of Service of Maintenance and Equipment

M. TCHINDA Grébert – Contact : 677 44 53 03

Head of Departments

Department of English Law

Pr Simon Tabe Tabe – Contact : (+237) 677 72 07 67

Department of Political Science

Pr. Hilaire De Prince Pokam – Contact : (+237) 75 20 05 04.

Department of Private fundamental Law

Pr René Njeufack – Contact : (+237) 676 39 41 96

Department of Business and Enterprise Law

Pr. Isidore Léopold Miendjiem – Contact : (+237) 677 71 46 10

Department of Criminal Law and Sciences

Pr Philippe Keubou – Contact : (+237) 677 55 51 60

Department of Public Law

Pr. Lionel Guessele Isseme – Contact : (+237) 696 39 14 16

Department of International and Community Law

Pr Édouard Gnimpieba Tonnang – Contact : (+237) 699 27 95 99

LECTURERS-RESEARCHERS OF MAGISTRAL RANK

Private Law and criminal science

- **Henri Désiré Modi Koko Bebey** : Professor (Business Law).
- **Yvette Rachel Kalieu Elongo** : Professor (Business Law).
- **Pascal Nguihé Kanté**, Professor (Civil Law, Business Law).
- **Isidore Léopold Miendjiem**: Associate Professor. (Civil Law, Business Law).
- **René Njeufack Temgwa** : Associate Professor (Business Law).
- **Moïse Timtchueng** - Associate Professor (Private Law).
- **Zakari Anazetpouo** - Associate Professor (Labour law – Criminal science).
- **Philippe Keubou** : Associate Professor. (Criminal international law)
- **Brigitte Djuidje Chatué** : Associate Professor. (Civil Law, Business Law).
- **Rose Djila épouse KOUAYI KEMAJOU** : Associate Professor. (Criminal Business Law).
- **Guy-Blaise DZEUKOU** - Associate Professor. (Civil Law).
- **Sorelle KEUGONG épouse WATCHO** – Associate Professor (Business Law, Community Law).
- **Dieudonné Soweng** – Associate Professor (Business Law, Labour law).
- **Patrick Juvet Lowe Gnintedem** – Associate Professor (intellectual property).

Public Law

- **Célestin Sietchoua Djuitchoko** : Professor, (Public finances).
- **Edouard Gnimpieba Tonnang** – Associate Professor, (Community Law).
- **Joseph Kankeu** : Associate Professor (Constitutionnal Law).
- **Eric Herman Ngwa Nfobin** : Associate Professor (Constitutional Law – Administrative Law).
- **Salomon Bilong** : Associate Professor (Administrative Law).

English Law

- **Amadou Monkaree**: *English Private Law*, Professor.
- **Simon Tabe Tabe**: *English Private Law*, Professor.
- **Nzali Joseph Ebi**: *English Private Law*, Associate Professor.

Science politique

- **Jean Njoya** – Professor – (Political science).
- **André Tchoupié** : Professor, (political science).
- **Hilaire de Prince Pokam** : Professor, (International relations).
- **Guy Mvelle Minfenda** : Associate Professor, (International relations).
- **Joseph Keutcheu** : Associate Professor, (Public policies).
- **Godwin Moye** : Associate Professor (Administrative science).

FLSPS ORGANIZATIONAL CHART

Caption:

VD / ASM	Vice Dean in charge of Admission's and Student Monitoring
VD / PMAA	Vice Dean of Programming and Monitoring of Academic Affairs
VD / RC	Vice Dean in charge of Research and Cooperation
CSRLD	Center for the Study, Research in Law and Development
H / AFD	Head of the Administrative and Financial Division
HOD / FPL	Head of Fundamental Private Law Department
HOD / BL	Head of Department of Business Law
HOD / CS	Head of Department of Criminal Sciences
HOD / PL	Head of Department of Public Law.
HOD / ICL	Head of Department of International and Community Law
HOD / EL	Head of Department of English Law
HOD / PS	Head of Department of Political Science
HS / AS	Head of Service in charge of Admission's and Statistics
HS / DTP	Head of Diplomas and Teaching Programming
HS / FA	Head of Financial Affairs
HS / GAP	Head of General Administration and Personnel
HS / M	Head of Maintenance
CI	IT Unit
CM	Accounting
S / D	Secretary Dean (Head of Private Office)
HO / TO	Head of Translation Office
HO / MD	Head of Masters and Doctorate Office
HO / LI	Head of Level I Office
HO / LII	Head of Level II Office

HO / LIII	Head of Level III Office
HO / RST	Head of Registration, Statistics and Transfer Office
HO / E	Head of Engagement Office
HO / M	Head of Office Mandate
HO / A	Head of Authorization Office
HO / D	Head of Diplomas Office
HO / R	Head of the Research Office
HO/ TM	Head of Teaching Monitoring Office
HO / RCA	Head of the Revenue Control and Accounting Office
HO / B	Head of Budget Office
HO / MI	Head of Mail and Inquiries Office
HO / RTS	Head of Registration, Transfer and Statistics Office
HO / IG	Head of Information and Guidance Office
HO / IR	Head of Information and Reception Office
HO / TP	Head of Teachers Personal Office
HO / NTP	Head of Non-Teaching Personal Office.
HO / M	Head of Mail Office
A	Archives
TM	Cashier
RA	Revenue Authority

OUR TRAINING OFFERS

ACADEMIC TRAINING

Départements	Capacité	Licence	Master
Private law Criminal Sciences	For francophone's	Degree in Law and Political Science	- Business law - Judiciary training
Public Law – International and communitary law			Public law
Political Science			- Political science
English Law	For anglophone's		- <i>English Law</i> - <i>International Trade and Investment Law in Africa</i>

General indication: university fees are paid from an approved operator (chosen when filling in the discharge) on presentation of a payment discharge previously downloaded during online registration on the University's website.

PROFESSIONAL TRAINING

1. Bachelor and Master degree in Legal Engineering of Decentralized Territorial Communities

• **Presentation of the training**

The state crisis has for more than two decades explained the desertion of Cameroon by foreign investors, at the same time as it explained the ever-growing gap between the administration and the citizens. Very early on, the reform of the State in the sense of bringing the citizens closer together was discovered as one of the major conditions of structural adjustment. If our country very early discovered the virtues of administrative decentralization with the municipal law of 1974, it was not until the reform of the fundamental law of 1996 that an irreversible process of constitutionalization of decentralization in Cameroon began. The specializing perspective is favored in order to maximize the learning outcomes and guarantee the quality of training, a pledge of the establishment of human resources effectively intervening in the establishment of a real territorial decentralization in Cameroon, crucible of our political development, economic and social. This innovative training responds to the growing demand for executives capable of developing and carrying out the constitutional commitment to effectively implement territorial decentralization and thereby guarantee the emergence of the rule of law in Cameroon.

• **Objectives of the training**

Build a chain of skills to benefit:

- students of various origins wishing to work in local communities (students in political science, public or private law, economics, letters, humanities)
- professionals (local elected officials, local authority staff, association leaders, etc.) wishing to improve their knowledge and obtain a diploma that can enhance their career progression.

• **Opportunities**

The specializing perspective is favored in order to maximize the learning outcomes and guarantee the quality thereof, a pledge of the establishment of human resources effectively intervening in the renewal of local democracy in Cameroon.

Opportunities

This theoretical and practical training allows learners to fit into a wide variety of sectors of local government: local elected officials, councilors of local elected officials; Administrators of Decentralized Local Authorities; Administrative frameworks; Framework for Financial and Legal Services of Local Authorities; Administrators of local associations for the protection of fundamental rights; etc.

• **Scientific, technical and financial partnership and support**

Scientific, technical and financial partnership and support

1. Communes and United Cities of Cameroon (CVUC)

2. Communes of Menoua,
3. Training Center for Municipal Administrators (CEFAM)
4. Various Public and Private Administrations
5. University Agency for Franch-Speaking
6. Representation of the European Union
7. Friedrich Ebert Foundation

- **Conditions of admission to training**

- - **Required level**

- May be admitted to a Professional Bachelor Degree in Legal Engineering of Local Authorities, students holding a General University Studies Diploma (DEUG) in social sciences or having validated the first four semesters (Level 2) in: Law and Political Science; Economic and Management Science; Letters and Human Sciences. Professional candidates, local elected officials and executives of Local Authorities holding a DEUG or any other diploma deemed equivalent are also admitted.

- **Tuition fees**

200,000 Fcfa for students,
 300,000 Fcfa (Bachelor degree) and 350,000Fcfa (Master I) for professionals
 400,000 Fcfa for foreign students, outside the CEMAC zone.
 * Special requirement: Bring a laptop for practical work

- **Application file**

- An application form downloaded and printed during online registration on the University website www.univ-dschang.org or on the platform <http://sigesonline.univ-dschang.org>.)
- A request stamped at the rate in force;)
- A certified photocopy of the original DEUG II or the Certificate of validation of all the Teaching Units of Level II, or any other)
- Diploma deemed equivalent; 5
- A certified photocopy of the original of the birth certificate)
- Two 4 x 4 color photos;)
- A Curriculum Vitae;)
- A large envelope stamped at 250 FCFA bearing the address of the candidate;)
- A payment receipt for the sum of 20,000 CFA francs for the cost of studying the file, paid from an authorized operator (chosen when filling in the discharge) on presentation of a payment discharge previously downloaded during the online registration on the University website.

Course starts in October

2. Professional Master in Insurance Law, Practice and Litigation

- **Training aims**

- Meet the expectations of insurance professionals, holders of undergraduate degrees who are obliged to enroll in foreign universities to improve their academic and professional performance;
- Allow these professionals to reconcile professional constraints and training

through a semi-face-to-face and correspondence teaching method; - Meet the expectations of students seeking training in Business Law in general and Insurance Law in particular.

- Acquired skills - Risk management within a company or with regard to individuals - Drafting of insurance contracts - Monitoring of the execution of insurance contracts and claims settlement insurance - Advice to insurance professionals and consumers • Opportunities - Insurance broker, - Insurance agents, - Production and claims managers (lawyers, business agents), - Insurance company lawyer, - Jural advisor, - Association of Insurance Consumers • Educational organization of the Master training duration The duration of the training is 12 months organized in 2 semesters. Half of the second semester is reserved for professional internships which can lead to the integration of students into companies. Teaching methods - Initially, the teachers will have to produce their courses and make them available to the coordinator of the Master who will be responsible for communicating them to the students, in particular from their email addresses. - Secondly, the students will be invited, in return, to ask the questions and express their concerns about the various courses at coordinator who will make them available to the teachers concerned. - Thirdly, a schedule will be made for an explanation and clarification session.

Conditions of admission

To be admitted to the Professional Master in Insurance Law training, you must:

- hold a Master I in legal, economic or management sciences or a recognized equivalent diploma;
- Be authorized to register by the Recruitment Commission

• Application file

- An application form downloaded and printed during online registration on the University website www.unvi-dschang.org or on the platform <http://sigesonline.univ-dschang.org>;
- A birth certificate extract;
- A curriculum vitae ;
- A certified copy (or photocopy) of the Master 1 diploma or any other subsequent equivalent diploma;
- The transcript of grades from all years of faculty;
- Two identity photos in 4 x 4 color;
- A large envelope stamped at the rate in force in the name of the candidate;
- A payment receipt for the sum of 20,000 CFA francs for the cost of studying the file, paid from an authorized operator (chosen when filling in the discharge) on presentation of a payment discharge previously downloaded during the online registration on the University website.

• University fees

- 350,000 Fcfa for Cameroonian students and the CEMAC zone
- 750,000 Fcfa for professionals and students outside the CEMAC zone

3. Professional Master II in Administrative, Financial and Customs Litigation

- **Training aims**

The general objective of the training is to bring together students and professionals of various origins wishing to become or already acting in administrative, financial and customs disputes (students in public law, private law, economics, customs, magistrates, lawyers, clerks, etc. bailiffs, notaries, public and private administration staff, etc.), as well as candidates exercising professional activities wishing to improve their knowledge and obtain a diploma that can enhance their career progression. The specialist perspective is favored in order to maximize the learning outcomes and guarantee the quality of training, a pledge of the establishment of human resources intervening effectively in the renewal of administrative justice in Cameroon. This innovative training responds to the growing demand for executives capable of developing and handling public law litigation.

before the court and thereby guarantee the emergence of a rule of law as well as the ever more effective protection of fundamental rights in Cameroon.

- **Opportunities**

This theoretical and practical training allows students to integrate into a wide variety of administrative and litigation sectors, including: the administrative judiciary, preparation for entrance exams in the administrative judiciary; integration into jobs in the customs sector (prosecution agents, freight forwarders, etc.); Executives of internal control and audit departments of banking and microfinance administrations as well as specialists in banking supervision; Financial managers in public and private administrations; Executives of legal services for banking, stock exchange and financial markets; Executives of firms, Law firms and legal advisers; Directors of associations for the protection of fundamental rights; Directors of national and international non-governmental organizations; Managers of international organizations; Executives of administrations and specialized services of decentralized territorial communities

- * **Technical and financial scientific partnership and support**

Ministry of Justice

National School of Administration and Judiciary Directorate of Customs

CEMAC Inter-State Customs School

Support Program for the Justice Sector (PAJ) of the Representation of the European Union in Cameroon

University Agency for French-speaking

French Embassy

Representation of the European Union Friedrich Ebert Foundation

GIZ (German Agency for International Cooperation) Cameroon Bar

Decentralized Territorial Collectivities

Court of Auditors, ANIF, CONSUPE, GABAC,

Banking and Financial Institutions, COBAC, COSUMAF, BRVMAC and DSX Various Public and Private Administrations.

• Conditions of admission to training

Required level

May be admitted to training in the Professional Master II in Administrative, Financial and Customs Litigation, candidate magistrates, court auditors, chief clerks, members of the liberal professions of law (lawyers, bailiffs, notaries, legal experts), legal counsel public and private administrations, executives of banking, stock exchange and financial control structures holding a diploma equivalent to Bac + 4 (Masters or Masters I) in Legal, Economic or Management Sciences. However, holders of diplomas equivalent to a Bac + 4 in Social and Human Sciences may be admitted with the condition of validating as a prerequisite certain fundamental subjects imposed on them during the training.

Tuition fees

- 400,000 Fcfa per year for students;
 - 600,000 Fcfa for professionals;
 - 800,000 Fcfa for candidates outside the CEMAC zone
- * Special requirement: Bring a laptop computer for practical work

• Application file

A request stamped at the rate in force; }
A certified photocopy of the original of the Master's degree or the Certificate of validation of all the Teaching Units of the Master I, or any other Diploma deemed equivalent; }
A certified photocopy of the original of the birth certificate }
Two 4 x 4 color photos; }
A Curriculum Vitae; }
A large envelope stamped at 250 FCFA bearing the address of the candidate; }
A payment receipt for the sum of 20,000 CFA francs for the cost of studying the file, paid from an authorized operator (chosen when filling in the discharge) on presentation of a payment discharge previously downloaded during the online registration on the University website.

4. Master 2 in Land and State Law

• Goals

Educational goals

The Master 2 in Land and State Law and Techniques aims to complete professionalizing legal training at the Faculty of Legal and Political Sciences of the University of Dschang by allowing students to acquire a solid legal culture, whether from the point of view of reasoning as knowledge and skills. It is particularly a specialized training for all those who wish to acquire or supplement theoretical and practical knowledge in land, state, real estate, construction and town planning. Students will frequently be confronted with case studies and surgical sets presented by professionals.

Scientific objectives

The Master 2 in Land and Estate Law and Techniques has the specific objective of offering multidisciplinary training in land, estate, construction and town planning law. The originality of this training lies in its transversal approach, with subjects of private law, public law and

geography, an essential approach in daily professional life. Students are also required to write an internship report under the supervision of a master's teacher or that of an experienced professional.

Professional objectives

The Master 2 in Land and State Law and Techniques is geared towards the rapid professional integration of students. As such, half of the lessons are given as far as possible by many professionals, which on the one hand provides students with a practical approach to files, on the other hand to create contacts between students and the professional environment. The compulsory internship of at least one month, during the year, allows a total immersion in professional life. The internship is chosen by the student, the university could offer as much as possible.

• Opportunities and professions

- State civil service / decentralized public authority - Real estate agent - Real estate developer
- Executives in real estate development or construction companies - Land and real estate expert - Specialist lawyer - Specialized legal representative - Specialized legal and tax advice
- Property administrators - Lawyer in the banking sector (land and real estate credit) and in insurance - Construction - Town planners - Public and private planners.

• Teaching method

- All course materials accompanied by exercises must exist in digital version; - Combination of the face-to-face and semi-correspondence method; - All evaluations are done in person. - for each course, at least 16 hours must be face-to-face.

* ***On the semi-correspondence method***, 10 days before the start of a course, the teacher hands over the course to the Faculty on digital medium (USD key or CD-ROM), which is responsible for making it available to students. These in the interval of the 10 days indicated above return their observations to the teacher who is responsible for integrating them into his course before giving it face-to-face.

• Terms of Access

- Hold a Master I, or Master in Law and Political Science or a diploma deemed equivalent. - Hold any Bachelor degree and have at least 5 years of professional experience in land, estate, cadastral or real estate. - Be authorized to register by the Scientific Selection Committee on the basis of the application file and, if necessary, after interview.

• Application file

Each file must include the following elements:

- An application form downloaded and printed during online registration on the University's website www.unvi-dschang.org or on the platform <http://sigesonline.univ-dschang.org>;
- A birth certificate extract;
- A curriculum vitae;
- A certified copy (or photocopy) of the Master 1 diploma or any other subsequent equivalent diploma;
- The transcript of grades from all years of faculty;
- Two identity photos in 4 x 4 color;
- A large envelope stamped at the rate in force in the name of the candidate;

- A payment receipt for the sum of 20,000 CFA francs for the cost of studying the file, paid from an authorized operator (chosen when filling in the discharge) on presentation of a payment discharge previously downloaded during the online registration on the University website.

- **Possible partners**

- The Ministry of Land Affairs - The Ministry of Public Works - The Ministry in charge of rural development - The Ministry in charge of urban development - Urban communities - The National Order of Notaries - The National Order of Surveyors • Teachers Education in these disciplines will be provided by: - Teachers of magistral rank (permanent or missionary). - If necessary, Lecturers holding a final thesis or a 3rd cycle Doctorate and an HDR, permanent at the Faculty, can give courses there. - Senior officials of land administration, state property, cadastral, town planning. - Land, property and financial experts. • University fees - 350,000 FCFA for non-working students and CEMAC zone; - 500,000 Fcfa for student workers and outside the CEMAC zone.

5. Master in Local Governance, Decentralization and Development

- **Training aims**

The training aims, on the one hand, to bring together students of various origins (Political Science, Public Law, Private Law, Sciences, Letters, Human Sciences, Economics, etc.) around the challenges of development, as well as candidates carrying out activities professionals wishing to perfect their knowledge and obtain a diploma that can enhance their career progression, and on the other hand to meet the growing demand for executives capable of developing, piloting and evaluating policies and development projects within public administrations, decentralized territorial communities, local communities, etc.

- **Opportunities**

- Design offices ;
- Development associations;
- international, national and local NGOs;
- International organisations ;
- Public administrations;
- Decentralized territorial communities;
- Elections Cameroon (ELECAM), etc.

- **Scientific, technical and financial partnership and support**

- University Agency of La French-speaking (AUF);
- International Center for Local Development Studies (CIEDEL), Catholic University of Lyon (France);
- National Anti-Corruption Commission (CONAC)
- Elections Cameroon (ELECAM);
- The FEICOM;
- Friedrich Ebert Foundation;
- GIZ (German Agency for International Cooperation);
- IRAD (Agricultural Research Institute for Development)

- IRD (Research Institute for Development);
- Ministry of Territorial Administration and Decentralization (MINATD)
- PNDP (National Program for Participatory Development);
- White Dove Company (Yaoundé-Cameroon)
- Zenü Network, (Bafoussam-Cameroon)

• **Conditions of admission to training**

Required level

May be admitted to Master I candidates holding a Bachelor degree (without distinction) or any other diploma deemed equivalent. However, certain candidates with proven professional experience may be exceptionally admitted.

Applicants who have validated all of the Teaching Units of the Master I in Local Governance, Decentralization and Development may be admitted to a Master II. However, holders of a Master I or a Master in Social Sciences, Agricultural Sciences or Economic Sciences may be admitted, with the condition of validating as prerequisite certain subjects of the Master I in Local governance, Decentralization and Development.

Tuition fees

Master I

- 350,000 FCFA per year for students;
- 500,000 Fcfa per year for professionals;
- 1,000,000 Fcfa for candidates outside the CEMAC zone

Master II

- 500,000 Fcfa per year for students;
- 600,000 Fcfa per year for professionals;
- 1,000,000 Fcfa for candidates outside the CEMAC zone
- * Special requirement: Bring a laptop computer for practical work

• **Application file**

Master I

- An application form downloaded and printed during online registration on the university website www.univ-dschang.org or on the platform <http://sigesonline.univ-dschang.org>;
- A certified true photocopy of the Bachelor degree;
- A certified photocopy of the birth certificate
- Two 4 x 4 color photos;
- A certified photocopy of the Baccalaureate or GCE / AL for new students at UDs;
- A large envelope stamped at 250 FCFA bearing the address of the candidate; 12
- A payment receipt for the sum of 20,000 CFA francs, in the BICEC Dschang account n ° 96186238001-27, for the cost of the file review. This sum can be paid from an Express Union agency upon presentation of a payment discharge previously downloaded during online registration.
- A medical certificate, the costs of which are paid to FIRST TRUST-Dschang with a payment slip to be collected at the FSJP schooling at Dschang University;

Master II

- An application form downloaded and printed during online registration on the university website www.univ-dschang.org or on the platform <http://sigesonline.univ-dschang.org>;

- A certified photocopy of the original of the Master's degree or the Certificate of validation of all the Teaching Units of the Master I, or any other Diploma deemed equivalent;
- A certified photocopy of the original of the birth certificate
- Two 4 x 4 color photos;
- A curriculum vitae ;
- A large envelope stamped at 250 CFA francs bearing the candidate's address;
- A payment receipt for the sum of 20,000 CFA francs for the cost of studying the file, paid from an authorized operator (chosen when filling in the discharge) on presentation of a payment discharge previously downloaded during the online registration on the University website.

6. Master in Corporate Legal Engineering and Arbitration

• Description and objectives

The Professional Master 2 in Business Legal Engineering and Arbitration meets the expectations of professional circles and students in search of professional expertise or practical knowledge. The program aims to train high-level experts immediately operational in corporate legal services, law firms, legal advice, notaries, accounting and tax expertise, arbitration centers, etc. The acquisition of fundamental concepts and mastery of practical applications constitute the educational objectives of the Master.

• *Acquired skills*

- * Mastery of the legal and economic business environment.
- * Negotiation and assembly of business contracts.
- * Legal and financial arrangements for commercial companies. Drafting of company deeds
- * Preparation and monitoring of legal changes in the company (development, restructuring)
- * Legal audits of contracts and companies (compliance, risk assessment)
- * Assessment and prevention of legal risks
- * Prevention of contractual disputes.
- * Mastery of Arbitration, Mediation and Conciliation techniques

Training duration

(04) Four semesters (M1 + M2)

• *Target audience*

- * Students at the end of initial training.
- * Magistrates, Lawyers, Notaries and other legal practitioners.
- * Heads of legal services and corporate litigation.
- * CEOs.
- * Wealth managers.
- * Legal experts from financial institutions.
- * Lawyers of mining and oil companies.

• *Access to training*

- * Selection on file review
- * Level required: Bachelor degree in Law (M1) or Bacc + 4 in Private Law (M2)

• Cost of employee training: 700,000 FCFA Self-employed: 350,000 FCFA
 Fee for studying FCFA 20,000

• **Opportunities**

- * Corporate legal services.
- * Design offices (Finance-investments).
- * Economic public administrations.
- * Offices of Legal Advice, Lawyers, Notaries.
- * Arbitration, Mediation and Conciliation Centers.
- * National and international financial institutions.
- * Institutions specializing in the supervision and promotion of Investments.
- * Accounting and financial consulting firms.
- * Independent consultants, Arbitrator, Mediator etc.

• **Application files**

- * A handwritten request for registration stamped at the rate in force;
- * An extract from birth certificate;
- * A curriculum vitae;
- * A certified copy of the Bachelor degree or Master 1 diploma or any other equivalent equivalent diploma;
- * The transcript of grades from all Faculty years;
- * Two 4 x 4 color ID photos;
- * A large envelope stamped at the rate in force in the name of the candidate;
- * Receipt of payment of file study fees (Bank / EMF)

Human resources

Teaching team: Renowned academics and practitioners, under the scientific coordination of Professor H. D. Modi Koko Bebey, Associate of French law faculties. Expert in Business and Investment Law - Banking-Finance-Taxation

• **Teaching method**

Teachings

Integrated training aimed at imparting mastery of the fundamentals of 14 business and economic law at M1 level; and the tools and techniques of legal engineering and arbitration at the M2 level.

Professional approach based on the analysis and resolution of practical cases, combination of face-to-face and correspondence teaching (sending of digital course materials followed by seminars and conferences)

Reviews

Exclusively face-to-face.

COURSE DESCRIPTION

• **Semester VII**

1. Transport and insurance law

Multimodal freight transport, Carrier's liability and Damage insurance

2. Banking and stock exchange law

Bank-client contractual relationship, Banking operations, Securities and corporate finance on the stock market, regulation of public offerings

3. International trade law

Sources, International Trade Operators, International Trade Operations, International Trade Arbitration

4. Intellectual property law

Literary and artistic property (Copyright and related rights), Industrial property (patents, trademarks and distinctive signs, designs and models)

5. Electronic commerce and ICT law

Sources, Electronic commerce regime (advertising, information, contractual and tort liability, e-commerce and competition, e-commerce and industrial property), electronic commerce contract (classification, training, proof, execution)

6. Business tax law

Taxation of corporate income (IS, IRPP), VAT, registration fees

7. Private international law

Internal and international sources, rules of international jurisdiction, will of the parties, effects of foreign judgments

8. Law of public business contracts

General theory, contractual modes of intervention of legal persons governed by public law, prerogatives of public authority, immunities from execution, public contracts and competition

• Semester VIII

1. Alternative dispute resolution methods

General theory, procedures for conciliation, mediation and arbitration

2. Bankruptcy law

Treatment of business difficulties, Collective liability clearance procedures of the OHADA Uniform Act (preventive settlement, receivership, liquidation of assets)

3. Environmental law

Sources of environmental law, Environmental obligations of the company

4. Investment law

Legal environment of the company, Investment Code, national and CEMAC investment charters, private investment guarantee systems, Tax incentives for investment

5. Competition law

National and Community competition law (unlawful practices, unfair competition, cartels, abuse of a dominant position, control of economic concentrations)

6. Law of main public contracts

Public contracts, Public service delegation agreements, Public-private partnership contracts, concession, leasing.

Semester IX

1. Business law and ethics

Corporate governance, Corporate social responsibility (CSR)

2. Guarantees and financing of international trade

Buyer and supplier credits, documentary credits, letter of intent, stand-alone guarantees

3. Commercial arbitration

Arbitration proceedings: referral to court, jurisdiction, guiding principles of the trial, course, authority and enforcement of the award

4. Conflicts of laws and jurisdictions Implementation of conflicting mechanisms, qualification conflicts, attachment conflicts, conflicts of laws

5. Contractual techniques

Negotiation, Prevention and management of contract risks, Structure of the contract, Drafting, Monitoring of contract execution, legal audit of contracts

6. Engineering of commercial companies

Constitution of companies and groups of companies, Extra-statutory agreements (shareholder pacts, etc.), Corporate operations (modification of the articles of association, merger and restructuring of companies), Operations of groups of companies, etc.

7. Practice of the main business contracts

Standard contracts, usual clauses, special clauses, negotiation and drafting of contracts, contractual litigation

8. Practice of oil and mining contracts

Standard contracts, customary clauses, specific clauses, negotiation and drafting of contracts, contractual disputes

9. Practice of intellectual property contracts

Technology transfer contracts, assignment and concession of patents, trademarks, assignment of literary and artistic property rights

10. Practice of public business contracts

Standard contracts, customary clauses, specific clauses, negotiation and drafting of contracts, contractual disputes

Semester X

1. Arbitration systems and international conventions 16

Standard arbitration clauses, regulations of the main arbitration centers, execution of foreign awards

2. Arbitration case study

Study of the major awards of commercial and investment arbitration (Arbitration litigation, Arbitrability of the dispute, Jurisdiction and responsibility of and arbitration centers, Role of the support judge, Remedies against awards, etc.)

3. Arbitration practice

Organization and operation of arbitration centers, Conduct and control of arbitration procedures, Drafting of awards

4. Practice of mediation and conciliation

Preparation and conduct of a mediation or conciliation procedure aimed at giving the learner the methodology and professional skills in these matters.

7. Master in Human Rights - International Criminal Law - International Humanitarian Law

- **Training aims**

This is training in human rights, international criminal law and international humanitarian law. It is designed on the DESUP Human Rights model of the University of Evry-Val-D'Essonne 5 (France) although it takes place at the University of Dschang. It intends to respond to the training needs which have multiplied in recent years in Cameroon, in the sub-region and around the world on the issue.

The beneficiaries of the training are graduate students, teachers, national and local civil servants, elected officials, notaries, bailiffs, activists and leaders of the Human Rights Association.

The objective is to train around thirty graduates per year, who in turn can be trainers or practitioners specializing in human rights.

• **Opportunities**

- Design offices ;
- Law firms;
- Development associations;
- international, national and local NGOs;
- International organisations ;
- Public administrations;
- Decentralized local authorities;
- Elections Cameroon (ELECAM), etc.
- University Agency for Franch-speaking ;
- University of Evry-Val-d'Essone;
- Zenü Network, (Bafoussam-Cameroon)

• **Conditions of admission to training**

Required level

Insofar as this training is multidisciplinary and includes elements of law, philosophy, sociology, political science and history of human rights, can be admitted in Master II the candidates having validated all the Units of " Teaching of the Master I in law, political science or social sciences. However, holders of the Master I or a Master in Social Sciences, Agronomic Sciences or Economic Sciences can be admitted, with the condition of validating as prerequisite certain subjects of the Master I in Local Governance, Decentralization and Development.

Tuition fees

- 200,000 Fcfa per year for students;
- 350,000 Fcfa per year for professionals;
- * Special requirement: Bring a laptop computer for practical work

• **Application file**

- An application form downloaded and printed during online registration on the university website www.univ-dschang.org or on the platform <http://sigesonline.univ-dschang.org>;
- A certified photocopy of the original of the Master's degree or the Certificate of validation of all the Teaching Units of the Master I, or any other Diploma deemed equivalent;
- A certified photocopy of the original of the birth certificate
- Two 4 x 4 color photos;
- A curriculum vitae ;
- A large envelope stamped at 250 CFA francs bearing the candidate's address;
- A payment receipt for the sum of 20,000 CFA francs for the cost of studying the file, paid from an authorized operator (chosen when filling in the discharge) on presentation of a payment discharge previously downloaded during the online registration on the University website.