

LEPL Shota Meskhia State Teaching University of Zugdidi Bachelor Educational programme in Law (Regulated)

Name of the educational programme	LAW
Language	Georgian
Qualification	Bachelor of Law
ECTS credits	Educational Programme is designed on the base of ECTS system. Oriented to students and based on academic workload which is needed to achieve the goals defined by the programme. Educational programme of Law consists of 240 ECTS, 60 credits per year, 30 credits per semester, so the length of the Programme is 4 years or 8 semesters. According to students individual workload, it can vary from 60 credits till 75.
Head of the programme	Devi Khvedeliani, Ph.D. of Law, professor (full detail information is given in attached CV)

Description of the educational programme

	The aim of the educational programme of Law to offer the students:
Aims of the programme	• Wide theoretical knowledge regarding the systems of national law, about the main characteristics, principles, and institutes of national law, will give the knowledge of law principles in general, values, political, social, historical and philosophical aspects of law, also the knowledge about the national and international scientific thoughts and laws.

	Deep knowledge and special preparation in the field of public, private or/and criminal law.							
	The aim of the educational programme in law is to let the students gain the skills:							
	Updating own study, learning skills, communication skills, skills to be able to follow the changes in laws and new ideas in science.							
	 Skills for using effectively the knowledge got during the study in practical work. Other necessary skills for the specialty; Skills of solving problems independently in the field, also to estimate the tasks, analyze them, make a judgment. Skills to stream to formate ethical and law values in a society. In the field of law to defense the equity, human rights, social and democratic values. 							
	To enter the educational programme of law allowed to the students, Georgian citizens having certificates in general education or the equal documents of it on the base of the results of centralized university entry examinations.							
	To enter the educational programme of Law without centralized university entry examination allowed according to the Georgian legislation.							
Programme prerequisites	To use the mobility procedure to be enrolled to the educational programme of Law possible twice in the year in deadline defined by the Ministry of Education and Science of Georgia following the obligatory procedure defined by the teaching university in certain deadline.							
	To be enrolled in the educational programme of Law, or to use the mobility from the accredited higher educational institutions abroad possible under the permission of the Ministry of Education and Science of Georgia.							
	Knowledge and understanding							
	Have the wide knowledge of national systems of Law and their main specification, principles, and institutions and deep knowledge of the civil, private and criminal law.							
	• Has an understanding of the meaning and the role of Law, complex aspects of law and fundamental principles of law in the process of formation of law system.							
Learning Outcomes	• The graduate knows: methods of explanation; state structures and local governance aspects; human rights and freedom, main principles of international civil law; contractual and regulatory responsibilities; treasury laws; main principles of administrative law; meaning of crime; means and specifics of criminal responsibilities; civil, administrative and criminal proceeding; history of international and nation law and the historical resources of them.							
(the graduate of the educational programme of Law	Applying knowledge							
will have the knowledge and general competencies)	 Able to implement the research or practical projects for the problem-solving in law with already defined instructions. Has the ability to identify law problems, to look for normative basics of making a judgment, to explain them and the ability to use them; 							

• Able to make law documents (normative acts of projects, contracts, complaints, to sue an action and etc).

Make judgment

• Have the ability to make the vision in a different way and on the base of analyzing them for the problem-solving, choose the specific methods for making a judgment, also able to form the law arguments.

Communication skills

- Able to communicate in native and foreign (English) language on the level B2 (but for those students who enter the educational programme after passing another foreign language the same ability on the level B1). Ability to look for information in English and use of law terminology in written and oral forms.
- Able to prepare detail written reports about the ways of existing problem-solving methods, ideas in native, Georgian, and English languages on the level B 2 (but for those students who enter the educational programme after passing another foreign language the same ability on the level B1) and those prepared information share with the specialist and non specialist of the field.
- The ability to use IT technologies for the profession.

Learning skills

- Ble to estimate and develop his or her own learning procedure and skills of defining further needs of carrying on the study procedure);
- Have the ability to renew permanently the knowledge in the field. To look for the changes in law, law practice and updates in science.

Values

- Knows the ethics of lawyers. Invoked to promote human rights taking into consideration social, democratic values.
- The ability to take part in the process of formation of values and desire to stream for permanent renovation.

Learning and teaching methods

To transfer the knowledge from the course leader to the students carried out by using the following methods: lecture, working with a group, practical works, seminars, studying with electronic resources, electronic study and etc. each those methods consists different activities (discussion, debates, demonstration, presentation, seminars and etc).

Students knowledge assessment system

To study courses in educational programme of Law means students active performance and based on the non-finished process of assessment.

During the implementing educational programme of law students, achievements can be evaluated according to the decision of the Ministry of Education and Science of Georgia N3, 2007 years 5th January Regarding "ECTS credit system calculation rules in HE"

In the courses of the educational programme of law evaluation system of students achievements consist following forms _ midterm and final exams and the sum of those is final evaluation (100 scores)

Midterm and final evaluation forms consist of evaluation component(s), which is the tools for evaluating students knowledge and skills. Those tools are: writing/oral exam, writing/oral questionnaires, home works, practical/theoretical works and etc. evaluation components combine similar methods (test, essay, demonstration, presentation, discussion, working on practical/theoretical works, working

	in group, taking active participation in discussion, quiz and etc). assessment tools can be measured with assessment criteria, with scores
	which shows the level of achievement.
	Each form and component of assessment has its maximum of the score from the final (100 score) score which is defined in syllabus
	and students will be informed from the beginning of the semester.
	It is not allowed to asses the student with only one form (midterm or final) of assessment. Credit point will be gained by the
	students only in case of the positive mark.
	The minimum score of the components of midterm and final evaluation must not exceed 60% of middle evaluations and 60% for
	the final exam. Head of each course will inform students about minimal competences of middle and final evaluation in the concrete syllabus
	at the beginning of the semester.
	Assessment system forms:
	Five types of positive grade:
	(A) excellent – 91-100 points
	(B) very good – 81-90 points of maximum grade
	(C) good – 71-80 points of maximum grade;
	(D) satisfactory – 61-70 points of maximum grade;
	(E) acceptable – 51-60 points of maximum grade
	Two types of negative grade;
	(FX) fail with exam – 41-50 points of maximum grade, which means that student needs some more time before passing the exam and
	will be given chance to pass the additional exam once again
	(F) fail – 40 points and less of maximum grade, it means that the work done by the student is not acceptable and he/she has to study the
	subject anew.
	In case of FX grade, the additional exam may be appointed at least 5 calendar days after the announcement of the final exam results. the
	grade got in the additional exam cannot be added to the grade gained during the final exam. score gained in the additional exam is final score
	and will be inserted in the final evaluation. In case of getting 0-50 score as a final assessment after additional exam student will be assessed
	F-0 score.
	The graduate of the educational programme of Law can be employed in any kind of position which needs the knowledge and
	competencies owns bachelor of law and there is no necessity to take the special certificate from the state after passing the exam or
	there is no need of additional pre-requisites.
	there is no need of additional pre requisites.
Fields of employability	To carry on the career in the field of law the graduate can be employed:
' ' '	• Executive organization;
	Law-court structures;
	Any law and law defender structures;
	Public and other LTD organizations or any other non-commercial organizations.
	The graduate of the educational programme of Law allowed to carry on his r her study procedure in any other higher educational
To proceed the knowledge	institution in Georgia and abroad on a master level of study on the field of Law just to prepare the research.
10 proceed the knowledge	
	The graduate able to carry on the study procedure on a master level of the study if the pre-requisite is not limited by another bachelor
,	

	qualification.
The infrastructure of the programme services	To achieve the learning outcomes defined by the educational programme of Law can be used teaching university infrastructure without limitation like: Teaching/learning auditorium and conference hall with equipment Library with computers and internet Classes for computing with continuous internet sources computer programmes adequate for teaching and learning Different technics and equipment Educational programme is guaranteed with the proper literature defined by the syllabus of each course. There are plenty of electronic books, scientific works. The library is provided with an electronic catalog of books which is listed on the website of the teaching university.
The human resource of the educational programme	Educational programme of Law is secured with the proper human resource. Academic and some invited staff of teaching university deal with subjects defined by the programme. (full information about staff can be seen in the list attached)

Structure of the programme

The educational programme of Law consist:

- (A) university courses; (B) foreign language courses; (C) Modules of basics and methods of Law; (D) Public Law module;
- (E) Private / business Law modules; (F) Criminal Law module; (G) Practical skills

All study courses combined in one module are related to each other and to get the knowledge on each of them and it is possible there would be prerequisite of other courses defined by the educational programme

	1 0
(A) university subjects (25 ECTS, within them 20 ECTS. Obligatory subjects, 5 ECTS – elective	Within the university subject, students will gain the practical skills needed for applying knowledge and transferring and establishing values in the society. 25 ECTS is obligatory from the university subjects. Within those credits 20 ECTS is obligatory, 5 ECTS is elective. Those university subjects consist of: academic writing, IT technologies, democracy and citizenship, history of Philosophy (conceptual aspects). Elective subjects consist main aspects of the politics, psychology, career management, corporative responsibility da others. All those teaching courses oriented to widen
subjects)	the world outline of the students, to support to form the values within them, to develop oral and written skills within students and to develop the skills of looking for the information by using modern IT technologies in study procedure. Within those university subjects for the mobility, students can be recognised any other courses get during the study period in another higher educational institution.
(B) foreign language	From foreign language (English) courses students have to get 25 ECTS, 5 ECTS within those 25 for the foreign language in the field.
courses	
	Those foreign languages (English) courses are oriented to develop within the student's language skills and those communication skills which are necessary for career development. To look for the information in English for improvement of study procedure. To enhance the
(25 ECTS obligatory	internationalization of the programme.
subjects)	

	For those students of the educational programme in Law who passed the English language during centralized university entry examination will carry study on foreign language course from the level B1.1. for those students who did not pass the English language during centralized university entry examination language level will be an offer from the level A2.
(C) modules of basics and methods of Law	Within the module of basics and methods of law students have to get 15 EECTS, within them 10 ECTS for mandatory subjects (introduction in the study of Law, history of Georgian law) and 5 ECTS for elective subjects from the courses (basics f the law of Rome, history of foreign countries).
(15 ECTS, within them 10 ECTS. Obligatory subjects, 5 ECTS – elective subjects)	Those elective subjects will give the students to widen their knowledge in the history of law.
(D) module of public law	Modul of public law consists of obligatory and elective subjects. 40 ECTS for obligatory subjects and 48 ECTS for elective subjects.
(88 ECTS, within them 40 ECTS. Obligatory subjects, 48 ECTS – elective subjects)	Elective subjects of the module of public law will let the students according to the wills and interests of his or her to concentrate ad widen the knowledge in the sphere of public law. From those elective subjects credits students allow to accumulate maximum 36 credits, other 12 credits students allowed to collect within the elective subjects from the modules of private / business law or criminal law. For the students enter the educational programme of law by using mobility flow instead of those elective subjects can be recognized those subjects which were gained during the study period in another higher educational institution in the field of public law.
(E) private / business law module	Private / business law module consists of obligatory and elective subjects. Within those subjects 50 ECTS is obligatory and 48 ECTS is elective subjects. Private / business law module's elective subjects will let the students according to their wills and interests concentrate and widen the knowledge in the sphere of private and business law.
(98 ECTS, within them 50 ECTS. Obligatory subjects, 48 ECTS – elective subjects)	Within those private / business laws credits students can collect maximum 36 ECTS, another 12 ECTS can be used to get the knowledge from the private and criminal law elective subjects. For the students enter the educational programme of law by using mobility flow instead of those elective subjects can be recognized those subjects which were gained during the study period in another higher educational institution in the field of private / business law.
(F) criminal law module (73 ECTS, within them 25 ECTS. Obligatory, 48 ECTS – elective subjects)	Criminal law module consists of obligatory and elective subjects. Within those subjects 25 ECTS is obligatory and 48 ECTS is elective subjects. Criminal law module's elective subjects will let the students according to their wills and interests concentrate and widen the knowledge in the sphere of criminal law. Within those criminal law credits students can collect maximum 36 ECTS, another 12 ECTS can be used to get the knowledge from the public law and private/business law elective subjects.
	For the students enter the educational programme of law by using mobility flow instead of those elective subjects can be recognized those

	subjects which were gained during the study period in another higher educational institution in the field of criminal law.
(G) practica skill component	Educational programme of law consist credits oriented for development of the practical skills, students are studying obligatory subjects of professional ethics for 6 ECTS. To develop the practical skills within students an educational programme of law will offer to the students elective subjects in private law, criminal law, and public law which means to develop practical skills in those fields and to organize imitate
(12 ECTS, within them 6 ECTS. Obligatory credits, 6 ECTS - elective)	law-court process. Within those component 6 ECTS is obligatory. As an elective component it is considered having practice. This component will let the students to gain the knowledge on the base of some practical works.

Drogramma recorleland

					ECTS credits/hours ¹								Students workload ²	
				I ye	ear	II ye	ear	III y	ear	IV	year			
		D.		semester							urs ³	hours ⁴		
Nº	CODE	Pre- Subject/module requisite	I	II	III	IV	V	VI	VII	VIII	Contact hours ³	Independent		
			University mandatory subjects	5	5									
1.	SUB.1	without	Academic writing	5/125								35	90	
2.	SUB.2	without	Information technologies	5/125								49	76	

¹Unit, which expresses students workload. To gain those credits possible after learning outcomes achievement

²Time which is needed to achieve the learning outcomes defined by the educational programme. Students workload consist of contact and independent hours

³Estimated time for students workload with an enrollment of leader of course.

⁴Estimated time for students workload without enrollment of leader of course (home works and time for exam preparation)

						E	CTS cred	lits/hours	\mathbf{s}^1			Students workload ²	
				Iу	I year III year III year					IV year			
			Pre- Subject/module requisite		semester								ours ⁴
Nº	CODE			Ι	II	III	IV	V	VI	VII	VIII	Contact hours ³	Independent hours ⁴
3.	SUB.3	without	History of Philosophy (conceptual aspects)	5/125								49	76
4.	SUB.4	without	Democracy and citizenship		5/125							49	76
			University elective subject		5								
5.	SUB.6.1	without	Basic of political sciences		5/125							49	76
6.	SUB.6.2	without	Career management* (George)		5/125							35	90
7.	SUB.6.3	SUB.5.1.3	Career management* (Eng)		5/125							35	90
8.	SUB.6.4	without	Psychology		5/125							49	76
9.	SUB.6.5	without	Corporate and social responsibility		5/125							49	76
			Foreign (English) language component5	5	5	5	5	5					
10.	SUB.5.1.1	Without	Practical English Course (B2.1.1)	5/125								64	61
11.	SUB.5.1.2	SUB.5.1.1	Practical English Course (B2.1.2)		5/125							64	61
12.	SUB.5.1.3	SUB.5.1.2	Practical English Course (B2.2.1)			5/125						64	61
13.	SUB.5.1.4	SUB.5.1.3	Practical English Course (B2.2.2)				5/125					64	61
14.	LAWBA1	SUB.5.1.4	English for Jurists (B2)					5/125				62	63
			Foreign Language Components ⁶	5	5	5	5	5					

⁻

⁵ Foreign (English) language component _ for the students of Bachelor educational programme of Law who passed the English language during centralized university entry examination. For the students who have the certificate on the level of B2.2.2. or more. Wille is obligatory only English for Jurists (B2) subject.

⁶ Foreign (English) language component – for the bachelor programme of Law to whom according to exam was defined English Language Knowledge level B1.

^{8 Foreign (English)} language component - for the educational programme of Law, who passed another language (not English) during centralized university entry examination

						E	CTS cre	dits/hours	3 ¹			Students	workload ²
	CODE				I year III year III year					IV year			
			Pre- Subject/module equisite		semester								lours ⁴
No		Pre- requisite		I	II	III	IV	V	VI	VII	VIII	Contact hours ³	Independent hours ⁴
15.	SUB.5.1.5	Without	Practical English Course (B1.1)									64	61
16.	SUB.5.1.6	SUB.5. 1.5	Practical English Course (B1.2)									64	61
17.	SUB.5.1.7	SUB.5.1.6	Practical English Course (B2.1)									64	61
18.	SUB.5.1.8	SUB.5.1.7	Practical English Course (B2.2)									64	61
19.	LAWBA1	SUB.5.1.8	English for Jurists (B2)									62	63
20.			Foreign language (English) component ⁸										
21.	SUB.5.1.9	Without	Practical English Language (A 2.1)									64	61
22.	SUB.5.1.10	SUB.5.1.9	Practical English Language (A 2.2)									64	61
23.	SUB.5.1.11	SUB.5.1.1 0	Practical English Language (B 1.1)									64	61
24.	SUB.5.1.12	SUB.5. 1.1	Practical English Language (B 1.2)									64	61
25.	LAWBA2	SUB.5.1.1 2	English for Jurists (B1)				•	5/125				62	63
			Modules of the specialty										
			Modul _ basics and methods of law										
			Obligatory subjects of the module	10	5								
26.	LAWBA3	Without	Introduction of law	5/125								48	77
27.	LAWBA4	Without	History of Georgian Law	5/125								48	77

						E	CTS cred	lits/hour	s^1			Students	workload ²
	CODE Pre-requisite			Ιy	/ear	II y	ear	III y	ear	IV year			
						Irs³	ours ⁴						
Nº			, i	I	II	III	IV	V	VI	VII	VIII	Contact hours ³	Independent hours⁴
			Elective subjects of the module					•					
28.	LAWBA5	Without	History of international countries law		5/125							48	77
29.	LAWBA6	Without	Basics of the law of Rome		5/125							48	77
			Modul _ Public Law										
			Obligatory subjects of the module		5	10	10	5	10				
30.	LAWBA7	LAWBA3	Constitutional Law of Georgia		5/125							48	77
31.	LAWBA8	LAWBA7	Human Rights			5/125						48	77
32.	LAWBA 9	LAWBA7	Administrative Law of Georgia			5/125						48	77
33.	LAWBA10	LAWBA7	International Public Law				5/125					48	77
34.	LAWBA11	LAWBA7	Local Governance (Municipality) Law				5/125					48	77
35.	LAWBA12	LAWBA1 0	International Law of Human Right					5/125				48	77
36.	LAWBA13	LAWBA9 LAWBA2 8	The process of Administrative Law						6/15 0			48	102
37.	LAWBA14	LAWBA7	Constitutional Justice						4/10 0			48	52
			Elective Subjects of the Modul							24	24		
38.	LAWBA15	LAWBA7	Constitutional Law of International Law							6/150		48	102
39.	LAWBA16	LAWBA7	Election Law							6/150		48	102
40.	LAWBA17	LAWBA9 LAWBA3 2	Official Law							6/150		48	102
41.	LAWBA18	LAWBA9	Law of Finance							6/150		48	102

						E	CTS cred	lits/hour	s^1			Students	workload ²
				Iy	ear	Пус	ear	III y	ear	IV	year		
							sem	ester				$\mathrm{Ir}\mathrm{s}^3$	10urs ⁴
Nº	CODE	Pre- requisite		I	II	III	IV	V	VI	VII	VIII	Contact hours ³	Independent hours ⁴
42.	LAWBA19	LAWBA8	Methods of solving cases in public law								6/150	48	102
43.	LAWBA20	LAWBA1 3	Tax law								6/150	48	102
44.	LAWBA21	LAWBA9	Industrial order law								6/150	48	102
45.	LAWBA 22	LAWBA7	Legislative technics								6/150	48	102
			Modul _ private/Business Law										
			Obligatory subjects of the module		5	10	10	10	15				
46.	LAWBA23	Without	Introduction of Civil Law		5/125							48	77
47.	LAWBA24	LAWBA2 3	Property Law			5/125						48	77
48.	LAWBA25	LAWBA2 3	General part of Obligatory Law			5/125						48	77
49.	LAWBA26	LAWBA2 5	Contractual Law				6/150					48	102
50.	LAWBA27	LAWBA2 5	Obligated regulatory relations				4/100					48	52
51.	LAWBA28	LAWBA2 6	Civil procedure code -1			•		5/125				48	77
52.	LAWBA29	LAWBA2 6	Heritage family law					5/125				48	77
53.	LAWBA 30	LAWBA2 8	Civil procedure code -2						5/12 5			48	77
54.	LAWBA31	LAWBA2 6	Industrial Law						6/15 0			48	102

						E	ECTS cred	lits/hou	rs ¹			Students	workload ²
				I y	ear	Пу	ear	III y	/ear	IV	year		
							sem	mester				$ m I\!R^3$	ours ⁴
Nº	CODE	Pre- requisite		I	II	III	IV	V	VI	VII	VIII	Contact hours ³	Independent hours ⁴
55.	LAWBA32	LAWBA2	Labour Law						4/10 0			48	52
			Elective subjects of the module							24	24		
56.	LAWBA33	LAWBA2 6	Intellectual Property Law							6/150		48	102
57.	LAWBA34	LAWBA2 9 LAWBA3 2	Methods of making contracts							6/150		48	102
58.	LAWBA35	LAWBA3	International Private Law							6/150		48	102
59.	LAWBA36	LAWBA2	Requirement satisfaction law							6/150		48	102
60.	LAWBA37	LAWBA2 6 LAWBA2 7	Methods of Solving Case in Civil Law								6/150	48	102
61.	LAWBA38	LAWBA3	Incapability of tax payment Law								6/150	48	102
62.	LAWBA39	LAWBA3	Notary Law								6/150	48	102
63.	LAWBA40	LAWBA2 6	Banking Law					•			6/150	48	102
64.	LAWBA41	LAWBA3	Basics of mediation								6/150	48	102

						E	CTS cred	dits/hour	s^1			Students	workload ²
				Iу	ear	II ye	ear	III y	ear	IV	year		
							sem	ester				IrS ³	ours ⁴
Nº	CODE	Pre- requisite	Subject/module	I	II	III	IV	V	VI	VII	VIII	Contact hours ³	Independent hours ⁴
		0											
			Modul of Criminal Law										
			Obligatory subjects of the module			5	5	10	5				
65.	LAWBA42	LAWBA3	Criminal Law (general Part)			5/125						48	77
66.	LAWBA43	LAWBA4 2	Criminal Law (crime against human and mankind)				5/125					48	77
67.	LAWBA44	LAWBA4	Criminal Law (other means of crime)					5/125				48	77
68.	LAWBA45	LAWBA4	Criminal Law Procedure (general part)					5/125				48	77
69.	LAWBA46	LAWBA4 5	Criminal Law Procedure (private part)						5/12 5			48	77
			Elective subjects of the module							24	24		
70.	LAWBA47	LAWBA4 2	Sentence Conform							6/150		48	102
71.	LAWBA48	LAWBA4	Criminology							6/150		48	102
72.	LAWBA49	LAWBA4	To qualify the act as a crime							6/150		48	102
73.	LAWBA50	LAWBA4	Minor Sentence							6/150		48	102
74.	LAWBA51	LAWBA4	Methods of Solving Case in Criminal Law								6/150	48	102
75.	LAWBA52	LAWBA4	Criminal Law (methods of solving Crime)								6/150	48	102

						E	ECTS cred	lits/hour	:s ¹			Students	workload ²
				Ιy	ear	II y	ear	III y	ear	IV	year		
							semo	ester				ĽS ³	ours ⁴
Nº	CODE	Pre- requisite	Subject/module	I	II	III	IV	V	VI	VII	VIII	Contact hours ³	Independent hours⁴
		6				•							
76.	LAWBA53	LAWBA4 6	Penalty Law								6/150	48	102
77.	LAWBA54	LAWBA4 6	Human right in Criminal Law Procedure								6/150	48	102
			Practical Skill Component										
			Obligatory Subjects							6			
78.	LAWBA55	LAWBA1 3 LAWBA3 0 LAWBA4 6	Professional ethics							6/150		48	102
			Elective Subjects								6		
79.	LAWBA56	LAWBA1 3 LAWBA1 4	Practical Course in Public Law								6/150	48	102
80.	LAWBA57	LAWBA3 0	Practical Course in Private Law								6/150	48	102
81.	LAWBA58	LAWBA4 5	Practical Course in Criminal Law								6/150	48	102
82.	LAWBA59	LAWBA5 5	Practice								6/150	135	15

				ECTS credits/hours ¹								Students	workload ²
				Iу	ear	II y	ear	III y	ear	IV	year	•	
						semester	hours ³	hours ⁴					
Nº	CODE	Pre- requisite	Subject/module	I	II	III	IV	V	VI	VII	VIII	Contact ho	Independent l
			Semester	30	30	30	30	30	30	30	30		
			Year	6	50	6	50	6	60	6	50		

სწავლის	შედეგების	რუკა
---------	-----------	------

აგავლის	შედეგების რუკა			302	მპეტ	ენცი	വർറ	
#	საგნის კოდი	საგანი	ად ამდოგ	3000000	ωο	300β	სწავლის უნარი	ღირებულებები
		University mandatory subjects						
1.	SUB.1	Academic writing	X	X	X	X		X
2.	SUB.2	Information technologies	X	X	X	X	X	X
3.	SUB.3	History of Philosophy (conceptual aspects)	X	X	X	X	X	X
4.	SUB.4	Democracy and citizenship	X	X	X	X	X	X
		University elective subject						
1.	SUB.6.1	Basic of political sciences	X	X	X	X		X
2.	SUB.6.2	Career management* (George)	X	X	X	X	X	X
3.	SUB.6.3	Career management* (Eng)						
4.	SUB.6.4	Psychology	X	X	X	X	X	
5.	SUB.6.5	Corporate and social responsibility	X	X	X	X	X	
		Foreign (English) language component7						
1.	SUB.5. 1.1	Practical English Course (B2.1.1)	X	X		X	X	
2.	SUB.5.1.2	Practical English Course (B2.1.2)	X	X		X	X	
3.	SUB.5.1.3	Practical English Course (B2.2.1)	X	X		X	X	
4.	SUB.5.1.4	Practical English Course (B2.2.2)	X	X		X	X	
5.	LAWBA1	English for Jurists (B2)	X	X		X	X	
		Foreign Language Components ⁸						
1.	SUB.5.2.1	Practical English Course (B1.1)	X	X		X	X	
2.	SUB.5.2.2	Practical English Course (B1.2)	X	X		X	X	
3.	SUB.5.2.3	Practical English Course (B2.1)	X	X		X	X	
4.	SUB.5.2.4	Practical English Course (B2.2)	X	X		X	X	
5.	LAWBA1	English for Jurists (B2)	X	X		X	X	
6.		Foreign language (English) component ⁸						
7.	SUB.5.1.5	Practical English Language (A 2.1)	X	X		X	X	
8.	SUB.5.1.6	Practical English Language (A 2.2)	X	X		X	X	
9.	SUB.5.1.7	Practical English Language (B 1.1)	X	X		X	X	
10.	SUB.5.1.8	Practical English Language (B 1.2)	X	X		X	X	<u> </u>
11.	LAWBA2	English for Jurists (B1)	X	X		X	X	

⁷ Foreign (English) language component _ for the students of Bachelor educational programme of Law who passed the English language during centralized university entry examination. For the students who have the certificate on the level of B2.2.2. or more. Wille is obligatory only English for Jurists (B2) subject.

⁸ Foreign (English) language component – for the bachelor programme of Law to whom according to exam was defined English Language Knowledge level B1.

^{8 Foreign (English)} language component - for the educational programme of Law, who passed another language (not English) during centralized university entry examination

		Modules of the specialty						
		Modul _ basics and methods of law						
		Obligatory subjects of the module						
1.	LAWBA3	Introduction of law	X	X	X	X	X	
2.	LAWBA4	History of Georgian Law	X	X	X	X		
		Elective subjects of the module						
1.	LAWBA5	History of international countries law	X	X	X	X		
2.	LAWBA6	Basics of the law of Rome	X	X	X	X		
		Modul _ Public Law						
		Obligatory subjects of the module						
1.	LAWBA7	Constitutional Law of Georgia	X	X	X	X	X	X
2.	LAWBA8	Human Rights	X	X	X	X	X	X
3.	LAWBA 9	Administrative Law of Georgia	X	X	X	X	X	X
4.	LAWBA10	International Public Law	X	X	X	X	X	X
5.	LAWBA11	Local Governance (Municipality) Law	X	X	X	X	X	X
6.	LAWBA12	International Law of Human Right	X	X	X	X	X	X
7.	LAWBA13	The process of Administrative Law	X	X	X	X	X	X
8.	LAWBA14	Constitutional Justice	X	X	X	X	X	X
		Elective Subjects of the Modul						
1.	LAWBA15	Constitutional Law of International Law	X	X	X	X		
2.	LAWBA16	Election Law	X	X	X	X	X	X
3.	LAWBA17	Official Law	X	X	X	X	X	X
4.	LAWBA18	Law of Finance	X	X	X	X	X	
5.	LAWBA19	Methods of solving cases in public law	X	X	X	X		
6.	LAWBA20	Tax law	X	X	X	X	X	X
7.	LAWBA21	Industrial order law	X	X	X	X	X	
8.	LAWBA 22		X	X	X	X	1	X
δ.	LAWBA 22	Legislative technics Modul _ private/Business Law	Λ	Λ	Λ	Λ		Λ
		Obligatory subjects of the module						
1.	LAWBA23	Introduction of Civil Law	X	X	X	X	X	
2.	LAWBA24		X	X	X	X	X	
3.	LAWBA25	Property Law The converse part of Obligatory Law	X	X	X	X	X	
	LAWBA26	The general part of Obligatory Law	X	X	X	X	X	X
4.		Contractual Law	X	X	X	X	X	Λ
5.	LAWBA27	Obligated regulatory relations	X	X	X	X	X	X
6.	LAWBA28	Civil procedure code -1						Λ
7.	LAWBA29	Heritage family law	X	X	X	X	X	V
8.	LAWBA 30	Civil procedure code -2	X	X	X	X	X	X
9.	LAWBA31	Industrial Law	X	X	X	X	X	
10.	LAWBA32	Labour Law	X	X	X	X	X	
-	T 4337D 400	Elective subjects of the module	v	V	V	V	V	
1.	LAWBA33	Intellectual Property Law	X	X	X	X	X	37
2.	LAWBA34	Methods of making contracts	X	X	X	X	37	X
3.	LAWBA35	International Private Law	X	X	X	X	X	X
4.	LAWBA36	Requirement satisfaction law	X	X	X	X	X	
5.	LAWBA37	Methods of Solving Case in Civil Law	X	X	X	X		
6.	LAWBA38	Incapability of tax payment Law	X	X	X	X	X	
7.	LAWBA39	Notary Law	X	X	X	X	X	X
8.	LAWBA40	Banking Law	X	X	X	X	X	
9.	LAWBA41	Basics of mediation	X	X	X	X	X	
		Modul of Criminal Law						
		Obligatory subjects of the module						
1.	LAWBA42	Criminal Law (general Part)	X	X	X	X	X	
2.	LAWBA43	Criminal Law (crime against human and mankind)	X	X	X	X	X	X

3.	LAWBA44	Criminal Law (other means of crime)	X	X	X	X	X	X
4.	LAWBA45	Criminal Law Procedure (general part)		X	X	X	X	X
5.	. LAWBA46 Criminal Law Procedure (private part)		X	X	X	X	X	X
		Elective subjects of the module						
1.	LAWBA47	Sentence Conform	X	X	X	X	X	X
2.	LAWBA48	Criminology	X	X	X	X	X	
3.	LAWBA49	To qualify the act as a crime	X	X	X	X	X	X
4.	LAWBA50	Minor Sentence	X	X	X	X	X	
5.	LAWBA51	Methods of Solving Case in Criminal Law	X	X	X	X		
6.	LAWBA52	Criminal Law (methods of solving Crime)	X	X	X	X	X	X
7.	LAWBA53	Penalty Law	X	X	X	X	X	X
8.	LAWBA54	Human right in Criminal Law Procedure	X	X	X	X	X	X
		Practical Skill Component						
		Obligatory Subjects						
1.	LAWBA55	Professional ethics	X	X	X	X		X
		Elective Subjects						
1.	LAWBA56	Practical Course in Public Law	X	X	X	X	X	X
2.	LAWBA57	Practical Course in Private Law	X	X	X	X	X	X
3.	LAWBA58	Practical Course in Criminal Law	X	X	X	X	X	X
4.	LAWBA59	Practice	X	X	X	X	X	X

Information about the head of the educational programme

Name, surname	Devi Khvedeliani
Position	Professor
Conatct Information	Telephone: 599/366958; email: d.khvedeliani@gruni.edu.,ge

Information about the Human resource

N⁰	Criminal Law		
1	Criminal Law (general Part)	Bachana Jishkariani	Ph.D. of Law, Associate Professor
2	Criminal Law (crime against human and mankind)	Bachana Jishkariani	Ph.D. of Law, Associate Professor
3	Criminal Law (other means of crime)	Bachana Jishkariani	Ph.D. of Law, Associate Professor
4	Criminal Law Procedure (general part)	Tamar Laliashvili	Ph.D. of Law, Associate Professor
5	Criminal Law Procedure (private part)	Nugzar Saria	Ph.D. of Law, Associate Professor
6	Sentence Conform	Tamar Laliashvili	Ph.D. of Law, Associate Professor

7	Criminology	Irakli SHengelia	Ph.D. of Law invited specialist
8	To qualify the act as a crime	Bachana Jishkariani	Ph.D. of Law, Associate Professor
9	Minor Sentence	Omar Partenadze	Ph.D. of Law, Associate Professor
10	Methods of Solving Case in Criminal Law	Bachana Jishkariani	Ph.D. of Law, Associate Professor
11	Criminal Law (methods of solving Crime)	Omar Partenadze	Ph.D. of Law, Associate Professor
12	Penalty Law	Omar Partenadze	Ph.D. of Law, Associate Professor
13	Human right in Criminal Law Procedure	Tamar Laliashvili	Ph.D. of Law, Associate Professor
Public	Law	:	
1.	Constitutional Law of Georgia	Beka Kantaria	Ph.D. of Law, Associate Professor
2.	Human Rights	Mamuka Shengelia	Ph.D. of Law, Associate Professor
3.	Administrative Law of Georgia	Ketevan Tskhadadze	Ph.D. of Law, Invited Specialist
4.	International Public Law	Levan Jakeli	Ph.D. of Law, Invited Specialist
5.	Local Governance (Municipality) Law	Sandro Sordia	Invited Specialist
6.	International Law of Human Right	Mamuka Shengelia	Ph.D. of Law, Associate Professor
7.	The process of Administrative Law	Manuchar Tsatsua	Invited Specialist, Arbiter
8.	Constitutional Justice	Beka Kantaria	Ph.D. of Law, Associate Professor
9.	Constitutional Law of International Law	Beka Kantaria	Ph.D. of Law, Associate Professor
10	Election Law	Beka Kantaria	Ph.D. of Law, Associate Professor
11	Official Law	Sandro Sordia	Invited Specialist
12	Law of Finance	Manuchar Tsatsua	Invited Specialist, Arbiter
13	Methods of solving cases in public law	Malkhaz Begiashvili	Ph.D. of Law, Invited specialist
14	Tax law	Salome	Invited Specialist

		Kuprashvili	
15	Industrial order law	Giorgi Vashakidze	Ph.D. of Law, Associate Professor
16	Legislative technics	Malkhaz Begiashvili	Ph.D. of Law, Invited specialist
Private	e Law		
	Introduction of Civil Law	Devi Khvedeliani	Ph.D. of Law, Professor
	Property Law	Robizon Khurtsilava	Ph.D. of Law, Associate Professor
	The general part of Obligatory Law	Tamila Khurtsidze	Ph.D. of Law, Associate Professor
	Contractual Law	Tamila Khurtsidze	Ph.D. of Law, Associate Professor
	Obligated regulatory relations	Irakli Abshilava	Invited Specialist, Arbiter
	Civil procedure code -1	Robizon Khurtsilava	Ph.D. of Law, Associate Professor
	Heritage family law	Devi Khvedeliani	Ph.D. of Law, Professor
	Civil procedure code -2	Robizon Khurtsilava	Ph.D. of Law, Associate Professor
	Industrial Law	Giorgi Vashakidze	Ph.D. of Law, Associate Professor
	Labour Law	Irakli Abshilava	Invited Specialist, Arbiter
	Intellectual Property Law	Irakli Abshilava	Invited Specialist, Arbiter
	Methods of making contracts	Tamila Khurtsidze	Ph.D. of Law, Associate Professor
	International Private Law	Devi Khvedeliani	Ph.D. of Law, Professor
	Requirement satisfaction law	Robizon Khurtsilava	Ph.D. of Law, Associate Professor
	Methods of Solving Case in Civil Law	Irakli Abshilava	Invited Specialist, Arbiter
	Incapability of tax payment Law	Giorgi Vashakidze	Ph.D. of Law, Associate Professor
	Notary Law	Khatuna Kajaia	Invited Specialist, Notary
	Banking Law	Nino Kupunia	Invited Specialist
Basics	and Methods of Law		
	Introduction of law	Malkhaz Begiashvili	Ph.D. of Law, Invited specialist

History of Georgian Law	Mamuka Shengelia	Ph.D. of Law, Associate Professor
History of international countries law	Beka Kantaria	Ph.D. of Law, Associate Professor
Basics of the law of Rome	Beka Kantaria	Ph.D. of Law, Associate Professor
Practical Skill Component		
Professional ethics	Manuchar Tsatsua	Invited Specialist, Arbiter
A practical course of Public Law	Manuchar Tsatsua	Invited Specialist, Arbiter
A practical course of Private Law	Irakli Abshilava	Invited Specialist, Arbiter
Practical Course of Criminal Law	Nugzar Saria	Ph.D. of Law, Associate Professor
Practice	Irakli Abshilava Roman keidia	Invited Specialist, Arbiter Invited Specialist, Lawyer
English Language Component		
Practical English Course (B2.1.1)	Sophia Kvaratskhelia	Teacher of English language and literature, Master of Philology, teacher
Practical English Course (B2.1.2)	Sophia Kvaratskhelia	Teacher of English language and literature, Master of Philology, teacher
Practical English Course (B2.2.1)	Sophia Kvaratskhelia	Teacher of English language and literature, Master of Philology, teacher
Practical English Course (B2.2.2)	Sophia Kvaratskhelia	Teacher of English language and literature, Master of Philology, teacher
English for Jurists (B2)	Izolda Chkhobadze	Ph.D. of Philology, Associate Professor
Practical English Course (B1.1)	Tamriko Lukava	Master of Education in teaching methods of English language, teacher
Practical English Course (B1.2)	Tamriko Lukava	Master of Education in teaching methods of English language, teacher
Practical English Course (B2.1)	Tamriko Lukava	Master of Education in teaching methods of English language, teacher
Practical English Course (B2.2)	Tamriko Lukava	Master of Education in teaching methods of English language, teacher
Practical English Language (A 2.1)	Natia Tsipuria	Master of Humanitarian Study, teacher

uage (A	Natia Tsipuria	Master of Humanitarian Study, teacher
uage (B	Natia Tsipuria	Master of Humanitarian Study, teacher
guage (B	Natia Tsipuria	Master of Humanitarian Study, teacher
	Izolda Chkhobadze	Ph.D. of Philology, Associate Professor
		:
	Teona Khupenia	Ph.D. of Philology, professor
gies	Revaz Khaindrava	Ph.D. of Economics, associated professor
Philosophy	Irakli Taboridze	Master of European Law, Invited Specialist
nship	Lasha Narsia	Ph.D. of Economics invited Specialist
	<u>I</u>	
ces	Malkhaz Gogua	Ph.D. of Politics, invited specialist
George)	Tamriko Lukava	Master of Education in teaching methods of English language, teacher
Eng)	Tamriko Lukava	Master of Education in teaching methods of English language, teacher
	Guram Kvikvinia	Ph.D. of Psychology, invited specialist
	Ketevani Lataria	Ph.D. of Geography, associated professor
	uage (B guage (B guage (B Philosophy nship ces George)	uage (B Natia Tsipuria Jacoba Chkhobadze Teona Khupenia Revaz Khaindrava Philosophy Irakli Taboridze Sees Malkhaz Gogua George) Tamriko Lukava Guram Kvikvinia