

faculté
de droit

master

**DROIT DU
FINANCEMENT
ET DES
INVESTISSE-
MENTS
IMMOBILIERS**

Formation initiale / continue / en alternance - VAE

Présentation

Ce parcours original et complet aborde toutes les composantes du secteur de l'immobilier en apportant les connaissances et méthodes nécessaires aux métiers de la conception, la production, l'investissement et la gestion des actifs immobiliers.

L'objectif propre à la mention Droit du financement et des investissements immobiliers consiste à former des étudiants qui souhaitent acquérir une solide compétence en droit immobilier et dans les techniques d'investissement et de financement.

Le parcours Droit du financement et des investissements immobiliers (DFII) répond à un besoin précis : offrir une formation de pointe en droit immobilier qui mêle des enseignements fondamentaux classiques (droit de la construction, gestion immobilière, responsabilité des constructeurs, techniques du bâtiment, urbanisme, environnement) et des enseignements d'approfondissement aux techniques et outils juridiques du financement immobilier (structuration de fonds d'investissement, fiscalité immobilière, comptabilité, ingénierie sociétaire...).

Objectifs et organisation

Master 1

Acquérir les connaissances indispensables à tout juriste de droit des affaires tout en débutant la spécialisation en droit immobilier. Ainsi, à côté des enseignements du tronc commun de droit des affaires (droit des sûretés, droit fiscal des affaires, droit financier, droit des entreprises en difficulté) qui permettront aux étudiants d'acquérir de solides connaissances dans cette vaste discipline, sont également proposés des enseignements propres à la matière immobilière (droit de l'urbanisme, droit des assurances, droit immobilier, droit de l'environnement). En outre, la possibilité est laissée aux étudiants de choisir des enseignements de droit civil (droit des régimes matrimoniaux et droit des successions) ou de droit international privé ce qui leur permet, à l'issue du master, de poursuivre leurs études vers le notariat ou d'exercer une activité d'avocat généraliste.

Un projet encadré de découverte du secteur immobilier permet aux étudiants d'appréhender concrètement la réalisation d'un programme immobilier, de sa conception à sa commercialisation.

Master 2

La deuxième année de master se déroule en alternance ce qui permet aux étudiants d'acquérir de solides connaissances juridiques mais également une première expérience aboutie en entreprise. Les étudiants sont trois jours en entreprise et deux jours à l'université. Les alternances se déroulent dans des structures très différentes : banque, compagnie d'assurance, cabinet d'avocats, étude notariale, établissement public ou encore start-up !

Atouts de la formation

Le double atout de l'apprentissage et de l'alternance

Le master 2 DFII est l'un des masters hautement professionnalisants de la faculté de droit de CY Cergy Paris Université.

La formation se déroule en alternance de début septembre à fin septembre de l'année suivante.

Chaque semaine est partagée entre l'entreprise et l'université (3 jours en entreprise / 2 jours à l'université).

Les mois de juillet et août sont consacrés entièrement à l'entreprise. Chaque étudiant est engagé sous contrat d'apprentissage ou de professionnalisation, ce qui est le gage d'une forte implication, d'une très bonne insertion professionnelle et d'un suivi tripartite : tuteur, maître d'apprentissage et centre de formation des apprentis.

Universitaires

- M. Agostini**, maître de conférences, droit public
M. Chaffois, maître de conférences, droit privé
M^{me} Family, maître de conférences, droit privé
M^{me} Koonce, sollicitor
M. Malassigné, professeur des universités, droit privé
M^{me} Rabreau, professeur des Universités, droit privé
M^{me} Vapaille, maître de conférences, droit privé
M. Walravens, maître de conférences, droit privé

Professionnels

- M^{me} Capron**, avocate, cabinet Lacourte Raquin Tatar, Paris
M. Drain, directeur juridique adjoint, amundi immobilier, paris
M. Gauthier, notaire, Étude Lasaygues, Paris
M. Ghlamallah, dirigeant de l'entreprise SAAFI, Paris
M. Guirand, avocat, cabinet BG2V, Paris
M. Lecomte, avocat, Val d'Oise
M^{me} Meunier, avocate, cabinet Nemis, Paris
M. Morineaux, avocat, cabinet SBKG et associés, Paris
M. Orzolenc, expert immobilier agréé
M^{me} Romanik, notaire, Pontoise

DÉBOUCHÉS

Les débouchés sont nombreux :

- départements immobiliers de banques ou d'entreprises
- promoteurs immobiliers
- sociétés de construction
- entreprise d'expertise immobilière
- cabinets d'avocats
- études notariales...

Modalités d'inscription

Master 1

- Être titulaire d'une licence en droit ou d'un diplôme admis par la Commission d'équivalence de l'université.
- Les candidats sont sélectionnés après examen du dossier de candidature et, éventuellement, après un entretien ou un examen écrit.
- L'accès est limité, compte tenu des exigences pédagogiques, d'encadrement et de suivi individuel de l'apprentissage.

Master 2

- Être titulaire d'un master 1 en droit ou d'un diplôme admis par la Commission d'équivalence de l'université.
- Les candidats sont sélectionnés sur dossier et après entretien éventuel avec les responsables du parcours.
- L'accès est limité, compte tenu des exigences pédagogiques, d'encadrement et de suivi individuel de l'apprentissage.

Contenu de la formation

MASTER 1

SEMESTRE 1

UE 1 Fondamentale

Droit fiscal des affaires (1) (CM + TD), Droit des sûretés (CM + TD)
Droit financier, Droit de l'urbanisme

UE 2 Unité de spécialisation (2 CM à choisir)

Droit de la concurrence et de la distribution, Comptabilité, Droit européen des contrats et de la consommation, Droit des assurances, Régimes matrimoniaux, Introduction au droit international privé

UE 3 Unité de langue

Anglais, allemand ou espagnol

UE 4 Unité facultative

Stage en droit / 2nd TD de langue / Activités sportives, culturelles ou associatives

SEMESTRE 2

UE 1 Fondamentale

Droit fiscal des affaires (2) (CM+TD), Droit des entreprises en difficulté (CM+TD)
Droit immobilier, Droit de l'environnement

UE 2 Unité de spécialisation (2 CM à choisir)

Droit bancaire, Droit des fusions-acquisitions, Voies d'exécution, Droit des successions,
Droit international privé approfondi
1 CM obligatoire - Projet encadré : droit immobilier

UE 3 Unité de langue

Anglais juridique, allemand ou espagnol

UE 4 Unité facultative

Culture juridique au choix : Philosophie du droit ou Histoire du droit international
Stage en droit/ 2nd TD de langue/ Activités sportives, culturelles ou associatives

MASTER 2

SEMESTRE 3

UE 1 Fondamentaux

Techniques et outils du financement immobilier (1)
Droit approfondi de la construction (1)

UE 2 Spécialisation

Gestion immobilière, Pratiques rédactionnelles des contrats de l'immobilier,
Fiscalité immobilière, Politiques urbaines, Droit de l'environnement
Rédaction d'actes de financement, Financement du logement social

UE 3 Langue

Anglais

SEMESTRE 4

UE 1 Fondamentaux

Techniques et outils du financement immobilier (2), Droit approfondi de la construction (2)

UE 2 Spécialisation

Structuration de fonds/fonds d'investissement immobilier, Financement et investissements,
islamiques, Contentieux immobilier, Expertise immobilière, Ingénierie sociétaire de l'immobilier,
Comptabilité

UE 3 Langue

Anglais

UE 4 Recherche individuelle

Mémoire de spécialisation

UE 5 Recherche et professionnalisation

Conférences thématiques – séminaires délocalisés

Public

- Titulaire d'une licence en droit.
- Titulaire d'un diplôme admis par la Commission d'équivalence de CY Cergy Paris Université.

Plus d'informations
sur la maquette
de cours :
www.droitucp.fr

LE MOT DES DIRECTEURS

Créé en 2011, le master 2 Droit du financement et des investissements immobiliers inscrit ses spécificités dans le paysage de la formation aux métiers de l'immobilier.

Une équipe structurée d'enseignants universitaires et professionnels (avocats, notaires, experts-immobiliers, etc.) accompagne un effectif annuel d'une vingtaine d'étudiants au plus dans un cycle en alternance. Les étudiants du "Défi" sont salariés sous le statut d'apprentis et alternent deux jours de cours et trois jours en entreprise, avant de basculer à temps plein en entreprise lors des derniers mois de la formation.

La formation conjugue un solide bagage en droit public et privé de l'immobilier (urbanisme, environnement, construction, gestion immobilière), une culture générale immobilière (au travers de conférences thématiques) et des enseignements indispensables à la pratique des métiers du financement (techniques de financement, technique sociétaire, fiscalité immobilière, expertise immobilière, structuration de fonds d'investissement, comptabilité...).

Les étudiants connaissent deux années denses mais extrêmement diverses. C'est en première année que débute la spécialisation des étudiants en droit et financement de l'immobilier. Ils consolident leurs connaissances en droit des affaires tout en effectuant leurs premiers pas vers le droit immobilier. En deuxième année, ils partagent leur temps entre les cours à l'université ou délocalisés en cabinet d'avocat, le travail en entreprise, la préparation du mémoire de fin d'étude ; ils suivent des conférences pratiques d'acteurs de l'immobilier (architectes, spécialiste du logement social, etc.) ou transversales (prise de parole en public, utilisation d'un tableur dans un contexte professionnel, etc.), participent à des soirées professionnelles ou à des salons (SIMI), outre le désormais traditionnel voyage d'études au Canada.

L'association des étudiants, particulièrement active, assure le lien entre les étudiants sous la forme d' "afterwork", participe à des actions d'animation ou de communication et entretient un véritable réseau en cours de constitution.

Le double profilage thématique de la formation permet de former des juristes aptes à travailler aussi bien dans des cabinets d'avocats ou études notariales que dans les secteurs de la promotion immobilière, de l'expertise immobilière, de la banque, des sociétés de gestion d'actifs immobiliers.

Représentant à lui seul plus de 10 % du PIB national, le secteur immobilier offre des perspectives de recrutement puis d'évolution de carrière très intéressantes aux étudiants !

M. Agostini, maître de conférences en droit public
M. Walravens, maître de conférences en droit privé

Master de droit

Nature du diplôme

BAC +5

Année de sortie

4 semestres

Durée des études

**Formation initiale
1^{re} année**

**Formation en alternance
2^e année**

Accessible

Modalités de candidature

Voir la page de la formation sur www.droitucp.fr

Direction du master

M. Agostini

Maître de conférences en droit public

M. Walravens

Maître de conférences en droit privé

masterimmobilier.droit@ml.u-cergy.fr

CY Cergy Paris Université

Faculté de droit

Site des Chênes

33 boulevard du Port

95011 Cergy-Pontoise cedex

www.droitucp.fr

