

BUCERIUS LAW SCHOOL
HOCHSCHULE FÜR RECHTSWISSENSCHAFT

BUCERIUS LAW SCHOOL

H A M B U R G , G E R M A N Y

CONTENTS

- 1 WELCOME FROM DEAN KARSTEN SCHMIDT AND
PROVOST HARIOLF WENZLER
- 2-3 THE IDEA: GERD BUCERIUS, ZEIT-STIFTUNG,
MISSION AND GOALS
- 4-5 THE EXPERIENCE: CURRICULUM, STUDENTS, FACULTY
- 6-11 PROGRAMS: THE INTERNATIONAL EXCHANGE PROGRAM,
SUMMER PROGRAM, MASTER OF LAW AND BUSINESS,
CONTINUING EDUCATION, PROGRAMS IN CHINA
- 12-13 DONORS
- 14-15 AT A GLANCE
- 16 GLOBAL NETWORK
- 17 LOCATION: HAMBURG / GERMANY
- back cover CONTACT INFORMATION

**WELCOME FROM
DEAN KARSTEN
SCHMIDT AND
PROVOST HARIOLF
WENZLER**

Thank you for your interest in Germany's first and only private law school. Founded in Hamburg on the eve of the 21st century, Bucerius Law School was created to modernize legal education and to serve as a model for reforming German public universities. After seven exciting years, we are proud of our first generations of graduates. Their outstanding performance on the German First State Examination in Law has proven the success of our innovative approach.

Our accomplishments have sparked international attention, especially in the United States and China. Designed to meet the challenges of an increasingly interconnected world, our programs place special emphasis on international business law. Bucerius Law School provides students with a transnational expertise, equipping them with the tools necessary to approach problems that involve more than one legal system.

Our school has attracted scholars and students from all over the world. Bucerius maintains partnerships with 82 law schools in 27 countries and is particularly well connected within the United States. Our American partners include prestigious schools such as Cornell, Georgetown, and New York University, as well as the University of California, Berkeley, the University of Pennsylvania and Stanford University. Every fall term, some 80 students from all over the world attend our Exchange Program in International and Comparative Business Law. In China, Bucerius offers executive seminars on international business law in cooperation with the Chinese Academy of Social Sciences in Beijing and the China Europe International Business School (CEIBS) in Shanghai.

Bucerius annually enrolls about one hundred highly qualified candidates following a rigorous selection process in the LL.B. program and about fifty international students in the Master of Law and Business program (MLB), jointly offered with Germany's preeminent business school WHU, the Otto Beisheim School of Management. These students enjoy top-notch instruction from highly energetic, multilingual and experienced law and business professors. Together with leading practitioners from various countries, they help craft a curriculum that focuses on global issues.

We believe that high expectations, superior resources and institutional accountability result in academic and professional success. Our ideas are inspiring leaders in German and European higher education to modernize legal training and adapt to the challenges generated by an increasingly global society. Numerous accolades have confirmed our educational philosophy. Bucerius is ranked as one of the top three law schools in Germany according to leading news and business magazines including "WirtschaftsWoche," "karriere," "Capital" and "Der Spiegel."

Located in the international port city of Hamburg, Bucerius is primarily housed in a beautiful 19th century mansion that was once a state botanical institute. Our facilities showcase state-of-the-art technology and a rapidly expanding research library. We invite you to visit our vibrant campus and tour our website at www.law-school.de

Sincerely,

Two handwritten signatures in black ink. The first signature is 'Karsten Schmidt' and the second is 'Hariolf Wenzler'.

KARSTEN SCHMIDT DEAN, PROFESSOR OF LAW

HARIOLF WENZLER CEO AND PROVOST

THE IDEA

Bucerius Law School was founded in 2000 by the ZEIT-Stiftung Ebelin und Gerd Bucerius, one of Germany's largest private foundations. The school is primarily housed in a former state botanical institute, built at the turn of the twentieth century. Bucerius has supplemented this historic building with several adjacent modern facilities. The appearance of Bucerius on the landscape of German legal education was heralded as a breakthrough because of its international and practical orientation. The school was quickly recognized as a model for reforming German higher education.

Bucerius Law School has continued to forge innovation. In 2002, the school introduced its International Exchange Program, which offers students from all over the world a unique opportunity to study international, European and German law. Since then, Bucerius has expanded its international activities. In 2003, Bucerius founded Bucerius Executive Education and began to offer executive courses to practicing lawyers in Germany and abroad. In 2004, the school presented its first executive seminar to young lawyers and legal professionals in Beijing, China, which covered topical issues within EU and German law. In 2005, the school's first graduating class outperformed students at public German law schools, proving the tremendous success of Bucerius' approach. Since 2006, Bucerius Law School has offered a "Master of Law and Business" (MLB), a unique program that is organized in cooperation with Germany's leading private business school, the Otto Beisheim School of Management. The program combines international economic law and business curricula.

GERD BUCERIUS (1906–1995)

Gerd Bucerius was a major founding figure of German post-War journalism and, consequently, of the Federal Republic of Germany. Bucerius was an independent spirit with a passion for democracy. Born in 1906, he witnessed the failure of the Weimar Republic. During the Third Reich, he experienced firsthand the destruction of civil rights. As a young attorney, he defended victims of Nazi persecution, and because he was married to a Jewish woman, he was denied a career in the civil service. These experiences led him to critically observe and actively shape post-War German society.

A highly talented man with an impatient creativity, Bucerius was a journalist and a businessman, a politician and a philanthropist. In 1949, as a representative of the conservative Christian Democratic Union party (CDU), he became a member of the first German Federal Parliament, where he served until 1962. His crowning achievement as a journalist was the establishment in 1946 of DIE ZEIT, Germany's leading intellectual weekly newspaper to this day. He remained closely involved with DIE ZEIT for the rest of his life, as its publisher and adviser, and as a journalist.

In 1971 he founded the ZEIT-Stiftung Ebelin und Gerd Bucerius, in order to further nurture civil society in Germany. In 2000, the ZEIT-Stiftung established Bucerius Law School in honor of Gerd Bucerius.

ZEIT-STIFTUNG EBELIN UND GERD BUCERIUS

The ZEIT-Stiftung Ebelin und Gerd Bucerius focuses its activities on research and scholarship, art and culture, and education and training. In the spirit of its founder Gerd Bucerius, it encourages new perspectives, the crossing of boundaries, and innovation. Intercultural dialogue is at the center of the foundation's international activities spanning above all Central and Eastern Europe, Israel and the United States. To help strengthen transatlantic partnerships, the ZEIT-Stiftung together with the German Marshall Fund of the United States, the Robert Bosch Stiftung, and the Lynde and Harry Bradley Foundation founded the Transatlantic Academy in Washington DC. The Academy serves as a forum for a select group of scholars from both sides of the Atlantic and from different academic and policy disciplines to examine a single set of issues. Working together from a transatlantic and interdisciplinary perspective, Academy fellows will make policy-relevant contributions to policy debates facing the transatlantic community.

The ZEIT-Stiftung is the founder and principal donor of Bucerius Law School. It contributes more than 60% of the annual budget (about 13 million Euro). By creating the first private German law school, the foundation laid a cornerstone in German higher education. For more information please visit www.zeit-stiftung.de

MISSION AND GOALS

Dedicated to excellence and innovation, Germany's first private law school trains legal professionals to become architects of a rapidly changing world. The challenges imposed by transnational markets and the substantial advancements in modern information technology are transforming today's legal institutions. Legal professionals will increasingly work in a transnational setting, and legal problems will exceed a single national order.

Bucerius Law School provides a new model for legal education combining rigorous, practice-oriented training, foreign language acquisition and a deep understanding of diverse legal cultures. Central to the vision of Bucerius Law School is to advance international legal education focusing on the world's economic centers: Europe, the United States and China.

THE EXPERIENCE

CURRICULUM

The Bucerius Law School program is designed to prepare legal professionals for a rapidly globalizing world. Intensive language training, a mandatory study abroad program and a campus where students from all over the world learn together are among our greatest assets.

After three years of study, successful candidates acquire the internationally recognized LL.B. (Bachelor of Laws) degree. After four years, they complete the German First State Examination in Law. The academic year includes three intensive, twelve-week terms. Courses are taught in German. English language courses are mandatory, while students may also choose to learn French, Spanish, Russian or Chinese. In order to advance their understanding of foreign legal systems and cultures, students are required to spend a term at one of Bucerius' 82 affiliated universities throughout the world.

At Bucerius Law School, students receive practical legal training through mandatory internships and exposure to scholar-practitioners. The legal program is also enriched by required lectures and workshops on topics drawn from a broad range of academic disciplines including art, philosophy and the natural sciences.

STUDENTS

Each year Bucerius Law School accepts about one hundred new students on the strength of their academic and extra-curricular achievements. The competitive admissions process begins with a written examination. Successful candidates are then invited to participate in group discussions, presentations and oral examinations with professors and practitioners. All candidates must also pass an English-proficiency examination. In addition, the school expects successful candidates to demonstrate strong motivation, a sense of responsibility and maturity, intellectual excellence and adaptive social skills, including the ability to thrive in a proactive environment.

Bucerius Law School demonstrates its commitment to a merit-based “need-blind” admissions policy by waiving half of tuition for exceptional students who qualify under German federal government financial means testing. Furthermore, the school offers generous scholarships and loan plans. Bucerius also created a unique funding approach known as a “generational contract.” Under this plan, in lieu of tuition, a student agrees to pay eight percent of his or her annual income for about 10 years after graduation.

FACULTY

Prof. Christian Bumke
*Commerzbank Foundation
Chair of Fundamentals
of Law*

Prof. Florian Faust, LL.M.
*Chair of Civil Law IV,
Civil Law, Commercial Law
and Comparative Law*

Prof. Michael Fehling
LL.M.
*Chair of Public Law III
Public Law and
Comparative Law*

Prof. Meinhard Hilf
*Emeritus, Researches
at Bucerius*

Prof. Matthias Jacobs
*Chair of Civil Law III,
Civil Law, Labor Law and
Law of Civil Procedure*

Prof. Jörn Axel Kämmerer
*Chair of Public Law I,
Public Law, Public
International and
European Law*

Prof. Doris König, M.C.L.
*Chair of Public Law II,
Public Law, General
Administrative Law,
International and
European Law*

Prof. Clifford Larsen
*Dean, Bucerius/WHU
Master of Law and
Business Program,
UBS Professor of Law*

Prof. Hermann Pünder
LL.M.
*Chair of Public Law IV,
Public Law (including
European Law), Science
of Public Administration
and Comparative Law*

Prof. Anne Röthel
*Chair of Civil Law I,
Civil Law, European and
International Private Law*

Prof. Thomas Rönau
*Chair of Criminal Law I,
Criminal Law, Criminal
Business Law and Law of
Criminal Procedure*

Prof. Karsten Thorn LL.M.
*Chair of Civil Law V, Civil
Law, Private International
and International
Commercial Law, and
Comparative Law*

Prof. Frank Saliger
*Chair of Criminal Law II,
Criminal Law, Law of
Criminal Procedure,
and Philosophy of Law*

Prof. Erich Samson
*Chair of Criminal
Commercial and Criminal
Tax Law, Punitive Business
and Tax Law, Director
of the Center for Legal
Didactics*

Prof. Karsten Schmidt
*Dean, Chair for Business
and Corporate Law*

Prof. Christoph Seibt
LL.M.
*Adjunct Professor
Partner, Freshfields
Bruckhaus Deringer*

Prof. Rüdiger Veil
*Chair of Civil Law II, Alfred
Krupp-Chair of Civil Law,
German and International
Business and Corporate
Law, Director of the
Institute of Corporate and
Capital Markets Law*

Prof. Birgit Weitemeyer
*Chair of Tax Law,
Director of the Institute
for Foundation Law and
the Law of Non-Profit-
Organizations*

James Faulkner
M.A., LL.B.
*Director, Foreign
Language Program*

Prof. Reinhard
Zimmermann
*Affiliate Professor
Director, Max Planck
Institute for Comparative
and International
Private Law*

PROGRAMS

THE INTERNATIONAL EXCHANGE PROGRAM

In 2002, Bucerius Law School introduced its Program in International and Comparative Business Law, offering intensive, high-level, international academic training. Each fall term (September to December) approximately 80 students from our partner universities study in Hamburg. As they typically represent about 20 different countries, the students make the program by definition an exercise in internationalism and the exchange of legal and cultural perspectives.

The International Exchange Program includes the largest consortium of ABA accredited schools, and is one of the world's top study abroad programs. Renowned international and German professors and lawyers teach the Program, which consists of two six-week sessions. American students can earn ABA credits and European students receive ECTS points.

Courses are taught entirely in English. Topics typically include EU and German law, comparative law, alternative dispute resolution, international business transactions and public law. Students are also required to enroll in a survey course on German law. Those who speak German are welcome to select courses from the non-English curriculum. Optional German-language training is also available for interested students. More information is available at www.law-school.de/exchangeprogram.htm

THE BUCERIUS SUMMER PROGRAM

The Bucerius Summer Program in International Business Law offers law students the opportunity to deepen their knowledge and broaden their understanding of legal issues that arise in international business transactions. The program is open to students from all over the world and is tailored to prepare participants for the needs of companies and law firms that operate in a rapidly globalizing world. The intensive four-week program is comprised of seven courses in international business law and covers topics like law and economics, international mergers and acquisitions, and capital market regulations among others. The program is taught by renowned German and international professors and practitioners in settings that enable participants to understand the international dimensions of the issues.

Each course is worth one ABA credit or two ECTS points. Credits or grades earned at Bucerius may be transferred at the discretion of a student's home university. Extra-curricular activities and excursions complement this short-term study-abroad experience and familiarize participants with German history and culture. All courses are taught entirely in English. For details please visit www.law-school.de/summerprogram.htm

"THE BUCERIUS PROGRAM PUT THE LAW INTO CONTEXT. WE WENT BEYOND THE LEGAL TEXTS TO EXPLORE HOW LAW INTERACTS WITH EUROPE'S HISTORY AND ITS IDENTITY TODAY. THE IMPRESSIVE ARRAY OF PROFESSORS FROM ACROSS EUROPE AND THE U.S. MADE IT A TRULY INTERNATIONAL LEARNING EXPERIENCE." *Margaret K. Lewis, New York University, Bucerius International Program 2002*

"BUCERIUS WAS AN EXCELLENT OPPORTUNITY TO MEET QUITE A NUMBER OF EXTRAORDINARY INDIVIDUALS. MOREOVER, I PARTICULARLY CREDIT THE INTERNATIONAL PROGRAM WITH HAVING SUPPLIED THE ESSENTIAL CONTACTS THROUGH WHICH I SECURED MY PRESENT POSITION AT HENGELER MUELLER IN FRANKFURT/ M." *Yoseph Choi, University of Virginia, Bucerius International Program 2003*

"MY SEMESTER AT BUCERIUS WAS MY MOST EXCITING AND INTERESTING SEMESTER IN LAW SCHOOL. THE FACILITIES AND FACULTY ARE FIRST-RATE. THE COURSEWORK AND OTHER EXPERIENCES I HAD AT BUCERIUS WERE DEFINITELY BEYOND WHAT I COULD HAVE GOTTEN AT COLUMBIA." *David Wharwood, Columbia University, Bucerius International Program 2003*

"BEING NEW IS EXACTLY WHY BUCERIUS HOLDS AN EDGE. FROM INSPIRING COURSES TO VIBRANT EXTRA CURRICULAR ACTIVITIES, THE SCHOOL INVITES ALL SORTS OF POSSIBILITIES THAT CONTRIBUTE TO A HOLISTIC LEGAL EDUCATION. BUCERIUS SHOULD FEEL PROUD BEING A PIONEER. SO AM I." *Hoi Kam ("Quinn") Wong, University of Hong Kong HKSAR, Bucerius International Program 2002*

"THE MASTER OF LAW AND BUSINESS PROGRAM IS THE RIGHT RESPONSE TO THE NEEDS OF A GLOBALIZED LABOR MARKET. UBS PUTS A STRONG EMPHASIS ON HUMAN RESOURCE DEVELOPMENT AND HAS A VITAL INTEREST IN ATTRACTING TOMORROW'S TOP MANAGERS. THEREFORE WE SUPPORT THIS PROGRAM." *Jürg Zeltner, CEO of UBS Deutschland AG*

"THE MLB IS UNIQUE IN BOTH ITS SYSTEMATIC FOCUS ON THE INTERRELATIONSHIP OF INTERNATIONAL LAW AND INTERNATIONAL BUSINESS ISSUES AND IN ITS COMPARATIVE LAW APPROACH. THAT IS WHY IBM SUPPORTS MLB INTERNS AND HAS MADE A FACULTY AWARD TO THE PROGRAM DEAN, AND WHY I CO-TEACH A COURSE IN DATA GOVERNANCE IN THE PROGRAM." *Steven Adler, Program Director IBM Data Governance Solutions*

"OUR STUDENTS BENEFIT FROM AN EXCELLENT MIX OF FACULTY FROM THE ACADEMIC AS WELL AS PRACTICING LEGAL AND BUSINESS COMMUNITIES. THEY ARE ALSO GIVEN ACCESS TO THE EXTENSIVE, INTERNATIONAL, PROFESSIONAL AND ACADEMIC NETWORK OF BOTH SCHOOLS." *Professor Clifford Larsen, Dean of the Bucerius/WHU Master of Law and Business Program and UBS Professor of Law*

"AFTER WORKING FOR ALMOST THREE YEARS AS A CORPORATE LAWYER IN BRAZIL, I WAS LOOKING FOR AN INTERNATIONAL MASTER PROGRAM TO BOOST MY CAREER. THE COMBINATION OF LAW AND BUSINESS OFFERED BY THE MLB PROGRAM HAS SURPASSED MY EXPECTATIONS AND HAS ALREADY ENHANCED MY JOB OPPORTUNITIES." *Alexandre Fialdini, Brasil, Lawyer*

BUCERIUS / WHU MASTER OF LAW AND BUSINESS

In today's global economy, companies and organizations are regularly confronted with international issues that involve both legal and economic aspects. The Master of Law and Business (MLB) program responds to the global economy's need for legal and business professionals, who have a solid understanding of international business law, as well as international management. MLB graduates boast an impressive set of additional skills and knowledge that are directly relevant for work in international companies, law firms, and other organizations. They belong to a still small group of professionals who have been systematically trained to take an interdisciplinary approach to legal and management questions.

The one-year-program is offered in cooperation with Germany's leading private business school, the Otto Beisheim School of Management (WHU), and taught by renowned professors and practitioners from Germany and abroad. The MLB Program is held entirely in English and is comprised of complementary law and business courses, an intercultural course of general studies, courses geared toward strengthening professional skills, an eight-week internship, and the writing of a Master's thesis. The comparative approach and the international composition of the student body foster an intercultural understanding of legal and business issues.

The program is particularly designed for graduates in law or business/-economics and young professionals with some working experience, but also welcomes a limited number of graduates from other academic backgrounds who have a strong professional interest in law and business. To learn more please visit www.bucerius.whu.edu

CONTINUING EDUCATION

Bucerius Executive Education offers advanced training, which combines academic excellence, practical relevance, individual solution strategies, and an intercultural orientation. Courses are taught by professors from Bucerius Law School and its international partner schools, as well as by experienced managers, tax experts and legal practitioners with exceptional expertise. Topics range from academically grounded advanced legal training with clear practical relevance, to business and management programs geared towards the current challenges facing globalized markets, to intercultural programs and international networking activities.

Programs come in two formats: Tailor-made in-house programs and open enrollment courses. In-house programs are developed in close collaboration with clients and can be held in German or English. The programs are carefully aligned to the requirements of the law firm or company. The open enrollment programs cover practice-oriented, specialized knowledge and core competencies in one-day seminars or intensive courses over several weeks. Topics and dates can be found at www.bucerius-education.de

PROGRAMS FOCUS ON THREE AREAS

Law: academically grounded advanced legal training with a clear practical orientation

Business and Management: innovative programs for global decision-makers in cooperation with leading business schools worldwide

Key qualifications: include presentation techniques, conflict management and legal language programs

PROGRAMS IN CHINA

Since 2003 Bucerius Law School and Bucerius Executive Education have been offering China-related executive education programs for Chinese and international legal practitioners and managers. The Bucerius Summer Seminar on International Business Law in Beijing is an annual two-week seminar covering issues of international business law for practicing Chinese attorneys and academics in the legal field. The seminar is held in collaboration with the Chinese Academy of Social Sciences (CASS). The three-week Summer Law Institute in Suzhou is organized together with the Kenneth Wang School of Law at Suzhou University and Cornell Law School, New York, Ithaca, USA, and brings together Chinese, American and European law students. Together with the China Europe International Business School (CEIBS) in Shanghai, Bucerius offers advanced training programs for experts and managers in Shanghai and Hamburg. For details please see www.bucerius-in-china.de

DONORS

THE AMERICAN FRIENDS OF BUCERIUS LAW SCHOOL, INC.

The American Friends of Bucerius Law School (AFBLS) is an American not-for-profit organization that promotes international legal education through student exchange, visiting professorships, as well as conferences and events.

AFBLS and Bucerius share the vision of adapting legal education to the demands of a rapidly globalizing world. From its inception, Bucerius has placed special emphasis on a strong relationship with the United States which is reflected in the large number of American partner universities. Its American Friends assist Bucerius in carrying out its mission by strategically developing and guiding its activities in the United States and internationally and strive to strengthen the relationship between Germany and the United States.

AFBLS was founded in 2006 and is based in the Washington DC area. The organization is qualified under Section 501(c)(3) of the U.S. Internal Revenue Code. More information is available at www.afbls.org

MAJOR DONORS

Bucerius Law School has attracted the enthusiastic support of leading corporations, law firms, foundations and individuals. Among the school's major donors are:

- Deutsche Bank AG
- Commerzbank-Foundation
- Dr. Ernst A. Langner-Foundation
- Freshfields Bruckhaus Deringer
- Hengeler Mueller
- UBS Deutschland AG
- Dr. Walter Wübben
- Allen & Overy
- Claussen-Simon-Foundation
- Clifford Chance
- Gleiss Lutz
- Linklaters
- Lovells
- Marga und Kurt Möllgaard-Foundation
- Sal. Oppenheim
- Taylor Wessing

BUCERIUS LAW
SCHOOL IS AN
INITIATIVE OF THE

BOARD OF TRUSTEES, AMERICAN FRIENDS OF BUCERIUS LAW SCHOOL, INC.

James Hanks, Jr.
Chair
Partner, Venable LLP
Baltimore, MD

Margaret K. Lewis
Research Fellow
New York University
School of Law

Gregory F. Hauser
Treasurer
Partner, Wuersch &
Gering LLP, New York

Bradley Shingleton
Counsel
Deutsche Telekom, Inc.
Washington, DC

Dr. Markus Baumanns
Member of the Executive
Board ZEIT-Stiftung
Ebelin und Gerd
Bucerius, Member of
the Supervisory Board
of Bucerius Law School
Hamburg

Richard Walker
General Counsel of
Deutsche Bank AG
New York

Dr. Hariolf Wenzler
CEO / Provost
Bucerius Law School
Hamburg

Dana Beldiman
Partner, Carroll, Burdick
& McDonough LLP
San Francisco, CA

"WE UNDERSTAND OUR ENGAGEMENT WITH BUCERIUS LAW SCHOOL AS A LONGTERM PARTNERSHIP AND AS AN INVESTMENT INTO THE INTELLECTUAL, CREATIVE AND ECONOMIC CAPITAL OF OUR COUNTRY."

Dr. Tessen von Heydebreck, Chairman of Deutsche Bank Foundation's Management Board, Member of the Bucerius Law School Board of Trustees

"THE AMERICAN FRIENDS OF BUCERIUS LAW SCHOOL ARE PROUD TO SUPPORT THE MISSION AND PROGRAMS OF BUCERIUS, WHICH ARE SO STRONGLY ORIENTED TOWARD FREE MARKETS, DEMOCRACY AND STRENGTHENING TRANSATLANTIC RELATIONS. WE ARE PARTICULARLY PROUD THAT THE SCHOOL HAS ADOPTED MANY OF THE EDUCATIONAL VALUES AND TECHNIQUES PIONEERED BY AMERICAN LAW SCHOOLS OVER MANY GENERATIONS, INCLUDING SMALL CLASSES, THE SOCRATIC METHOD AND CLOSE FACULTY-STUDENT CONTACT." *James Hanks, Chair of the American Friends of Bucerius Law School, Inc., Partner, Venable LLP, Baltimore, MD*

AT A GLANCE

Founded in 2000 in Hamburg by the ZEIT-Stiftung Ebelin und Gerd Bucerius, Bucerius is the first and only privately operated law school in Germany introducing a new model of legal education.

BUCERIUS LAW SCHOOL HALLMARKS	STUDENTS AND FACULTY	DEGREES	ACADEMIC CENTERS
<ul style="list-style-type: none"> • Focus on international law with an emphasis on business law • Practice-oriented legal training • Mandatory term abroad • Foundational training in business and economics • Rigorous foreign language curriculum • Interdisciplinary lectures supplementing the legal curriculum 	<ul style="list-style-type: none"> • 557 enrolled students (core program) • 45 enrolled students in MLB program • About 80 International Exchange Program students • 16 full-time faculty • 3 part-time faculty • Annually 30 visiting faculty from Germany and abroad 	<ul style="list-style-type: none"> • Bachelor of Laws (LL.B.) • First German State Examination in Law • Master of Law and Business (MLB) • Doctorate and post-doctoral studies of law • Certificates of continuing legal education (Bucerius Executive Education) 	<ul style="list-style-type: none"> • Institute for Foundation Law and the Law of Non-Profit-Organizations • Institute of Corporate and Capital Markets Law • Center of Legal Didactics • Studium generale (mandatory enrichment program) • Foreign Language Program (English, French, Spanish, Russian, Chinese)

INTERNATIONAL EXCHANGE PROGRAM

The Program in International and Comparative Business Law is taught entirely in English and open to students from Bucerius partner schools.

American students can earn ABA credits and European students receive ECTS points.

The program is held each fall from September to December. The application deadline is March 31.

BUCERIUS SUMMER PROGRAM

The program is an intensive four-week course taught entirely in English and open to students from all over the world. Credits earned at Bucerius may be transferred at the discretion of a student's home university.

The program is held in July/ August. The application deadline is April 30.

TUITION

LL.B./German First State Examination in Law: 3,300 Euro per trimester; 39,600 Euro for the entire education of 12 trimesters.

Master of Law and Business: 20,000 Euro for the entire one-year-program.

Students of our partner universities who participate in the International Exchange Program do not pay tuition at Bucerius.

Summer Program: 2,500 Euro for up to 7 credit points

PARTNER INSTITUTIONS

82 Partner Institutions from 27 countries in Europe, North and South America, Asia, Australia, and Africa.

FINANCE

The total budget of 2008 is 13 million Euro. Major funding is provided by the ZEIT-Stiftung Ebelin und Gerd Bucerius (60%), tuition (23%), donations (14%) and the school's own revenue (3%).

GLOBAL NETWORK

USA

AMERICAN UNIVERSITY
(Washington, D.C.)

BOSTON COLLEGE
(Boston, MA)

BOSTON UNIVERSITY
(Boston, MA)

BROOKLYN LAW SCHOOL
(Brooklyn, NY)

COLUMBIA UNIVERSITY
(New York, NY)

CORNELL UNIVERSITY
(Ithaca, NY)

DUKE UNIVERSITY
(Durham, NC)

EMORY UNIVERSITY
(Atlanta, GA)

FORDHAM LAW SCHOOL
(New York, NY)

GEORGETOWN UNIVERSITY
LAW CENTER
(Washington, DC)

ILLINOIS INSTITUTE OF
TECHNOLOGY CHICAGO-KENT
COLLEGE OF LAW

INDIANA UNIVERSITY
(Bloomington, IN)

NEW YORK UNIVERSITY
(New York, NY)

NORTHWESTERN UNIVERSITY,
SCHOOL OF LAW
(Chicago, IL)

SANTA CLARA UNIVERSITY
(Santa Clara, CA)

SEATTLE UNIVERSITY
(Seattle, WA)

STANFORD LAW SCHOOL
(Stanford, CA)

TULANE UNIVERSITY LAW SCHOOL
(New Orleans, LA)

UNIVERSITY OF CALIFORNIA,
BERKELEY LAW SCHOOL

UNIVERSITY OF CALIFORNIA,
HASTINGS COLLEGE OF THE LAW
(San Francisco, CA)

UNIVERSITY OF IOWA
(Iowa City, IA)

UNIVERSITY OF MARYLAND
(Baltimore, MD)

UNIVERSITY OF MICHIGAN
(Ann Arbor, MI)

UNIVERSITY OF MINNESOTA
(Minneapolis, MN)

UNIVERSITY OF THE PACIFIC
McGEORGE SCHOOL OF LAW
(Sacramento, CA)

UNIVERSITY OF PENNSYLVANIA
(Philadelphia, PA)

UNIVERSITY OF TEXAS
(Austin, TX)

UNIVERSITY OF VIRGINIA
(Charlottesville, VA)

WASHINGTON & LEE
(Lexington, VA)

WILLAMETTE UNIVERSITY
(Salem, OR)

YESHIVA UNIVERSITY CARDOZO
SCHOOL OF LAW
(New York, NY)

ARGENTINA

UNIVERSIDAD DE BUENOS AIRES

UNIVERSIDAD TORCUATO DI TELLA
(Buenos Aires)

AUSTRALIA

UNIVERSITY OF QUEENSLAND

UNIVERSITY OF SYDNEY

CHINA

FUDAN UNIVERSITY

UNIVERSITY OF HONG KONG

CHINESE ACADEMY OF
SOCIAL SCIENCES

CANADA

DALHOUSIE UNIVERSITY
(Halifax, Nova Scotia)

UNIVERSITÉ LAVAL
(Québec)

UNIVERSITY OSGOODE HALL
LAW SCHOOL
(Toronto)

FRANCE

SCIENCES PO, PARIS

UNIVERSITÉ DE BOURGOGNE
(Dijon)

UNIVERSITÉ DE PARIS 1 -
PANTHÉON-SORBONNE

UNIVERSITÉ MONTESQUIEU -
BORDEAUX 4

UNIVERSITÉ LUMIÈRE LYON 2

ISRAEL

HAIFA UNIVERSITY

TEL AVIV UNIVERSITY

ITALY

UNIVERSITA DEGLI
STUDI DI FOGGIA

LUISS GUIDO CARLI
(Rome)

THE NETHERLANDS

UNIVERSITEIT MAASTRICHT

KATHOLIEKE UNIVERSITEIT
NIJMEGEN

UNIVERSITEIT UTRECHT

SOUTH AFRICA

UNIVERSITY OF CAPE TOWN

UNIVERSITY OF STELLENBOSCH

SPAIN

ESADE

UNIVERSIDAD CARDENAL HERRERA
(Valencia)

UNIVERSIDAD AUTONOMA MADRID

UNIVERSIDAD DE SALAMANCA

SWITZERLAND

UNIVERSITÄT ST. GALLEN

UNIVERSITÉ DE FRIBOURG

UNITED KINGDOM

CAMBRIDGE UNIVERSITY
(Trinity College, Gonville and
Caius College, Queens' College)

NORWICH LAW SCHOOL,
U. OF EAST ANGLIA

OXFORD UNIVERSITY,
BRASENOSE COLLEGE

QUEEN MARY, LONDON

UNIVERSITY OF EDINBURGH

UNIVERSITY OF EXETER

UNIVERSITY OF SHEFFIELD

OTHER COUNTRIES

GHENT UNIVERSITY
(Belgium)

FUNDAÇÃO ARMANDO ALVARES
PENTEADO (FAAP)
(Sao Paulo, Brazil)

UNIVERSIDAD DE LOS ANDES
(Bogotá, Colombia)

UNIVERSITY OF ATHENS
(Greece)

NATIONAL LAW SCHOOL
OF INDIA UNIVERSITY
(Bangalore, India)

WASEDA LAW SCHOOL
(Tokyo, Japan)

INSTITUTO TECNOLÓGICO
AUTÓNOMO DE MÉXICO
(Mexico)

VICTORIA UNIVERSITY
(Wellington, New Zealand)

UNIVERSITY OF ST. PETERSBURG
(Russia)

UNIVERSIDAD PERUANA DE
CIENCIAS APLICADAS (UPC)
(Peru)

LUND UNIVERSITY
(Sweden)

NATIONAL UNIVERSITY OF
SINGAPORE
(Singapore)

HANYANG UNIVERSITY
(South Korea)

ISTANBUL BILGI UNIVERSITY
(Turkey)

LOCATION

HAMBURG

Located on the Elbe River and surrounding Lake Alster, Hamburg's main geographic, historical and enduring feature is water. Founded in 810 A.D., Hamburg earned its place in history by becoming the most strategic port in the Hanseatic League of North German cities, which for centuries controlled trade in the Baltic and North Seas. Nicknamed "Venice of the North," the city boasts many canals, rivers, lakes and parks. As Germany's second largest city, Hamburg offers numerous cultural and business opportunities, all of which boast an international flair. More than 65,000 students also create the atmosphere of a major university city. From bars and clubs to restaurants and cafes, museums and galleries, concerts and parks, shops and sights: Hamburg has it all. Located in the heart of the old continent, Hamburg enjoys excellent railway connections while its airport services the vast majority of European capital cities. London, Paris, Brussels and Prague are only a stone's throw away.

BUCERIUS LAW SCHOOL
HOCHSCHULE FÜR RECHTSWISSENSCHAFT

Bucerius Law School
Jungiusstrasse 6
20355 Hamburg
Germany
www.law-school.de
info@law-school.de

BUCERIUS LAW
SCHOOL IS AN
INITIATIVE OF THE

WRITTEN AND EDITED BY: Anna Kuchenbecker

PHOTOGRAPHY: Various Bucerius archival photography,
page 17 Getty Images

DESIGN: Pangaro Beer, Boston, MA

PRODUCTION: Process Corp, Woburn, MA

PRINTED BY: Dynagraf Inc., Canton, MA

DISCLAIMER: All information in this brochure is accurate at the time printing
(May 2008). However, content is subject to change. Please check the News
and Updates section on our website for the most current information.

DEAN

Karsten Schmidt
karsten.schmidt@law-school.de
Phone: +49 (0) 40-307-06-162
Fax: +49 (0) 40-307-06-105

CEO AND PROVOST

Hariolf Wenzler
Hariolf.wenzler@law-school.de
Phone: +49 (0) 40-307-06-106
Fax: +49 (0) 40-307-06-105

**DEAN, BUCERIUS / WHU
MASTER OF LAW AND
BUSINESS PROGRAM**

Clifford Larsen
Clifford.larsen@law-school.de
Phone: +49 (0) 40-307-06-188
Fax: +49 (0) 40-307-06-169

**DIRECTOR,
INTERNATIONAL OFFICE**

Birte Gall
birte.gall@law-school.de
Phone: +49 (0) 40-307-06-113
Fax: +49 (0) 40-307-06-293

**DIRECTOR,
WASHINGTON OFFICE**

Anna Kuchenbecker
anna.kuchenbecker@law-school.de
Phone: 001-301-244-5408

CEO, EXECUTIVE EDUCATION

Nina Smidt
Nina.smidt@law-school.de
Phone: +49 (0) 40-307-06-267
Fax: +49 (0) 40-307-06-269