	ĐỀ TÀI KHÓA LUẬN TIỂU LUẬN

TỔ BỘ MÔN LUẬT THƯƠNG MẠI QUỐC TẾ


1. Nguyên tắc "thẩm quyền xác định thẩm quyền" của trọng tài trong tố tụng trọng tài thương mại quốc tế

2.  Ap dụng ngoại lệ điều chung Điều 20 GATT đối với bảo vệ đao đức công cộng

3.  Nguyên tắc đãi ngộ quốc gia trong Hiệp định GATS

4.  Ngoại lệ về tính mạng sức khỏe và sự liên hệ với vấn đề bảo vệ quyền con người trong GATT/WTO

5.  Ngoại lệ theo Điều 24 của GATT: xu hướng “khu vực hóa” trong hệ thống thương mại đa phương

6.  Áp dụng biện pháp trả đũa chéo liên quan đến quyền sở hữu trí tuệ trong giải quyết tranh chấp tại WTO qua một số vụ tranh chấp.

7.  Tác động của AEC đối với thị trường bán lẻ của Việt Nam

8.  Những vấn đề pháp lý và thực tiễn áp dụng cơ chế bảo vệ môi trường trong đầu tư quốc tế

9.  Quy tắc xuất xứ hàng hóa trong các hiệp định thương mại tự do khu vực

10. Cơ chế giải quyết tranh chấp đầu tư của FTA giữa Việt Nam và EU

11. Những vấn đề pháp lý và thực tiễn của Việt Nam khi tham gia thụ tục giải quyết tranh chấp trong WTO với tư cách bên đi kiện và bên thứ ba.

12. Các hiệp định thương mại khu vực - nhìn từ luật WTO và luật nhân quyền

13. Trách nhiệm chứng minh đối với các vụ kiện về ngoại lệ Điều XX, GATT trong thủ tục giải quyết tranh chấp của WTO.

14.  Bồi thường thiệt hại khi hơp đồng bị huỷ theo quy định của Công ước Viên 1980

15.  Bồi thường khoản lợi nhuận bị bỏ lỡ theo Công ước Viên 1980

16. Trách nhiệm pháp lý liên quan đến nghĩa vụ nhận hàng và quyền từ chối nhận hàng của người mua theo CISG

17. Vi phạm dự đoán trước trong hợp đồng mua bán hàng hóa quốc tế theo quy dinh cua CISG

18. Trách nhiệm pháp lý do vi pham nghĩa vụ nhận hàng của người mua theo CISG

19. Xác định giá trị thiệt hại bồi thường trên nguyên tắc "công bằng và hợp lý" (fair and equitable) trong giải quyết tranh chấp đầu tư quốc tế

20. Nghĩa vụ ngoai hiệp định đầu tư và việc đánh giá mức bồi thường thiệt hại trong giải quyết tranh chấp đầu tư quốc tế

I. Luật WTO và các thiết chế thương mại đa phương, khu vực:
1. Nguyên tắc đãi ngộ tối huệ quốc và thực tiễn bảo hộ trá hình của nguyên tắc không phân biệt đối xử
2. Nguyên tắc đãi ngộ quốc gia và chủ nghĩa bảo hộ trá hình
3. Nguyên tắc đãi ngộ quốc gia trong Hiệp định GATS
4. Ngoại lệ về tính mạng sức khỏe và sự liên hệ với vấn đề bảo vệ quyền con người trong GATT/WTO
5. Ngoại lệ theo Điều 24 của GATT: xu hướng “khu vực hóa” trong hệ thống thương mại đa phương
6. Áp dụng biện pháp trả đũa chéo liên quan đến quyền sở hữu trí tuệ trong giải quyết tranh chấp tại WTO qua một số vụ tranh chấp.

7. Nâng cao cơ chế thực thi phán quyết trong thủ tục giải quyết tranh chấp của WTO.
8. Những vấn đề pháp lý và thực tiễn áp dụn chế độ GSP trong thương mại quốc tế 
9.  Quy tắc xuất xứ hàng hóa trong các hiệp định thương mại tự do khu vực 
10.  Cơ chế giải quyết tranh chấp của ASEAN và NAFTA: so sánh sự khác biệt và tính hiệu quả 
11.  Những vấn đề pháp lý và thực tiễn của Việt Nam khi tham gia thụ tục giải quyết tranh chấp trong WTO với tư cách bên đi kiện và bên thứ ba.

12. Các hiệp định thương mại khu vực - nhìn từ luật WTO và luật nhân quyền

13. Rà soát thương mại trong khuôn khổ WTO năm 2013 và các vấn đề đặt ra đối với Việt Nam.

14. Trách nhiệm chứng minh đối với các vụ kiện về ngoại lệ Điều XX, GATT trong thủ tục giải quyết tranh chấp của WTO.
15. Nguyên tắc cân bằng hợp lý: phân tích từ góc độ các vụ việc tranh chấp trong khuôn khổ WTO

II. Một số vấn đề liên quan đến Hợp đồng thương mại quốc tế
15. Thực tiễn vận dụng Công ước Viên 1980 tại Hoa Kỳ - một số kinh nghiệm đối với Việt Nam
16. Thực tiễn vận dụng Công ước Viên 1980 tại một số nước ở Liên minh châu Âu - kinh nghiệm đối với Việt Nam
17. Thực tiễn vận dụng Công ước Viên 1980 tại một số tổ chức trọng tài thương mại quốc tế - một số kinh nghiệm đối với Việt Nam
18. Chế định bồi thường thiệt hại trong hợp đồng thương mại quốc tế

19. Tranh chấp trong hoạt động thanh toán thư tín dụng chứng từ

20. Thực tiễn việc lựa chọn và áp dụng pháp luật nước ngoài trong hoạt động giải quyết tranh chấp  bằng phương thức trọng tài tại Việt Nam

21. Vấn đề gia nhập Công ước Viên 1980 về mua bán hàng hóa quốc tế của Việt Nam -những thách thức từ mặt pháp lý

22.  Những vấn đề pháp lý về Hợp đồng trong bản Nguyên tắc của Châu âu về Luật Hợp đồng – PECL
23.  Những vấn đề pháp lý và thực tiễn đối với miễn trách do hành vi của người thứ ba trong hợp đồng mua bán hàng hóa quốc tế.
24.  Hậu quả pháp lý của miễn trách theo CISG 1980 - So sánh với pháp luật Việt Nam 
25.  Công nhận và thi hành phán quyết của trọng tài thương mại tại Việt Nam: những vấn đề trong thực tiễn pháp lý 
26.  Hủy phán quyết trọng tài thương mại: so sánh pháp luật nước ngoài và đề xuất hoàn thiện cơ chế trọng tài Việt Nam
27. Yêu cầu về tính thống nhất trong việc giải thích và áp dụng Công ước Viên về Mua bán Hàng hóa Quốc tế.

28. Những vấn đề pháp lý và thực tiễn về giao kết hợp đồng theo CISG 1980 - So sánh với pháp luật Việt Nam.
29. Chuyển giao rủi ro đối với hàng hóa theo quy định của Công ước Viên 1980 (CISG) và Incoterm.
30. Pháp luật trọng tài của Nhật Bản về giải quyết tranh chấp thương mại quốc tế 
31. Vấn đề bảo lưu trật tự công cộng trong pháp luật thương mại của Nhật Bản
III. Pháp luật đầu tư quốc tế
30. Cơ chế giải quyết tranh chấp giữa chính phủ và nhà đầu tư nước ngoài tại Việt Nam 

31. Tranh chấp giữa chính phủ nước tiếp nhận đầu tư với nhà đầu tư nước ngoài và các phương thức giải quyết tranh chấp hiện nay. 

32. Bảo hộ nhà đầu tư theo Hiệp định thương mại tự do ASEAN – Úc - New Zealand (AANZFTA): nhìn nhận từ góc độ hội nhập của Việt Nam.

33. Trách nhiệm bồi thường đối với truất hữu tài sản của nhà đầu tư nước ngoài (expropriation)

34. Bồi thường do truất hữu trong thực tiễn giải quyết tranh chấp hiện đại của ISCID

35. Điều khoản truất hữu trong các Hiệp định đầu tư quốc tế song phương của Việt Nam  

36. Điều khoản bình ổn (stabilization clause) trong hợp đồng đầu tư quốc tế

37. Khái niệm đầu tư và nhà đầu tư trong các hiệp định bảo đầu tư của Việt Nam

38. Giải quyết tranh chấp giữa chính phủ và nhà đầu tư nước ngoài bằng phương thức trọng tài.
39.  Cộng đồng kinh tế ASEAN (AEC), sự thay đổi của hệ thống pháp luật đầu tư và hoạt động đầu tư nước ngoài tại Việt nam 
40. Hiệp định đối tác kinh tế giữa Việt Nam và Nhật Bản và vai trò của nó trong bối cảnh thu hút đầu tư Nhật Bản.
