

FACULTY OF LAWS
LL.D. III YEAR (2012/2013)
THESES TITLES
UNIVERSITY OF MALTA

	NAME	THESES TITLE
1	Abela Annelise Commercial	Peer-to-Peer File Sharing-Balancing Copyright and Other Rights
2	Abela Cherise Ann Commercial	A Comparative Analysis of the Issue of Interim orders Under the Unfair Prejudice Remedy
3	Abela Katrina Marie Public	Global Transparency and the Foreign Account Tax Compliance Act
4	Agius Sefora International	Children Under International Criminal Law
5	Agius Bonnici Antoine International	International Law and the Use of Force by States
6	Aquilina Maria Civil	Ensuring the Best Interest of the Child in Domestic Violence Cases
7	Attard Felicity International	IMO's Contribution to International Law Regulating Maritime Security
8	Attard Krista Public	The Impact of the Court of Justice of the European Union Judgments on Anti-Avoidance Measures in Selected EU Members States: A Comparative Analysis
9	Baldacchino Abigail Public	The Doctrine of <i>Forum Non Conveniens</i> after <i>Owusu v. Jackson</i> (C-281/02): Does it Still have a Role to Play?
10	Balzan Stefan MCT	Cloud Computing: A New Challenge to Law
11	Barbieri Giannella	The Application of the Doctrine of Positive

	Civil	Obligations in Regard to Article 3 and Article 4 of the European Convention of Human Right
12	Barthet Carla Commercial	The segregation of assets and liabilities under Maltese Law, with a comparative analysis of the various structural options available in the funds industry
13	Bianco Emanuel Angelo Commercial	A Case of Derogation from the Provision of the Proposed Pilotage Exemption Certification (P.E.C.) Directive
14	Borg Christina Marie Environmental	Criminal Liability in Animal Welfare – A Comparative and Critical Analysis
15	Borg Marlon Commercial	The Notion of Sister-Ship Arrest under Maltese Admiralty Law
16	Borg Matthew Nicholas European	A Comparative Analysis of Succession Laws in Europe and the Viability of a Common European Succession Law
17	Borg Cardona Umberto Civil	Mediation – An Alternative Dispute Resolution Method in Civil and Commercial Matters?
18	Borg Cardona Yvette International	The First Ten Years of the International Criminal Court – A Critical Analysis
19	Borg Stephanie Commercial	Insurers' Pre-Contractual Obligations
20	Borg Rizzo Eliza Public	An Evaluation of the Legal Obligations of the Armed Forces of Malta, particularly the Maritime Squadron, with respect to safety of life at Sea.
21	Bugeja Victor European	The Evolution of Family Law – A Comparative Analysis between the European and the American Models of Law

22	Bugelli Donna M Civil	The Child's right to Access their Genetic Parentage
23	Buttigieg Maria Lisa Public	Legal Aspects of the Semantic Web
24	Cachia Zammit Alexander European	Common European Sales Law: Striking the Balance between the Interests of the Trader and the Consumer
25	Calleja Daniel Public	The Termination of Atypical Forms of Employment
26	Calleja Mikiel Alfred Environmental/Commercial	Environmental Liability; piercing the corporate veil and its implications
27	Camilleri Andrew MCT	Procedural Powers Related to Digital Data Acquisition in Criminal Investigations
28	Camilleri Mario Environmental	The Exploration and Exploitation of the Continental Shelf: The Contractual Relationship between the Coastal State and Private Entities
29	Camilleri Deguara Kristina Public	Controlled Foreign Corporation Legislation: its Evolution and Mutation from a European and International Tax Perspective
30	Caruana Claudio MCT	Data Protection in an Ever Changing Technological Environment: The Objectives of the Data Protection Reform
31	Caruana Helen Public/Civil	Amendments to Chapter 158 of the Laws of Malta in Light of Recent Judgments of the ECHR and the Maltese Constitutional Court.
32	Caruana Stephanie Public	Maltese Private International Law on Maintenance following the EU Maintenance Regulation of 18 th June 2011

33	Caruana Scicluna Andrew Commercial	Legal Issues in Corporate Debt Restructuring
34	Cassar Kirsten Public	Developments to Article 7 of the OECD Model Tax Treaty and Commentary in Light of the OECD 2010 Report on the Attribution of Profits to Permanent Establishments
35	Cefai Sophia Angelina Public	The Tax Treatment of Aviation Business and Operations – A Maltese and European Perspective
36	Chircop Christopher Environmental	Malta's Legal Challenges in Implementing the EU Effort Sharing Decision on Greenhouse Gas Emissions Reduction
37	Chircop Beck Sarah Civil/International	CEDAW: Its Enforcement and Application in Maltese Law
38	Cilia Justine Environmental	The Legal Relationship between the various Holders of Waste
39	Cini Inger Commercial	The Impact of the Financial Crisis on EU Banking Regulation – A Comparative Evaluation
40	Cutajar Ann Marie Criminal	An Analysis of the Concept of “Duty of Care” in Maltese Criminal Law in Relation to the Crimes of Wilful Homicide and Involuntary Homicide
41	Cutajar Joanne Civil/Public	Is the Right of Conversion under Article 12(6) of the Housing (Decontrol) Ordinance on Anachronism? A Proposal for Reform
42	Cutajar Josianne Civil	Enforcing Maintenance Obligations in the Context of Marriage Breakdown
43	Cutajar Sera	Maximum Harmonization in EU Consumer

	European	Protection Legislation: Its Impact on the Scope of the Protection Afforded to Consumers by National Law
44	Dalli Christopher Public	Anti-Doping Regulations and their Implications
45	Dalli Luke Public	The Relationship between the President and the Prime Minister under Maltese Constitutional Law. A Sociology of Law Perspective
46	Dalli Miriam Commercial	Investment Advisers: Legal Obligations towards Investors
47	Ellul Krista Public	Beneficial Ownership: The Proposed Changes to OECD Commentaries.
48	Farrugia Aaron Michael Public/European	Enhanced and Effective Domestic Scrutiny of EU Legislation after the Treaty of Lisbon, Malta's National Parliament's Role Revisited
49	Farrugia David Commercial	Procedure for the Adjudication of Company Insolvency: Selected Issues
50	Farrugia Jacques Public	The Impact of the ROME III Regulation on Maltese Private International Law Rules on the applicable Law in the Sphere of Divorce and Legal Separation
51	Farrugia Jean Claude Criminal	Sentencing Policy in Malta in relation to Offences of Bodily Harm
52	Farrugia Marie Josette Public	The Humanisation of the Criminal Code: The Death Penalty – 1859 – 1973
53	Farrugia Ursula Marie Criminal	Financial and Criminal Investigations and Confiscation of the Proceeds from Crime Arising from the Convention CETS 198 of the Council of Europe

54	Fenech Maria Francesca European	The European Legal Order: A Network of Constitutions
55	Fenech Michela Commercial	Comparative Analysis of Security Interests in Malta
56	Flores Martin Michael Commercial	Seaworthiness in the Carriage of Goods by Sea.
57	Formosa Nicholas Public	Exit Taxation and its Compatibility with European Law
58	Galea Anthea European	Europeanisation of Criminal Law in the Financial Sector
59	Galea Cynthia Civil	Legal Implications Relating to the Relocation of the Custodial Parent
60	Galea Mandy European	The Principle of Transparency – Its Evolution within the Framework of European Union Law
61	Galea Michael J. Civil	Diligence in the Examination of Title to Immovables
62	Galea Salomone Mark Public	Legal Implications of a Financial Transactions Tax: A European Union Perspective
63	Gatt Carmel Legal History	The Institute of Emphyteusis – the case for reviving it
64	Gauci Alison Environmental	The Legal Challenges in implementing the Convention on Biological Diversity in Malta
65	Gauci Michael Environmental	The Effectiveness of Current Maltese Development Planning Legislation in Achieving Sustainable Development
66	Giuliano Claire Civil	Gender Equality in Parenting; Maltese Jurisprudence
67	Grasso Darren Public	Jurisdiction Agreements under the Brussels I Regulation and the 2005 Hague

		Convention on Choice of Court Agreements
68	Grech Jeanella European	Abolishing exequatur in the Brussels I Regulation (recast) while Safe Guarding debtor's Rights.
69	Grima Sarah Commercial	The Legal Protection of "Persona" – A Comparative Study
70	Inguanez Judy Civil	The Child's Right to Education: Is it Equally Accessible to All Children?
71	Lanzon Pauline Criminal	The Institute of 'Parte Civile': A side-lined injured party in Criminal Proceedings?
72	Mattocks Nicola European	A Critical Analysis of Directive 2011/62/EU
73	Micallef Maria International	The Suppression of Inter-Country Adoption as a form of Child Trafficking
74	Micallef Tiziana European	A Critical Analysis of the revised package of EU State Aid Rules for the assessment of public compensation for services of general economic interests (SGEIS)
75	Mifsud Bonnici Clemente Commercial	The Law Applicable to Indirectly-Held Securities and Related Issues
76	Mizzi Edward Public	The Limitation of Benefits Clause in the Malta – US Double Tax Treaty
77	Montefort Glenna Commercial	Aircraft Finance Structures and the Legal Infrastructure Required to promote the Local Aircraft Finance Industry
78	Muscat Claudia Civil	Co-Ownership in the Civil Code and Condominium Act
79	Nagiah Carina International	The Migrant Smuggling Protocol and the Search for a Rights-based Response to Irregular Maritime Migration
80	Pace Beverly	The Contribution of the Court of Appeal in

	Public	the Interpretation of Development Planning Law
81	Peralta Karen International	The Role of the Intermediary in the Supply of Bunkers
82	Pace Petra Environmental	The Marine Strategy Framework Directive and its Implementation into Maltese Law.
83	Paris Matthew Commercial	Online Dispute Resolution: Regulating the Unregulated. A Legislative Analysis and Proposal to Facilitate ODR in Malta
84	Perici Calascione Veronica Civil	The Enactment of Divorce Provisions in Maltese Legislation: From the Initial Proposal to the Final Act
85	Portelli Anna Maria Civil	“Danno Essistenziale”: A better way of Conceptualizing liability and damages in tort?
86	Sadegh Ibtisam Civil	Religious Courts, Tribunals and Councils in Predominantly Secular Legal System: Their Role in UK and in Malta
87	Sammut Isabelle International	The United Nations and the Responsibility to protect: A Contemporary Analysis
88	Sammut John Paul Criminal	The Conduct of Criminal Prosecution in Malta: A Legal and Comparative Analysis
89	Sammut Kathleen Commercial	The Regulation of Consumer Credit in Malta as Applicable to the Bank – Customer Relationship
90	Sammut Mark European	Consumer Protection in the Financial Services Sector: Emerging EU Trends and Regulation
91	Sammut Alessi Hannah Environmental	Implementing the Nagoya Protocol on Access to Genetic Resources and the Fair and Equitable Sharing of Benefits Arising

		from their Utilization: The Maltese Perspective
92	Sapiano Gerd European	The EU Public Procurement Regime and its transportation in Maltese Law: A Critical Analysis in the light of current developments
93	Scerri Maria European	The Protection of Consumers in Respect of “Off-Premises Contracts” under EU Law
94	Scerri Mariella European	The Product Liability Directive: A Balance between Different Interests
95	Schembri Emmanuel Civil	The Concept of Marriage in Maltese Civil Law and in Canon Law
96	Sciberras Abigail Victoria Public	Divers at Work: a Proposed Legislation
97	Sciberras Dorian Public	Protection of Fundamental Human Rights: A Personal Grievance or a Public Concern?
98	Scicluna Gabrielle International	The Nexus between International Humanitarian Law, International Human Rights Law and International Criminal Law
99	Scicluna Sarah European	Consumer Protection in Respect of Online Electronic Payments under EU Law. Is it enough to enhance Consumer Confidence in the Internal Market?
100	Shaw Stephanie Criminal	The Maltese Sentencing Regime in Relation to Drug Trafficking Offences.
101	Spiteri Debono George International	The International Tribunal for the Law of the Sea, Unfulfilled Expectations?
102	Spiteri-Gonzi Emma International	Investor – State Arbitration: Investment Arbitration and its Impact on Public International Law
103	Stellini Anthony	Combating the Current Threat of Drug

	Criminal	Smuggling by Sea
104	Tanti Dougall Rebekah Pija Criminal	Cyber Crime and Cyber Terrorism in International Civil Aviation Security
105	Testa Carina Civil	Child Abuse Allegations in Child Custody Disputes: A Civil Procedure Approach
106	Testa David International	Disembarkation of Persons Rescues at Sea: Time for a Legally Binding Framework of clearly Defined rules?
107	Thake Robert Civil	A Comparative Analysis and Examination of Act XIV of 2011, on Divorce
108	Tonna Jonathan International	JUS AD BELLUM and Obstacles to Lasting Peace
109	Vella Bonnici Sara LHM	The Development of Maltese Legislation Promoting Industry Through Tax Incentives in a Historical Legal Context
110	Xerri Kurt Civil	The Regulation of Rent Increases in Malta: The next step after Act X of 2009?
111	Xerri Marsette MCT	Phishing: To what Extent is it Addressed by the Existing Legislation?
112	Zammit AnnaMaria International	Border Disputes in Offshore Oil Exploration and Exploitation: Potential Solutions
113	Zammit Kimberly International	The Universal Periodic Review
114	Zarb Adami Francis Civil	A Study of No Fault Compensation Legislation and the Effects of Its Incorporation into National Legislation