

ĐỀ CƯƠNG CHI TIẾT HỌC PHẦN

TRÌNH ĐỘ ĐÀO TẠO: ĐẠI HỌC LOẠI HÌNH ĐÀO TẠO: CHÍNH QUY

1. TÊN HỌC PHẦN

Tiếng Việt: Pháp Luật kinh doanh quốc tế

Tiếng Anh: International Business Law

Mã học phần: LUKD1164

Tổng số tín chỉ: 3

2. THÔNG TIN GIẢNG VIÊN: Giảng viên bộ môn Pháp luật kinh doanh

3. ĐIỀU KIỆN HỌC TRƯỚC: Đã học Pháp luật đại cương

4. MÔ TẢ HỌC PHẦN

Học phần đề cập đến những vấn đề pháp lý cơ bản trong kinh doanh quốc tế như khái niệm và đặc điểm của pháp luật kinh doanh quốc tế, các hệ thống pháp luật kinh doanh quốc tế chủ yếu trên thế giới, nguyên lý chung về hợp đồng kinh doanh quốc tế, phương thức giải quyết tranh chấp trong kinh doanh quốc tế. Cơ sở pháp lý cho các giao dịch phổ biến như hợp đồng mua bán hàng hóa quốc tế, hợp đồng cung cấp dịch vụ quốc tế, hợp đồng đầu tư quốc tế.

5. MỤC TIÊU HỌC PHẦN

Cung cấp cho người học những kỹ năng pháp lý cơ bản, cần thiết trong việc giao kết, thực hiện các hợp đồng kinh doanh quốc tế chủ yếu. Nắm vững pháp luật hợp đồng mua bán hàng hoá quốc tế, vận tải quốc tế, bảo hiểm hàng hoá và thanh toán quốc tế là rất cần thiết với sinh viên ngành thương mại và kinh doanh quốc tế.

Mục tiêu	Mô tả mục tiêu	CDR của CTĐT	Mức độ năng lực
[1]	[2]	[3]	[4]
G1	Về kiến thức: Sinh viên ứng dụng được các kiến thức pháp luật trong lập và đọc hiểu hợp đồng mua bán hàng hoá quốc tế, vận tải quốc tế, bảo hiểm hàng hoá và thanh toán quốc tế; từ đó vận dụng trong việc đưa ra các quyết định kinh doanh quốc tế.	CĐR 1.4	III
G2	Về kỹ năng: Sinh viên giải thích được các tình huống kinh doanh, tổng hợp được kinh nghiệm trong kinh doanh	CĐR 2.2	III

	Về năng lực tự chủ và trách nhiệm		
G3	Sinh viên hình thành năng lực tự nghiên cứu, học tập, tích lũy và nâng cao kiến thức chuyên môn nghiệp vụ	CĐR 3.1	III
	Sinh viên hiểu biết về trách nhiệm xã hội, các vấn đề đạo đức và quyền công dân, từ đó tự chịu trách nhiệm và áp dụng trong quản trị kinh doanh và cuộc sống cá nhân.	CĐR 3.2	III

6. CHUẨN ĐẦU RA HỌC PHẦN

Mã CĐR		Mô tả CĐR học phần	Liên kết với CĐR của CTĐT	Mức độ năng lực (Bloom)
[1]		[2]	[3]	[4]
LO.1		Chuẩn kiến thức		
G1	LO.1.1	Sinh viên ứng dụng được các kiến thức pháp luật trong lập và đọc hiểu hợp đồng mua bán hàng hoá quốc tế, vận tải quốc tế, bảo hiểm hàng hoá và thanh toán quốc tế; từ đó vận dụng trong việc đưa ra các quyết định kinh doanh quốc tế.	CĐR 1.4	III
LO.2		Chuẩn kỹ năng		
G2	LO.2.1	Sinh viên giải thích được các tình huống kinh doanh, tổng hợp được kinh nghiệm trong kinh doanh	CĐR 2.2	III
LO.3		Chuẩn năng lực tự chủ và trách nhiệm		
G3	LO.3.1	Sinh viên hình thành năng lực tự nghiên cứu, học tập, tích lũy và nâng cao kiến thức chuyên môn nghiệp vụ	CĐR 3.1	III
	LO.3.2	Sinh viên hiểu biết về trách nhiệm xã hội, các vấn đề đạo đức và quyền công dân, từ đó tự chịu trách nhiệm và áp dụng trong quản trị kinh doanh và cuộc sống cá nhân.	CĐR 3.2	III

7. NỘI DUNG HỌC PHẦN

CHƯƠNG I - NHỮNG VẤN ĐỀ CƠ BẢN VỀ LUẬT KINH DOANH QUỐC TẾ

Giới thiệu khái quát về chương:

Chương này cung cấp cho người học những khái niệm cơ bản về pháp luật kinh doanh quốc tế như Luật điều chỉnh, bao gồm cả các nguồn luật cơ bản và các nguồn luật mới trong pháp luật kinh doanh quốc tế, chủ thể của Luật Kinh doanh quốc tế, tính phức tạp và các rủi ro pháp lý cơ bản trong giao dịch kinh doanh quốc

tế, phân biệt pháp luật kinh doanh quốc tế với pháp luật kinh doanh trong nước, phân tích mối quan hệ giữa pháp luật kinh doanh quốc tế với pháp luật kinh doanh trong nước trong điều kiện toàn cầu hóa và hội nhập. Chương này cũng dành một thời lượng để giới thiệu về một số hệ thống pháp luật kinh doanh chủ yếu trên thế giới hiện nay.

1.1 Hoạt động kinh doanh quốc tế và quá trình hội nhập của Việt Nam

1.1.1 Hoạt động kinh doanh quốc tế

1.1.2 Quá trình hội nhập kinh tế quốc tế của Việt Nam

1.2 Giới thiệu về pháp luật kinh doanh quốc tế

1.2.1 Khái niệm, đặc điểm

1.2.2 Phân loại

1.3 Nguyên lý chung về hợp đồng kinh doanh quốc tế

1.4 Một số hệ thống pháp luật kinh doanh quốc tế chủ yếu trên thế giới

Tài liệu tham khảo của chương I

- Bài giảng Pháp luật kinh doanh quốc tế. Bộ môn Pháp luật kinh doanh. Khoa Luật, Đại học Kinh tế quốc dân, 2011.

CHƯƠNG II - HỢP ĐỒNG MUA BÁN HÀNG HÓA QUỐC TẾ

Giới thiệu khái quát về chương:

Chương này giới thiệu tổng quan về hợp đồng mua bán hàng hóa quốc tế, nêu bật các đặc điểm của hợp đồng này, trên cơ sở đó phân tích các khía cạnh pháp lý của các điều khoản căn bản trong hợp đồng mua bán quốc tế, quyền và nghĩa vụ của các bên trong hợp đồng. Chương này cũng làm rõ 2 khía cạnh quan trọng của hợp đồng mua bán quốc tế là chuyển dịch sở hữu và chuyển dịch rủi ro với việc phân tích Luật quốc gia, các điều ước quốc tế và tập quán quốc tế.

2.1 Tổng quan về hợp đồng mua bán hàng hóa quốc tế

2.2.1 Khái niệm và đặc điểm

2.2.2 Luật điều chỉnh hợp đồng mua bán hàng hóa quốc tế

2.2 Khía cạnh pháp lý của các điều khoản trong hợp đồng mua bán hàng hóa quốc tế

2.2.1 Tổng quan

2.2.2 Các điều khoản thường gặp

2.3 Chuyển giao quyền sở hữu và chuyển giao rủi ro đối với hàng hóa

2.3.1 Chuyển giao quyền sở hữu đối với hàng hóa

2.3.2. Chuyển giao rủi ro đối với hàng hóa

2.4 Nghĩa vụ và trách nhiệm của các bên trong hợp đồng mua bán hàng hóa quốc tế theo quy định của Công ước Viên - CISG

Tài liệu tham khảo của chương II

- Công ước Viên về hợp đồng mua bán hàng hóa quốc tế (CISG) 1980

- Công ước Roma năm 1980 về luật áp dụng đối với quan hệ nghĩa vụ hợp đồng.

- Bài giảng Pháp luật kinh doanh quốc tế. Bộ môn Pháp luật kinh doanh. Khoa Luật, Đại học Kinh tế quốc dân, 2011.

- Bộ luật dân sự 2005.
- Luật thương mại 2005.

CHƯƠNG III - HỢP ĐỒNG CUNG ỨNG DỊCH VỤ QUỐC TẾ

Giới thiệu khái quát về chương:

Chương này giới thiệu tổng quan về hợp đồng cung ứng dịch vụ quốc tế, đặc điểm của loại hợp đồng này, sự khác biệt với hợp đồng mua bán quốc tế về phương diện luật điều chỉnh, giao kết và thực hiện hợp đồng. Ngoài ra, chương này cũng giới thiệu về một số loại hợp đồng dịch vụ thông dụng trong quan hệ kinh doanh quốc tế như hợp đồng bảo hiểm, hợp đồng vận tải, hợp đồng trong hoạt động tín dụng, ngân hàng...

- 3.1 Tổng quan về dịch vụ và hợp đồng cung ứng dịch vụ quốc tế
 - 3.1.1 Tổng quan về dịch vụ
 - 3.1.2 Hợp đồng cung ứng dịch vụ quốc tế
- 3.2 Một số vấn đề pháp lý cần lưu ý khi giao kết và thực hiện hợp đồng cung ứng dịch vụ quốc tế
 - 3.2.1 Giao kết
 - 3.2.2 Thực hiện
 - 3.2.3 Trách nhiệm pháp lý khi vi phạm hợp đồng
- 3.3 Một số loại hợp đồng cung ứng dịch vụ quốc tế phổ biến
 - 3.3.1 Giới thiệu hợp đồng kinh doanh vận tải quốc tế
 - 3.3.2 Giới thiệu hợp đồng kinh doanh bảo hiểm trong thương mại và hàng hải quốc tế

Tài liệu tham khảo của chương III

- Bài giảng Pháp luật kinh doanh quốc tế. Bộ môn Pháp luật kinh doanh. Khoa Luật, Đại học Kinh tế quốc dân, 2011.
- Raj Bhala, Luật thương mại quốc tế - Những vấn đề lí luận và thực tiễn (sách dịch), Nxb. Tư pháp, Hà Nội, 2006.
- Ủy ban quốc gia về hợp tác kinh tế quốc tế, Tổng quan các vấn đề tự do hoá thương mại dịch vụ (sách dịch), 2006.
- Bộ luật dân sự 2005.
- Luật thương mại 2005.
- Luật đầu tư 2014.
- Bộ luật hàng hải 2005.
- Luật hàng không dân dụng Việt Nam 2006.
- Luật Trọng tài thương mại 2010.

CHƯƠNG IV - HỢP ĐỒNG ĐẦU TƯ QUỐC TẾ

Giới thiệu khái quát về chương:

Chương này giới thiệu tổng quan về hợp đồng trong đầu tư quốc tế, đặc điểm của loại hợp đồng này, sự khác biệt với hợp đồng quốc tế khác về luật điều chỉnh, giao kết và thực hiện. Ngoài ra, chương này cũng giới thiệu về một số loại hợp đồng thông dụng trong quan hệ đầu tư quốc tế.

- 4.1. Tổng quan về đầu tư quốc tế và hợp đồng đầu tư quốc tế

- 4.1.1 Đầu tư quốc tế
- 4.1.2 Hợp đồng đầu tư quốc tế
- 4.2 Giới thiệu một số loại hợp đồng đầu tư quốc tế phổ biến
 - 4.2.1 Hợp đồng liên doanh
 - 4.2.2 Hợp đồng hợp tác kinh doanh
 - 4.2.3 Hợp đồng đối tác công tư

Tài liệu tham khảo của chương IV

- Bài giảng Pháp luật kinh doanh quốc tế. Bộ môn Pháp luật kinh doanh. Khoa Luật, Đại học Kinh tế quốc dân, 2011.

- Bộ luật dân sự 2005.
- Luật thương mại 2005.
- Luật doanh nghiệp 2014.
- Luật đầu tư năm 2014
- Nghị định số 15/2015/NĐ-CP về đầu tư theo hình thức đối tác công tư

CHƯƠNG V - GIẢI QUYẾT TRANH CHẤP TRONG KINH DOANH QUỐC TẾ

Giới thiệu khái quát về chương:

Chương này giới thiệu các phương thức giải quyết tranh chấp thông dụng trong kinh doanh quốc tế, qua đó chỉ ra những điểm đặc thù của giải quyết tranh chấp kinh doanh quốc tế so với giải quyết tranh chấp kinh doanh trong nước về cơ quan, tổ chức giải quyết tranh chấp, luật áp dụng trong giải quyết tranh chấp, tính đa dạng của giải quyết tranh chấp.

- 5.1 Tổng quan về giải quyết tranh chấp trong kinh doanh quốc tế.
- 5.2 Giải quyết tranh chấp trong kinh doanh quốc tế bằng thương lượng trực tiếp giữa các bên
- 5.3 Giải quyết tranh chấp trong kinh doanh quốc tế thông qua trung gian, hòa giải
- 5.4 Giải quyết tranh chấp trong kinh doanh quốc tế bằng tòa án
 - 5.4.1 Thẩm quyền của tòa án
 - 5.4.2 Tổ chức của Tòa án
 - 5.4.3 Trình tự, thủ tục giải quyết vụ việc tranh chấp tại Tòa
- 5.5 Giải quyết tranh chấp trong kinh doanh quốc tế bằng trọng tài thương mại
 - 5.5.1 Thẩm quyền của trọng tài
 - 5.5.2 Trọng tài viên
 - 5.5.3 Trình tự, thủ tục giải quyết vụ việc tranh chấp tại trọng tài
- 5.6 Giải quyết các tranh chấp đầu tư quốc tế
 - 5.6.1 Tranh chấp đầu tư quốc tế
 - 5.6.2 Giải quyết các tranh chấp đầu tư quốc tế

Tài liệu tham khảo của chương V:

- Bộ luật tố tụng dân sự 2004, sửa đổi bổ sung 2011.
- Luật đầu tư 2014.

- Luật Trọng tài thương mại 2010.

8. GIÁO TRÌNH

8.1. Giáo trình Luật thương mại quốc tế (2013) Khoa Luật, Đại học Kinh tế quốc dân, NXB ĐH KTQD.

9. TÀI LIỆU THAM KHẢO

- Bài giảng Pháp luật kinh doanh quốc tế; Bộ môn Pháp luật kinh doanh; Khoa Luật, Đại học Kinh tế quốc dân, 2011.

- Bernstein & Lookofsky, (2008), Understanding the CISG, Kluwer Law International. Practitioners, Sellier.

- Bộ luật dân sự 2005.

- Luật thương mại 2005.

- Luật doanh nghiệp 2014.

- Bộ luật tố tụng dân sự 2004, sửa đổi bổ sung 2011.

- Luật đầu tư 2014.

- Bộ luật hàng hải 2005.

- Luật hàng không dân dụng Việt Nam 2006.

- Luật Trọng tài thương mại 2010.

- Nghị định 15/2015/NĐ-CP về đầu tư theo hình thức đối tác công tư

- Công ước Viên năm 1980 của Liên hợp quốc về hợp đồng mua bán hàng hoá quốc tế.

- Công ước Vacxava năm 1929 về thống nhất một số nguyên tắc về vận tải hàng không quốc tế.

- Công ước Brussels năm 1924 về thống nhất một số quy tắc pháp lí về vận đơn đường biển.

- Công ước Roma năm 1980 về luật áp dụng đối với quan hệ nghĩa vụ hợp đồng.

- Công ước New York năm 1958 về công nhận và thi hành quyết định của trọng tài nước ngoài

10. PHƯƠNG PHÁP DẠY VÀ HỌC CỦA HỌC PHẦN

10.1. Phương pháp & phương tiện giảng dạy

- Phương pháp giảng dạy: Kết hợp giữa phương pháp giảng dạy truyền thống và hiện đại với phương châm “lấy người học làm trung tâm”. Giảng viên sẽ đóng vai trò giới thiệu kiến thức và hướng dẫn sinh viên trao đổi và tranh luận thông qua nghiên cứu tình huống kinh doanh thực tế của các doanh nghiệp. Bài giảng được thiết kế đan xen các hoạt động bao gồm: Bài giảng, bài tập tình huống, thảo luận nhóm, trắc nghiệm.

- Phương tiện giảng dạy: Máy tính, máy chiếu, bảng, giấy.

10.2. Phương pháp học:

Sinh viên bắt buộc tham gia các giờ giảng, giờ thảo luận, giờ thực hành trên lớp; kết hợp với thực hiện việc tự học như sau:

- Sinh phải chủ động tìm kiếm và đọc các tài liệu tham khảo giảng viên giao trước mỗi bài giảng.
- Sinh viên phải hoàn thành bài tập cá nhân và bài tập nhóm được giảng viên giao theo lịch trình giảng dạy.
- Sinh viên được khuyến khích nghiên cứu thêm các chủ đề và vấn đề liên quan tới môn học, và thảo luận với giảng viên về các vấn đề đó.

11. PHƯƠNG PHÁP ĐÁNH GIÁ

11.1. Thang điểm đánh giá: 10

11.2. Các tiêu chí và thành phần đánh giá:

TT	Điểm thành phần (Tỷ lệ %)	Quy định (Theo QĐ số 389/QĐ-DHKTQĐ ngày 8/3/2019)	Chuẩn đầu ra học phần			
			LO. 1.1	LO. 2.1	LO. 3.1	LO. 3.2
1	Điểm quá trình (50%)	1. Điểm chuyên cần - Hình thức: Điểm danh theo thời gian tham gia học trên lớp - Hệ số: 10%			X	X
		2. Bài kiểm tra - Hình thức: Tự luận - Thời điểm: Tuần học thứ 6 - Hệ số: 20%	X		X	X
		3. Bài tập nhóm - Hình thức: Thuyết trình - Thời điểm: Tuần học thứ 11-13 - Hệ số: 20%		X	X	X
2	Điểm thi kết thúc học phần (50%)	- Hình thức: Tự luận - Thời điểm: Theo lịch thi học kỳ - Tính chất: Bắt buộc	X	X	X	X

12. LỊCH TRÌNH GIẢNG DẠY

Tuần học	Nội dung	Hoạt động dạy và học	Số tiết LT/TH	Tài liệu học tập, tham khảo	CDR học phần

Tuần 1+2	Chương 1: Những vấn đề cơ bản về luật kinh doanh quốc tế	- Hoạt động làm quen - Thành lập tổ/nhóm sinh viên - Bài giảng và thảo luận	4/2	8.1	LO.1.1 LO.2.1
Tuần 3+4	Chương 2: Hợp đồng mua bán hàng hóa quốc tế	Bài giảng và thảo luận tình huống	4/2	8.1	LO.1.1 LO.2.1 LO.3.1 LO.3.2
Tuần 5+6	Chương 3: Hợp đồng cung ứng dịch vụ quốc tế	Bài giảng và thảo luận tình huống	4/2	8.1	LO.1.1 LO.2.1 LO.3.1 LO.3.2
Tuần 7+8	Chương 4: Hợp đồng đầu tư quốc tế	Bài giảng và thảo luận tình huống	4/2	8.1	LO.1.1 LO.2.1 LO.3.1 LO.3.2
Tuần 9+10	Chương 5: Giải quyết tranh chấp trong kinh doanh quốc tế	Bài giảng và thảo luận tình huống	4/2	8.1	LO.1.1 LO.2.1 LO.3.1 LO.3.2
Tuần 11+12+13	Thực hành	- Đánh giá bài tập nhóm - Kiểm tra - Các nhóm thuyết trình, thảo luận - Tổng hợp kiến thức	0/7,5		LO.1.1 LO.2.1 LO.3.1 LO.3.2
		Tổng số	37,5		

Hà nội, ngày tháng năm

TRƯỞNG BỘ MÔN

HIỆU TRƯỞNG

TS. Dương Nguyệt Nga