UNIVERSITY OF MALTA

FACULTY OF LAWS

M.A. IN FINANCIAL SERVICES 2009

NAME OF STUDENT	TITLE OF DISSERTATION
Azzopardi Ramona	The Case for Change in the VAT Treatment of
	Financial Services
Caruana Leonard	The EU Banking Supervisory Framework – a
	shield against banking insolvency?
Galea Mariosa	Quantitative techniques measurement for
	operational risk faced by International Banks
	licensed under Malta Financial Service Authority.
Grech Louella	Aspects of Anti-CFC Rules and their relevance to
Green Louena	Malta
	1120100
Mifsud Parker Priscilla	The exercise Discretion by Trustees under Maltese
	Law
Vassallo Ray	Capital Adequacy and Internal Models

Full-Time

NAME OF STUDENT	TITLE OF DISSERTATION
Caruana Curran Gianluca	Governance and disclosure: A standard based
	approach to the regulation of Hedge Funds
De Domenico Adam	The potential, scope and obstacles facing the Hedge
	Fund industry in Malta
Gonzi David	Investor Protection Regulation in an era of
	Converging Retail Financial Products
Grixti Isabella	A critical analysis of the requirements introduced
	by the third money-laundering directive and its
	negative implications for privacy and
	confidentiality.
Miceli Demajo Melanie	The Prospectus Directive - An Instrument for the
	Facilitation of a Community Wide Capital Market

Pace Christine	Special Classes of Shares– A departure from the
	'One Share, One Vote' Principle