

Projeto de Disciplina: **Direito Internacional Econômico e seus reflexos constitucionais**

Professora: Clarissa Brandão

Ementa: O Direito Internacional Econômico corresponde ao conjunto de normas que regulam a ordem econômica internacional e as relações econômicas entre as nações, abrangendo uma gama de áreas específicas relacionadas tanto ao direito internacional público, quanto ao direito internacional privado, tais como direito do comércio internacional, direito econômico internacional da integração, regulação internacional dos negócios, direito internacional financeiro, dentre outros. Assim, a presente disciplina buscará abranger todas as áreas pertinentes ao tema e suas respectivas correspondências com o Direito Constitucional. Assim serão trabalhados os seguintes temas: Direito Internacional Econômico: conceitos e origens. DIE e o Direito ao Desenvolvimento. DIE e os direitos humanos. Comércio Internacional e seus atores: atuação e regulação. Direito Internacional dos investimentos. DIE e regionalismo.

Objetivos: Fornecer uma base teórica sobre questões do Direito Internacional Econômico que possuam reflexos na seara do Direito Internacional. Oferecer fundamentos teóricos do Direito Internacional Econômico que enriqueça as pesquisas individuais de cada aluno, contribuindo com uma visão cosmopolita do Direito Constitucional.

Método de Avaliação: A avaliação da disciplina será a média aritmética das notas obtidas pelo discente pela apresentação de 01 seminário e na elaboração de um *paper* sobre as temáticas desenvolvidas na disciplina. Os *papers* deverão ser submetidos a periódicos da área, preferencialmente, indexados.

Programação

Aula 1: Apresentação da disciplina e escolha dos seminários

Aula 2: Direito Internacional Econômico – Conceitos Iniciais

Bibliografia:

- MELLO, Celso A. de. **Direito Internacional Econômico**. Rio de Janeiro: Renovar, 1993, pp 71-86.
- CARREAU, Dominique et JUILLARD, Patrick. **Droit International Economique**. Paris: Dalloz, 2003, pp. 1-37.
- DAL RI Jr., Arno. O Direito Internacional Econômico em expansão: desafios e dilemas no curso da História. In: DAL RI Jr., Arno e OLIVEIRA, Odete Maria. **Direito Internacional Econômico em expansão: desafios e dilemas**. Rio Grande do Sul: Unijuí, 2003, pp. 27-168.

Aula 3: Direito Internacional Econômico – Conceitos Iniciais

Bibliografia:

- MELLO, Celso A. de. **Direito Internacional Econômico**. Rio de Janeiro: Renovar, 1993, pp 71-86.
- CARREAU, Dominique et JUILLARD, Patrick. **Droit International Economique**. Paris: Dalloz, 2003, pp. 1-37.
- DAL RI Jr., Arno. O Direito Internacional Econômico em expansão: desafios e dilemas no curso da História. In: DAL RI Jr., Arno e OLIVEIRA, Odete Maria. **Direito Internacional Econômico em expansão: desafios e dilemas**. Rio Grande do Sul: Unijuí, 2003, pp. 27-168.

Aula 4: Direito Internacional Econômico, Direito ao Desenvolvimento e Direitos Humanos.

Bibliografia:

- MELLO, Celso A. de. **Direito Internacional Econômico**. Rio de Janeiro: Renovar, 1993, pp 9-31.
- SEN, Amartya. **Desenvolvimento como liberdade**. São Paulo: Companhia das Letras, 2000, pp. 17-50 e 135-172 (Mercados, Estado e oportunidade social)
- BRANDÃO, Clarissa. Concorrência e Desenvolvimento em países periféricos. In: BARRAL, Welber; PIMENTEL, Luiz Otávio. (Org.). **Teoria Jurídica e Desenvolvimento**. 1ed. Florianópolis: Fundação Boiteux, 2006, v. 1, p. 1-336.
- FAUNDEZ, Julio. International Economic Law and development: before and after neo-liberalism. In: FAUNDEZ, Julio and TAN, Celine. **International Economic Law, globalization and developing countries**. UK: Edward Elgar, 2010, pp. 10-33.

Aula 5: Direito Internacional Econômico e seus reflexos constitucionais.

Bibliografia:

- DUPAS, Gilberto. **Economia global e exclusão social: pobreza, emprego, Estado e o futuro do capitalismo**. São Paulo: Paz e Terra, 2001, pp. 39-82 e 103-134.
- FADDA, Fernanda. Regime Constitucional e legal dos investimentos estrangeiros no Brasil. In: ROSADO, Marilda (org.) **Direito Internacional dos Investimentos**. Rio de Janeiro: Renovar, 2014, pp. 395 - 423.
- MILLES, Kate. Reconceptualising international investment law: bringing the public interest into private business. In: LEWIS, Meredith e FRANKEL, Susy. **International Economic Law and National autonomy**. UK: Cambridge, 2010, pp. 295- 319.

Aula 6: Direito Internacional dos Investimentos

- ROSADO, Marilda e ALMEIDA, Bruno. A nova ordem econômica internacional, o direito internacional dos investimentos e a atualidade do direito internacional privado brasileiro. In: MENEZES, Wagner (org) **Direito Internacional em expansão**. V. II, Belo Horizonte: Editora Arraes, 2012, pp. 255-268.
- ZAMPETTI, Americo Beviglia and SAUVÉ, Pierre. Internacional Investment. In: GUZMAN, Andrew T. and SYKES, Alan O. **Research Handbook in International Economic Law**. UK: Edward Elgar, 2007, p. 211-216.
- SHILL, Sthepan W. **The multilateralization of International Investment Law**. UK: Cambridge, 2009, pp. 01-120

Aula 7: Direito Internacional da Concorrência

- GUZMAN, Andrew T. International Competition Law. In: GUZMAN, Andrew T. and SYKES, Alan O. **Research Handbook in International Economic Law**. UK: Edward Elgar, 2007, p. 418-443.
- BRANDAO, Clarissa. O Direito Internacional da Concorrência e investimentos estrangeiros direto. In ROSADO, Marilda (org.) **Direito Internacional dos Investimentos**. Rio de Janeiro: Renovar, 2014, pp. 621-638.

Aula 8: FCPA – Corrupção e as estruturas internacionais

- ROSADO, Marilda e AZEVEDO, Carolina. The relationship between corruption and foreign investments in Brazil: some responses against corruption. In: **Panorama of Brazilian Law**, v.2, a.2, 2013, pp. 39-72. Disponível em:
<http://www.panoramaofbrazilianlaw.com/index.php/BrLaw/article/view/11/3>
- GOODMAN, Josh. The anti-corruption and Antitrust Connection. **Antitrust Source**, April, 2013, Disponível em:
http://www.americanbar.org/content/dam/aba/publishing/antitrust_source/apr13_goodman.authcheckdam.pdf
- ANDERSEN, Owen L. Corruption. In: ROSADO, Marilda (org.) **Direito Internacional dos Investimentos**. Rio de Janeiro: Renovar, 2014, pp. 343-362.
- DAVIS, Kevin E. Does the globalization of anti-corruption law help developing countries? In: FAUNDEZ, Julio and TAN, Celine. **International Economic Law, globalization and developing countries**. UK: Edward Elgar, 2010, pp. 283-306.

Aula 9: O comércio internacional e seus atores – os Estados

- KELLY, Claire R. The politics of legitimacy in the UNCITRAL working methods. In: BROUDE, Tomer et al. **The politics of international economic law**. UK: Cambridge, pp 106-132.
- POULSEN, Lauge S. The politics of South-South Bilateral Investment Treaties. In: BROUDE, Tomer et al. **The politics of international economic law**. UK: Cambridge, pp 186-210.

Aula 10: O comércio internacional e seus atores – as Empresas

- ROSADO, Marilda. As empresas transnacionais e os novos paradigmas do comércio internacional. In: DIREITO, Carlos Alberto Menezes et al. **Novas Perspectivas do Direito Internacional contemporâneo**. Rio de Janeiro: Renovar, 2008, pp. 455-492.
- NOWROT, Karsten. Transnational Corporations as steering subject in international economic law: two competing visions of the future? **Indiana Journal of Global Legal studies**. 18, Ind. J. Global Leg. Stud. 803.

Aula 11: O comércio internacional e seus atores – OMC

- JACKSON, John H. **Soberanía, la OMC y los fundamentos cambiantes del derecho internacional**. Madrid: Marcial Pons, 2009, pp.133-300.
- HORN, Henrik and MAVROIDIS, Petros C. International trade: dispute settlement. In: GUZMAN, Andrew T. and SYKES, Alan O. **Research Handbook in International Economic Law**. UK: Edward Elgar, 2007, p. 177-210.
- BADIN, Michelle Ratton Sanchez et al. **Os desafios de vencer na OMC**. São Paulo: Saraiva, 2012.

Aula 12: O comércio internacional e seus atores – OMC

- JACKSON, John H. **Soberanía, la OMC y los fundamentos cambiantes del derecho internacional**. Madrid: Marcial Pons, 2009, pp.133-300.
- HORN, Henrik and MAVROIDIS, Petros C. International trade: dispute settlement. In: GUZMAN, Andrew T. and SYKES, Alan O. **Research Handbook in International Economic Law**. UK: Edward Elgar, 2007, p. 177-210.
- BADIN, Michelle Ratton Sanchez et al. **Os desafios de vencer na OMC**. São Paulo: Saraiva, 2012.

Aula 13: DIE e os Blocos Regionais

- TRACHTMAN, Joel. International trade: regionalism. In: GUZMAN, Andrew T. and SYKES, Alan O. **Research Handbook in International Economic Law**. UK: Edward Elgar, 2007, p. 151-176.

- MAJLUF, Luis A. Swimming in the spaghetti bowl: challenges for developing countries under the 'new regionalism'. **Policy Issues in international trade and commodities**, study series n 27. NY: UN, 2004. Disponível em http://unctad.org/en/docs/itcctab28_en.pdf
- SABBATINI, Rodrigo. Multilateralismo, regionalismo e MERCOSUL. **Indicadores Econômicos FEE**, v. 29, 2001, pp 30-55. Disponível em <http://revistas.fee.tche.br/index.php/indicadores/article/view/1285/1651>
- HURRELL, Andrew et al. **Os BRICS e a Ordem Global**. São Paulo: Editora FGV, 2010.

Aula 14: DIE e os Blocos Regionais

- TRACHTMAN, Joel. International trade: regionalism. In: GUZMAN, Andrew T. and SYKES, Alan O. **Research Handbook in International Economic Law**. UK: Edward Elgar, 2007, p. 151-176.
- MAJLUF, Luis A. Swimming in the spaghetti bowl: challenges for developing countries under the 'new regionalism'. **Policy Issues in international trade and commodities**, study series n 27. NY: UN, 2004.
- SABBATINI, Rodrigo. Multilateralismo, regionalismo e MERCOSUL. **Indicadores Econômicos FEE**, v. 29, 2001, pp 30-55. Disponível em <http://revistas.fee.tche.br/index.php/indicadores/article/view/1285/1651>
- HURRELL, Andrew et al. **Os BRICS e a Ordem Global**. São Paulo: Editora FGV, 2010.

Aula: 15: Encerramento com exposição de relatório final da disciplina correlacionando os temas abordados.