BUS415 Business Law

Course Syllabus

	Course Prefix and Number:
	BUS415

	Course Title:
	Business Law

	Course Schedule:
	5/4 through 6/1/2006

	Classroom:

	Kearney Mesa Main, Room #13
Thursdays, 6PM to 10PM

	Required Course Materials
	Links to course materials and electronic resources for each week of class are located on the [image: image1.png]resburce”

page of the student Website. Content is divided by weeks.

	Instructor’s Name:
	Jack Friery

	Telephone:
	(619) 218-7342

	University of Phoenix E-mail Address:
	friery@email.phoenix.edu

	Alternative E-mail Address:
	friery@earthlink.net (Prefer this one) (Personal web site: www.jackfriery.com)

	Availability:
	I’m available to communicate via e-mail with each student to ensure adequate understanding of course requirements and to offer assistance and suggestions. The best times to contact me are between the hours of 9 AM and 6 PM, Monday to Friday. As a matter of policy, I try to return e-mails no more than 24 hours after receipt.

Welcome!

Welcome to UOP course BUS/415, Business Law. I hope that this will not only be an exciting learning experience for us, but will be fun in the process.
Our course objective is to learn to recognize the basic legal issues affecting businesses in such areas as contract law, employment discrimination, and business establishment—and to put that knowledge into operation through practical exercises. Students will learn to write concise analyses identifying business law issues, analyzing each side of a legal issue, and to give recommendations to business managers on how to deal with each issue.

Instructor Bio

Here’s my background in a nutshell. I teach several courses in Business Law, Employment Law, and Contract Law at the University of Phoenix, Alliant International University, UC San Diego, and San Diego State University.

My day job is a law practice specializing in government contract law. I represent technology companies that sell goods and services to the US government. Previously, I was Corporate Counsel for SAIC (Science Applications International Corporation) in San Diego. I negotiated and drafted contracts, created businesses and joint ventures, and handled many other legal matters.
I formerly was counsel to Hughes Aircraft Company in Los Angeles, was with a large Washington D.C. law firm, and was a U.S. Government attorney for nine years—five as general counsel to one of the Army’s research and development laboratories.
Earlier, I served as a captain in the U.S. Army for four years, and tried hundreds of criminal cases, involving most major felonies.

I have a bachelor’s degree in English from Fordham College in New York City and a Juris Doctor degree from Fordham Law School. I did post-graduate work in government contract law and employment law at George Washington University School of Law in Washington DC. I am a graduate of the Advanced Management Program of the University of Southern California School of Business Administration, and have completed a number of courses at the U.S. Army Judge Advocate's School at the University of Virginia. I am admitted to practice law in California, New York, the District of Columbia (inactive), and before the United States Supreme Court.
In my spare time, I am a volunteer docent for the California State Parks. I take visitors on guided nature walks at Torrey Pines State Reserve.
Point Values for the Course Assignments

[image: image2.png]

 [image: image3.png]

 CLASSROOM and ONLINE
	ASSIGNMENTS
	Due
	Points

	Individual (70%)
	
	

	Dispute Summary Paper
	W1
	 5

	Article Summary
	W2
	10

	Virtual Organization E-Business Paper
	W3
	15

	Addressing International Legal and Ethical Issues Simulation
	W4
	15

	Final Examination
	W5
	15

	Participation
	All
	10

	Learning Team (30%)
	
	

	Legal Issue Final Research Paper Topic Approval
	W2
	 0

	Constitutional Rights Paper
	W2
	 5

	Legal Issue Final Research Outline
	W3
	 0

	BUG, Inc. Paper
	W3
	 5

	Grocery, Inc. Paper
	W4
	 5

	Legal Issue Final Research Paper and Presentation
	W5
	15

	Total
	
	100

How Points and Percentages Equate to Grades:

	100-95
	A
	
	76-74
	C

	94-90
	A-
	
	73-70
	C-

	89-87
	B+
	
	69-67
	D+

	86-84
	B
	
	66-64
	D

	83-80
	B-
	
	63-60
	D-

	79-77
	C+
	
	59 <
	F

Policies and Procedures

Your grade will be determined by individual inputs, team activities, and the team project.

All papers will be graded on the following factors:

Syntax, Spelling, Sentence and Paragraph Construction, and Punctuation: Special attention must be paid to the writing mechanics. Issues in this area include word choice, verb tense, number and number agreement, etc. (15%)

Manuscript Development and Organization: Your manuscript/paper/submittal must contain a thesis statement, have a clear beginning, middle and end. (5%)

Research: All facts that you cite must have citations. Sources must be clearly cited parenthetically as direct, indirect, common knowledge or opinion and appropriately referenced. (10%)

Application of Course Concepts and Theories: Each paper must appropriately utilize course concepts, particularly course-associated theory. This means that you must use course-related theory from the text to explain phenomena under study within the paper. (50%)

Required Writing Manuals

All papers submitted are required to be written and cited according to the Required Writing Manuals. For information on how to purchase required copies of the University of Phoenix approved publication and reference manuals, please refer to the link titled, ‘Required Writing Manuals', which can be found on the left hand column of your [image: image4.png]resburce”

 course web page(s). These writing manuals have distinct features and will be valuable reference tools throughout your academic programs.
Attendance and Participation

Attendance requirements are available online in the Student Catalog. To view the catalog, select the Publications link from your ecampus web page. General policies for the University of Phoenix Online courses are available in your main classroom newsgroup posted by Ex-Admin under the thread Policies for Online Courses.

Note that you will not earn participation points for classes that you miss.
Late Assignments

Assignments turned in a day late will be eligible for only 75% of the grade. Assignments two days late will be eligible for only 50% of the grade. Assignments after that time may not be accepted.
No extra-credit assignments will be considered.

Feedback

I will have your assignments graded and returned to you no later than the next class session.

Incompletes

Please consult University policy regarding incomplete grades.

Academic Honesty

Academic honesty is highly valued at the University of Phoenix. You must always submit work that represents your original words or ideas. If any words or ideas used in a class posting or assignment submission do not represent your original words or ideas, you must cite all relevant sources and make clear the extent to which such sources were used. Words or ideas that require citation include, but are not limited to, all hard copy or electronic publications, whether copyrighted or not, and all verbal or visual communication when the content of such communication clearly originates from an identifiable source. Please see the University of Phoenix Catalog for more information about academic honesty, including consequences of academic dishonesty.

Please note that giving someone else your work, as well as taking someone else’s work, is plagiarism.

Privacy and Confidentiality in the University of Phoenix Classroom

One of the highlights of the University of Phoenix academic experience is that students can draw on the wealth of examples from their organizations in class discussions and in their written work. However, it is imperative that students not share information that is confidential, privileged, or proprietary in nature. Students must be mindful of any obligations they have with their companies.

Accommodations
If a student has a disability that qualifies under the Americans with Disabilities Act and requires accommodations, he or she should contact Amy Gingrich, Campus ADA Officer, for information on appropriate policies and procedures. Ms. Gingrich may be contacted by telephone at 714-913-2816 or via email at amy.gingrich@phoenix.edu.
Week One

ASSIGNMENTS

1. Read the materials listed on [image: image5.png]resburce”

for Week One.

2. Dispute Summary Paper
a. Alternative Dispute Resolution (ADR) is an important aspect of the court’s structure in that it allows disputes to be resolved without the need for litigation. If the case is not resolved by ADR or administratively, what options did you have to proceed to litigation? What courts would address this issue? To examine your understanding of ADR, identify a current or past dispute in your organization that has been resolved through ADR or has resulted in some other form of resolution process (e.g., in-house or union grievance, agency complaint, etc.). This may be a dispute between or among any of the organization’s stakeholders (e.g. employee-employee, employee-supervisor, company-vendor, company-customer, company-competitor, company-community).
b. If you are not aware of a dispute in your workplace, you can locate an article regarding the above dispute scenario from a newspaper, news magazine, University of Phoenix [image: image6.png]resburce”

library, Internet, or other literary source.
c. Prepare a 700-1,050-word summary of the dispute and your analysis of the effectiveness of the dispute resolution process.
3. Read the following items, available at http://myecampus.phoenix.edu:

a. “Learning Team Handbook.”

b. “Guide to Charter.”

c. “Learning Team Charter.”

d. “Learning Team Log.”

e. ”Learning Team Evaluation.”

4. Select Learning Team members who will work together throughout the course.

These assignments are due in Week One.

Learning Team Meeting One
ASSIGNMENTS

5. Review the objectives from Week One, and discuss additional insights and questions that may have arisen.
6. Legal Issue Final Research Paper Topics
Present three possible topics for your Learning Team Legal Issue Final Research Paper for faculty approval. Each topic must cover all three of the objectives for Week Five. The Topic and Objectives for Week Five are:

Business Organizations and Agency Law

a. Explain the applications of agency law in the business environment.

b. Distinguish among the types of business entities.

c. Illustrate the impact of e-business on the global legal environment as it pertains to the various types of business entities.
7. Constitutional Rights Paper
Using the link provided on the [image: image7.png]resburce”

 page, access the Virtual Organization. Using the Virtual Organizations (or one specified by your instructor), identify two constitutional rights (e.g., privacy, free speech, due process, search and seizure) that could have an impact on an employee within that organization. Write a 700-1,050-word paper analyzing the impact of the Constitutional rights on business and the employee (e.g., Is the company e-mail protected under the employee's right of privacy? Is drug testing a violation of an employee’s constitutional rights? Do employees have a right to privacy during phone calls made at work? Is it constitutional for businesses to use surveillance cameras? Is it a violation of an employee’s constitutional rights if the employer uses polygraph testing?
8. Create Learning Team Charter.

9. Prepare the Learning Team Log.

These assignments are due in Week Two.

Week Two

ASSIGNMENTS

10. Read the materials listed on [image: image8.png]resburce”

for Week Two.

11. Article Summary
Using your local newspaper, news magazines, Internet, or other article sources, locate a current (within the last two months) news article that discusses a business dispute (contracts, accounting, intellectual property, employment, etc.). Write a 700-1,050-word paper that identifies the legal issue in dispute, the dispute process that is being used, or will be used, to resolve the issue, and how well that process works. Also, discuss whether the dispute is civil or criminal. What is the difference in each of these types of actions? Be prepared to discuss your paper in class.
Submit the Learning Team Log.

These assignments are due in Week Two.

Learning Team Meeting Two
ASSIGNMENTS

12. Review the objectives from Week Two, and discuss additional insights and questions that may have arisen.

13. Legal Issue Final Research Paper Outline

Present a proposed two-page outline of the Learning Team’s Legal Issue Final Research Paper and the reference page for faculty approval.
14. BUG, Inc. Paper
a. BUG, Inc., a company based in Any State, U.S.A., designs, manufactures, and sells electronic recording devices. These devices are used by law enforcement agencies (police, FBI, etc.) to intercept and record sounds and voices. The equipment taps into telephone wires, cell phone transmissions, and picks up sounds and voices through the walls of a house or in open-air locations through the use of a remote microphone. Part of the equipment is driven by software written by BUG employees. BUG has exclusive contracts with most state and federal law enforcement agencies throughout the United States. BUG is thinking about expanding its sales to international markets. Currently, half of its manufacturing plants are in foreign countries and half are in the U.S. The company’s logo is a ladybug wearing a set of headphones.

b. Write a 700-1,400-word paper answering any two of the following questions:

1) Define the different type(s) of legal protections BUG should have for its intellectual property. Explain why these protections are necessary.

2) Earlier this year, WIRETAP, Inc., a relatively new company trying to compete with BUG, sent one of its employees, Steve, to BUG to get a job. BUG, not realizing Steve was an employee of WIRETAP, hired him to work in its research and development department located in Any State, U.S.A. While working at BUG, Steve forwarded any BUG e-mail he received to WIRETAP. This included e-mail between BUG officers (both domestic and abroad) that Steve intercepted using his hacking ability. At the end of each week, Steve met with his boss at WIRETAP and gave him all the information he obtained about the BUG product lines.

a) Discuss in detail what type(s), if any, of civil liability Steve may face if caught.

b) Discuss in detail what type(s), if any, of civil liability WIRETAP may face if caught.

3) (See situation b.-2 for background information.) Walter, a security guard for BUG, learns that Steve really works for WIRETAP. Walter takes Steve to a small soundproof room where he keeps him for six hours. During this time, Walter continues to ask Steve what he is doing at BUG and what information he has given to WIRETAP. Walter tells Steve that he will hurt him if he does not tell him everything. Steve finally tells Walter what he wants to know. Walter then lets Steve go home.

a) Has Walter committed any torts? If so, explain.

b) Discuss any liability BUG may have for Walter’s actions.

4) BUG has come to you for advice regarding interstate and international e-commerce. BUG wants to sell its products via the Internet. BUG is concerned about privacy, security, infringement issues, and email contract validity. BUG is also concerned because a company that buys famous and/or company name domain names seems to own the rights to the domain name BUG.com. The company is willing to sell the domain name for a high price. Advise BUG on all e-commerce issues that could possibly affect the company. Be detailed in your response.

5) Shady Town, U.S.A. has been plagued with a recent crime wave. The BUG plant in Shady Town has experienced vandalized vehicles in its parking lot and some second shift employees have been robbed as they walked to their cars at night. BUG receives shipments of parts and other items from vendors at its receiving/shipping dock located at the rear of each plant. The parking lot and dock areas are well lit; however, some lights are now out. While waiting for the dock manager to return from lunch, a vendor was attacked and robbed of his wallet and the electronic chips he was delivering.

a) Discuss what, if any, tort liability BUG may have to the vendor and to the BUG employees that were attacked. Explain your answer.

b) What defenses may be available to BUG? Explain your answer.

6) (See situations b.-1) and b.-3 for background information.) The attorneys for BUG have completed their investigation of WIRETAP and its employee, Steve.

a) If they want to bring a successful action against WIRETAP for civil RICO, what do they need to prove?

b) What type(s) of damages could BUG receive?

7) Sally DoGood, a police officer in Shady Town, was sitting in a police van monitoring wiretaps placed in the Crime Boss hideout. The equipment she was using, which was an older model purchased from BUG, short-circuited and injured Sally. An insulator that could have prevented the possibility of shorts was not included in the original design because of its effect on production costs. The newer models, not yet purchased by the Shady Town Police, have the insulator installed. What tort(s) may Sally have for a successful case against BUG? Explain your answer(s).

Prepare the Learning Team Log.

These assignments are due in Week Three.

Week Three

ASSIGNMENTS

15. Read the materials listed on [image: image9.png]resburce”

for Week Three.

16. Virtual Organization E-Business Paper
Using any of the Virtual Organizations (or one specified by your instructor), pick one company that is conducting e-business on an international basis. Write a 700-1,050-word paper that addresses the following:

a. Analyze the legal issues that the company may face when conducting e-business and discuss possible solutions; and

b. Identify issues that may arise in the company's international business and discuss the conflicts of law that pertain to those issues. What law would apply to these situations? What court will decide these issues?

These assignments are due in Week Three.

Learning Team Meeting Three
ASSIGNMENTS

17. Review the objectives from Week Three, and discuss additional insights and questions that may have arisen.

18. Grocery, Inc. Paper
Case Scenario: Grocery, Inc.
a. Scenario: Grocery, Inc., is a retail grocery store chain based in Any State, U.S.A. Grocery has stores throughout the United States. Grocery has written contracts with many different vendors to purchase the products they sell in their stores. Vendors range from individuals to international corporations. Tom Green works as the produce manager for the store in My Town, U.S.A. Jeff Fresh, 17 years old, is spending his summer vacation working for Tom in the produce department.

b. Assignment: Using the scenario above, submit a 700-1,400 word paper with detailed answers on any two of the following questions:

1) Does Article 2 of the Uniform Commercial Code (UCC) apply to the contracts between Grocery and its vendors? Do common law contracts apply? Explain, in detail, why or why not. Your answer should compare and contrast common law contracts and UCC Article 2 contracts.

2) Grocery contracted with Masterpiece Construction to renovate the store on Main Street in My Town. Masterpiece, unable to complete the renovation within the six-month time limit due to a sudden increase in jobs, sub-contracted the entire job to Build Them To Fall. Grocery was unaware of the sub-contract. When Grocery realized (due to the poor quality of work) that Build, not Masterpiece, was handling the renovation, Grocery petitioned the court for an injunction and then sued Masterpiece for breach of contract and specific performance. Masterpiece argued that it had a right to delegate the duties of the contract, or in the alternative, to discharge the contract due to commercial impracticability. Who wins? Explain your answer.

3) At the end of the summer, Jeff Fresh had earned enough money to put a down payment on a car. He decided to continue working part time during school to earn money for the car payments. Jeff purchased a car from Smooth Sales Used Cars. Smooth did not ask Jeff how old he was; the salesman assumed he had reached the age of majority. Jeff paid the down payment and signed the contract stating that he would make payments of $200 each month. Six months later Jeff lost his job and could no longer make the payments. Jeff took the car back to Smooth and said he wanted to cancel the contract and that he wanted his money back. What are the possible outcomes? Explain your answers.

4) Grocery has a written contract with Cereal, Inc. to purchase 20 cases of cereal per month at $22 per case. The contract does not state the types of cereal or how the 20 cases will be divided up between Grocery’s 20 stores in Any State. After a “twenty-year” flood, Cereal suffers severe water damage in its warehouse. With the exception of Soggy Flakes, Cereal does not have enough undamaged cereal to comply with its Grocery contract. On the day delivery was due, Grocery receives 10 cases of Soggy Flakes at the three stores located in My Town and two stores in Your Town. Twelve days before delivery was due, Grocery had requested, by facsimile, that 15 cases containing a variety of cereals be delivered to the five stores listed above with the remaining five cases going to Grocery’s warehouse in Corp Town. Grocery wants to reject the shipments of Soggy Flakes and cancel its contract with Cereal.

a) Discuss Grocery’s rights under contract law.

b) Cereal argues that based on the gap-filling rule, it had the right to modify the terms of the contract. Analyze the gap filling provisions of UCC Article 2 as they pertain to the terms of this contract.

c) What rights and/or defenses, if any, does Cereal have under contract law?

d) Analyze the remedies available to Grocery and/or Cereal. Explain all answers in detail.

5) Tom Green spent his time away from work on his hobby, model trains. His train set was very large and consisted of rare and one-of-a-kind trains. One day, while visiting with a fellow train hobbyist Harry, Tom said, “When I retire in two years from Grocery, I’m going to sell my trains and spend the rest of my years traveling on real trains.” Tom then told Harry that he was the only person he planned to offer his trains to because he knew Harry would take good care of them. Harry said he looked forward to the day when he could buy the trains. Harry then spent the next two years and most of his savings building a new 2,000 sq. ft. room onto his house to make room for the trains. When Harry told Tom that he was building the new room, Tom just smiled. Tom also heard that Harry had borrowed money from his aunt to buy the trains. When Tom retired, he sold his trains to David. Harry sued Tom claiming breach of contract, or in the alternative, for promissory estoppel. Who wins? Explain your answer.

6) Organic Farms shipped a truckload of peaches to Grocery using an independent trucker. In route, the truck broke down and the shipment was delayed three days. The peaches were spoiled when they arrived. The terms of the contract were F.O.B. Who bears the risk? Explain your answer.

7) Discuss the different warranties that apply to Grocery’s business. Explain your answer in detail.

8) Supplier, Inc., a large wholesaler, had a contract with Grocery. Supplier sued Grocery for breach of contract when Grocery failed to place an order for goods by a specific date as specified in the contract. Each order was to be worth at least $550. Grocery contended that the contract Bill Green signed was a standard preprinted supply contract without specifics regarding time of order and quantity. Green had authority to sign a standard supply contract, but could not authorize specific terms. This was unknown to Supplier. Supplier argued that the terms were “boilerplate” and could therefore be modified by acceptance. Supplier offered oral testimony at trial to prove that Green agreed to the modifications.

a) Is there a contract? If so, what are the terms? Explain your answers.

b) Also, discuss the use of Supplier’s oral testimony at trial.

19. Create Learning Team Charter.

20. Prepare the Learning Team Log.

These assignments are due in Week Four.
Week Four

ASSIGNMENTS

21. Read the materials listed on [image: image10.png]resburce”

for Week Four.

22. Addressing International Legal and Ethical Issues Simulation
a. Using the link provided on the [image: image11.png]resburce”

 page, access and complete the Addressing International Legal and Ethical Issues simulation.

b. Prepare a 700-1,050-word memo to the key decision-maker in the simulation based on the results of the simulation that addresses each of the following:

1) Explain why Gentura would be in breach of its contract with Cad Mex Pharma.

2) What remedies might be available for such breach?

3) Make a recommendation on how the Gentura situation should be handled.

c. Be sure to include an analysis of selecting the proper forum and venue for dispute resolution. Fully explain and support your recommendation. Be certain you fully analyze the situation from a legal, ethical, and business standpoint.

Submit the Learning Team Log.

These assignments are due in Week Four.
Learning Team Meeting Four
ASSIGNMENTS
23. Review the objectives from Week Four, and discuss additional insights and questions that may have arisen.

24. Legal Issue Final Research Project Paper

a. Write a 2,000-3,000-word research paper on the legal issue chosen by your Learning Team in Week Two, and approved by the Instructor in Week Three. In your paper, include and fully discuss the following:

1) Explain the applications of agency law in the business environment.
2) Distinguish among the types of business entities.

3) Illustrate the impact of e-business on the global legal environment as it pertains to the various types of business entities.

b. The paper must include a table of contents, introduction, sub-headings, citations in the body of the report, a conclusion, and reference page with at least five references other than the text. (Note that the table of contents and reference page don’t count towards the word limits.)
25. Legal Issue Final Research Project Oral Presentation

Prepare a 15-20 minute presentation utilizing Microsoft® PowerPoint® slides to illustrate your paper. All team members must participate. Be creative; non-traditional presentations are strongly encouraged.

26. Prepare the Learning Team Log.

These assignments are due in Week Five.
Week Five

ASSIGNMENTS

27. Read the materials listed on [image: image12.png]resburce”

for Week Five.

28. Final Examination

Be prepared to take a Final Examination.

29. Submit the Learning Team Log.

30. Submit the Learning Team Evaluation. Each team member will submit a separate copy to the instructor.

These assignments are due in Week Five.

[image: image13.wmf]

Page 3
bus415r4

