Maui Community College

Course Outline

1.
Alpha and Number:

BLAW 200

Course Title:

Legal Environment of Business

Credits:

3

Date of Outline:

Updated March 2004 Amnesty Program

2.
Course Description:

Introduces legal environment in which

businesses operate with particular attention to principles of law relating to contracts, agency, commercial paper, partnerships, corporations, and government regulations.

3.
Contact hours/Type:

3 hours/Lecture

4.
Prerequisites:

ENG 22 with at least a C or placement at

ENG 100, or consent.

Corequisites:

Recommended Preparation:

Approved by

Date

5.
General Course Objectives

To provide students with general awareness of legal principles and procedures that will affect them when they engage in business and financial transactions. To introduce the legal environment in which businesses operate, with particular emphasis on principles of law relating to contracts, torts, partnerships, corporations, property, and government regulations. To introduce students to emerging areas of business law, such as those involved with e-commerce.

For detailed information on how BLAW 200 focuses on the Maui Community College general education standards, see the attached curricular grids.

BLAW 200 fulfills a requirement for the AAS in Business Careers. BLAW 200 is a required course for UHWO BABA and UH Manoa Bachelor degree in Business Administration. It meets the three-credit requirement in Applied Studies for the Liberal Arts A.A. degree.

6. Student Learning Outcomes
For assessment purposes, these are linked to #7. Recommended Course Content.
On successful completion of this course, students will be able to:

a. define law and describe the functions of law;

b. list and describe the sources of law in the United States;

c. explain the development of the U.S. legal system;

d. discuss ethical issues related to business law;

e. examine the social responsibility of business;

f. compare and contrast the various forms of non-corporate and corporate business organizations;

g. explain the advantages and disadvantages of the different forms of business organizations;

h. define contract and discuss various types;

i. list the various elements necessary to form a valid contract;

j. describe and distinguish among valid, void, voidable, and unenforceable contracts;

k. describe torts associated with contracts;

l. list and discuss the remedies for breach of contract;

m. compare and contrast basic employment relationships including agency and independent contractor;

n. list and discuss the various characteristics of employment relationships;

o. compare and contrast the definitions and characteristics of various types of property;

p. describe the methods of acquiring ownership of property;

q. explain bailment’s and their role in business;

r. describe and distinguish between the various theories of product liability;

s. define and distinguish between various types of negotiable and nonnegotiable instruments;

t. describe government regulations and their impact on business;

u. discuss emerging areas of business law such as e-commerce and the Internet;

v. compare and contrast the various types of alternative dispute resolution (ADR);

w. additional appropriate student learning outcome(s) added by the instructor.

7. Recommended Course Content and Approximate Time Spent on Each Topic

Linked to #6. Student Learning Outcomes.

2 Weeks:
Introduction: Legal Concepts: Substantive and Procedural (a, b, c, d, e, u, w)

2 Weeks:
Business Organization: Sole Proprietorships, Partnerships, Corporations, Advantages and Disadvantages, Formation, Operation, Termination, Additional Topics (f, g, d, w)

1 Week:
Negotiable and Non-negotiable Instruments (d, s, w)

2 Weeks:
Contracts Definitions: Nature and Kinds, Formation of Elements, Third Parties in Contracts, Discharge of Contracts, Remedies for Non-performance (d, h, i, j, k, l, u, w)

1 Week:
Agency, Employment and Independent Contractors Characteristics: Formation, Liability, Rights and Duties, Termination (e, m, n, w)

2 Weeks:
Property Definitions and Characteristics: Acquisition of title, Bailments, Concurrent interest (e, o, p, q, w)

1 Week
Product Liability and Consumer Protection: Area or nature, History (d, e, r, u, v, w)

2 Weeks
Government Regulations (d, e, t, u, w)

1 Week
Emerging Topics in Business Law: e-Commerce, Internet, Alternative Dispute Resolution (ADR) (d, e, u, v, w)

0-3 Weeks
Special Topics of Interest (w)

8. Text and Materials, Reference Materials, Auxiliary Materials and Content

An appropriate text(s) and materials will be chosen at the time the course is to be offered from those currently available in the field. Examples include:

Texts:

The latest edition of Cheeseman, Henry R. Business Law: Legal, E-Commerce, Ethical, and International Environments, 5th ed., Upper Saddle River, New Jersey: Prentice Hall

Materials:

Text(s) may be supplemented with:

Accompanying Practice Set if available

Articles and/or handouts prepared by the instructor

Magazine or newspaper articles

Other:

Appropriate films, videos or Internet sites

Television programs

Guest Speakers

Other instructional aids

9. Recommended Course Requirements and Evaluation

Specific course requirements are at the discretion of the instructor at the time the course is being offered. Suggested requirements might include, but are not limited to:

40– 80%
Examinations (written and/or oral)

0 – 30%
In-class exercises

0 – 30%
Homework

0 – 30%
Quizzes

0 – 40%
Projects/research

0 – 20%
Attendance and/or class participation

10. Methods of Instruction

Instructional methods vary considerable with instructors and specific instructional methods will be at the discretion of the instructor teaching the course. Suggested techniques might include, but are not limited to:

a. lecture, problem solving, and class exercises or readings;

b. class discussions or guest lectures;

c. audio, visual or presentations involving the internet;

d. student class presentations;

e. group or individual projects;

f. other contemporary learning techniques (e.g., service learning, co-op, school-to-work, self-paced, etc.).

