VILLANOVA UNIVERSITY

College of Commerce and Finance

Department of Marketing / Business Law

BL 1090 Dr. Samuel A. DiLullo

The Legal Environment of
 Bartley 2049

Business and Society Fall 2005 Phone (610) 519-4361
 sdilullo@villanova.edu

Prerequisites:
None

Textbook:
West’s, Legal Environment of Business; Text and Cases, Ethical, Regulatory, International and E-Commerce Issues: Cross and Miller, 5th Edition

ISBN 0-324-15465-8
Course Description

The sources, nature and substantive principles of American Law which affect social, business and economic institutions, both profit and non-profit, in our society; the moral and ethical dimensions of law; the judicial process; the limitations of the power of the judicial system; analysis of court decisions; comparisons with other legal systems; impact of government regulations and related topics are presented in this course.

Course Objective:

To introduce the students to the legal environment in which businesses operate and to sensitize them to the many legal issues with which they may be confronted in both domestic and international business operations.
Course Methodology

The classroom will focus on material covered in the text along with discussion of current developments relating to how law affects the operation of business. Students are expected to read each assignment prior to class and should be able to discuss the cases included in the reading assignments.

Grading

The final grade for the course will be computed based on the following distribution:

 3 scheduled exams20% each

 Comprehensive final exam………………… 40%

Make-up Exam Policy

Make-up exams will be given only when:

(a)
the student presents documentation reflecting that illness caused absence from the exam; or

(b)
circumstances arose totally beyond the control of the student which caused him or her to miss the test. In appropriate cases, documentation will be required to prove the reason for the absence. In this case, I will decide whether the circumstances warrant a make-up.

Attendance

The University attendance policy set forth in the University Catalog for undergraduate studies will be strictly enforced. Excessive absences by students beyond freshmen year will result in a reduction of the student’s final grade.
ACADEMIC INTEGRITY POLICY STATEMENT

The Code of Academic Integrity of Villanova University addresses cheating, fabrication of submitted work, plagiarism, handing in work completed for another course without the instructor's approval, and other forms of dishonesty. For the first offense, a student who violates the Code of Villanova University will receive 0 points for the assignment. The violation will be reported by the instructor to the Dean's Office and recorded in the student's file. In addition, the student will be expected to complete an education program. For the second offense, the student will be dismissed from the University and the reason noted on the student's official transcript.

Student Disabilities

It is the policy of Villanova to make reasonable academic accommodations for qualified individuals with disabilities. If you are a person with a disability please contact me after class or during office hours and make arrangements to register with the Learning Support Office by contacting 610-519-5636 or nancy.mott@villanova.edu as soon as possible. Registration is needed in order to receive accommodations.

Course Outline
Chapter 1
Business and Its Legal Environment
This chapter reviews the nature of law, its sources and history.

Chapter 2

The Court System
Both the Federal and State court systems of the United States and the process of litigation are presented in this chapter.

This chapter reviews the nature of business ethics, sources of ethics and Corporate social responsibility.

Chapter 3

 Alternate Dispute Resolution

This chapter reviews the various ways that legal disputes can be resolved without use of the court system
Chapter 4 Ethics and Business Decision Making

The importance of Ethics in the business world is discussed and various ethical doctrines a reviewed
Chapter 6
 Constitutional Law
Major constitutional principles which impact business including the Commerce and Supremacy Clauses, Due Process, Equal Protection, Freedom of Religion and Speech as well as other constitutional issues are discussed.

Chapter 16
Sole Proprietorships, Partnerships, and Special Business organizations
Major traditional forms of business are discussed and compared including

Proprietorship, partnership, Trusts and Franchises.
Chapter 18
Corporations

The Nature and types of corporations are reviewed. Corporate formation and management are discussed.

Chapter 17
Limited Liability Companies and Limited Partnerships

The benefits, disadvantages and operation of these two special types of business entities are analyzed

Chapter 19
Agency

Many business operate by the use of agents. The agency relationship is analyzed. Duties of principles and agents are reviewed as well as, the question of liability.
Chapter 20
Employment Relationships

Employment at Will, employee benefits, privacy and Immigration are the focus of this chapter.
Chapter 21
Employment Discrimination
This chapter reviews major federal statutes which provide for equal

employment opportunity including, Title VII of the Civil Rights Act of 1964, Equal pay Act, Age and disability discrimination and employer defenses to claims of discrimination.

Chapter 9

Contract Formation
This chapter presents the fundamental principles of contract law and the elements necessary to form a legal and enforceable contract

Chapter 10

Contract Performance, Breach, and Remedies

Discharge from a contract and remedies for breach are reviewed.
Chapter 14

Intellectual Property and Internet Law

 Patents, Trademarks, Copyrights and Trade Secrets are analyzed.

Chapter 16 Investor Protection, Online Securities Offerings

The Securities Act of 1933 and the Securities and Exchange Act of 1934 and the Sarbanes - Oxley Act of 2002 are the focus of this Chapter

Chapter 8

International Law
Basic principles of doing business, writing contracts and resolving disputes internationally are presented.

Chapter 25
Land Use Control and Real Property

Ownership, use and control of real property are reviewed.
Chapter 24

Environmental Law

Federal, state and local regulation of the environment are analyzed.

Chapter 26,27

Antitrust

These chapters review the requirements of Federal Antitrust Statutes.
Chapter 22

Labor Law

Various Federal labor statures are analyzed.

Chapter 6

Administrative Law

Agency process and powers are discussed.

Chapter 12

Torts and cyber Torts

Intentional torts and negligence are the focus of the chapter.

Chapter 11

Sales, Leases and E Contracts
Article 2 and 2A of the Uniform Commercial Code concerning the formation of Sales contracts is reviewed.
Chapter 13
Strict Liability and Product Liability

Elements of and defenses to a product liability lawsuit are presented in this chapter.

