Jack Friery

International Business Law

Legal Environment of International Business

IBA 6010 S-1

California School of Business and Organizational Studies

Business & Management Division
Alliant International University
Fall, 2005

Class location: San Diego Campus (Room TBA)

Mondays, 5.30 to 10 PM, 10/24 through 12/12/2005

Instructor: Jack Friery, Esq.

Email: friery@earthlink.net, cell (619) 218-7342

Office Hours: I am available to meet individually or talk via telephone with each student to ensure adequate understanding of course requirements and to offer assistance and suggestions. If I am not immediately available, please feel free to leave a message on e-mail or voice-mail. The best way to reach me is by e-mail. As a matter of policy, I try to return e-mails no more than 24 hours after receipt.
Grading: Letter
I. Rationale:
A thorough practical exposure to the complexities of international business law is necessary for the businessperson to appreciate the risks in transactions that cross national boundaries. This course supplies the tools for students to identify legal risks that will impact such areas as strategic management and international economics.
The fundamental learning outcome of the course will be to learn the basic legal rules regarding international business transactions, such as the role of international organizations, international commercial codes, and trade barriers—and to be able to put the rules into operation through practical exercises and examination.
II. Course Description, Purpose, Student Learning Outcomes and Assessment:
A. Course Description

Examination of problems of doing business in a global context, the operation and business law of various legal systems and of multinational rulemaking bodies. Course also helps the student learn to identify potential legal problems in a worldwide context and explore the ways various cultures view the function of law and business regulation. The course will also emphasize new and emerging developments in international business law.
B. Purpose of the Course
Students will be able to recognize the legal risks inherent in international business transactions, and will be able to plan for and offset those risks, through such techniques as drafting adequate contract coverage or seeking governmental protection for their deals.
C. Specific Learning Outcomes:
Upon successful completion of the course, students will be able to:

1. Identify, apply and discuss the most significant legal factors that affect proposed international business deals

2. Identify and apply techniques to soften the effects of legal constraints

3. Identify and apply cross-cultural legal considerations

4. Identify and avoid potential criminal and civil sanctions in the international marketplace

Students will demonstrate their recognition of international legal issues through individual examination, individual class participation, and group exercises.

D. Instructional Strategy

The course will consist of a matrix of lecture and both individual and group participation. Each session will include a practical group exercise to illustrate the topic for that session, and students are expected to participate fully in the group exercises. There will also be an out-of-class practical exercise in which students will be asked to recognize potential legal risks in a proposed international business deal, and provide suggested alternatives to offset those risks.

Students are expected to bring to class and discuss examples of new and potential developments in international law. Students will also be prepared to discuss class readings on an individual and group basis, and class participation will be a significant portion of the grade.
E. Description of Course Requirements and Assessment Methods

Class assignments are as follows:

	10/24
	Class 1
	Chapters 1 & 2 & 3
	Class introduction

Overview & International law/organizations & international disputes

	10/31
	Class 2
	Chapters 4 & 5 & 16
	Sales contracts & sales documents & ethics/marketing

	11/7
	Class 3
	Chapters 6 & 7 & 8
	Transportation & financing & regulation of US trade

	11/14
	Class 4
	Chapters 9 & 10 & 11
	GATT/WTO & unfair trade/trade barriers
Practical Exercise outline due (one or two page synopsis of the risks you recognize in the transaction, plus some ideas for mitigating the risks.)

	11/21
	Class 5
	Chapters 12 & 13 & 14
	Imports & NAFTA & EU

	11/28
	Class 6
	Chapters 15 & 17
	Export rules & intellectual property

	12/5
	Class 7
	Chapter 20
	Labor/discrimination law.
Practical exercise due. (Five to ten pages, as described in exercise assignment).
Take-home final exam.

	12/12
	Class 8
	
	Review practical exercise.

Course evaluation and review final exam.

	Grading
	Overview & Point Breakdown
	Points

	
	Practical exercise
	40

	
	Final Exam (Anticipated to be a mix of True-false, multiple choice, and an essay question.)
	40

	
	Class Participation & Papers: active individual participation, plus playing a role in team projects, plus performance on individual papers as assigned. (No participation points for missed classes.)
	20

	
	
TOTAL
	100

	Grading Policies
	Assignments submitted one day late will only be eligible for 75% of the grade. Assignments submitted two days late will only be eligible for 50% of the grade. Assignments submitted more than one week late may not be accepted, at the discretion of the instructor.

Extra credit assignments are not considered.

	Written Assignments
	All assignments must be typewritten. Length of paper will vary according to assignment. Papers will be evaluated based on content, organization, and style. The APA Style Guide is the guide for style of papers. Papers will graded as follows: content (particularly completeness and creativity) 60%; organization (including persuasiveness) 20%; and style (including grammar and punctuation) 20%.

The University trusts each student to maintain high standards of honesty and ethical behavior. All assignments submitted in fulfillment of course requirements must be the student’s own work. Plagiarism may be penalized by failing the course.

	Grade Criteria
	94-100=A

90-93=A-

87-89=B+

84-86=B

80-83=B-

77-79=C+
	74-77=C

70-73=C-

67-69=D+

64-66=D

60-63=D-

<60=F

III. Course Readings and Materials:
1. Schaffer R., Earle B., Agusti, F. (2005). International Business Law and Its Environment, 6th ed. Mason, OH: West.

2. APA Style Guide. Students are expected to follow American Psychological Association (APA) style in the papers they submit for their courses. See http://www.alliant.edu/usicb/apa.htm for more information.
3. Students shall also consult Internet resources specified in the assigned sections of the text, as well as those described in class.
IV. Policies and Procedures:
Behavioral Expectations/Attendance

1. Policies Related To Class Attendance, Lateness, Missed Exams or Assignments

The University expects regular class attendance by all students. Each student is responsible for all academic work missed during absences. When an absence is necessary, students should contact the instructor as courtesy and to check for assignments. See the University Catalog for the complete policy on attendance. Students who miss a class will not be able to earn class participation points for that class.
2. Information on Participation/types of participation required by the course:
Active individual and group participation will be assessed in the class participation part of the grade.
3. Instructor Assumptions
Class participation is a fundamental and necessary part of this course. I will assess the student’s knowledge of assigned materials through individual participation, as well as the student’s participation in group practical exercises. Points are earned for comprehensive knowledge of class concepts and creative application of that knowledge.
4. Responsibility to Keep Copies
Remember – it is good practice to keep copies of ALL major assignments/papers you turn in. On rare occasions, work may be lost because of computer failure or other mishaps. All computer systems will fail—so always have an alternate plan for completing your work.

5. Respectful Speech and Actions
Alliant International University, by mission and practice, is committed to fair and respectful consideration of all members of our community, and the greater communities surrounding us. All members of the University must treat one another as they would wish to be treated themselves, with dignity and concern.

As an institution of higher education, Alliant International University has the obligation to combat racism, sexism, and other forms of bias and to provide an equal educational opportunity. Professional codes of ethics (e.g., from the APA for psychology students) and the Academic Code shall be the guiding principles in dealing with speech or actions that, when considered objectively, are abusive and insulting.

6. Academic Code of Conduct and Ethics
The University is committed to principles of scholastic honesty. Its members are expected to abide by ethical standards both in their conduct and in their exercise of responsibility towards other members of the community. Each student’s conduct is expected to be in accordance with the standards of the University. The complete Academic Code, which covers acts of misconduct including assistance during examination, fabrication of data, plagiarism, unauthorized collaboration, and assisting other students in acts of misconduct, among others, may be found in the University Catalog. The University reserves the right to use plagiarism detection software.

Remember—plagiarism is not just copying another’s work—it is also allowing another to copy yours. Either situation may result in the student’s receiving a failing grade for the course.

7. Disability Accommodations Request
If you need disability-related accommodations in this class, please see me privately. All accommodations must be requested in a timely manner (at least 2 weeks ahead of time) with a letter of support for Alliant’s Office of Disability Services. If you have questions about accommodations, please contact the Office of Disability Services.
8. Policy on Course Requirements During Religious Holidays
Alliant International University does not officially observe any religious holidays. However, in keeping with the institution’s commitment to issues of cultural diversity as well as humanitarian considerations, faculty are encouraged to appreciate students’ religious observances by not penalizing them when they are absent from classes on holy days. Alliant International University faculty will be sensitive to these matters. Students should be similarly respectful of faculty members’ right to observe religious days.

9. Resources for Obtaining Tutoring or Other Student Support Services
Tutors are available to help students with course-based or exam-based needs. Contact the Director of Student Support Services for information on obtaining tutoring – or other student support services – on your campus.

10. Problem-Solving Resources
If problems arise with faculty, other students, staff, or student support services, students should use the University Problem Solving Procedures located on the web at http://www.alliant.edu/academic/studentproblemsolving/Student_Grievance_Policy.pdf or contact the University Ombudsperson at rkunard@alliant.edu.

	Biography of Instructor
	Jack Friery teaches business law courses at Alliant International, UCSD, and SDSU.

Jack also has a law practice in San Diego specializing in contract law issues for technology companies. Previously, he was Corporate Counsel for SAIC (Science Applications International Corporation), serving as the senior commercial and government contract lawyer for the company. Jack was earlier counsel to Hughes Aircraft Company, was with a Washington, D.C. law firm, and was a U.S. Department of Defense attorney.

Jack previously served as a captain in the U.S. Army for four years, where he tried several hundred criminal trials.

Jack has a bachelor’s degree in English from Fordham College in New York City and a law degree from Fordham Law School. He did post-graduate work in government contract law at George Washington University School of Law in Washington, D.C. He is also a graduate of the Advanced Management Program of the University of Southern California School of Business Administration.

He is Vice Chair of the American Bar Association Strategic Alliances, Teaming and Subcontracting Committee (Public Contract Section). He is co-author of the American Bar Association’s Guide to Fixed Price Supply Subcontract Terms and Conditions (4th ed., 2005).

Jack is admitted to practice law in California, New York, the District of Columbia (inactive), and before the United States Supreme Court.

PAGE
3
9/26/05
SYLBS AIU 10-05.doc

