Course Syllabus

	Course Prefix and Number:
	MGT 434

	Course Title:
	Employment Law (KM05BBM05)

	Course Schedule:
	July 5 through August 2, 2005

	Course Location/Times/Newsgroup:
	Classroom:

UOP KM # 21.

Tuesdays, 6 to 10 PM.

	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

	Website:
	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 MGT/434, Employment 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 employment—and to put that knowledge into operation through practical exercises. Students will learn to write concise analyses identifying employment 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%)
	
	

	Legal Process Paper
	W1
	5

	Employer/Employee Relationship Paper
	W3
	10

	Disparate Impact/Disparate Treatment Case Study
	W4
	15

	Employee Safety, Health, and Welfare Law Paper
	W5
	10

	Final Examination
	W5
	20

	Participation
	All
	10

	Learning Team (30%)
	
	

	Statute and Case Law Relationship Paper
	W2
	10

	Employee Handbook Privacy Section
	W3
	10

	Title VII Paper
	W4
	10

	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. Grades for team projects may not necessarily be the same for all team members, particularly if a member isn’t pulling his or her own weight.
All papers will be graded on the following factors: content (particularly completeness) 60%; organization (particularly persuasiveness) 20%; and style (including grammar and punctuation) 20%.
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 e-campus 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.

Plagiarism or facilitating plagiarism may be punished by a failing grade.

Please note that giving someone else your own 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 contracts they have agreed to with their companies.

Week One

ASSIGNMENTS

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

 page for Week One.

2. Legal Process Paper

John is an employee in a private sector organization. He wants to file a discrimination complaint against his employer. Based on this scenario, prepare a 700-1,050-word paper explaining the discrimination complaint and civil litigation processes. In your paper, explain how the complaint begins with the Equal Employment Opportunity Commission (EEOC) and proceeds through the civil litigation process from the state level up to the United States Supreme Court. In order to research your paper, information may be obtained from the EEOC Web site at: http://www.eeoc.gov, from the U.S. Court System Web site at: http://www.uscourts.gov, and by searching with the key words “litigation process, “mediation process,” and “dispute resolution.”

These assignments are due in Week One.

CLASSROOM

1. 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.”

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

These assignments are due in Week One.

Learning Team Meeting One

ASSIGNMENTS

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

2. Statute and Case Law Relationship Paper

The team will identify an employment law case (from the text or elsewhere) pertaining to one of the following areas:

a. Race

b. Religion

c. Gender

d. National origin

e. Age

f. Disability

For the case identified, provide a brief summary and identify the statute or regulation interpreted in the case. Prepare a 1,050-1,750-word paper explaining the relationship between the case and relevant statutes and/or regulations. Examine how the statute and/or regulations have evolved through case interpretation. Describe how the case identified impact the employment environment. Be prepared to present your findings to the class.

These assignments are due in Week Two.

CLASSROOM

1. Create the Learning Team Charter.

2. Prepare the Learning Team Log.

These assignments are due in Week Two.

Week Two

ASSIGNMENTS

1. Read the materials listed on the [image: image6.png]resburce”

 page for Week Two.

This assignment is due in Week Two.

CLASSROOM

Submit the Learning Team Log.

These assignments are due in Week Two.

Learning Team Meeting Two

ASSIGNMENTS

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

2. Employee Handbook Privacy Section

Prepare a 1,050-1,750-word section of an employee handbook addressing the issue of privacy in the global workplace. (It can be in the form of an actual handbook, or a narrative description of what a handbook would contain.) Consider the following questions in drafting your handbook section:

a. What privacy rights issues should be addressed?

b. What should the company’s position be in response to privacy rights issues?

c. How will your privacy protections limit the company’s liability?

d. How will your privacy protections enhance employee motivation and productivity?

e. How will you address state, federal, and international laws, if any, regarding privacy in your handbook section?

f. What are some ethical considerations involved in the design of this section?

These assignments are due in Week Three.

CLASSROOM

Prepare the Learning Team Log.

These assignments are due in Week Three.

Week Three

ASSIGNMENTS

1. Read the materials listed on the [image: image7.png]resburce”

 page for Week Three.

2. Employer/Employee Relationship Paper
a. Read the following scenario:

Little Lamb Company needs an additional programmer for a special project. The company enters into a contract with Mary to complete this project. Just as the project is nearing completion, a new need arises for her services. She is asked to continue with the company to complete the new project. While completing the new project, the supervisor begins working more closely with Mary and requires her to use company materials and equipment while adhering to company work schedules. After two years, economic conditions force the company to make budget cuts. Mary is asked to leave. Thirty days later, a major contract is acquired by the company, which reinstates the need for Mary’s services as a programmer. However, the supervisor chooses to hire his equally-qualified cousin and not offer Mary the opportunity to return.

b. Prepare a 1,050 to 1,750 word paper answering the following questions based on the scenario:

1) Is Mary an independent contractor or an employee? Describe the factors that led to your determination.

2) Has the employer/employee relationship changed over the course of time? If so, how?

3) Was Mary’s release legal under the doctrine of employment-at-will? Why or why not? If not, which of the following exceptions to employment-at-will have been violated? Why?

a) Breach of public policy

b) Breach of implied covenant of good faith and fair dealing

c) Breach of implied contract

These assignments are due in Week Three.

CLASSROOM

Submit the Learning Team Log.

These assignments are due in Week Three.

Learning Team Meeting Three

ASSIGNMENTS

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

2. Title VII Paper

Prepare a 1,050-1,750-word paper summarizing the scope of Title VII and its applications to the workplace. Address the following items in your paper:

a. The history and evolution of Title VII

b. The impact of Title VII in the workplace

c. Who is covered and not covered under Title VII and its amendments

d. Policies that companies should have in place to avoid Title VII violations

These assignments are due in Week Four.

CLASSROOM

1. Prepare the Learning Team Log.

These assignments are due in Week Four.

Week Four

ASSIGNMENTS

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

 page for Week Four.

2. Disparate Impact/Disparate Treatment Case Study

Find a case that illustrates disparate impact and a different case that illustrates disparate treatment. Prepare a 700-1,050-word case study for each case. (You can also cover a case that describes both. If so, the paper must be 1,400-2,100 words.) Include the following components in each case study:

a. A brief description of the relevant facts

b. The ruling and reasoning of the court

c. The specific implications of the ruling for your employment environment

d. Appropriate case citation

These assignments are due in Week Four.

CLASSROOM

Submit the Learning Team Log.

These assignments are due in Week Four.

Week Five

ASSIGNMENTS

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

 page for Week Five.

2. Employee Safety, Health, and Welfare Law Paper

a. Select one of the following employee safety, health, and welfare laws:

1) Fair Labor Standards Act (FLSA)

2) Family and Medical Leave Act (FMLA)

3) Worker’s compensation

4) Unemployment compensation

5) Employee Retirement Income Security Act (ERISA)

6) Health Insurance Portability and Accountability Act (HIPAA)

7) Child labor

8) Occupational Safety and Health Act (OSHA)

9) Immigration reform

b. Prepare a 1,050-1,750-word paper in which you explain the application of your selected law in the current employment environment. Describe the impetus of your selected law and how it evolved from organized labor activity to more widespread application.

3. Final Examination

Be prepared to take a Final Examination.

These assignments are due in Week Five.

CLASSROOM

1. Submit the Learning Team Log.

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

These assignments are due in Week Five.

[image: image10.wmf]

Page 7
mgt434r3

