2
2

 PAGE 2
2
Page -

COURSE OUTLINE

International Business Law and Transactions
L'Institut d'Administration des Entreprises (IAE)
Université de Caen Basse-Normandie – Fall 2011
Revised November 25

Instruction by:
Jeffrey Pittman, Attorney-at-Law

Professor of Business Law and Chair, Department of Economics & Finance, Arkansas State University, U.S.A.

Juris Doctor & MBA -- University of Iowa, U.S.A.
Office:
Visiting Professor Suite
Office Hours:
After class and by appointment

Telephone:

Contact Eve HILAIRET - M2 Franco Américain/ MBA program assistant
Centre Franco Américain: 02.31.56.65.32

Email Address:

pittman@astate.edu

Web Address:

http://myweb.astate.edu/pittman

[image: image1.wmf]
Course Materials

No textbook is required for this course. Course materials are linked below.
Course Objectives
Our overall goal is to introduce and examine major legal principles involved in international business. The course objectives include:

[image: image2.wmf]
· Developing an understanding of key international legal principles involved in international business transactions, focusing on intellectual property laws, resolution of disputes, and international sales law.
· Developing critical thinking and reasoning skills necessary to analyze the legal aspects of international business transactions.

· Practicing identification and analysis of various international legal and business materials found on the Internet.
· Practicing research paper writing and presentation skills.
Methodology & Requirements
The classroom time will be spent in a dialog between the professor and the students. All students will take part in classroom discussions and projects. The dialog will require that all students have prepared the assigned materials for each classroom session. The assignments and reading materials are linked below.
Disclaimer

All terms in this course outline are subject to change. Such changes may come in the form of oral changes in class.

Assignments
The chart on the page following identifies our class readings and required activities. Morning classes meet from 9:00-12:00; afternoon sessions meet from 14:00-17:00.

	Date and Time
	Material Assigned

	Monday morning, November 21
· Introduction to International Business Law and Transactions

· Introduction to Intellectual Property, focusing on copyright law
	We will focus on intellectual property in this first class session. Before class, please review the following articles. The first three articles provide general legal information. Articles 4-6 are short, topical presentations.
1. Creative Expression: An Introduction to Copyright and Related Rights for Small and Medium-sized Enterprises
2. Understanding Copyright and Related Rights
3. Understanding Industrial Property
4. Architecture & Copyright Controversies
5. YikeBike spells Urban Freedom
6. Interview with Lawrence Lessig

	Wednesday afternoon, November 23
· Introduction to Intellectual Property, focusing on patent and trademark law
	We will continue our focus on intellectual property, examining patent and trademark law. Before class, please review the following articles. The first two articles provide general legal information. Articles 3-6 are short, topical presentations.
1. Making a Mark: An Introduction to Trademarks
2. Protecting your inventions abroad: Frequently asked questions about the Patent Cooperation Treaty (PCT)
3. Making a Mark in Global Markets
4. Non-Traditional Marks – Singapore Treaty Enters into Force
5. Smell, Sound and Taste – Getting a Sense of Non-Traditional Marks
6. Jonathan Mak’s Tribute to Apple’s Steve Jobs Goes Viral

	Friday afternoon, November 25
· Continuation of first two classes, adding trade secrets
	The following short article is the only new material. The article discusses trade secrets, our last intellectual property topic.
1. Ideas need industry as industry needs ideas

	Wednesday morning, November 30
· Intellectual Property Completion
	We will complete our intellectual property overview with public domain analysis, using the following articles:
1. Welcome to the Public Domain
2. Wikipedia – Public Domain
Also, we will use class time to work on the new websites

	Friday morning, December 2
· International Dispute Resolution
	We are introducing a new topic, resolving international business disputes, with the following materials:

1. Guide to WIPO Arbitration
2. Yahoo! v. La Ligue Contre Le Racisme
3. Technology Transactions: Managing Risks Arising from Disputes

	Monday afternoon, December 5
· International Contract Law
	Our last major topic is contract law. Using my contract law comparison chart, review the following selected statutory provisions:
1. The Principles of European Contract Law (ECL)
2. United Nations Convention on Contracts for the International Sale of Goods (CISG)
3. (From the Unites States) The Uniform Commercial Code (UCC), Section 2-207

	Tuesday morning, December 6
	Class presentations and papers (details below)

	Friday morning, December 9
	Review and preparation for our final exam.

	Thursday morning, December 15
	Final Examination

Class Presentations and Paper

The class will be divided into teams of three or four students. Each team is responsible for a rough website for their newly-created business, a PowerPoint presentation, and a short research paper due Tuesday, December 6. The topic: research a case study from the WIPO Case studies on Intellectual Property or similar business. Analyze that company’s intellectual property portfolio (copyrights, patents, trademarks, and trade secrets). Next, prepare and present a new business idea as inspired by the business(es) you selected. Last, create a basic website for your business paying particular attention to copyright and trademark issues. (This morning I used Weebly.com for the first time and created a website quickly.) The research paper should be around seven to ten pages, double-spaced. The PowerPoint presentation is limited to 15 minutes. The PowerPoint presentation will be graded following a Presentation Rubric. Every team member should play a role in the presentation. Also, the research paper should be a team effort.
In an appendix to the paper, each team member will identify their primary responsibility in the website creation, the research paper, and the presentation construction and delivery. Individual grades will be granted, not necessarily team grades, depending on each team member’s contributions. The website, presentation and paper will each be worth 50 points.
General Writing Advice
There are helpful Internet sources of information for use in writing papers. For example, The Owl (online writing lab) at Purdue University, United States, is a great resource. A common problem in writing involves proper documentation to outside materials that are incorporated into a paper. At the Owl, you will find Resources for Documenting Sources in the Disciplines. Documenting electronic sources is a sub-area providing useful information necessary for proper documentation.

A good paper requires critical thinking and clear presentation. A helpful tool with this task is Introduction to Critical Thinking and Writing in Business Law and the Legal Environment, prepared by Roger LeRoy Miller for Cengage Learning.
Course Grades
[image: image3.wmf]
I base final grades on the following point allotment:

	Activity
	Points

	Presentation and Writing Project
	150

	Final Exam
	150

Miscellaneous

The World Intellectual Property Organization has been a source of many of the materials used in this course. Other free materials from the WIPO are found at WIPO Free Products.
Employment Law - Jeffrey Pittman

International Business Law & Transactions - Jeffrey Pittman, Instructor

