MIRIAM COLLEGE
ENTREPRENEURSHIP DEPARTMENT

Atty. Kristian Ablan
1st Semester, S.Y. 2011-2012
Course Code:
BL 101

Course Title:
BUSINESS LAW (3 Units)

Course Description:

This course covers the basic concepts of: (i) obligations and contracts; (ii) agency, sales and credit transactions; and (iii) partnerships and corporations, which a person may encounter in the ordinary course of her/his private and business life. Case situations are studied and analyzed in relation to legal concepts.

Pre-requisite Subject: None

Objectives:

1. To develop among the students an appreciation of business laws by providing them with a light and easy discussion of legal terminologies defined and illustrated in layman’s terms.

2. To allow the students to become independent and responsible entrepreneurs by imparting in them a sound knowledge of the nature, concepts and intricacies of business laws.

3. To provide the students with a broad overview of the laws on (a) obligations and contracts; (b) sales and agency; and (c) partnerships and corporations, which are essential in their pursuit of a career in entrepreneurship.
Value Aims:
This aims to reaffirm the Miriam vision by stressing the importance of confirming with Christian norms and honoring legal obligations. It aims to instill in students the value of engendering fair and just business practices that go beyond profit and probe into the higher realm of ethics both in theory and in practices as extolled in the Miriam vision.
Textbook/References:

1. De Leon, Hector S., The Law on Obligations and Contracts, Rex Printing Company, Inc.

2. De Leon, Hector S., The Law on Agency, Sales and Credit Transactions, Rex Printing Company, Inc.

3. De Leon, Hector S., Partnership and Corporations, Rex Printing Company, Inc.
Methodology / Strategy:
The class will discuss and analyze legal provisions of selected business laws, with particular emphasis on the provisions of the Civil Code of the Philippines on Obligations and Contracts. This will be supplemented by case studies of decisions rendered by the Supreme Court of the Philippines on these topics, if necessary. Graded recitation will be the dominant approach.
Course Requirements / Grading System:
Attendance
10%

Recitation and Class Participation
15%
Quizzes
15%

Mid – terms
30%
Finals
30%

100%
Consultation Hours: SAT, 11:00-12:00 – Faculty Conference Room

Course Content:

I. OBLIGATIONS AND CONTRACTS

A. OBLIGATIONS
(Weeks 1-2)
1. General Provisions

2. Nature and Effect

3. Kinds of Obligations

4. Extinguishments of Obligations

B. CONTRACTS

(Weeks 3-6)

1. General Provisions

2. Essential Requisites

3. Form

4. Reformation of Instruments

5. Interpretation

6. Rescissible Contracts

7. Voidable Contracts

8. Unenforceable contracts

9. Void or Inexistent Contracts

II. SALES AND AGENCY
A. SALES
 (Weeks 7-8)
1. Nature and Forms

2. Capacity to Buy or Sell

3. Effect of the Contract when the Thing sold has been Lost

4. Obligations of the Vendor

5. Obligations of the Vendee

6. Actions for Breach of Contract of Sales of Goods

7. Extinguishment of Sale
B. AGENCY
1. Nature, Form and Kinds

2. Obligations of the Agent

3. Obligations of the Principal

4. Modes of Extinguishment
III. PARTNERSHIPS AND CORPORATIONS

A. PARTNERSHIPS
 (Weeks 9-10)

1. Definitions, Classifications and Other Concepts

2. Obligations Partners

3. Dissolution and Winding Up

4. Limited Partnership
B. CORPORATIONS
(Weeks 11-12)
1. General Provisions

2. Incorporation and Organization

3. Board of Directors and Officers

4. Powers

5. By-Laws

6. Meetings

7. Stocks and Stockholders

8. Corporate Books and Records

9. Merger and Consolidation

10. Appraisal Rights

11. Non-stock Corporations

12. Close Corporations

13. Special Corporations

14. Dissolution

15. Foreign Corporations
Student Output:

At the end of each topic, the student must be able to apply the knowledge gleaned on the basic legal concepts to a theoretical case study to be provided by the professor. Analysis of actual cases and business will be required as part of the requirements for passing the course.
1

