[image: image1.jpg]HKU BUSINESS SCHOOL
=l BXRERR

Inspire - Empower - Lead
N

BUSI3803 – Company Law
(Academic year 2022-2023, Semesters 1 & 2, Subclasses A-E)
	GENERAL INFORMATION

	Instructor: David S. Lee
Email: dslee@hku.hk
Office: KKL 1316
Phone: 3917-1636
Consultation times: by appointment
Tutor: Ida Mak
Email: klmakida@hku.hk
Consultation times: by appointment
Course website: Moodle

	COURSE DESCRIPTION

	The course is designed to help students develop knowledge and understanding of the main concepts, principles, and rules of Hong Kong Company Law. Additionally, we will explore the economic and business context of Company Law and in particular, the way in which the law seeks to strike a balance between the interests of various stakeholders including companies, shareholders, creditors, and the public. The course will also explore key principles of corporate governance. More broadly, students will evaluate the role of companies in modern society.

	Pre-requisite(s): N/A
Co-requisite(s): N/A
Mutually exclusive: N/A

	COURSE OBJECTIVES

	1. Gain a detailed understanding of the laws that govern companies in Hong Kong. Additionally, appreciate how those laws form the foundational structure not only of corporate operations but also much of the modern economy.

2. By tracking the life-cycle of a company, understand how the law is involved in the formation, operation, and dissolution of a company. Many examples will be given from the perspective of an entrepreneur.

3. Gain an understanding of, and appreciation for, the complexities behind how companies operate, with a particular emphasis on the role of lawyers, accountants, and other stakeholders.

4. Improve your research, problem solving, communication, and analytical skills through analysis of legal problems in both group and individual settings.

	FACULTY LEARNING GOALS (FLGs)

	FLG1: Acquisition and internalization of knowledge of the programme discipline
FLG2: Application and integration of knowledge

FLG3: Inculcating professionalism

FLG4: Developing global outlook

FLG5: Mastering communication skills

FLG6: Cultivating leadership

	COURSE LEARNING OUTCOMES (CLOs)

	Course Learning Outcomes
	Aligned Faculty Learning Goals (FLGs)

	CLO1: Gain the ability to understand and then apply or explain basic legal theories and concepts relevant for both Hong Kong Company Law as well as other common law jurisdictions.
	1, 2, 4

	CLO2: Critically assess the main concepts of Hong Kong Company Law within the context of real-life business scenarios and create appropriate solutions to legal problems.
	1, 2, 3, 5

	CLO3: Demonstrate the inter-relationship of members, directors, creditors, the public, and the company, and analyze the role, powers, and duties of such entities.
	1, 2, 3, 4, 5, 6

	CLO4: Demonstrate effective written and oral communication skills.
	3, 5, 6

	COURSE TEACHING AND LEARNING ACTIVITIES

	Course Teaching and Learning Activities
	Expected Study Hours
	Study Load

(% of study)

	T&L1: Lecture
	36
	26%

	T&L2: Tutorials & Supplemental Course Learning
	12
	9%

	T&L3: Written Assignments & Group Projects
	25
	18%

	T&L4: Final Assessment
	25
	18%

	T&L5: Independent Study
	40
	29%

	Total
	138
	100%

	

	Assessment Methods
	Brief Description (Optional)
	Weight
	Aligned Course Learning Outcomes

	A1: Participation
	Students will be assessed for contributions to class discussion.
	20%
	1, 2, 3, 4

	A2: Written Assignments
	Additional information will be provided.
	25%
	1, 2, 3, 4

	A3: Group Project
	Students will complete a group project exploring a course theme.
	25%
	1, 2, 3, 4

	A4: Final Assessment
	Students will complete a final assignment to assess their general understanding of the major themes from the course.
	30%
	1, 2, 3

	
	Total
	100%
	

	Coursework / Examination Ratio:

70
%

/

30
%

	

	STANDARDS FOR ASSESSMENT

	Course Grade Descriptors

	A+, A, A-
	Demonstrate evidence of original thought, strong analytical and critical abilities as well as a thorough grasp of the topic from background reading and analysis; should demonstrate excellent organizational, rhetorical and presentational skills.

	B+, B, B-
	Demonstrate evidence of critical and analytical thinking but not necessarily original in their thinking; show adequate grasp of the topic from background reading and analysis; should demonstrate strong organizational, rhetorical and presentational skills.

	C+, C, C-
	Demonstrate evidence of a reasonable grasp of their subject but most of their information is derivative, with rather little evidence of critical thinking; should demonstrate fair organizational, rhetorical and presentational skills.

	D+, D
	Demonstrate evidence of being able to assemble the bare minimum of information, poorly digested and not very well organized in presentation. There is no evidence of critical thinking.

	F
	Demonstrate evidence of poor knowledge and understanding of the subject, a lack of coherence and organization, and answers are largely irrelevant. Work fails to reach degree level.

	

	Assessment Rubrics for Each Assessment (Please provide us the details in a separate file if the space here is not enough)

	Students are expected to complete readings and actively participate during lectures and tutorials.
1. Participation (20%)
Students will be assessed on their participation in lectures and/or tutorials. Further information regarding participation will be discussed in class.
2. Written Assignments (25%)
Students will complete two individual written assignments. Both assignments will focus on legal analysis through application of course principles. More information regarding each individual written assignment will be provided in class.

3. Group Project (25%)

Students will form small groups to explore a real-word topic related to the course. Though I will assist each group in selecting a topic, the final selection will be up to the group. As such, each group’s topic should be of personal interest to its members. Detailed information regarding the group project will be provided during class.

4. Final Assessment (30%)

As one of the primary tools of assessing individual competency and understanding relevant skills and topics in this course, every student must complete the final assessment. More information concerning the final assessment will be provided during class.

	COURSE CONTENT AND TENTATIVE TEACHING SCHEDULE

	The below topics cover two broad themes:

1) the life cycle of a company from beginning to end; and 2) exploring principles of proper corporate governance.

As certain topics will take longer than one week to cover and others less than one week, please consider the below an indicative timeline only, which may be slightly adjusted. All lecture slides will be made available, and I will clearly communicate our progress each class so it is clear which topic will be covered next.

WEEK

TOPICS
REFERENCE CHAPTERS

1

Course Overview; Introduction to Law; Hong Kong Legal System,

The Nature of a Company

Stott Ch. 1
2
Liability & Company Formation
Stott Ch. 2, 3, 4

3
Raising Capital
Stott Ch. 5, 6

4
Share Sales
Stott Ch. 7

5

Debentures/Debt

Stott Ch. 10

6
Directors: Duties, Dealings, and Protection of Outsiders
Stott Ch. 12, 13
7
Administration: Meetings, Resolutions, and Procedures
Stott Ch. 14

8
Control, Abuse of Control, and Minority Shareholders

Stott Ch. 15

9
Assets, Profits, and Dividends
Stott Ch. 8, 9

10

Annual Return & Audit

Stott Ch. 5, 11

11
Schemes of Arrangement & Acquisitions/Takeovers
Stott Ch. 16

12
Winding Up/Liquidation
Stott Ch. 19, 22

	REQUIRED/RECOMMENDED READINGS & ONLINE MATERIALS (e.g. journals, textbooks, website addresses etc.)

	· Vanessa Stott, Hong Kong Company Law, 15th Edition, Pearson (2020) (required)
· Stefan HC Lo and Charles Z Qu, Law of Companies in Hong Kong, 2nd Edition (Sweet & Maxwell) (reference)

· John Brewer, The Law and Practice of Hong Kong Companies (Sweet & Maxwell) (reference)

· Hong Kong Companies Ordinance (at http://www.legislation.gov.hk/eng/home.htm) (reference)

	MEANS/PROCESSES FOR STUDENT FEEDBACK ON COURSE

	· After class queries, email, or scheduled appointments;

· Standard university course evaluation (SETL).

	COURSE POLICY (e.g. plagiarism, academic honesty, attendance, etc.)

	Academic Honesty and Integrity

You are expected to do your own work whenever you are supposed to. Incident(s) of academic dishonesty will NOT be tolerated. Cheating or plagiarism of any kind will result in an automatic F grade for the course plus strict enforcement of all Faculty and/or University regulations regarding such behavior.

The University Regulations on academic dishonesty will be strictly enforced! Please check the University Statement on plagiarism on the web: http://www.hku.hk/plagiarism/.

Academic dishonesty is a behavior in which a deliberately fraudulent misrepresentation is employed in an attempt to gain undeserved intellectual credit, either for oneself or for another. It includes, but is not necessarily limited to, the following types of cases:

a.
Plagiarism - The representation of someone else’s ideas as if they are your own. Where the arguments, data, designs, etc., of someone else are being used in a paper, report, oral presentation, or similar academic project, this fact must be made explicitly clear by citing the appropriate references. The references must fully indicate the extent to which any parts of the project are not one's own work. Paraphrasing of someone else’s ideas is still using someone else’s ideas, and must be acknowledged.

b.
Unauthorized Collaboration on Out-of-Class Projects - The representation of work as solely one's own when in fact it is the result of a joint effort.

c.
Cheating on In-Class Exams - The covert gathering of information from other students, the use of unauthorized notes, unauthorized aids, etc.

d.
Unauthorized Advance Access to Assessment Materials - The representation of materials prepared at leisure, as a result of unauthorized advance access (however obtained), as if it were prepared under the rigors of the exam setting. This misrepresentation is dishonest in itself even if there are not compounding factors, such as unauthorized uses of books or notes.

	ADDITIONAL COURSE INFORMATION (e.g. e-learning platforms & materials, penalty for late assignments, etc.)

	This course will utilize MOODLE and all key course information is usually posted to our course Moodle page and explained during class.

 PAGE
2

