Business Law – BA 18

Chapter 10
Agency Formation and Termination

The Nature of Agency

· Agency relationships are formed by the mutual consent of ___________ and an ______________.

· Agency is the ___________________________ “which results from the manifestation of consent by one person to another that the other shall act in his behalf and subject to his control, and consent by the other so to act.”

The Nature of Agency

(continued)

· Agency Law – The large body of common law that governs agency.

· A mixture of contract law and tort law.
· Principal – The party who ____________________to act on his or her ________.
· Agent – The party who __________________ on behalf of another.

The Principal-Agent Relationship

Persons Who Can Initiate an Agency Relationship

· Any person who has _________________ to contract can appoint an agent to act on his or her behalf.

· Persons who lack ____________________ cannot appoint an agent.

· e.g., insane persons and minors

Note: Agency contracts that are created for illegal purposes or are against public policy are void and unenforceable

Kinds of Employment Relationships

Employer-Employee Relationship

· A relationship that results when an employer _____________________ to perform some form of physical service.

· An employee is not an agent unless he or she is ______________________ to enter into contracts on the principal employer’s behalf.

Principal-Agent Relationship

· An employer hires an employee and gives that employee _______________________ and enter into contracts on his or her behalf.

· The extent of this authority is governed by any express agreement between the parties and implied from the circumstances of the agency.

Principal-Independent
Contractor Relationship
· Principals employ _______________________ who are not employees to perform certain tasks on their behalf.

· These persons and businesses are called _________________________.

Principal-Independent
Contractor Relationship (continued)

· A principal can authorize an independent contractor to enter into contracts.

· Principals are bound by the authorized contracts of their independent contractors.
· The crucial factor in determining whether a person is an employee or an independent contractor is the ____________________ that the principal has over that person.

Summary: Kinds of Employment Relationships

Formation of the Agency Relationship

Express Agency
· An agency that occurs when a principal and an agent _________________ to enter into an agency agreement with each other.

· Exclusive agency contract

· Power of attorney
· Express agency contracts can be either ________________________ unless the Statute of Frauds stipulates that they must be written.

Implied Agency:
· An agency that occurs when a principal and an agent __________ expressly create an agency.
· The agency is ________________________________ of the parties.
· The extent of the agent’s _______________is determined from the particular facts and circumstances of the particular situation.
· Incidental authority is the implied authority to act.
Apparent Agency
· Agency that arises when a principal creates the appearance of an agency that in actuality does not exist.
· When an apparent agency is established, the _______________________ from denying the agency relationship.

· It is the principal’s actions that create an apparent agency.

Agency by Ratification
An agency that occurs when:
· A person misrepresents himself or herself as another’s agent when in fact he or she is not, and

· The purported principal ratifies (accepts) the unauthorized act.
Summary: Formation of Agency Relationships (1 of 2)

Summary: Formation of Agency Relationships (2 of 2)

Principal’s Duties

· The principal has a duty to compensate an agent for services provided within a mutually agreeable time.

· If the agent spends his or her own money, on the principal’s behalf, the principal owes a duty to reimburse the agent for all such expenses if they were:

· Authorized by the principal.

· Within the scope of the agency.

· Necessary to discharge the agent’s duties in carrying out the agency.

Principal’s Duties (continued)

· A principal owes a ___________________________ the agent for any losses the agent suffers because of the principal. Such duty arises when the agent is held liable for the principal’s misconduct.

· The principal owes a _______________________ with and assist the agent in the performance of the agent’s duties and accomplishments of the agency.

Agent’s Duties

· An agent who enters into a contract with a principal has two distinct obligations.

· Collectively, these are referred to as the _______________________________.

· Performing the _________________ expressed in the contract

· Meeting the standards of __________________, skill, and diligence implicit in all contracts.

Agent’s Duties (continued)

· Duty of notification

· The agent’s has a ________________________________ of any information that is important,

· Imputed knowledge

· Duty of accountability

· Agent has ___________________________________ of all transactions undertaken on the principal’s behalf.

Termination of an Agency

· An agency contract is similar to other contracts in that it can be terminated by:

· Acts of the parties, or

· Operation of law

· Once an agency relationship is terminated, the agent can no longer represent the principal or bind the principal to contracts.

Termination by Acts of the Parties

An agency may be terminated by the following acts of the parties:

· Mutual agreement

· Lapse of time

· Purpose achieved

· Occurrence of a specified event

Notification Required

· The principal is responsible to give certain third parties notification of the agency termination.

· Parties who dealt with the agent must be given ___________________.
· Parties who have knowledge of the agency ______________________

· Parties who have no knowledge of the agency are owed no notice

Irrevocable Agency
· An agency coupled with an interest:

· Special type of agency relationship

· Irrevocable by the principal

· Not terminated by the death or incapacity of either the principal or the agent

· Terminates only when the agent’s obligations are performed

Termination by Operation of Law

An agency is terminated by operation of law, including:

· Death of the principal or agent

· Insanity of the principal or agent

· Bankruptcy of the principal

· Impossibility of performance

· Changed circumstances

· War between the principal’s and agent’s countries
Wrongful Termination of an Agency or Employment Contract

· The termination of an agency contract in violation of the terms of the agency contract.

· The nonbreaching party may recover damages from the breaching party.

· The distinction between the _______________ and the __________to terminate an agency is critical.

· Revocation of authority

· Renunciation of authority

