Chapter 17
Agency: Creation and Termination

Kinds of Employment Relationships

The Nature of Agency

· Agency relationships are formed by the mutual consent of a __________ 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 –
· A mixture of contract law and tort law.

· Principal –_______________________________ another person to act on his or her behalf.

· Agent – The party _______________________ on behalf of another.

The Principal-Agent Relationship

Persons Who Can Initiate an Agency Relationship

· Any person who has the capacity 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

Employer-Employee Relationship

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

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

Principal-Agent Relationship

· An employer hires an employee and gives that employee authority to act 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 persons or businesses who are not employees to perform certain tasks on their behalf.

· These persons and businesses are called independent contractors.

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 _________________________ unless the _______________ stipulates that they must be written.

Implied Agency

· An agency that occurs when a principal and an agent do not expressly create an agency.

· The agency is implied from the conduct of the parties.

· The extent of the agent’s authority 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 principal is ____________________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:

· __________________ by the principal.

· ____________________ of the agency.

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

Principal’s Duties (continued)

· A principal owes a duty to indemnify 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 duty to cooperate 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 agent’s duty of performance.

· Performing the lawful duties expressed in the contract

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

Agent’s Duties (continued)

· Duty of notification

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

· Imputed knowledge

· Duty of accountability

· Agent has duty to maintain accurate accounting 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

· __
· 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 have knowledge of the agency must be given direct or constructive notice

· 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

· __
· 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 power and the right to terminate an agency is critical.

· Revocation of authority

· Renunciation of authority

