Baskind, Osborne, & Roach: Commercial Law 4th edition


Answer Guidance for Chapter 4 Practice Questions

	1. Define the following terms:
· capacity
· mental incapacity
· gratuitous agency
· ratification
· acquiescence
· estoppel


Capacity
· The term ‘capacity’ refers to the ability of a person to enter into certain transactions or make certain decisions. For example, a party that lacks capacity may not be able to enter into a binding contract, create a valid will, or consent to certain medical procedures. A principal who lacks capacity to enter into a contract cannot enter into such a contract through an agent.
Mental incapacity

· A person will lack mental capacity if ‘at the material time he is unable to make a decision for himself in relation to a matter because of an impairment of, or a disturbance of the functioning of, the mind or brain.’
 The law presumes that a person has mental capacity, unless the contrary is established.
Gratuitous agency

· Where there is a relationship of agency, then the agent will be a gratuitous agent if:
a) He is not engaged under a contract of agency, or

b) He is engaged under a contract of agency, but the contract lacks validity (e.g. because it lacks consideration).

Ratification

· In legal terms, ratification refers to the ability of a person to adopt a contract by a person who was not authorized to make it. So, for example, a principal can ratify a contract entered into by an agent who was not authorized to make it (or can even ratify an act that was entered into by a person who was not his agent until the act was ratified).
· In other words, ratification can serve to clothe the agent with authority, extend the agent’s authority, or create a relationship of agency where none previously existed.

Acquiescence

· A person acquiesces to a course of action if they expressly or impliedly, through words or conduct, consent to the course of action.
Estoppel

· Estoppel refers to a rule of evidence whereby a person will be prevented from denying the truth of a statement he has previously made that was relied upon by another.
· In agency terms, estoppel may arise where the principal makes a statement that appears to indicate that an agent has authority to engage in a particular act on the principal’s behalf. Estoppel may serve to prevent (or estop) the principal from denying the truth of the statement made.
	2. ‘It is unjust to force a relationship of agency on parties who do not wish for such a relationship to arise. Accordingly, in order for a relationship of agency to arise, the consent of both parties should always be present.’ 
Do you agree with this statement? Provide reasons for your answers. 


Introduction

· As with all essays, you should begin with an introduction that sets out what the question is about, why the topic is an important one, and how your essay will go about answering the question set. By providing an outline structure of the discussion to follow, you will demonstrate to the marker that you have understood what the essay question requires you to discuss and your essay will be clearer and more structured.

Consensual and non-consensual agencies

· You will want to demonstrate early on that you are aware of which agencies are consensual and which are not, both as a matter of fact and of law. As a matter of law, agency arising due to estoppel is the only non-consensual agency.

· As a matter of fact, however, there are other agencies that appear non-consensual, notably agencies arising by operation of the law. It may be the case that the law imposes an agency relationship in cases where one of the parties does not wish for an agency relationship to arise. Where an agency by necessity is established, it will usually be the case that one of the parties will argue that no relationship of agency exists. In both of these cases, even though one of the parties might not consent to a relationship of agency arising, the law regards the parties as having provided consent. 
· Even though the law deems consent to have occurred in cases where, as a matter of fact, it has not, you should feel free to discuss whether the law is correct to make this determination.
Relevant agencies to discuss
· Your discussion should focus on those agencies where, as a matter of fact or law, consent may not be present, which could include a discussion of several different types of agency.
Agency by ratification

· Agency by ratification is, as a matter of law, a form of consensual agency. However, as a matter of fact, it might arise in cases where the agent does not consent. For example, an agent may purport to act on behalf of a disclosed principal, but in fact he is asking for himself. In such a case, it could be argued that although the agent is purporting to act on behalf of another, he does not in fact consent to do so. However, as was seen in the case of Re Tiedemann and Ledermann Freres,
 in such a case, the purported principal can ratify the agent’s actions. Do you think in such a case that it is justifiable to allow a principal to ratify the acts of the agent, as such ratification, in effect, imposes a relationship of agency upon the agent? Back up your answer with case law and academic opinion.
Agency of necessity
· Where an agency of necessity arises, then the law will regard the principal as having consented to the creation of an agency relationship, or to the authority of the agent being extended to cover the necessity. Accordingly, as a matter of law, it is a consensual relationship, but as a matter of fact, usually one of the parties (usually the principal) will not actually consent.
· The question for you to discuss is whether it is justifiable to impose a relationship of agency due to necessity. You will want to discuss the requirements needed for a relationship of agency to arise and it will be worth noting that these requirements mean that it is not easy to establish agency by necessity (the requirement that it is not practicable for the agent to communicate with the principal will be especially difficult to satisfy today with the increased use of telecommunications).
Agency imposed by statute or the courts

· An agency relationship may be imposed upon the parties by the courts or by statute. Provide a few examples and discuss why the law deems an agency relationship to arise.
Agency arising due to estoppel

· This is the only form of agency that is deemed by the law to be non-consensual. Agency due to estoppel arises notably where the agent is imbued with apparent authority (which is discussed in Chapter 5). Focus on estoppel as the basis for the finding of an agency relationship and in particular, you may wish to discuss how the courts’ acceptance that estoppel forms the basis of apparent authority has been criticized by academics.
· If time or word count permit, you should discuss whether or not it is fair to extend an agent’s authority, or to allow a relationship of agency to be created, in cases where the agent has apparent authority.

Conclusion

· Do not forget to conclude your essay. Do the arguments presented indicate that the quote in the question is correct or not? If you feel that the arguments for one side of an argument are stronger, then say so (although be careful to voice it objectively in the third person, and not as your own personal opinion).

· It may be the case that there are sound arguments on both sides and so no definitive conclusion can be reached. Again, this is perfectly acceptable. The law is not always clear and it may not be possible to fall on one side of an argument.

	3. James, an agent engaged by ComCorp, has been instructed to lease a piece of machinery that will be used in one of ComCorp’s factories. His instructions state that the cost of leasing the machine should be no more than £1,500 per month, but he finds it extremely difficult to lease the machinery at this price. The directors of ComCorp contact James to let him know that ComCorp has obtained a lucrative contract, but that it will not be able to fulfil the contract unless it can obtain the piece of machinery in the next few days. James visits PlantHire Ltd and sees the piece of machinery he requires, but the monthly lease is £1,800. Despite this, James states, ‘that is exactly what I need. I will lease it from you.’ From this, Planthire believe that James is leasing it on his own account. When Planthire discover that James is in fact acting on behalf of ComCorp and he has breached his authority, they refuse to provide the machinery. ComCorp, however, is willing to pay the lease price of £1,800 per month, although, to recoup the extra £300 that it will have to pay, its directors consider commencing proceedings against James for breach of authority. 

Advise ComCorp’s directors on 

· whether a binding contract exists between ComCorp and PlantHire; and 

· whether ComCorp should sue James for breach of authority. 


Introduction

· Many students think that only essay questions require an introduction, but this is not so. Answers to problem questions should also begin with a lucid and well-structured introduction that clearly highlights the area (or areas) of law to which the question relates. By doing this, you demonstrate immediately that you have understood the question and have clearly identified the relevant legal topics.
Does a binding contract exist between ComCorp and PlantHire?

· It is clear that James has acted beyond the scope of his express actual authority and there is nothing to indicate that he has implied actual authority to lease the machinery. It is highly unlikely that James has apparent authority to lease the machinery on ComCorp’s behalf as PlantHire believes that James is leasing the machinery on his own behalf, and in order to establish apparent authority, a representation from the principal is usually required.

· Two possible arguments exist, namely that (a) James obtained authority through necessity, or (b) ComCorp successfully ratified James’s actions.
Agency of necessity

· The first point to note is that it would appear that the piece of machinery in question is not easy to obtain for the price ComCorp stated (indeed, it may be that the machinery cannot be leased at that price). Further, it appears that if James cannot obtain the machinery soon, then ComCorp will be unable to fulfill the lucrative contract. James might therefore argue that, in order to protect ComCorp’s commercial interests, his actions are necessary.
· In order for agency of necessity to arise, a number of requirements must be met. Work through these to establish if James had, through necessity, authority to lease the machinery from PlantHire.

· The first requirement is that the actions of the agent must be necessary for the benefit of the principal. James will argue that, without the machinery, ComCorp will lose the lucrative contract and therefore his actions were necessary. The test is objective, so it does not matter whether James honestly believes that his actions were necessary. 
· The second requirement is one that James will likely not be able to establish, namely that he will need to show that it was not reasonably practicable for him to communicate with ComCorp. There is nothing to indicate that James could not have contacted ComCorp to discover whether it was willing to accept PlantHire’s price.
· The third requirement is that James’s actions were reasonable and prudent and that he acted bona fide in the interests of the principal. Again, James would argue that, in seeking to protect ComCorp’s ability to fulfill the lucrative contract, he was acting in the interest of his principal.
· The final requirement is that the principal was competent at the time of the agent’s actions. There is nothing to indicate that ComCorp lacked competence.

· Based on the above, it would appear the James will be unlikely to establish that his actions were authorized due to necessity. However, ComCorp has tried to ratify James’s actions and, if successful, this will create a binding contract between ComCorp and PlantHire.
Agency by ratification

· ComCorp is seeking to ratify James’s actions and enforce the contract against PlantHire. If ComCorp’s ratification is successful, then a binding contract will exist between it and PlantHire.
· In order for ratification to be successful, a number of requirements must be satisfied. Unfortunately for ComCorp, one of the requirements is that the agent must be purporting to act for a disclosed principal. As the case of Keighley, Maxsted & Co v Durant
 demonstrates, ratification cannot take place where an agent purports to act on his own behalf (as James appears to have done), even if in fact the agent is acting on behalf of another.
· Accordingly, the conclusion is that ComCorp cannot ratify James’s actions.

Should ComCorp sue James for breach of authority?

· The above would seem to indicate that there will not be a valid contract between ComCorp and PlantHire. ComCorp may seek to minimize its losses by suing James. The question is whether ComCorp has a right of action against James. Note that this issue is not discussed in Chapter 4, but it is common for problem questions to discuss issues from several topics.
· It is likely that James has acted without authority. From this, ComCorp is likely to have several causes of action against James:

(a) In Chapter 6, it was noted that an agent is under a duty to perform his contractual undertakings. Where the agency is contractual (as the agency between James and ComCorp is likely to be), then acting without authority will also constitute a breach of this duty which will allow the principal to seek damages from the agent.
(b) The agent is under a duty to obey the instructions of the principal. In acting outside his authority, James has failed to obey ComCorp’s instructions.
· Accordingly, ComCorp will have a cause of action against James and can seek damages from him for the loss sustained as a result of James’ breach of duty. Although not directly related to the question, students may note that PlantHire may also have a cause of action against James for his breach of warranty of authority.
� Mental Capacity Act 2005, s 1(2).


� [1899] 2 QB 66 (DC). This case is discussed in the text.


� [1901] AC 240 (HL).


[image: image1.png]OXTFORD

UNIVERSITY PRESS


© Oxford University Press, 2022. All rights reserved.

[image: image1.png]