

BUSINESS

LAW IN

ELEVENTH EDITION

CANADA

RICHARD A. YATES
SIMON FRASER UNIVERSITY

TERESA BEREZNICKI-KOROL
THE NORTHERN ALBERTA INSTITUTE OF TECHNOLOGY

TREVOR CLARKE
AURORA COLLEGE

PEARSON

Toronto

Editorial Director: Claudine O'Donnell
Acquisitions Editor: Carolin Sweig
Marketing Manager: Jessica McInnis
Program Manager: Karen Townsend
Project Manager: Kimberley Blakey and Pippa Kennard
Developmental Editor: Leona Burlew
Manager of Content Development: Suzanne Schaan
Production Services: iEnergizer Aptara®, Ltd.
Permissions Project Manager: Joanne Tang
Text Permissions Research: iEnergizer Aptara®, Ltd.
Interior Designer: iEnergizer Aptara®, Ltd.
Cover Designer: Alex Li
Cover Image: © venimo / Shutterstock

Vice-President, Cross Media and Publishing Services: Gary Bennett

Credits and acknowledgments for material borrowed from other sources and reproduced, with permission, in this textbook appear on the appropriate page within the text.

If you purchased this book outside the United States or Canada, you should be aware that it has been imported without the approval of the publisher or the author.

This book offers a general discussion of legal principles relevant to business students. It is not intended to provide legal advice nor address specific situations. The law discussed in this book was compiled between June 2014 and April 2015. Subsequent changes in the law will not be reflected in the text.

Copyright © 2017, 2013, 2011, 2008, 2005, 2002, 1999, 1995, 1992, 1989, 1986 Pearson Canada Inc. All rights reserved. Manufactured in the United States of America. This publication is protected by copyright and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission(s) to use material from this work, please submit a written request to Pearson Canada Inc., Permissions Department, 26 Prince Andrew Place, Don Mills, Ontario, M3C 2T8, or fax your request to 416-447-3126, or submit a request to Permissions Requests at www.pearsoncanada.ca.

10 9 8 7 6 5 4 3 2 1 V058

Library and Archives Canada Cataloguing in Publication

Yates, Richard, author

Business law in Canada / Richard A. Yates (Simon Fraser University), Teresa Bereznicki-Korol (The Northern Alberta Institute of Technology), Trevor Clarke (Aurora College).— Eleventh edition.

Includes bibliographical references and index.

ISBN 978-0-13-384713-0 (paperback)

1. Commercial law—Canada. I. Bereznicki-Korol, Teresa, 1957–, author II. Clarke, Trevor, 1952–, author III. Title.

KE919.Y376 2015 346.7107 C2015-906144-X
 KF889.Y383 2015

PEARSON

978-0-13-384713-0

Brief Contents

Preface ix

PART 1

Introduction 1

Chapter 1

Managing Your Legal Affairs 1

Chapter 2

Introduction to the Legal System 21

Chapter 3

The Resolution of Disputes: The Courts and Alternatives to Litigation 61

PART 2

Torts 99

Chapter 4

Intentional Torts and Torts Impacting Business 99

Chapter 5

Negligence, Professional Liability, and Insurance 139

PART 3

Contracts 184

Chapter 6

The Elements of a Contract: Consensus and Consideration 184

Chapter 7

The Elements of a Contract: Capacity, Legality, and Intention 216

Chapter 8

Factors Affecting the Contractual Relationship 247

Chapter 9

The End of the Contractual Relationship 277

PART 4

Methods of Carrying on Business 307

Chapter 10

Agency and Partnership 307

Chapter 11

Corporations 345

Chapter 12

Employment 381

PART 5

Property and Information Technology 429

Chapter 13

Intellectual Property 429

Chapter 14

Real and Personal Property and Protection of the Environment 467

PART 6

Commercial Transactions 501

Chapter 15

Priority of Creditors 501

Chapter 16

Sales and Consumer Protection 533

Glossary 566

Table of Statutes 575

Table of Cases 578

Index 587

Contents

Preface ix

PART 1

Introduction 1

Chapter 1

Managing Your Legal Affairs 1

“I THINK I NEED LEGAL ADVICE . . .” 1

BECOMING A SOPHISTICATED CLIENT 2

THE ROLE OF THE LAWYER 3

SHOULD I HIRE A LAWYER? 5

When to Hire a Lawyer 5

When to Represent Yourself 6

HOW TO FIND AN APPROPRIATE LAWYER 8

HOW LAWYERS BILL THEIR CLIENTS 9

LEGAL AID 10

HOW TO COMPLAIN ABOUT YOUR LAWYER 10

ETHICS 11

Ethics of Lawyers 11

Ethics of Clients 13

Code of Business Conduct 15

Social Responsibility 17

Chapter 2

Introduction to the Legal System 21

WHAT IS LAW? 21

Categories of Law 22

ORIGINS OF LAW 22

Civil Law Legal System 23

Common Law Legal System 24

SOURCES OF LAW 27

Common Law 27

Equity 27

Statutes 28

LAW IN CANADA 29

Confederation 29

Constitution and Division of Powers 30

Conflicting Powers 34

Delegation of Powers 35

Agreements to Share Powers 36

Legislative Power 36

PROTECTION OF RIGHTS AND FREEDOMS 38

Canadian Bill of Rights 38

Charter of Rights and Freedoms 39

Charter Provisions 42

The Importance of the Changes to
the Constitution 52

HUMAN RIGHTS LEGISLATION 53

Chapter 3

The Resolution of Disputes: The Courts and Alternatives to Litigation 61

ALTERNATIVES TO COURT ACTION 62

What Is Alternative Dispute Resolution? 62

ADR Mechanisms 64

THE COURTS 68

Trial Courts of the Provinces 70

Provincial Courts of Appeal 74

Courts at the Federal Level 74

THE PROCESS OF CIVIL LITIGATION 75

Limitation Periods 76

Jurisdiction 77

Pre-Trial Procedures 80

The Trial 82

Judgment 83

Enforcement 85

Judicial Remedies before Judgment 86

Class Actions 87

DEALING WITH REGULATORY BODIES 87

Procedural Fairness in Tribunals 88

Methods of Judicial Review 92

PART 2

Torts 99

Chapter 4

Intentional Torts and Torts Impacting Business 99

THE NATURE OF TORTS 100

INTENTIONAL TORTS 101

Trespass to Person: Assault and Battery 101

Trespass to Land 104

Trespass to Chattels, Conversion, and Detinue 105

False Imprisonment 107

Malicious Prosecution 109

Private Nuisance 111

Defamation 114

Libel and Slander 116

Product Defamation (Injurious Falsehood) 121

Successfully Establishing a Tort Claim 122

OTHER TORTS IMPACTING BUSINESS 123

Inducing Breach of Contract 124

Unlawful Interference with Economic Relations 125

Intimidation 126

Deceit (Fraudulent Misrepresentation) 127

Conspiracy 127

Passing-Off 127

Misuse of Confidential Information 128

PRIVACY 129

Evolution of Tort Law 133

ONLINE TORTS 133

Chapter 5

Negligence, Professional Liability, and Insurance 139

NEGLIGENCE 140

The A, B, C, and D of Negligence 140

A: A Duty to Exercise Care Must

Exist 141

B: Breach of the Standard of Care 144

C and D: Causation and Damages 147

Defences 151

Legislation Impacting Duty of Care 154

Strict Liability 157

Product Liability 158

LIABILITY OF PROFESSIONALS AND OTHER

EXPERTS 163

Contract 163

Negligence 164

Fiduciary Duty and Breach of Trust 169

Professional Insurance 170

INSURANCE 171

The Insurance Industry 171

Types of Insurance 172

Insurable Interest 175

Limitation Clauses 176

Contract of Utmost Good Faith 177

Subrogation 180

PART 3

Contracts 184

Chapter 6

The Elements of a Contract: Consensus and Consideration 184

THE CONTRACTUAL RELATIONSHIP 185

Definition of a Contract 185

Elements of a Contract 185

Important Terms and Definitions 186

CONSENSUS 187

A Meeting of the Minds 187

Offer 188

Acceptance 196

Electronic Transactions 201

CONSIDERATION 203

The Price One Is Willing to Pay 203

Adequacy of Consideration 204

Gratuitous Promises Are Not

Consideration 206

Examples of Valid Consideration 208

Exceptions to the General Rule 209

Chapter 7

The Elements of a Contract: Capacity, Legality, and Intention 216

CAPACITY 216

Minors/Infants 217

Insanity and Drunkenness 221

Others of Limited Capacity 222

LEGALITY 225

Contracts Performed Illegally 225

Contracts Formed Illegally 227

INTENTION 233

FORM OF THE CONTRACT 235

The Requirement of Writing 235

Part Performance 242

Chapter 8

Factors Affecting the Contractual Relationship 247

MISREPRESENTATION 247

Allegation of Fact 248

Silence or Non-Disclosure 250

False Statement 250

Statement Must Be Inducement 250

As a Term of the Contract 251

Innocent Misrepresentation 251

Fraudulent Misrepresentation 252

Negligent Misrepresentation 254

DURESS AND UNDUE INFLUENCE 255

Duress 255

Undue Influence 256

Unconscionable Transactions 258

MISTAKE 259

Shared Mistake 261

Misunderstanding 263

One-Sided Mistake 264

Rules of Interpretation 266

PRIVITY OF CONTRACT AND ASSIGNMENT 267

Privity 267

Assignment 271

Negotiable Instruments 273

Chapter 9

The End of the Contractual Relationship 277

DISCHARGE BY PERFORMANCE 277

Tender 279

DISCHARGE BY BREACH 280

Conditions and Warranties 281

Exemption Clauses 282

Repudiation 286

DISCHARGE BY AGREEMENT	288
Contractual Terms	290
DISCHARGE BY FRUSTRATION	292
Circumstances Not Constituting Frustration	293
Effect of Frustration	294
REMEDIES FOR BREACH OF CONTRACT	296
Damages	296
Limitations on Recoverable Damages	297
Equitable Remedies	300

PART 4

Methods of Carrying on Business 307

Chapter 10

Agency and Partnership 307

THE AGENCY RELATIONSHIP	308
Formation by Contract	308
AUTHORITY OF AGENTS	309
Actual Authority	309
Apparent Authority: Authority Created by Estoppel	309
Ratification	311
Agency by Necessity	313
THE RIGHTS AND RESPONSIBILITIES OF THE PARTIES	313
The Agent's Duties	313
The Principal's Duties	316
Undisclosed Principals	317
The Third Party	318
Liability for Agent's Tortious Conduct	319
Termination of Agency	320
Enduring Powers of Attorney	321
Specialized Agency Relationships	322
TYPES OF BUSINESS ORGANIZATION	323
THE SOLE PROPRIETORSHIP	324
Government Regulations	324
Liability	325
PARTNERSHIP	325
Legislation	325
Creation of the Partnership	326
The Partner As an Agent	329
Vicarious Liability	330
Unlimited Liability	330
Registration	331
Rights and Obligations of the Parties	332
Advantages of Partnership	334
Dissolution of a Partnership	335
Distribution of Assets and Liabilities	337
Limited Partnerships	338
Limited Liability Partnerships	339
Joint Ventures	340

Chapter 11

Corporations 345

SEPARATE LEGAL ENTITY	345
The Role of Agents	348
PROS AND CONS OF INCORPORATION	348
Advantages	348
Disadvantages	351
THE PROCESS OF INCORPORATION	352
Registration	353
Letters Patent	354
Articles of Incorporation	354
Other Incorporated Bodies	355
Capacity	355
FUNDING	356
Par-Value versus No-Par-Value Shares	356
Special Rights and Restrictions	356
Borrowing	358
Closely Held and Broadly Held Corporations	359
CORPORATE DIRECTORS, OFFICERS, AND SHAREHOLDERS	360
Directors (Managers)	360
Officers and Senior Executives	365
Promoters	366
Shareholders	367
TERMINATION OF THE CORPORATION	375

Chapter 12

Employment 381

WHAT IS EMPLOYMENT?	381
The Control Test	381
The Organization Test	383
THE LAW OF EMPLOYMENT	383
The Employment Contract	384
Termination	386
Liability of Employer	396
Legislation Impacting Employment	401
COLLECTIVE BARGAINING	411
Legislation	412
Organization of Employees	414
Bargaining	416
Terms of Collective Agreements	418
Strikes and Lockouts	420
Public Sector and Essential Services	422
Union Organization	423

PART 5

Property and Information Technology 429

Chapter 13

Intellectual Property 429

INTELLECTUAL PROPERTY	429
-----------------------	-----

COPYRIGHT 431	
Matters Covered 431	
File Sharing 433	
Creation 434	
Ownership 435	
2012 Amendments to the <i>Copyright Act</i> 437	
Copyright Infringement 438	
Other Exceptions 439	
Remedies 440	
The Copyright Board 442	
PATENTS 443	
Creation 445	
TRADEMARKS 448	
Passing-off 453	
Industrial Designs and Integrated Circuit	
Topography 454	
CONFIDENTIAL INFORMATION 455	
Trade Secrets 457	
Remedies 458	
REGULATING INFORMATION TECHNOLOGY 458	
Protecting Private Information 460	
Additional Challenges 460	
Dispute Resolution 462	
Regulatory Trends 462	
Criminal Activity and Other Abuses 462	
Chapter 14	
Real and Personal Property and	
Protection of the Environment 467	
REAL VERSUS PERSONAL PROPERTY 467	
REAL PROPERTY 468	
Interests in Land 468	
Estates in Land 468	
Lesser Interests in Land 469	
Tenancy in Common and Joint Tenancy 471	
Other Interests in Land 473	
Transfer and Registration of an Interest in Land 473	
Condominiums and Cooperatives 476	
MORTGAGES 477	
Equity of Redemption 477	
Foreclosure 478	
Right to Sell 478	
THE LANDLORD–TENANT RELATIONSHIP 479	
Leasehold Estates 479	
Types of Tenancies 480	
Rights and Obligations of the Parties 481	
Remedies 483	
Residential Tenancies 485	
PERSONAL PROPERTY 486	
Chattels 486	
Finders Keepers 486	
Bailment 487	

PROTECTION OF THE ENVIRONMENT 491	
Common Law 492	
The Federal Government 493	
Provincial Legislation 495	

PART 6

Commercial Transactions 501

Chapter 15

Priority of Creditors 501

METHODS OF SECURING DEBT 501	
Personal Property 501	
Guarantees 508	
Other Forms of Security 511	
Related Laws 513	

BANKRUPTCY 515	
Introduction 515	
The Process 516	
Priority among Creditors 518	
Offences 519	
After Discharge 523	
Alternatives to Bankruptcy 524	

Chapter 16

Sales and Consumer Protection 533

THE SALE OF GOODS 533	
Scope of the <i>Sale of Goods Act</i> 533	
Title and Risk 535	
Rights and Obligations of the Parties 538	
Remedies on Default 541	
Online Sales and International	
Transactions 543	

CONSUMER PROTECTION 544	
Federal Legislation 544	
Provincial Legislation 548	
Unacceptable Business Practices 551	
Controlled Business Practices 554	
Loan Transactions 554	
Consumer Service Bodies 558	

NEGOTIABLE INSTRUMENTS 559	
Electronic Money 562	

Glossary 566

Table of Statutes 575

Table of Cases 578

Index 587

Preface

In order to ensure that *Business Law in Canada* continues to be a valuable resource to post-secondary instructors and students, the 11th edition has undergone a thoughtful revision, incorporating changes based on the increased importance of the Internet, information technology, and intellectual property. It also incorporates the large amount of feedback and many thoughtful suggestions provided by users of the 10th edition.

CHANGES TO THE 11TH EDITION

The following pedagogical changes have been made to the 11th edition:

- Content from the previous edition's Chapter 14, "Information Technology and the Internet," has been updated and integrated into relevant chapters to better address the pervasive presence of the digital world when making everyday business decisions.
- An increased number of CanLII citations have been incorporated into the text to provide readers with quick access to online materials.
- An increase in the number of visuals, such as tables and checklists, to make content more visually appealing and more accessible to visual learners.

The key changes for each chapter are listed below:

Chapter 1: Managing Your Legal Affairs: Revisions include a Case Summary on the Supreme Court of Canada decision in *Cojocar v. British Columbia Women's Hospital and Health Centre*, in which the Court discussed the presumption of judicial integrity and impartiality, as well as an expanded discussion in the Ethics section regarding corporate social responsibility.

Chapter 2: Introduction to the Legal System: The Case Summaries in this chapter have been updated significantly, including one that discusses *R. v. Caron*. Case Summary 2.2 now focuses on *Craig v. Canada*. A summary of the Supreme Court's decision on physician-assisted suicide (in *Carter v. Attorney General of Canada*) has been added. A summary of *Simpson v. Oil City Hospitality Inc.* is introduced, and the *Campbell River* case has been replaced with *Canada (Attorney General) v. Johnstone*. New Case Summaries examine *Vaughan (City) v. Tsui*, *R. v. Keshane*, and *Smith v. St. Albert (City)*. Table 2.1 has been updated, and material concerning the Mounted Police Association case has been removed.

Chapter 3: The Resolution of Disputes: The Courts and Alternatives to Litigation: The section on Alternatives to Court Action has been moved to the beginning of the chapter. Information relating to jurisdiction from the previous edition's "Information Technology and the Internet" chapter has also been incorporated into this chapter.

Chapter 4: Intentional Torts and Torts Impacting Business: Revisions to this chapter include the refinement of the "unlawful means" tort, as clarified lately by the Supreme Court of Canada, and the effect of the Internet on tort law and privacy from the previous edition's chapter "Information Technology and the Internet."

Chapter 5: Negligence, Professional Liability, and Insurance: The chapter is introduced with a new Case Summary dealing with negligence. The *Crocker v. Sundance* case has been retained, but is located in the section dealing with defences to negligence. In direct response to reviewers' comments, the *Design Services v. Canada* Case Summary has been replaced by a recent product liability case, *More v. Bauer*. A chart detailing what needs to be established to prove negligence has been added. Analysis of strict liability and occupiers' liability has been rearranged, while analysis of the *Hercules* case has been expanded.

Chapter 6: The Elements of a Contract: Consensus and Consideration: A discussion on the Supreme Court of Canada decision in *Bhasin v. Hrynew* has been added to the chapter. The case creates a new “general organizing principle of good faith contractual performance,” and also a common law duty of parties to a contract “to act honestly in the performance of contractual obligations.” Material from the previous edition’s “Information Technology and the Internet” chapter relating to Internet transactions, consensus, and ecommerce legislation has been incorporated into this chapter.

Chapter 7: The Elements of a Contract: Capacity, Legality, and Intention: Material from the previous edition’s “Information Technology and the Internet” chapter relating to Internet transactions, capacity, writing, and ecommerce legislation has been incorporated into this chapter.

Chapter 8: Factors Affecting the Contractual Relationship: Case Summaries have been updated and, in response to reviewer input, the *Ron Engineering* case is addressed. Other additions include two tables on rescission of contract and exceptions to operation of the privity rule.

Chapter 9: The End of the Contractual Relationship: A Case Summary describing the *Tercon* decision has been added together with further marginal notes as needed. Reviewers asked for a detailed review of the status of fundamental breach in contract law, so the approach taken by the courts “before and after” the *Tercon* case has been detailed. Table 9.2, on the effect of the *Frustrated Contracts Act*, has been clarified. The analysis of exclusionary clauses and their enforceability has also been updated.

Chapter 10: Agency and Partnership: The discussion of agency has been carefully delineated from partnership, with the importance of choosing an agent emphasized and fiduciary duty clarified. The discussion of sole proprietors and partnership has been expanded and a summary of items that could be included in a partnership agreement added. The status of a partner being an employee was clarified with a discussion of the Supreme Court of Canada case *McCormick v. Fasken Martineau DuMoulin LLP*. The discussion of limited liability partnerships has been clarified and a section on joint ventures added. Content pertaining to undisclosed principals has been reduced.

Chapter 11: Corporations: Case Summaries have been refreshed with new content and a short section entitled “Shareholder Agreements” has been added to the chapter.

Chapter 12: Employment: Relevant material from the previous edition’s “Information Technology and the Internet” chapter has been incorporated into this chapter. In response to reviewers’ requests, the *Tree Savers* case has returned as Case Summary 12.6. The *R. v. Cole* Case Summary has been updated to include the new ruling from the Supreme Court of Canada. The recent Supreme Court decision in *Potter v. New Brunswick Legal Aid Services Commission* dealing with constructive dismissal has been summarized. Employment law is an area undergoing constant change, so further new cases summarized or discussed include

- *Crisall v. Western Pontiac Buick GMC (1999) Ltd.*,
- *Jardine Lloyd Thompson Canada Inc v Harke-Hunt*,
- *Payette v. Guay Inc.*,
- *Pate Estate v. Galway-Cavendish and Harvey (Township)*
- *Hicks v. HRSDC*
- *Canada (Attorney General) v. Johnstone*
- *Ontario (Attorney General) v. Fraser*

This case is addressed under the Cases and Discussion Questions section:

- *Goudie v. Ottawa (City)*

Chapter 13: Intellectual Property: This new chapter covers relevant material taken from the previous edition's chapter "Real, Personal, and Intellectual Property" and "Information Technology and the Internet," including a discussion on copyright, patents, trademarks, and other forms of intellectual property. The chapter also looks at the protection of private and confidential information and how these subjects intersect with changing technology and the expansion of the Internet.

Chapter 14: Real and Personal Property and Protection of the Environment: In general the chapter content has been condensed and clarified where possible and a major section on the protection of the environment added. Intellectual property has been moved to Chapter 13, as indicated above. The discussion on joint tenancy and tenancy in common has been expanded, as has the discussion of mortgages. In the area of residential tenancies, a list of areas often changed by provincial legislation has been included.

Chapter 15: Priority of Creditors: The section entitled "Alternatives to Bankruptcy" has been moved to the end of the chapter so that the material on bankruptcy would flow more smoothly.

Chapter 16: Sales and Consumer Protection: Discussion of the *Sale of Goods Act* has been simplified. Thus the requirement of writing discussion has been removed and the discussion of FOB, CIF, COD, and bill of lading contracts has been condensed. However, discussion of sales made online and the *International Sale of Goods Act* has been expanded with material from the previous edition's chapter "Information Technology and the Internet." Discussion of the *Federal Competition Act* and the subject of mergers have been reduced. A discussion of identity theft has been added, as well as an examination of the 2001 *Internet Sales Contract Harmonization Template* and an extended discussion of electronic money based on material from the previous edition's chapter "Information Technology and the Internet."

FEATURES

You will find the following text features in the 11th edition:

Learning Objectives provide an overview of the chapter content.

Learning Objective icons appear where the discussion of each learning objective begins.

Provincial icons direct students to additional information in provincial supplements on MyBusLawLab.

Case Summaries appear throughout each chapter. They are used to introduce topics and to provide concrete examples that help students understand key legal issues. Many of the Case Summaries also include Discussion Questions, which help promote a more thorough understanding of the relevant issues, or Small Business Perspectives, which identify the relevant legal issues facing small business owners.

Marginal notes summarize adjacent paragraphs and highlight key points.

Reducing Risk boxes are featured throughout the text. Each Reducing Risk box describes what the sophisticated client would do in the business situation the box presents.

Diagrams illustrate cases with complex fact patterns.

Key legal terms appear in bold and full definitions appear in the Glossary.

Summaries in point form promote quick review and reference.

Finally, we remind all who use this text that it is designed as a tool for learning business law and not as an authoritative source of legal advice. When faced with a specific legal problem, the reader is advised to seek the assistance of a lawyer.

MyBusLawLab


Student Supplements

MyBusLawLab (www.pearsonmylabandmastering.com). MyBusLawLab is an online study tool for students and an online homework and assessment tool for faculty. MyBusLawLab provides students with an assortment of tools to help enrich the learning experience, including

- pre- and post-tests with study plan,
- mini-cases with assessment questions,
- simulations (new),
- provincial material,
- CBC videos with assessment questions, and
- a Pearson eText electronic version of the textbook.

The Pearson eText gives students access to their textbook anytime, anywhere. In addition to note-taking, highlighting, and bookmarking, the Pearson eText offers interactive and sharing features. Instructors can share their comments or highlights, and students can add their own, creating a tight community of learners within the class.

An access code for MyBusLawLab is included with every new printed textbook or can be purchased separately at www.pearsonmylabandmastering.com.

Instructor Supplements

Business Law in Canada, 11th Edition, is accompanied by a complete package of instructor supplements. Some of the following items are available for download from a password-protected section of Pearson Canada's online catalogue at <http://catalogue.pearsoned.ca>; see your Pearson Canada sales representative for details and access.

Instructor's Resource Manual. This supplement contains summaries of each chapter, answers to the questions found at the end of each chapter in the text, and solutions to the cases, plus their full citations.

Computerized Test Bank. Pearson's computerized test banks allow instructors to filter and select questions to create quizzes, tests, or homework. Instructors can revise questions or add their own, and may be able to choose print or online options. These questions are also available in Microsoft Word format.

PowerPoint Presentations. Over 400 slides highlight key concepts featured in the text.

CBC Video Cases. Segments from CBC programs complement the text and enhance learning by bringing practical applications and issues to life. These videos are available on MyBusLawLab for this text.

Learning Solutions Managers. Pearson's Learning Solutions Managers work with faculty and campus course designers to ensure that Pearson technology products, assessment tools, and online course materials are tailored to meet your specific needs. This highly qualified team is dedicated to helping schools take full advantage of a wide range of educational resources, by assisting in the integration of a variety of instructional materials and media formats. Your local Pearson Canada sales representative can provide you with more details on this service program.

Acknowledgments and Dedications

As has been the case in every new edition of *Business Law in Canada*, reviewers have played an important role in correcting, reshaping, and updating the book, and we would like to acknowledge their invaluable contributions. In addition to providing encouragement and insight into what instructors want and need, they provide an important connection to the people this book is designed to serve.

We thank all those who have patiently gone over the text and made suggestions for revision, including Lorrie Adams, MacEwan University; Michael Bozzo, Mohawk College; Douglas Kennedy, NAIT; Daniel Le Dressay, Langara College; Douglas Peterson, University of Alberta; Joseph Radocchia, University of Waterloo; Mark Schwartz, York University; Don Valeri, Douglas College.

I am grateful for the opportunity to continue contributing to *Business Law in Canada* and wish to express my gratitude to my co-writers, Trevor and Teresa, for their leadership and dedication to the text. The writing and publishing of a textbook requires a coordinated effort by many people. Pearson Canada provided us with a team of enthusiastic and knowledgeable people, all of whom willingly helped us in many ways. I appreciate and acknowledge the assistance and support received from Carolin Sweig, Karen Townsend, Jessica McInnis, Leona Burlew, Kimberley Blakey, and Alex Li at Pearson Canada.

Finally, I would like to thank my wife, Ruth, who continues to lend her support to this effort. I would like to dedicate this edition of the text to her, our children, their partners, and our grandchildren.

—Richard A. Yates, LLB, MBA

Allow me to acknowledge my colleagues and the students at NAIT. Working within such a supportive environment has been a real pleasure. I value the positive energy of Anna Beukes, chair of the School of Finance, and Tad Drinkwater, Peter Nissen, and Perri Sinal, dean and associate deans, respectively, for the JR Shaw School of Business. My colleagues who teach business law, Douglas Kennedy, Kim Watamaniuk, Anne Henderson, Craig Grubisich, Angus Ng, Chelsea-Evans Rymes, Justin Matthews, and Robin Kaulback, have all contributed to the success our course has had in creating sophisticated clients. Thank you for all your efforts.

I would like to dedicate the 11th edition to my husband, Rick, and my supportive family, whose plans were frequently adjusted to accommodate my work. Have I told you lately that I love you?

—Teresa Bereznicki-Korol, BA, JD

I would like to dedicate the 11th edition to all of the students I have taught using *Business Law in Canada*. My interactions with my students have always been inspiring, and watching them develop into sophisticated clients continues to be incredibly satisfying and motivating. Given that, it only seems right to dedicate this edition of the textbook to all of them, wherever they are and whatever they are doing.

I would like to thank one of those former students in particular, Sherry Baxter. Now a practising lawyer, Sherry did the research required to update the legislation and case law relevant to the chapters in the 11th edition for which I was responsible. This task is time consuming and demanding. Sherry did an excellent job and provided comments, insights, and suggestions that were extremely helpful. Thank you once again, Sherry.

I would also like to acknowledge the unwavering support of my wife, Peggy. The saying “Behind every successful man is a great woman” is definitely true. Preparing a business law textbook is an onerous project. I could not have completed the work required to prepare the 11th edition without Peg’s continued patience, tolerance, understanding, and encouragement. Thank you very much, Peg!

—Trevor Clarke, BSc, MBA, LLB

