

The ENTREPRENUER’S

Guidebook SeriesTM
THANKS for selecting this guidebook! Many hours of painstaking work

have gone into its creation. Send feedback or suggestions to
www.patsulamedia.com. And check out our

 highly rated planner / guide …
at bp30.com

COPYRIGHT INFO

© Copyright 2001-2007 by Patsula Media. All rights reserved. From the creators of
SmallbuisnesstownTM.

No part of this guidebook may be reproduced, in whole or in part, in any form, by any
means electronic or mechanical, including photocopying, recording, or by any information
storage and retrieval system now known or hereafter invented, without written permission
of the copyright owner. This guidebook may not be resold or distributed on other web sites
or in any other manner without written permission from the copyright owner.

NOTE The author and publisher shall have neither liability nor responsibility to any person
or entity with respect to any loss or damage caused, or alleged to be caused, directly or
indirectly by any information contained in this guide. Although this publication is designed
to provide accurate information in regard to the subject matter covered, it is sold with the
understanding that the publisher is not engaged in rendering legal, accounting or other
professional services. If legal advice or other expert assistance is required, the services of
a competent professional should be consulted.

Highly Rated
Amazon.com

It’s one of the
best of its kind.
- Alan Caruba
Bookview.com

Next
Page

http://www.bp30.com
http://www.businessplan30days.com
http://www.patsulamedia.com
http://www.smallbusinesstown.com
http://www.smbtn.com

 384 pages $21.95
Successful
Business Planning in 30 DaysTM

A Step-by-Step Guide for Writing a Business Plan
and Starting Your Own Business, 3rd Edition

Purchase this book online at bp30.com or by calling toll-free
1-800-247-6553 (orders only, please have credit card ready).

Immersing you in the language
of business to help you
think like an entrepreneur!

INCLUDES:

 The 30 Day Business PlanTM

 The One Day Business PlanTM

 150 pages of Time-Saving Worksheets
including 100 + sample passages to get
you started fast and thinking in the right
direction!

 A 15 page sample business plan.

 200 + motivational and fact quotes, 11
success stories, and 33 profit tips!

Praise from Readers and Critics
Five Star Reviews

Provides an important key to writing a
business plan and starting your own
business.
- Midwest Book Review, Oregon, WI
Amazon.com review

This is a must read for anyone before
starting your own business.
- Mike Milliken, BN.com Review.

This book has helped me a great deal
in thinking about my business
- Jason Myers, TX
Amazon.com review

ISBN 0967840236

http://www.bp30.com
http://www.businessplan30days.com

PERSONAL PLANNING

Guidebook #33:
Understanding Business Laws,
Regulations & Ethical Codes 5

Business Laws & Regulations6
Laws of Significance to U.S. Businesses ...6
Laws of Significance to Canadian Businesses10

How Business Laws Affect Entrepreneurs 15
Advertising Claims...15
Advertising Identification..15
Automatic Telemarketing Devices..15
Contests & Sweepstakes ...16
Collection Practices ...16
Fraud ..16
Giving Bad Advice ...17

Guarantees & Warranties ..17
Handling of Backorders ...17
Imported Merchandise ...18
Libel ..18
List Use & Rental...19
Mail Order 30 Day Rule ...19
Misleading or Unclear Offers ...19
Negative Option Sales...20
Postage, Shipping & Handling Charges20
Premium Liability ...20
Price Comparisons ..20
Product Safety...21
Quoting Experts...21
Terms of Offer ...21
Unsolicited Fax Mail ..22
Use of Copyrighted Material ..22
Use of Photos..22
Use of the Word “Free” ..22
Words to be Careful Of ..23

Developing a Business Code of Ethics 24
Demonstrations ...24
Environmental Concerns ...24
Exploitation of Children..25
Extending Goodwill..25
Honesty...25
Indecent Material...26
Social Concerns ..26
Staff Recruiting..26
Testimonials & Endorsements ...26

33 Business Laws, Regulations & Ethics

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 4

“All I’m saying is that I think you’ve misunderstood
the concept. A code of ethics doesn't actually

have to be written in CODE!”
Smallbusinesstown.com

33 Business Laws, Regulations & Ethics

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 5

UNDERSTANDING BUSINESS LAWS,
REGULATIONS & ETHICAL CODES
IF you want to start a business, build a business, and stay in business,
do not promise what you cannot offer, do not sell anything you’re
ashamed of to offer as a gift to someone close to you, and do not use
misleading signs or headlines to trick people into purchasing your
goods and services.

Furthermore, do not cross the line of legality by getting involved in
illegal pyramid rackets, insider stock trading, insurance scams, fancy
tax accounting, or peculiar profit-enticing chain letters.

In general, all your offerings must inform potential customers of the
exact nature of what your are offering, its price, terms of payment in-
cluding all extra charges, and the commitment involved in placing an
order.

33 Business Laws, Regulations & Ethics

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 6

BUSINESS LAWS &
REGULATIONS
THE LAWS and regulations pertaining to
small businesses are quite extensive and
have a major impact on how you will need
to conduct your business. The most
important of these are explained be-
low.

Laws of Significance
to U.S. Businesses
The following U.S. Federal Laws are
of particular significance to the
small business owner operating in
the U.S.:

1890 Sherman Antitrust Act – Prohibits
coalitions and conspiracies that could re-
strain trade.

1906 Pure Food and Drug Act – Cre-
ated the Food and Drug Administration
(FDA) whose main function is to ban the
misbranding of foods and drugs.

1914 Clayton Act – Further strengthened
the Sherman Act by barring price
discrimination and tied contracts
that could restrain trade and compe-
tition.

1914 Federal Trade Commis-
sion Act – Created the Federal
Trade Commission (FTC) whose
main function is to prohibit unfair
methods of competition.

1935 National Labor Relations Act
(Wagner Act) – Created the National La-
bor Relations Board (NLRB). Gave workers

Where is there
dignity unless
there is hon-
esty?
MARCUS
TULLIUS
CICERO

33 Business Laws, Regulations & Ethics

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 7

the right to organize and engage in collec-
tive bargaining.

1936 Robinson/Patman Act – Prohib-
ited suppliers from selling goods of like
grade and quality at different prices in or-
der to reduce or weaken com-
petition. Required that promo-
tional allowances must be
made available to all buyers on
equal terms.

1938 Food, Drug, and Cos-
metic Act – Broadened the
authority of the FDA by adding
cosmetics and therapeutic de-
vices to foods and drugs.

1938 Fair Labor Standards Act (Fed-
eral Wages and Hours Law) – Estab-
lished wage and hour regulations, mini-

mum hourly wage, and conditions for mi-
nors who work.

1938 Wheeler/Lea Act – Banned decep-
tive packaging. Expanded FTC authority to
include false or misleading advertising.

1939 Wool Products Labeling
Act – Required that specific infor-
mation be placed on labels attached
to all wool products.

1951 Fur Products Labeling Act
– Established label requirements for
fur products, including type of fur
and country of origin.

1953 Flammable Fabrics Act – Re-
stricted interstate shipment of apparel that
contained flammable goods. Amended to
include fabrics, materials and home fur-
nishings.

1938 Wheeler/Lea
Act – Banned de-
ceptive packaging.
Expanded FTC au-
thority to include
false or misleading
advertising.

33 Business Laws, Regulations & Ethics

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 8

1960 Hazardous Substances Labeling
Act – Mandated that warning notices be
labeled household products that contain
poisonous, corrosive, or otherwise danger-
ous substances.

1963 Equal Pay Act – Required
employers to give men and women
equal pay for the same work.

1964 Civil Rights Act – Created
the Equal Employment Opportunity
Commission (EEOC) whose main
function is to prohibit discriminatory
employment practices due to race,
religion, sex, color, or national ori-
gin.

1966 Fair Packaging and Labeling Act
– Required that ingredients be disclosed

on packaged products or on labels at-
tached to them.

1967 Age Discrimination in Employ-
ment Act – Outlawed employment prac-

tices aimed at discriminating against
persons between the ages of forty
and sixty-five (subsequently
amended to age seventy).

1968 Consumer Credit Protec-
tion Act (Truth in Lending Act)
– Mandated that terms and interest
charges be fully disclosed to per-
sons who buy on credit.

1969 Child Protection and Toy
Safety Act – Banned harmful or

dangerous toys.

1970 Fair Credit Reporting Act – Re-
quired that credit reporting agencies keep

1966 Fair
Packaging
and Labeling
Act – Required
that ingredients
be disclosed on
packaged prod-
ucts or on labels
attached to
them.

33 Business Laws, Regulations & Ethics

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 9

accurate records and provide interested
consumers with access to their records.

1970 Occupational Safety and Health
Act – Established the Occupational Safety
and Health Administration (OSHA). Re-
quired employers to provide their
workers with a safe work environ-
ment.

1972 Equal Employment Oppor-
tunity Act – Expanded the scope
and authority of the EEOC.

1972 Consumer Products
Safety Act – Created the Con-
sumer Product Safety Commission (CPSC)
and empowered it to set product safety
standards and prohibit the sale of harmful
products.

1974 Employee Retirement Income
Security Act – Enacted to protect and
regulate employee pensions.

1975 Equal Credit Opportunity Act –
Outlawed discrimination against credit ap-

plicants because of sex or marital
status, and later amended to further
discrimination on the basis of age,
religion, race, or national origin.

1975 Fair Credit Billing Act –
Enacted to protect consumers from
unfair credit billing practices.

1975 Magnuson-Moss Warranty
Act – Mandated the full disclosure of all
warranty terms in clear language.

1977 Fair Debt Collection Practices
Act – Outlawed the use of deception, har-

1972 Equal
Employment
Opportunity
Act – Expanded
the scope and
authority of the
EEOC.

33 Business Laws, Regulations & Ethics

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 10

assment, and other unreasonable tactics in
attempts to collect past-due accounts.

Laws of Significance
to Canadian Businesses
The following Canadian Federal
Laws are of particular significance
to the small business owner operat-
ing in Canada:

Canadian Federal Statutes Con-
taining Provisions that Relate
to False Advertising – Canadian
federal statutes that contain provi-
sions relating to false or misleading
advertising include:

"#Bank Act

"#Broadcasting Act

"#Food and Drugs Act

"#Hazardous Product Act

"#National Trade Mark and True Labeling
Act

"#Precious Metals Marking Act

"#Trade Marks Act

Consumer Packaging and La-
beling Act – Imposes labeling
standards on goods imported into
Canada and minimum information
requirements on all “purchased
goods.”

Environmental Protection Laws
– The Canadian federal government
has numerous laws to protect its
citizens from small business owners
who abuse the environment. Among

them are the Clean Air Act of 1963 and
subsequent amendments, the Solid waste

Consumer
Packaging
and Labeling
Act – Imposes
labeling stan-
dards on goods
imported into
Canada and
minimum infor-
mation require-
ments on all
“purchased
goods.”

33 Business Laws, Regulations & Ethics

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 11

Disposal Act and the Water Quality Act
(both enacted in 1965), the Noise Control
Act (1972), the Pesticide Control Act
(1972) and the Resource Conservation and
Recovery Act (1976).

Federal Competition Act – Pro-
vides standards and guidelines for
what the government considers
false or misleading advertising, un-
fair competition, or illegal methods
of controlling market prices.

Safety Standards Act – Ensures
that products meet certain minimum
safety standards.

Textile Labeling Act – Requires
that a label be attached to clothing and
other textile products giving the generic
name of each textile fibre comprising 5% or

more of the total fibre weight of the article,
and the identity of the manufacturer.

Weights and Measures Act – Ensures
that weighing and measuring devices used

for selling goods to the public, such
as scales and pumps, are accurate.
Weighing and measuring equipment
must be inspected and approved by
the Federal Department of Con-
sumer and Corporate Affairs. New
equipment requiring installation is
inspected when operational, but
prior to commercial use. Movable
equipment can be inspected before
shipping.

It should be noted that inspectors of the
Weights and Measure Branch of the Fed-
eral Department of Consumer and Corpo-
rate Affairs make regular surprise inspec-

I would rather
be an opportun-
ist and float than
go to the bottom
with my princi-
ples round my
neck.
STANLEY
BALDWIN

33 Business Laws, Regulations & Ethics

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 12

tions to ensure that the equipment is accu-
rate. You are required to keep them noti-
fied as to the whereabouts of your weight
& measuring equipment.

NOTE For further information on Canadian
laws and regulations and information re-
garding the rights of consumers,
write to the following regulatory
agencies:

"#Canadian Standards Association

"#Department of Health and
Welfare

"#Food and Drug Administration

"#Postal Service

You should also write to your provincial
government and inquire about what special
provincial statutes exist to protect consum-
ers. For example in Ontario, the Sale of

Goods Act requires a contract of sale
above $40 to be evidenced in writing and
provided for implied conditions of market-
ability and fitness of the goods sold.

!

If you tell the
truth, you don’t
have to remem-
ber anything.
MARK TWAIN

33 Business Laws, Regulations & Ethics

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 13

American & Canadian Law in a Nutshell

AMERICAN AND CANADIAN legal systems are fundamentally similar. Laws can be
classified under the following four categories:

Common Law – The existing body of common
law that underlies the American and Canadian
legal system is also called customary or un-
written law. Its origins can be traced back to
colonial times and beyond that, to England. It
is rooted for the most part in customs. Com-
mon law is continuously being modified and re-
fined by decisions made in the courts.

Statutory Law – A statue is a law that has
been passed by a legislature. The collective
body of statutory law in the United States is far
greater than the common law. Americans are
subject to federal, state, county, municipal,
and town statutes. Canadians are subject to
federal, state and municipal statutes.

Law of Torts – Deals with private, or
civil, wrongs – as contrasted with public
wrongs such as criminal acts. A tort is a
wrongful act (intentional or unintentional)
committed by one person or organization
against another or against that other’s
property or reputation. If a tort has been
committed, the wronged party can seek
redress in court.

The Law of Property – Deals with all
those materials, goods, and other things
of value that people or organizations
own. Real property consists of land,
homes, and other buildings that are per-
manently affixed to land. It applies to real
property as well as to personal property.

33 Business Laws, Regulations & Ethics

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 14

Contract Law

OF PARTICULAR IMPORTANCE to businesses is the impact general contract law has
on business dealings. In fact, the “Law of Contract” has been called “the basic founda-
tion of business law.” It is thus essential that every business owner have a good un-
derstanding of the ramifications of this law. For a contract to be legal and enforceable
in a court of law, it must meet the following requirements:

"#An offer or a proposal must have been made
by one party to another.

"#The purpose of the offer/proposal must be
legal.

"#The offer/proposal must be accepted by both
parties.

"#Acceptance must be voluntary; intimidation,
coercion, or threat cannot be used.

"#“Consideration” must be present--that is, each
party must give the other something of value.

"#Parties to the contract must be competent--that
is, of legal age and mentally sound.

Each of the following instances calls for the
signing of a contract:

"#A chain-store retailer hires a maintenance
firm to polish the brass on its storefronts on a
monthly basis.

"#A consumer puts a down payment on a new
Chevrolet sedan and then arranges to repay
the balance over a period of three years.

"#A homeowner selects carpeting to be in-
stalled in her six-room house.

"#A manufacturer arranges with a salesperson
to “represent” the company in three southern
states.

33 Business Laws, Regulations & Ethics

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 15

HOW BUSINESS
LAWS AFFECT
ENTREPRENEURS
THE IMPACT of the above laws and regu-
lations on the business community are re-
flected in the following essential business
practices.

NOTE It is not within the scope of
this guidebook to provide legal con-
sul. The following information
should be considered only as guide-
lines for small business operations.

Advertising Claims
Advertising claims must be kept honest.

There is a great deal of difference between
a baseball player saying he eats a particu-
lar brand of bread and likes it, and the

same baseball player saying that eating a
particular brand of bread has a beneficial
effect upon his health.

Advertising Identification
Every offer and shipment must suffi-

ciently identify the direct marketer. When a
P.O. box is used as a reference for cus-

tomer response, a street address
should also be included in the ad-
vertisement.

Automatic
Telemarketing Devices
Automatic telemarketing devices gener-

ally cannot be used in America or Canada
without customer permission.

Advertising
claims must be
kept honest.

33 Business Laws, Regulations & Ethics

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 16

Contests & Sweepstakes
Holding a contest is a perfectly lawful

advertising method. However, when a con-
test, sweepstakes or prize is used to pro-
mote the sale of merchandise, the
rules of the contest / sweepstakes
must be clearly stated. You must
give the full details of the contest.
Don’t have hidden requirements.
And be careful not to make it a lot-
tery, which violates Acts in both the
U.S. and Canada. A lottery involves
payment in exchange for a chance
to win a prize.

NOTE If considering holding a con-
test or sweepstakes, make sure you
find out if there are any special state or
provincial laws.

Collection Practices
You must contact or at least attempt to

contact customers before taking collection
or legal action. It is a good idea to disclose

your collection polices to a customer
before a credit sale is made.

Fraud
To protect yourself from being

charged with fraud, make sure:

"#you give your customers exactly
what the most gullible of them
expect to get

"#your customers won’t feel
gypped

"#every word and picture in your ad is
true in spirit as well as in letter

The measure of
a man’s real
character is
what he would
do if he knew he
never would be
found out.
THOMAS
BABINGTON
MACAULAY

33 Business Laws, Regulations & Ethics

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 17

Giving Bad Advice
If you give people bad or dangerous ad-

vice, which they follow to their detriment,
you could find yourself in court defending a
lawsuit.

Guarantees & Warranties
A guarantee must clearly state

the name and address of the guar-
antor and the duration of the guar-
antee. Any requests for repairs, re-
placement or refund under the
terms of a guarantee or warranty
must be honored promptly. Warran-
ties must be designated as full or limited. A
limited warranty must set forth clearly what
limitations are included with the offer of the
warranty.

NOTE In an unqualified offer or refund, re-
pair or replacement, the consumers prefer-

ence should prevail.

Handling of Backorders
Clearly state how you will handle back-

orders to your customers, if a backorder
situation is present, and the new antici-

pated delivery date. You must also
continue to advise customers no
less frequently than every 30 days
until the backordered item is
shipped or canceled. You must also
allow the customer the right to can-
cel a backorder and/or offer the cus-
tomer substitute goods. You may

not automatically ship substitute goods
without customer permission unless they
are of a higher value.

Character is
much easier
kept than recov-
ered.
THOMAS
PAINE

33 Business Laws, Regulations & Ethics

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 18

Imported Merchandise
For imported merchandise, you are ulti-

mately responsible for the safety of your
customers who purchase it, not the ex-
porter, even if the product has been
tampered with or modified.

Libel
Anything that might lower the sub-

ject in the opinion of the average
reader is potentially libelous. How-
ever, potential libelous statements
must be substantially untrue, or cre-
ate a false impression due to the
context in which they appear, before
a question of libel will arise. Whether
a statement is actually defamatory
depends on whether it is conveyed
to third parties.

To avoid libel, the highest standard of

care should be used to make certain that
you never say anything about a private
person that might cast him or her in a bad
light. Altering a direct quotation can also

give rise to libel.

NOTE Where public officials or fig-
ures are concerned, there is a
strong First Amendment argument
that preserves the right to criticize –
so even if the subject is identifiable
and the statement false, there must
generally be a showing of actual
malice, intent to defame or, at least,
total disregard of fact-checking
procedures on the part of the
publisher before damages will be
awarded.

To avoid libel,
the highest
standard of care
should be used
to make certain
that you never
say anything
about a private
person that
might cast him
or her in a bad
light.

33 Business Laws, Regulations & Ethics

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 19

List Use & Rental
When using a rented telephone or mail-

ing list you must make sure you use it in
accordance with the rental contract and
agreement and to use list from only repu-
table brokers with proper list security.

Mail Order 30 Day Rule
The FTC has enacted a 30-day

mail order rule. This rule states that
as a mail order vendor you must de-
liver merchandise to your buyer
when you say you will. If you don’t
promise a delivery date, you must
ship the merchandise no later than 30 days
after you receive the order. If you don’t
ship the product within thirty days, the rule
is that you’re supposed to send a postcard
and tell the customer why it’s late, when it
will be shipped, and offer to cancel the

sale giving the buyer a full refund. Also,
any substitution of the original offer must
be of similar or higher quality or approved
by the customer before shipment.

Misleading or Unclear Offers
All offers must be clear and honest. En-

trepreneurs must not misrepresent a
product, service, publication, solici-
tation or program nor must they use
misleading, partially true or exag-
gerated statements or techniques.
Offers that are likely to be mistaken
for bills or invoices must not be

used. All descriptions and promises should
be in accordance with actual conditions,
situations and circumstances existing at
the time a promotion is made. All tests or
survey dates refereed to in an advertise-
ment must be competent, reliable and must

Offers that are
likely to be mis-
taken for bills or
invoices must
not be used.

33 Business Laws, Regulations & Ethics

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 20

support the specific claim for which it is
cited. Photography or artwork when used
must accurately illustrate the actual prod-
uct. Print placement or other au-
dio/visual characteristics which are
likely to substantially affect the legi-
bility or clarity of an offer or excep-
tions to, must also not be used.

Negative Option Sales
Companies engaged in negative

option sales operations in provinces
and in states where permitted,
(where the customer receives mer-
chandise unless he instructs the
seller that he does not wish to re-
ceive it), must clearly inform the
customer of his obligations and rights in
the original offer. Merchandise must not be
shipped without having first received a cus-

tomer’s permission, except for free sam-
ples or gifts clearly marked as such.

Postage, Shipping &
Handling Charges
Postage, shipping and/or han-

dling charges must reflect as accu-
rately as possible, actual costs in-
curred. They must not be artificially
inflated to create hidden profits.

Premium Liability
When a free gift or premium is

advertised by a company, liability of
that premium is normally placed on
the advertiser not the manufacturer.

Price Comparisons
Price comparisons must be factual, veri-

fiable and not misleading.

Some day the
ethics of busi-
ness will be uni-
versally recog-
nized, and in
that day Busi-
ness will be
seen to be the
oldest and most
useful of all the
professions.
HENRY FORD

33 Business Laws, Regulations & Ethics

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 21

Product Safety
Products must be safe in normal use

and be free of defects likely to cause in-
jury. To that end, they must meet current,
recognized health and safety stan-
dards.

Quoting Experts
Be very careful not to misquote

your experts in your advertisements.
It may be wise to run the article or
advertisement past the person you
have quoted, even if you have pre-
viously asked for their permission.

Terms of Offer
All offers must contain a full dis-

closure of all the terms and conditions or
be available to the consumer upon re-
quest. A full disclosure includes:

"#all necessary terms and conditions of
sale, including, but not limited to: how
to place an order

"#calculation of total charges and
any additional charges

"#credit terms, payment terms and
penalties

"#FOB point, transfer of title point;
customer obligations and duties

"#goods substitution for
backordered items

"#return polices & procedures

"#shipping terms, policies and
methods

Further disclosure at time of ordering is
also necessary. This includes, but is not
limited to confirming:

It’s a matter of
having princi-
ples. It’s easy to
have principles
when you’re
rich. The impor-
tant thing is to
have principles
when you’re
poor.
RAY KROC

33 Business Laws, Regulations & Ethics

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 22

"#all charges

"#backorder procedures

"#confirming if applicable shipping and or
delivery time

"#customers obligations and duties

"#procedure of canceling or
returning an order

"#stock, pricing and shipping
delivery dates

"#timing and method of billing

NOTE Terms of an offer should be
in large enough readable type. Elderly
people shouldn’t need a high powered
magnifying glass to read them.

Unsolicited Fax Mail
Don’t send unsolicited fax mail (i.e.

prospecting) without customer permission.

Use of Copyrighted Material
Do not copy, use or adapt original crea-

tive material from a supplier or another
catalogue without written permission
or without adhering to all copyright
laws.

Use of Photos
The use of a name or picture of a

person in advertising without his or
her consent constitutes a violation of their
right to privacy.

Use of the Word “Free”
Products or services which are offered

without cost or obligation to the consumer

You cannot use
the word “free” if
you are having a
two-for-one or a
1-cent sale.

33 Business Laws, Regulations & Ethics

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 23

may be described as free. Where a cost or
obligation is required by the consumer, the
offer may be described as a bonus. In
general, to use the word free, it really must
be free.

NOTE You cannot use the word free
if you are having a two-for-one or a
1 cent sale.

Words to be Careful Of
Be careful when using words like

banish, rid, stop, correct and end.
Also, watch the literal meanings of
the words cure, remedy, therapeu-
tic, and curative especially when
used in advertising copy to promote
drug-related products. Other troublesome
words include: science, scientific, test, evi-
dence, proof, research, doctor and labora-
tory.

!

Morality comes
from self-esteem
which comes
from making de-
cisions which
require risk.
CHRIS
ARGYRIS
Professor, Yale
University

33 Business Laws, Regulations & Ethics

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 24

DEVELOPING A
BUSINESS CODE OF
ETHICS
ABOVE AND BEYOND all the laws and
regulations that govern the legal ac-
tions of businesses, every company
should develop a more personal
business code of ethics.

A business code of ethics gov-
erns how your company will handle
the “grey areas” of the law when it
encounters them. It also attempts to
establish as set of values and moral
guidelines for company management and
staff.

Listed below are some areas of concern
a business code of ethics should address:

Demonstrations
Be truthful at all times when performing

demonstrations. There is no point and try-
ing to trick your customer. Short-term gains
will be outweighed by long-term losses.

Environmental Concerns
The small business owner of to-

day must be aware of the needs of
our physical environment beyond
that which the government regu-
lates. Year after year, fields and
groves are being sprayed with pes-
ticides and dusted with chemicals
while poultry, cattle and other live-

stock are being raised on chemical fatten-
ers. Lakes, streams, and rivers are quickly
being contaminated with industrial waste
while at the same time our atmosphere is
being polluted with harmful levels of sulfur

He who wishes
to be rich in a
day will be
hanged in a
year.
LEONARDO
DA VINCI

33 Business Laws, Regulations & Ethics

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 25

and carbon compounds from factories and
from the millions of vehicles operating daily
on our roads. And if that wasn’t enough,
peoples’ ears are assaulted everyday by
the din of city traffic, roaring machinery
and thundering aircraft overhead.
As a business owner, what are you
going to do to address some of
these problems. Your ethics policy
should consider the impact your
business will have on your local en-
vironment.

Exploitation of Children
Promotions directed towards chil-

dren should not exploit their credu-
lity, lack of experience or sense of loyalty.

Extending Goodwill
Inherent in the concept of a democratic

society is the belief that those who are
more affluent are responsible for the less
able and less fortunate, hence, the Social

Security system, programs for taint-
ing the hard-core unemployed anti-
discrimination laws, and the welfare
system. A successful company is
ethically responsible for giving
something back to the community it
has become rich off of.

Honesty
A business that ends up serving

a respectable function in a commu-
nity is a business that functions at a high
level of ethical behavior. The honest and
fair entrepreneur is one who upholds
higher and nobler objectives, rather than

The ultimate test
of a moral soci-
ety is the kind of
world it leaves
to its children.
REVEREND
DIETRICH
BONHOEFFER
Philosopher

33 Business Laws, Regulations & Ethics

Copyright © 2001 by Patsula Media ! The Entrepreneur’s Guidebook SeriesTM 26

merely aiming at earning profits at any
cost.

Indecent Material
Do not promote or sell material that

would cause widespread offense due to
the derogatory, vulgar or indecent nature
of the material.

Social Concerns
Modern managers and business

owners, should be aware of any so-
cial issues that their decisions and
business practices might impact.

Staff Recruiting
Do not recruit staff from competitive or-

ganizations by calling directly into an order
desk and soliciting personnel while they are
working nor retain a third party to do so.

Testimonials & Endorsements
Product and service testimonials and

endorsements, when used must be:

"#authorized by the person quoted

"#genuine and related to the experience
of the person giving it

"#not taken out of context so as to
distort the endorsers opinion or
experience

NOTE Though perhaps not entirely
ethica,l there is nothing legally
wrong about paying for a testimo-

nial. The fact that the endorser receives
some compensation for giving the testimo-
nials need not be disclosed in the adver-
tisement.

!

Men of business
must not break
their word twice.
THOMAS
FULLER

	UNDERSTANDING BUSINESS LAWS,�REGULATIONS & ETHICAL CODES
	BUSINESS LAWS & REGULATIONS
	Laws of Significance�to U.S. Businesses
	Laws of Significance�to Canadian Businesses

	HOW BUSINESS�LAWS AFFECT ENTREPRENEURS
	Advertising Claims
	Advertising Identification
	Automatic�Telemarketing Devices
	Contests & Sweepstakes
	Collection Practices
	Fraud
	Giving Bad Advice
	Guarantees & Warranties
	Handling of Backorders
	Imported Merchandise
	Libel
	List Use & Rental
	Mail Order 30 Day Rule
	Misleading or Unclear Offers
	Negative Option Sales
	Postage, Shipping &�Handling Charges
	Premium Liability
	Price Comparisons
	Product Safety
	Quoting Experts
	Terms of Offer
	Unsolicited Fax Mail
	Use of Copyrighted Material
	Use of Photos
	Use of the Word “Free”
	Words to be Careful Of

	DEVELOPING A BUSINESS CODE OF ETHICS
	Demonstrations
	Environmental Concerns
	Exploitation of Children
	Extending Goodwill
	Honesty
	Indecent Material
	Social Concerns
	Staff Recruiting
	Testimonials & Endorsements

	Table of Contents
	Bplan30
	Copyright

