

34. Frustration

Jan-04

This Policy Guideline is intended to provide a statement of the policy intent of legislation, and has been developed in the context of the common law and the rules of statutory interpretation, where appropriate. This Guideline is also intended to help the parties to an application understand issues that are likely to be relevant. It may also help parties know what information or evidence is likely to assist them in supporting their position. This Guideline may be revised and new Guidelines issued from time to time.

A contract is frustrated where, without the fault of either party, a contract becomes incapable of being performed because an unforeseeable event has so radically changed the circumstances that fulfillment of the contract as originally intended is now impossible. Where a contract is frustrated, the parties to the contract are discharged or relieved from fulfilling their obligations under the contract.

The test for determining that a contract has been frustrated is a high one. The change in circumstances must totally affect the nature, meaning, purpose, effect and consequences of the contract so far as either or both of the parties are concerned. Mere hardship, economic or otherwise, is not sufficient grounds for finding a contract to have been frustrated so long as the contract could still be fulfilled according to its terms.

A contract is not frustrated if what occurred was within the contemplation of the parties at the time the contract was entered into. A party cannot argue that a contract has been frustrated if the frustration is the result of their own deliberate or negligent act or omission.

The *Frustrated Contract Act* deals with the results of a frustrated contract. For example, in the case of a manufactured home site tenancy where rent is due in advance on the first day of each month, if the tenancy were frustrated by destruction of the manufactured home pad by a flood on the 15th day of the month, under the *Frustrated Contracts Act*, the landlord would be entitled to retain the rent paid up to the date the contract was frustrated but the tenant would be entitled to restitution or the return of the rent paid for the period after it was frustrated.