COMPARATIVE LAW: COMPARATIVE CONTRACT LAW
3 credit hours

Indiana University School of Law - Indianapolis

Alexandria University - Faculty of Law

LL.M. Program

Professor Mohamed Y. Mattar

Spring 2010
Course Description

This course is designed to provide a comparative analysis of the main contract issues that are differently addressed in the three major systems of the Legal Family: Common Law, Civil Law and Islamic Law.
The course first provides an overview of the general principles that characterize the three different legal systems, with special emphasis on legal education, legal profession, judicial review and the process of adjudication. The course then mainly focuses on comparative contract law.
The course will cover international commercial standards embodied in the UN Convention on the International Sale of Goods (CISG) and the UNIDROIT Principles of International Commercial Contracts. Different comparative models of contract negotiation, contract formation, contract drafting and contract performance will be addressed. Special attention will be given to agency, distributorship, franchising, joint venture, licensing construction bidding contracts, B.O.T. and concession agreements. Other specific issues addressed in this course include: liability during negotiations, promissory Estoppel or detrimental reliance, abuse of rights, good faith, unilateral declaration of will, the binding force of an offer, statute of fraud, statute of limitations, parole evidence rule, force majeure, hardship, frustration, impossibility and impracticability, price revision and currency evaluation clauses, stabilization of contract and punitive damages.
The course will finally analyze Egyptian Contract Law in comparison with Contract Law in other countries by examining various provisions of the Egyptian Civil Code. The course will also study practical applications of Islamic Law in the area of investment and trade.
Course Requirements:

· Class attendance and participation: 30%

· Take-Home exam: 70%

SYLLABUS
Class 1: Introduction to Comparative Law and Members of the Legal Family
Issues for Discussion

1. The Autonomous Subject of Comparative Law: Introduction to Comparative

 Legal Studies in an International Age.
2. Common Law v. Civil Law or Civil Law v. Common Law: The Sources of Law

 in the two major systems of the Legal Family
3. Primary and Secondary Sources of Islamic Law: the Process of System-building and the Theory of Interpretation

Assigned Materials
· Levasseur Alain, Comparative Law of Contracts: cases and materials, p. (2008)
· Cherif Bassiouni and Gamal M. Badr, The Shari’ah: Sources, Interpretation, and Rule-Making, 1 UCLA J. Islamic & Near E.L. 135 (2002)
· Kalvis Torgans, Some comparative Aspects of Contract Law in Civil and Common Law Systems, 12 Int’l Legal Persp. 37 (2002)
Class 2: Adjudication, Legal Education and the Legal Profession

Issues for Discussion

1. Adjudication, Discovery and Admissibility of Evidence: A discussion of the Civil

 Law “Inquisitorial System” and trial by jury
2. Legal Education and the Legal Profession: Requirements and limitations on the

 study of law and the legal practice.

3. The two “Cs” of American Legal Education: Clinical Legal Education and Continuous Legal Education

Assigned Materials

· Thomas F. Geraghty, Legal Clinics and the Better Trained Lawyer (Redux): A History of Clinical Education at Northwestern, 100 Nw. U. L. Rev. 231
· Roy Stuckey, Best Practices for Legal Education, p. 209-211 (2007)
Class 3: Comparative Constitutionalism: A Country Study in the Process of Judicial Review
Issues for Discussion

1. Elements of constitutionalism: the sovereignty clause, the establishment claus, the supremacy clause and the constitutionality clause

2. Timing, nature and forms of constitutional review

3. Constitutional review: the American Model

4. Judicial review in accordance with articles 91 and 94 of the 1979 Constitution of the Islamic Republic of Iran

5. Constitutional dialogue in Israel

6. The constitutional clause under article 2 of the Egyptian Constitution

Assigned Materials

· Mohamed Y. Mattar, Unresolved Questions in the Bill of Rights of the New Iraqi Constitution: How Will the Clash Between "Human Rights" and "Islamic Law" Be Reconciled in Future Legislative Enactments and Judicial Interpretations?, 30 Fordham Int'l L.J. 126 (December 2006)
· Clark B. Lombardi & Nathan J. Brown, Do Constitutions Requiring Adherence to Shari'a Threaten Human Rights? How Egypt's Constitutional Court Reconciles Islamic Law with the Liberal Rule of Law, 21 Am. U. Int'l L. Rev. 379, (2006)
· Text of articles 91 and 94 of the 1979 Constitution of the Islamic Republic of Iran

· Text of article 2 of the Egyptian Constitution

Class 4: International Contract Law: Harmonization of National Laws
Issues for Discussion

1. The UNIDROIT Principles of International Commercial Contracts

2. The Principles of European Contract Law

3. The United Nations Convention on Contracts for the International Sale of Goods (CISG)
Assigned Materials

· Text of the UNIDROIT Principles of International Commercial Contracts, Preamble and Chapter 1: General Provisions
· Lars Meyer, Soft Law for Solid Contracts? A Comparative Analysis of the Value of the UNIDROIT Principles of International Commercial Contracts and the Principles of European Contract Law to the Process of Contract Law Harmonization. 34 Denv. J. Int'l L. & Pol'y 119 (2005)
· Michael Joachim Bonell, The CISG, European Contract Law and the Development of a World Contract Law, 56 Am. J. Comp. L. 1 (2008)
· Application of the United Nations Convention on Contracts for the International Sale of Goods (CISG) to Arab Islamic Countries: Is the CISG Compatible with Islamic Law Principles?, 13 Pace International Law Review, p. 1-58 (2001)
· ICC International Court of Arbitration, Arbitral Award 12111, 06/01/2003
· International Arbitration Court at the Chamber of Commerce and Industry of the Russian Federation, Arbitral Award, 11/2002, 05.11.2002
Class 5: Contracts Negotiation and the Functional Equivalents in Common Law and Civil Law: A Study in the Egyptian Law
Issues for Discussion

1. Theories of Contractual Liability in Common Law and Civil Law
2. Culpa in contraendo or “Fault in negotiating” in the German Law

3. The principle of fault under article 1382 of the French Civil Code
4. Good Faith under article 1759 of Louisiana Civil Code and 1-203 of the Uniform Commercial Code

5. Negotiations in Bad Faith under 2.15 of the UNIDROIT

6. Promissory Estoppel: detrimental reliance as an independent basis for liability
7. Abuse of Rights and Good Faith in the Egyptian Civil Code
8. Interference with perspective contracts
Assigned Materials

· Mohamed Y. Mattar, Promissory Estoppel: Common Law Wine in Civil Law Bottles, 4 Tulane Civil Law Forum 71 (1989) – explanation of section 90 of the Restatement of Contracts.
· Hoffman v. Red Owl Stores, Inc., Supreme Court of Wisconsin, 26 Wis. 2d 683, (1965)

· Text of Article 2.1.15 (negotiations in bad faith) of the UNIDROIT
· Texaco, Inc., Appellant, v. Pennzoil, Co., Appellee, 729 S.W.2d 768, Court of Appeals of Texas, First District, Houston (1987)

Class 6: Contract Formation: The binding force of an offer in construction bidding contracts
Issues for Discussion

1. The unilateral declaration of will in the Egyptian Civil Code

2. Revocability of an offer rule in common law and the irrevocability of the offer rule in civil law

3. Article 16 of the CISG: a compromise accommodating common law and civil law

4. Article 2.4 of the UNIDROIT declaring the revocation of the offer and the exception of reliance

5. Contract formation in construction bidding contracts

Assigned Materials

· William A. Drennan v. Star Paving Company, L. A. No. 25024, Supreme Court of California, 51 Cal. 2d 409, (1958)

· Text of Article 16 of the CISG

· Text of Article 5.2.5 of the UNIDROIT

Class 7: The “GRE” of The United Nations Convention on International Sale of Goods (CISG): Gaps, Reservations and Exclusions
Issues for Discussion

1. The CISG as the applicable law when the contracting states are parties to the Convention (The case of Egypt and the United States)

2. Reservations under article 92 and 96 of the CISG.

3. The requirement of the statute of fraud, in accordance with articles 11 (contract formation) and 29 (contract modification and termination)
4. The requirement of the statute of limitations

5. The requirement of the parole evidence rule: how to draft a merger clause or an entirety agreement clause?
6. Filling the gaps in accordance with article 7(2) of the CISG

7. Exclusions by law and exclusions by agreement

8. Who pays for the attorney’s fees? A discussion of the “American Rule”

Assigned Materials

· Text of articles 7(2), 11, 29, 92, and 96 of the United Nations Convention on International Sale of Goods (CISG)
· Zapata Hermanos Sucesores, S.A., v. Hearthside Baking Co., Inc., Etc., United States District Court For The Northern District Of Illinois, Eastern Division, 2001 U.S. Dist. LEXIS 15191, (2001)

Class 8: Techniques in Drafting International Agreements in Common Law and Civil Law Jurisdictions
Issues for Discussion

1. Drafting International Agencies and Franchising

2. Drafting Joint Ventures and Licensing agreements
3. Drafting Concession contracts
4. The binding effect of a Memorandum of Understanding or a Letter of Intent
5. A checklist of common contractual clauses: the arbitration clause, the choice of law clause, the termination clause, the language clause, the merger clause, the notice clause, the modification clause, pre-contractual and post-contractual clauses, etc.

6. Specific contractual clauses in accordance with different types of contracts
Assigned Materials

· Forms of franchising agreement
· Choice of Law Clause
· Choice of Court Clause

· Arbitration Clause

· New York Convention on the Recognition and Enforcement of Foreign Arbitral Awards, 1958
· International Arbitration Court of the Chamber of Commerce and Industry of the Russian Federation, Arbitral Award 217/2001, 06/11/2002
· Alghanim v. Toys “R” Us, Inc, United States Court of Appeals for the Second Circuit 126 F.3d 15; 1997 U.S. App. LEXIS 23743

· Elkhatib v. Dunkin Donuts, Inc. United States Court of Appeals for the Seventh Circuit, 493 F.3d 827; 2007 U.S. App. LEXIS 16251

· United Arab Emirates Federal Law No. 18 of 1981 regulating Commercial Agencies
Class 9: Change in Circumstances during Performance: Hardship and Force Majeure in International Commercial Contracts
Issues for Discussion

1. A conflict between Pacta Sunt Servanda and the doctrine of adaptation
2. Maintaining the original economic value of a contract: price revision clauses and currency evaluation clauses

3. What is the difference between Force Majeure and hardship? A distinction between impossibility and impracticability

4. Frustration of contract in English law

5. A discussion of article 147(2) of the Egyptian Civil Code

6. Does article 79 of the CISG allow for the application of Force Majeure or hardship?
7. Stabilizing concession agreements

Assigned Materials
· Text of articles 7.1.7 (Force Majeure) and 6.2 (Hardship) of the UNIDROIT Principles of International Commercial Contracts

· Text of article 79 of the CISG
· Forms of stabilization Clauses
· Hardship Clause

· Facto v. Pantagis, 915 A.2d 59, Superior Court Of New Jersey, Appellate Division (2007)
· Margarita T.B. Coale, Stabilization Clauses in International Petroleum Transactions, 30 Denver Journal of International Law and Policy 217 (Spring 2002)

· Dionysios P. Flambouras, The Doctrines of Impossibility of Performance and Clausula Rebus Sic Stantibus in the 1980 Convention on Contracts for the International Sale of Goods and the Principles of European Contract Law – A Comparative Analysis, 13 Pace International Law Review 261 (Fall 2001).

Class 10: Alternative Methods of Financing: Conventional Banking v. Islamic Banking
Issues for Discussion

1. Principles of Islamic Banking: sharing of loss and profit, emphasis of productivity as opposed to credit worthiness and consideration of moral implications

2. Forms of Islamic Banking: Interest Free Loans, Cost Plus Financing, Trust Financing, Partnership and Leasing

3. Credit Cards from an Islamic Perspective

4. Dual system of control: The Federal Reserve and the Shari’a Supervisory Board

5. The status of Islamic Banks in Egypt

6. B.O.T.: an alternative project finance method and a preferable choice to privatization
Assigned Materials:
· J. Michael Taylor, Islamic Banking - The Feasibility Of Establishing An Islamic Bank In The United States, 40 Am. Bus. L.J. 385, (2003)
· Jason C.T. Chuah, Islamic Principles Governing International Trade Financing Instruments: A Study of the Morabaha in English Law, 27 NW. J. Int’l & BUS. 137 (2006)
· Shamil Bank of Bahrain EC v. Beximco Pharmaceuticals Ltd and Others; Court of Appeal (Civil Division) (2004)
· Albaraka International Bank Limited v. Meliti, U.K. Court of Appeal (Civil Division) (11 June 1992)

· Vulcan Materials Company and Subsidiaries v. Commissioner of Internal Revenue, 959 F.2d 973 (11th Cir. 1992)
· Model Form for B.O.T. agreements
Class 11: The Execution of Damages Awards: Enforceability of Compensatory Damages, Punitive Damages and Liquidated Damages in Contract Cases
Issues for Discussion
· General Principles of damages under the UNIDROIT: Cooperation between the parties, duty to achieve a specific result, and duty of best efforts, full compensation, certainty of harm, foreseeability of harm, and mitigation of harm.

· Text of articles of the Egyptian Civil Code

· Limitation of damages award to compensatory damages under article 74 of the CISG
· A limited theory of damages in the Islamic Legal System in accordance with the principle of avoidance of speculation
· Arguments against awarding punitive damages in tort cases in France, Germany and Switzerland
· The theory of Efficient Breach in American contract cases
· When is a liquidated damage a form of penalty?
· Award of punitive damages in American contract cases when breach of contract is also a tort
Assigned Materials
· National Group for Communications and Computers Ltd. v. Lucent Technologies International Inc., 331 F. Supp. 2d 290 (2004).

· Amy A. Kirby, Punitive Damages in Contract Actions: The Tension Between the United Nations Convention on Contracts for the International Sale of Goods and U.S. Law, 16 Journal of Law and Commerce 215 (1997).
· BMW of North America, Inc., v. Ira Gore, Jr., Supreme Court of The United States, 517 U.S. 559 (1996)
· Text of article 74 of the CISG and 7.4. of the UNIDROIT
· Bundesgerichtshof (Germany) Arbitral Award VIII ZR 121/98, 24.03.1999
· Oberlandesgericht Celle (Germany) Arbitral Award 3 U 246/97, 02.09.1998

Class 12: Review
PAGE
9

