
 1

“The si
tr

Bruno Zeller
Di z), B.Comm(Melb), B.Ed.(Melb), M.Int’l.Law(Deakin)
Ph
Se

1 Introduction

It e aims of comparative law is to help in the harmonisation
of w, but the intellectual worlds of the comparatist and the harmonisation scholar
ra

ometimes inadvertently.”1

The aim
explorin
pl e and, in particular, one of the most successful attempts, the Vienna Convention
on

Th
al
of of thirty years. Furthermore the
CISG was not only “about the law” but also about what was politically acceptable. In
es
w
co
un

In
ot
ap
ha sues? The answer is neither. It is important because
th drafters were acutely aware that nations would sign the convention only if it
re
as
ev
tra

gnificance of the CISG for the harmonisation and
ansplantation of international commercial law"

*

p. Bus. Mg(Swit
D.(Melb), FAICA
nior Lecturer, School of Law, Victoria University, Melbourne

is often said that one of th
 la
rely coincide. This is not surprising.

“When law is internationalised it changes. It is denationalised, modernised
and liberalised, sometimes intentionally, s

 of this article is to act as a modest bridge between the two worlds by
g the landscape in which harmonisation of international commercial law takes

ac
 the Intentional Sale of Goods (CISG)

e CISG is more than merely an example of a harmonised international law. It is
so a product of comparative studies. It is useful to remember that the whole process
 drafting and refining the CISG spaned a period

sence comparative legal studies were the foundation of any suggestion as to what
as acceptable to diverse groupings such as the civil law countries, the common law
untries, the communist or eastern block countries and the developing or
derdeveloped countries.

 a commercial world however the success of an international instrument or any
her law for that matter is measured by the degree of its acceptance by those who
ply and use the law. One could ask; why is the CISG important? Is it because of
rmonisation or transplantation is
e
flects their aspirations and expectations. Hence the comparatist supplies the answer
 to what are the shared fundamental expectations or general principles on which
erybody can agree. This suggestion leads to the conclusion that harmonisation and
nsplantation are merely the practical applications of a product which has its origin

 would like to thank Gerry Box of Victoria University, Melbourne for reading an earlier draft which
s much appreciated.

* I
wa
1 Karrer “Internationalisation of Civil Procedure – Beyond the IBA Rules of Evidence” 2004-4
Uniform Law Review 893.

 2

in
it

This observation makes the adoption of a unified or harmonised law to solve
pr
pa
pa

important to
exi
leg
un
com

.
Broadly w takes place either by
in ationally agreed instrument or transplantation of foreign law. A third method,
wh
in
in
a
fo
tra

N
as OIT and the European Commission to mention a few. The
CISG is arguably the first successful international instrument dealing with the
in rnational sale of goods. The CISG is significant for the harmonisation of
in
di
CI
th
co
tra
an

To
sa

comparative studies. This paper attempts to “map the territory” and it is hoped that
will encourage further comparative work in the area of private international law.2

oblems associated with international sales quite important. Eiselen in an important
per explained why South Africa should adopt the CISG and it is useful to repeat in
rt his excellent treatment on this matter.3 He specifically noted that:

“In the process of creating a new economic order, it is extremely
 remove any unnecessary bafflers impeding trade that might

st. Although most of the countries in southern Africa share a common
al background in regards to contract – Roman-Dutch law – there is no
ified law of sale and, as far as the rest of Africa is concerned, even a

mon legal heritage is lacking.”4

 speaking, harmonisation of commercial la
tern
ich might be regarded as a hybrid of the above two, is by adoption of an

ternationally agreed model law. Therefore a state can simply ratify an international
strument in order to harmonise the international aspect of its commercial law; adopt
model law in order to achieve the same object; transplant foreign law as a substitute
r its domestic law;5 or combine ratification of an international instrument with
nsplantation .

umerous harmonisation attempts have taken place which been driven by bodies such
UNCITRAL, UNIDR

te
ternational commercial law through comparative studies. For the first time vastly
fferent legal systems could agree on a “common denominator.” Furthermore the
SG has been the source or inspiration for many transplants. Importantly aspects of
e CISG have not only been adopted into domestic law but also into other
nventions. Hence the CISG is not only an example of harmonisation but
nsplantation as well. It is for these reasons that the CISG must be considered to be
 important development in the harmonisation of commercial law worldwide.

 begin the detailed analysis it is valuable to remember what Lord Mansfield had to

y in the 18th century. He commented:

f special interest should be the newly adopted ALI/UN

ocedure see 2004-4Uniform Law Review.
2 O IDROIT Principles of Transnational Civil
Pr
3 Eiselen “Adoption of the Vienna Convention for the International Sale of Goods (the CISG) in South
Africa” 116 South African Law Journal, part II 323 324.
4 Supra.
5 It is not the purpose of this paper to discuss whether legal transplant in one form or another will
function as planned.

 3

“The mercantile
fro
un

Lord Ma field succinctly links reason and justice to the attainment of a uniform,
ho
in
ow
Lo
cr
co
ha

orm law
is superior to a system of conflicts of law, which allows the existence of
tho

Despite till vary greatly and
even in the European Union there is no uniform contract law. There are still
considerable differences.9 The joint response of the Commission on European
Co
th
de
un

H
ne

“In situations where differences in national laws are not material to the

is area [and] has appeal
es caused by disparity.”11

Second,
place, na

law, in this respect is the same all over the world. For
m the same premises, the same conclusions of reason and justice must
iversally be the same.”6

ns
mogenous law. In effect he understood the requirements of a successful
ternational law well ahead of its successful contemporary implementation. In our
n time globalisation and internationalisation have acted as catalysts to reinvigorate
rd Mansfield’s thinking. It has been argued that the application of a unified law to

oss-border transactions is economically sound and produces superior results
mpared with the application of domestic law.7 Amongst academic authors, Ancel
s observed that disparities in municipal legal systems are:

“contrary to the requirements of [a] modern economy [and] a unif

se specific differences on which it is based.”8

all attempts at harmonisation, substantive contract laws s

ntract Law (CELL) was unambiguous. They noted that a business cannot assume
at the private law of another Member State is the same as their own and without
tailed knowledge of foreign laws runs the risk of ‘‘substantial loss of claim or
suspected liabilities.”10

owever some caveats may be noted. First, harmonisation as such is neither
cessary nor essential in all circumstances:

conduct of international commerce, there is little reason to create uniform
law. Uniformity has very little innate value in th
on insofar as it eliminates or minimizes hurdlly

in some areas of law, even if some claim that harmonisation should take
tional culture (including political, legal, historical, ideological and other

6 Pelly v Royal Exchange Assurance Co [1757] Burr 341 347.
7 B
Co
po
Conventions and Commercial Law: the Pursuit of Uniformity" (1990) 106 LQR 530.
Boodman, ‘The Myth of Harmonization of Laws’, The American Journal of Comparative Law,Vol. 39
19
8 A
9 La
H
10
Co
ht
11
Co

lase, "Leaving the Shadow for the Test of Practice - On the Future of the Principles of European
ntract Law' (3) Vindobona Journal of International Commercial Law and Arbitration 34. It must be
inted out that this view is not universally shared. As an example Sir John Hobhouse, "International

91, 699-724 have debated this point to the contrary.
ncel ''From the Unification of Law to its Harmonisation' (51) Tulane Law Review 108 (1976) 114
ndo “'Principles of European Contract Law and UNIDROIT Principles: Moving from

armonisation to Unification?” Uniform Law Review123 (2003) 125.
Joint Response of the Commission on European Contract Law and Study Group on European Civil
de available at:

tp://www.sgecc.net/media/download/stellungnahme_kommission_final1.pdf at 113.
Gopalan “New Trends in the Making of International Commercial Law” (23) Journal of Law and
mmerce. 117 (2003) 124.

 4

ele
Co

Third, harmonisation is a long, slow and expensive process. Kötz also adds the costs
of
ha

Fo t nal culture may not succeed in stopping harmonisation, culture
re
sh
fo
Th
ev

A ngth of national culture can be seen in legal language and
th stem has its own rhetorical community with its own unwritten
un
ex
de
w
an

Th
CI of
municipa
th
th
no
no
G
tra
th
co
to

It
th
es

ments), which has to respond to internal pressure, still resists harmonisation efforts.
nsumer protection law can be sited as an example.

 a loss of domestic political competition for legal solutions as a cost of
rmonisation.12

urth, a though na iol

mains a stumbling block which is at worst not surmountable or at best difficult to
ift. Therefore harmonisation must be treated with caution because in its ultimate
rm it means “absolute uniformity of legislation among the adopting jurisdictions”.13
ere is no doubt in anybody’s mind that such a theoretical harmonisation is rarely if
er achievable.

n example of the stre
king. Each legal syin

derstanding of the system’s underpinning legal principles and vocabulary. For
ample Waddams points to Quebec law where specific performance can only be
manded “dans les cas qui le permettent”14, which can be translated as: “in cases
here it is allowed or which admit of it.” Without intimate knowledge of Quebec law
d practice it is difficult to understand what is meant by this phrase.15

is phenomenon can be clearly demonstrated by the way in which the drafters of the
SG tried to avoid it by using jurisdiction neutral terms.16 These words are devoid

meanings, they cannot be given a literal meaning nor may a meaning of l
ese words be based on domestic law. The Swiss Supreme Court17 complied with
is approach when they examined the requirement of Art 39(1) CISG on notice of
nconformity of goods. The court had to examine the degree of specificity of a
tice of lack of performance. Compared with the French and English texts the

erman text was too strict. The wording in the German text (genau zu bezeichen)
nslates as; “specifying with precision the nature of…’ whereas in the English text

e clause reads: ‘specifying the nature of the lack of conformity…” The French text
nfirms the English version by stating “préciser de ce défaut…”.18 Hence the court
ok the less rigid view as being the correct one.

would be remiss not to note some important criticism which was directly levelled at
e CISG but could be equally applicable to any other uniform instrument. Rosett is
pecially critical of the CISG. It is never disputed that the convention is a political

12 Kötz “Rechtsvereinheitlichung – Nutzen, Kosten, Methoden, Ziele” 50 RabelsZ, 1 (1986) 12.
13
Au
Pr
14
15 Waddams ”The Choice of Remedy for Breach of Contract" in Beatson J and Friedmann D (eds)
Good Faith and Fault in Contract Law Clarendon (1995) 472.
16
Fr
pr
17
htt .html.
18

Ziegel "Harmonisation of Private Laws in Federal Systems of Government: Canada, the USA and
stralia' in Cranston R (ed) Making Commercial Law: Essays in Honour of Roy Goode Clarendon

ess (1997)
Art 1601 Civil Code of Quebec.

Certain languages have been stipulated as being official languages namely Arabic, Chinese, English,
ench, Russian and Spanish. When the text needs interpretation the official languages are given
iority whereas the ‘other languages’ carry only secondary significance.
Switzerland 13 November 2003 Supreme Court available at:
p://cisgw3.law.pace.edu/cases/031113s1
Supra. abstract prepared by Blaise Stucki.

 5

do
po
no

“… in their anxiety to reach an agreement the delegates often buried
pro
ver

H eve s at the
prob
an

It onisation arguably runs through three distinct stages
w recognised by Rosett. A valid criticism cannot be “global” but ought
to
ac

Fi
di rds the opportunity to put one
solution on the table. In that sense uniformity or harmonisation has occurred. It is the
“n
re
so
th
th
th

It
ha
w nals. In the third stage which is the telling one,
th solutions of courts can be analysed and compared. It is the result of the
“t
ha
co
ac
la
ac
ex

Si
ru
jur
ge

cument because it is a product “hammered” together by delegates from varied
litical and legal backgrounds. Rosett calls it a “cut and paste job”19 It is therefore
t surprising to see Rosett suggest that:

blems without resolving them, cut off their messy ends, or adopted a
bal formula which hides persistent disagreement.”20

r this criticism must be put into context. Rosett himself agree thow
lems to which he alludes include “all the areas that are currently controversial

d produce disputes.”21

should be understood that harm
hich were not
 address shortcomings within each stage as each step has different problems,
cordingly different solutions are needed.

rst, harmonisation must draw together international issues and even controversial
sputes. Once a document has been established it affo

ature of the beast” that messy ends are cut off. A diplomatic conference will rarely
ach “perfect” consensus, as factional interests seldom allow the creation of such a
lution. Furthermore how can the question whether “one is prepared to coordinate
e judicial and social context in which those rules take on meaning” be resolved in
e drafting process? The question is; if that is so, is not harmonisation doomed from
e outset? The answer is no.

is the second and third stages which are crucial in determining the utility of
rmonisation. The second stage is when practical problems emerge, that is litigation
ill be brought to the courts and tribu
e
heoretical harmonisation or unification.” If there is harmony then unification of law
s been successful if there is disharmony the unification process is a failure. Of
urse part of this process is whether a “critical mass” of application has been
hieved. In the end the saying “the proof is in the eating of the pudding” applied to
w as well. Rosett himself alludes to this point where he states that it is easier to
cept an unsatisfactory text if one is confident that it can be improved with
perience.22

nce perfect harmonisation is not achievable, Zamora has argued that the adoption of
les or even models must be resisted and that the different legal concepts of different
isdictions must be accommodated instead.23 This involves the formulation of
neral legal principles, while at the same time recognising that there are gaps which

Rosett “CISG Laid Bare: A Lucid Guide to a Muddy Code” 21 Cornell Int’l L.J 575 589.
Rosett “The International Sales Convention A Dissenting View” 18 Int’l Lawyer 445 447.
Supra.
Supra 448.

mora "NAFTA and the Harmonisation of Domestic Legal Systems: The Side Effects of Free

19
20
21
22
23 Za
Trade" (12) Arizona Journal of International and Comparative Law 401 (1995) 403.

 6

will o
gr

A trend to this effect can be observed in the growth of regionalism. Legal state
bo
ad

Su aws
iss
Hi
co
jur

2 Har onisation of Conflict of Law Rules

Re e area of
ch ivil and
comm 26

ha
no
w
lim
th
de
re

Fe
ha
in of the federal state. Indeed, both Australia and Canada

f necessity be filled by domestic law. Such a method appears to have the
eatest chance of success and avoids the ethnocentric trap.

undaries are surpassed of those of a larger construct, obliging individual states to
apt their legal system to accommodate “common” legal concepts.

ch a solution requires, as a minimum, a clear understanding of the conflict of l
ues involved and the necessity for the enforcement of judicial or arbitral decisions.
storically, some attempts at unification have been made in these areas. The most
mmon approach to enforcing judicial and arbitral decisions has been to regulate
isdiction.24

m

latively successful harmonisation attempts in the EU have been made in th
ice of law issues25 and the recognition and enforcement of judgments in co

ercial matters. This is important, since certainty as to which law will apply
s been achieved, at least in theory. However, from a practical point of view this is
t always the case. For example, the Rome Convention still leaves some doubt as to

hich law the courts will apply.27 To some extent, this is inevitable, since there are
its to the extent to which a jurisdiction can be regulated. One of the problems is

at outcome-determinative selections of a forum will advantage one party to the
triment of the other, and mechanisms which are sophisticated enough to avoid this
sult do not exist.28

deral states might manage to resolve the difficulty, since they enjoy the benefit of
ving the “law area” and the lex fori29 reaching beyond the individual components,
volving the common law

ha e arrived at decisional harmony under the direction of their highest appellate
co

mmitted in one part of this country will be given the
same legal effect throughout this country.”31

v
urts.30 In Canada:

“The nature of our constitutional arrangements – a single country with
different independent States or provinces in Canada - exercising territorial
legislative jurisdiction – would… support a rule that is certain and that
ensures that an act co

The Utility of the ALI/UNIDROIT Project on Principles and Rules of Transnational Civil
" (4) Uniform Law Review 803 (2001) 806.
onvention on the Law Applicable to Contractual Obligations o

cil Regulation No 44/2001 of 22 December 2000, i

24Walker "
Procedure
25 Rome C f 19 June 1980.
26 EC Coun Off cial Journal of the European
Communities L 12, 16/01/2001, 1.
27 Lando, supra n 9, 125.
28 Walker supra n 24, 808.
29
30
31
ex

See John Pfeiffer Pty Ltd v Rogerson (2000) 172 ALR 625 (High Court of Australia) 627-8.
{Walker spra n 24, 811.
Tolofson v Jensen[1994] 3 SCR 1022 (Canadian Supreme Court) para 69. Similar views are also
pressed in Australia, see John Pfeiffer Pty Ltd v Rogerson (2000) 172 ALR 625.

Comment [NHD1]:

Comment [NHD2]:

ent [NHD3]:

ent [NHD4]:

mment [NHD5]:

Comment [NHD6]:

Comm

Comm

Co

 7

In Australia 32

U
in
H

Another possible problem is the incorrect application of foreign law by the court.
O
ca
Su
la
su
ca
to
ca
fo
fo
no
fo
pa

It
so , a
desire and need for greater cooperation on the political level, we see in the process
of
ea
w
co

Co mon principles and an awareness of a common enterprise will help
ma
com

In intern
the remo
in his ow

: “the common law of Australia includes the rules for choice of law.”
nfortunately, once independent nations are involved, such luxuries do not apply. So
 the end the problem still remains, despite the efforts of decades of work by the
ague Conference on Private International Law.

utcomes are rarely consistent. A study of 40 American decisions showed that in 36
ses the foreign law was either wrongly applied or the result was highly doubtful.33
ch an incorrect application may arise from an honest mistake. For example, civilian

w courts find it difficult to apply or understand common law rules based on equity,
ch as trust and specific performance. The application of the French rule of astreinte
n be equally difficult outside that jurisdiction.34 Common law judges find it difficult
 understand the principle of good faith, as well as the principle that subjective intent
n be used to ascertain the terms of a contract. The problem is exacerbated if the
reign law is closely linked to the procedural law or specific institutions of the
reign jurisdiction, in which case an adjustment to the law of the forum is difficult if
t impossible. Incorrect application may also derive from an antagonism towards
reign law, in which case covert techniques are used to secure an outcome which is
latable to the ethnocentric inclination of the court of the forum.35

has been suggested that one solution to the determination of jurisdiction lies in what
me call a “global community of courts”.36 Stemming from, but going beyond

37

 international legal dispute settlement a much greater willingness of courts to cite
ch other’s cases. This is a phenomenon which, some argue, justifies the use of the
ord “community”.38 Slaughter argues that, in order to move from cooperation to a
mmunity of courts, there must be an acknowledgement by judges of:

”a set of common principles that define their mutual relations… [and]
recognise the principles of checks and balances, positive conflict,
pluralism, legitimate difference, and the value of persuasive authority.

m
ke simple participation in transnational litigation into an engine of

mon identity and community.”39

ational commercial law the justification is stronger than in other fields, given
val in some important municipal systems of a domestic litigant’s right to sue
n jurisdiction if he engages in transnational business.40

Supra.
Lando supra n 9, 126 fn 7.
Supra.

pra 127.

32
33
34
35
36 e Slaughter ”'A Global Community of Courts" (44) Harvard International Law Journal 191
(2003) 193.
37 Peters "International Dispute Settlement: A Network of Co-operational Duties" (14) European
Jo rnational Law 1 (2003) 1-2.
38S s the community ‘partial’ and ‘emerging’. {Slaughter, supra n 36.
19
39 , 36, 194.
40

Su
Se

urnal of Inte
upra. But note that Slaughter call
4.
Slaughter supra n
 Supra n 36, 209, citing decisions in this regard from the United States and England.

 8

The creatio
th
ha
in
ha
di
Ch
so
eq
ga
co
th

So
jur ion, and that the only solution is the harmonisation of entire procedural
re

3 isation of Procedural law

W use the differences
be nded by the fact
that “litigants who resort to a court to obtain relief must take the court as they find
it.
la

Pu
id
re e dispute resolution process.47 Such differences
may derive from differences in social attitudes, and for this reason be very difficult to
er
ag

n and ratification of international conventions may well have assisted in
is process. One outcome of such conventions could be a global case-law, and this
s already been shown to be achievable, especially in the case of the CISG. The
creased preference for alternative dispute resolution processes (ADR) may also have
ve been a factor in the increased level of cooperation.41 Another impetus in this
rection was the development by bodies such as UNCITRAL and the International
amber of Commerce of arbitration rules which have been adopted by many

vereign countries into their domestic legal framework. A further part of the
uation is the active cooperation between courts in specialised areas such as the
thering of evidence and jurisdictional problems, an example of which is the
nsensus among the courts of numerous jurisdictions to apply the law of the place of
e accident unless the litigant has a closer connection to another forum.42

me have argued, however, that the problems cannot be solved by regulating
43isdict

gimes.44

armon H

hether such an undertaking will be successful is debatable, beca
tween procedural systems are profound. The problem is compou

”45. In contrast, the conflict of laws rule will allow parties to chose their governing
w at will in their agreement.

t simply, “rules of civil procedure in many jurisdictions remain characterised by
iosyncrasies.”46 One example is constituted by the differences between the basic
sponsibilities of the participants in th

adicate. For example, in some jurisdictions, the focus is on the restoration of the
grieved litigant’s asset base, ie full compensation of loss. In other jurisdictions:

One factor influencing the trend towards more ADR is the recognition that the ‘winner-takes-all’
lution is not the best way to solve a dispute in all circumstances, especially when commercial
ationships need to be maintained. There is a powerful argument that ADR on the international plane
an essential tool because: ‘In the age of globalisation there are very few transnational relationships

41
so
rel
is
within the global fabric that can be completely disrupted in the aftermath of a dispute.’ {Peters, supra
37, 6.
42
an
43
44
ex
Su
an
Inte
“D International Sale of Goods” (2005) Oceana
Pr
45
46
A
47

Slaughter supra n 36, 209, referring to the courts of the United States, Australia, Japan, Switzerland,
d Quebec as ‘moving toward’ this position.
Walker supra n 24, 803.
See Zapata v Hermanos 313 F 3d 385 (7th Cir 2002) (award of attorney’s fees), discussed for
ample by , Flechtner, H and Lookofsky, J (2003) 'Viva Zapata! American Procedure and CISG
bstance in a U.S. Circuit Court of Appeal' (7) Vindobona Journal of International Commercial Law
d Arbitration 93 at 97. For an opposing view see Vanto, J (2003) 'Attorneys' Fees as Damages in

rnational Commercial Litigation' (15) Pace International Law Review 203 and Zeller, B.,
amages under the Convention of Contracts for the

ess, Chapter 9.
John Pfeiffer supra n 29 , 543.
Einstein and Phillips “The Principles and Rules of Transnational Civil Procedure and their
pplication to New South Wales.” Uniform Law Review (2004-4) 815.
Walker supra n 24, 814.

 9

”th
res
wi

For instance, the very high damages awarded in the United States in tort claims are
im
ac

Ev eason for the difference, there may be resistance to
harmonisation because of the cost of producing and adopting a uniform system.49
Re

O
a second harmonised code for cross border matters. However, the real problem,
ar

participants to their various roles and their relative responsibilities to one
ano

This doe
significa ork has been done in the field by ALI/UNIDROIT. In 2004
U IDROIT ha blished the Principles of Transnational Civil Procedure.52 The
pu
ali
Ei
co
“t
in

M
ha
sy
la i les, as a reference point for reform.

4

It is fair say that the difficulties in overcoming the problems of differences in
na onal laws in the context of international sales have not been successfully tackled
by attempts to unify conflict of law rules.UNCITRAL and other bodies have therefore

e law seeks not to restore the parties’ former positions so much as to
pond to certain social welfare concerns that are likely to be associated
th the kind of dispute being resolved.”48

posed as a means of social control, whereas in other jurisdictions such control is
hieved by other means.

en if there is no deep-seated r

sistance may also come from a legal profession reluctant to learn new ways.

ne possible solution, as already implemented in harmonised sales law, is to establish
50

guably an insurmountable one, has been correctly stated by Walker:

“the differences between the systems operate at such a fundamental level
of principle as to require a change in the instinctive approach taken by

ther.”51

s not mean that the harmonisation of all procedural rules is impossible. A
nt amount of w

s puN
blication of the Rules has already had its impact as practitioners and academics
ke have engaged in comparative analysis of their domestic procedural laws.
sntein, a Justice of the Supreme Court of New South Wales, Australia has already
ncluded that given the extent of similarities with the ALI/UNIDROIT Principles
he procedural law of that State is already at the forefront of the shift towards greater
ternational uniformity.”53

uch of the future work can benefit from the lessons learned in the introduction of
rmonised substantive rules, such as the importance of those in control of domestic
stems understanding and implementing the changes, and the effectiveness of model
ws, such as the UNIDROIT Pr ncip

 Harmonisation of Substantive Law

to
ti

Supra. 48

49 Supra 815.
50
51
52
53

Supra 816.
Supra.
see Uniform Law Review 2004-4.
Einstein supra n 46, 815.

 10

att
gr
re
ac
in

The key lop a uniform international legal regime is
gl
fre
co
be
gl

er time to be an international commercial law
scholar. After decades of being held hostage to state-centered ideas,
inte
sol

The dev
global. T regional, as well as international sales
instrume ts is important.

4

In regional groupings such as the European Union and NAFTA, considerable effort
ha to the problems arising out of local legal
di l” development of law, private and quasi-
governm ntal efforts have also been important. The efforts of the Commission on
Eu
Pr

H
ar
re

H
w
pe

“The law of the European Union would therefore represent nineteenth-

empted to unify some substantive areas of law, for such harmonisation provides
eater certainty and predictability. In commercial contract law it is generally
cognised that the CISG and the UNIDROIT Principles are the two “major
hievements in the history of the unification of contract law in the field of
ternational commerce.”54

 factor in the need to deve
obalisation. Technology transfers, the amalgamation of regions and countries into
e trade areas and customs unions, the demographic shift between old technology
untries and new emerging markets as well as the increasing cost differentiation
tween global industries and national industries have been key points in
obalisation. The result is:

“There has never been a bett

rnational commercial law has finally broken through to become more
ution oriented.”55

elopment of harmonised law has taken place on two levels, regional and
herefore an understanding of
n

1 Regional Harmonisation

s been devoted to finding solutions
fferences. In addition to the “officia

e
ropean Contract Law (CELL), which culminated in the publication of the European
inciples of Contract Law, constitute just one example.

armonisation in such groupings creates a multi-layered legal system. At the bottom
e the still diverse municipal legal systems; on the second level are harmonised
gional norms; on the third level international unified rules play an important role.

owever, regional groupings aim for intra-harmonisation, that is harmonisation
ithin the grouping only and not inter-harmonisation and differences will accordingly
rsist. Glenn pointed to a fundamentally different underlying philosophy. He noted:

century thought cast forward into the twentieth and twenty-first centuries.
Uniform national laws, which had replaced local customs, must in their
turn be replaced by uniform European laws. NAFTA would represent a
much older idea, well expressed by Gaius, to the effect that people are

 'The UNIDROIT Principles and Their Influence in the Modernisation of Contract Law in the
epublic of China' 107 (2003) Ibid 107.

n "New Trends in the Making of International Commercial Law" 23 Journal of Law and
e 117 (2004) 117.

54 Danhan
People's R
55 Gopala
Commerc

 11

governed
to

This observation is correct in two ways. First, there are differences between regional
gr
co
w
di
tra
co

4 2 International Instruments

Th mise cross-border problems seems to be
the u as the CISG, as at least both parties are “in
th

O
Ra
to legal onisation, and will contribute towards economic globalisation and foster
th
of

It
H
an t n do so is through application by
m
in
le
ha
ta
sta

O
ab
sy
co
relative consistency and comity. If the jurisprudence of the CISG and other unified
in
re
co
di

both by law that is particular to them and by law that is common
humanity, or at least to the NAFTA countries.”56

oupings. Second, the findings of CELL are not surprising. The Commission
nfirmed what had been anecdotally recounted. Although a business will always find
ays and means to trade effectively with a profitable client, running the gauntlet of
verse municipal legal systems is expensive and frustrating. In other words,
nsaction costs due to different national contract laws impact significantly upon the
sts of cross border transactions.57

e best solution currently on offer to mini
se o international instruments such f

e same boat.” This is not to suggest that the CISG is without its problems.

n the international level much work has been done. As far back as 1929 Ernst
bel58 recognised that a harmonised and unified contract law is the easiest approach

harm
e flow of trade between nations. Rabel started the debates regarding the introduction
 a worldwide uniform sales law.59

would be unrealistic to argue that total harmonisation can be achieved. It cannot.
owever carefully drafted, unified law cannot be comprehensive. It needs to develop,

 one of the principal places in which i cad
unicipal courts which take correct decisions in choosing it as the applicable law and
 applying it. The risk in such a process is that the unified law diverges on the local
vel. Only with the introduction of a “supranational stare decisis” might
rmonisation be preserved. However, such a suggestion is unworkable, as it does not
ke into consideration “the rigid hierarchical structure of the court system which the
re decisis doctrine presupposes and which on an international level is lacking.”60

n the other hand, judicial comity, the “global community of courts referred to
ove”, might achieve a similar result to that realised by hierarchy in municipal
stems. Such a spirit of judicial comity is not merely an aspirational aim. On the
ntrary international unification and harmonisation has as a by-product achieved

struments are considered, there already is a common identity and community. To
alize that the ‘community of courts’ has been achieved as far as the CISG is
ncerned, one need only look to a decision of the Tribunale di Vigevano. The court
d more than any other court before it to consult foreign case law in order to promote

Glenn "Conflicting Laws in a Common Market? The NAFTA Experiment" (76) Chicago-Kent Law
view 1789 (2001) 1792.
t 134.

Rabel "Der Entwurf eines einheitlichen Kaufgesetzes" (9) Rabels Zeitschrift1 (1935) 1.
Supra.

ibunale di Vigevano: Specific Aspects of the CISG Uniformly Dealt With" (20) Journal of

56
Re
57 a
58
59
60 Ferrari "Tr
Law and Commerce 225 (2001) 231.

 12

un 61

In
th
re
“t
w

Su f d municipal
ru
sp
Es
ju
co
ap
Ju
po

nd will direct payment into court… as out here in Hong Kong
they practically give you a medal for doing this kind of thing [insider
tra

The prob
Feelings are arguably not isolated and can be best summed up by a
statement ber of Parliament in Victoria, Australia when the introduction of
th

ons or to persons who have
no concept of the realities in their country but are simply happy to be
me

4 3 Har

Th harm eliminate conflicts problems,
bu does reduce them. The question of which municipal law will govern the contract
is t an issue as the unified law is the same wherever it is applied. However, the
de an important question to be

iformity. Furthermore in Cherubino Valsangiacomo, SA v American Juice Import,
c the Valencia clearly expressed the view that “a different methodological approach
an that of domestic laws is needed to interpret the Convention.”62 The court also
inforced the views expressed in the Tribunale diVigevano when they noted that:
he only way to assure uniformity of interpretation … is to take into account that
hich other tribunals have held when applying the [CISG].”63

h trends are only tentatively emerging in the application of non-uni iec
les. Here, courts have only occasionally considered each other’s thinking and the
irit of judicial comity is more rarely encountered. For example, in Euromepa SA v R
merian Inc,64 the court was split in its views. Judge Calabresi wrote glowingly of
dicial dialogue whereas Jacobs CJ, in a dissenting judgment, pointed out that the
urt was: “interfering with French discovery practice and clogging the French
peals court with the random harvest of the American discovery.”65 The attitude of
dge Owen may not be unusual. He refused to defer to a Hong Kong court by
inting out:

“I am an American judge and this is an American agency and I will keep
jurisdiction a

ding].”66

lem of the conflict of legal cultures is clearly highlighted in this instance.
 of this nature
 of a Mem

e CISG into domestic law was discussed:

“I am concerned that Parliaments… need to jealously guard their
sovereignty and ensure that they do not hand over legislative process to
bodies that do not have to account for their acti

mber States of the United Nations.”67

monised Law and Conflicts of Laws

onisation of substantive law does not entirely e
t
no
termination of jurisdiction is still, and always will be,

Supra.
 Editorial Remarks, Appellate Court of Valencia, Spain 7 June 2003'available at:
ttp://cisgw3.law.pace.edu/cases/030607s4.html>.

ra.

61
62
<h
63 Sup
64 51 F 3d 1095, 1104-05 (2nd Cir 1995).
65 Slaughter supra n 36, 209.
66 [Naumus Asia Co v Standard Chartered Bank 1 HKLR 396] at 407-408 Judge Owen was quoted in
the g High Court which in the end assumed jurisdiction.
67

 Hong Kon
Victoria, Parliamentary Debates, Legislative Council, 3 March 1987, 308

 13

answ
jur

4 4 Har onisation by Incorporation of International Regimes

A l laws
by
ce
se
Co
pr
am
“h
Th
“p

In
th ws, and the way of achieving a
common understanding, and hence an increased confidence to trade across borders, is
to

It
us reform of
th Law,
pr
Pr

losses caused by the breach of contract which has been foreseen or ought
to

Since Ch
whether
the critic
laws is n ,
on he same principles. This is especially so as the Chinese contract law: “shares the
co
un
fu
be

ered. But what can be said is that there is no longer a risk that a determination of
isdiction alone might determine the applicable law.

m

nother potential way of achieving harmonisation is the adoption of municipa
 other countries. It will bring legal systems together and hence harmonise rules in
rtain areas. For example, when Mexico introduced a law for non-possessory
curity interests in movable property, it based it on the United States Uniform
mmercial Code and Canadian Personal Property Security legislation.68 The

oblem, of course, is that such regimes may not only be copied, but also changed and
ended to suit particular domestic needs,69 with the result that some argue that

armony is lost as another version of the law springs up adding to the diversity.”70
is may be the case at first glance. However, a harmonisation on a level of principle,
rocess harmonisation”, has been achieved.

 order to move beyond process harmonisation, one view is that the best solution to
e divergences which occur when copying national la

 base municipal rules on international uniform instruments.

is not surprising, therefore, that besides ratifying the CISG, some countries have
ed international documents instead of municipal laws as a basis for the

r domestic regimes. In the drafting process of the new Chinese Contractei
omulgated in 1999, reference was made both to the CISG and the UNIDROIT
inciples. For example Art 113 Chinese Contract Law stipulates that:

“the amount of compensation for losses shall be equal to the losses caused
by the breach of contract, including the interest receivable after the
performance of the contract, provided it is not exceeding the probable

be foreseen when the party in breach concludes the contract.”71

ina also ratified the CISG, it can be argued that any dispute in China,
 under domestic law or under the CISG, will have the same outcome. Hence
ism that such copying and changing of laws will create more proliferation of
ot always applicable. The Chinese judiciary will be able to draw, in essence

 t
re spirit embodied in the [CISG]”72 in the interpretation of contracts. Hence an
derstanding of the CISG will assist any business person in understanding the
ndamentals of Chinese Contract law. It is in effect no different if a dispute arises
tween a Turkish seller and a Swiss buyer and the governing law is Turkish law.

Glenn supra n 57, 242.
It is not the purpose of this paper to discuss transplantation in any detail. Therefore for a succinct and
eful summary of transplant theories see Foster "Transmigration and Transferability of Commercial
w" A Globalised World', 58-60 .
opalan supra n 56, 128.

ract Law of the People’s Republic of China, China Legal System Publishing House, 1999.

68
69
us
La
70G
71 Cont
72Danhan supra n 54, 112.

 14

The
th
m
Pr
no
so

A
ap
if,

5 Conclusion

Th at harmonisation and unification of laws is best achieved
th bstantive laws either through treaties or model laws. The
CISG, despite of its’ difficult birth, is arguably the most successful international
in

Th
on
an ext
go
un
es

Fu
un
un CISG is therefore essential to understand possible future
de ide advice to the business community.

U
em
so
ex lification of
legal rules, and is at odds with the globalisation and internationalisation of trade. On
th
wi

sam can be said about the modernisation of the Estonian Civil Code, and
erefore the Estonian law of obligations,

e
73 which was based: “above all on such

odel laws as CISG, the Principle of European Contract Law and the UNIDROIT
inciples of International Commercial Contracts.”74 The CISG specifically formed
t only the basis for the drafting of sales laws but: “has also been an important
urce for drafting the general provisions such as breach of contract.”75

uably, therefore, the CISG is not only important as an instrument which is rg
plicable due to the ratification process. It is also important to understand the CISG
 say, Chinese or Estonian domestic law is the governing law.

is article has indicated th
rough the unification of su

strument adding uniformity in the application of international sales laws.

e CISG has been ratified at a pace comparable to that of the New York Convention
 the Recognition and Enforcement of Foreign Arbitral Awards.76 The CISG, and to

ent the UNIDROIT Principles, have laid a framework for cooperation which
es beyond a mere common understanding of jurisdictional issues, “an
derstanding of each other’s goals, once a framework for cooperation has been
tablished.”77

rthermore, the success of the CISG has laid the cornerstone for the foundations of
ification, and has driven attempts at further developing unified laws. An
derstanding of the
elopment and provv

nfortunately the business community, or possibly their legal advisors, have not
braced or adopted the opportunity to simplify their international dealings, with

metimes alarming results.78 Anecdotally, many large corporations still insist on
plicitly excluding the CISG, an attitude which does not foster the simp

e other hand, it is becoming apparent that the usage of unified law is more and more
despread in areas such as arbitration, in which the UNIDROIT principles are

Law of Obligations Act, General Part of the Civil Code Act and Private International Law Act
plementation Act, Passed 5 June 2002, (RT1 I 2002, 53, 336), entered into force 1 July 2002.
Varul "CISG: A Source of Inspiration for the Estonian Law of Obligations" (1/2) Uniform Law
view 209 (2003) 209.
Supra.

73
Im
74
Re
75
76 Kritzer International Contract Manual – Guide to Practical Applications of the United Nations
Convention on Contracts for the International Sale of Goods – Detailed Analysis , (1994) 623
77
78
ad

Slaughter supra n 36, 214.
Some case law suggests that the unfamiliarity of the legal representatives resulted in unnecessary
ded legal costs for their clients.

 15

fre
cu
ra

Fu hermore there is now a substantial body of law and academic writing available
gi
of
in
au
re
CI
le
pr
It i
ch

In
ad adopting the convention far outweigh any disadvantages and that not
on
th

egion can be developed and promoted by removing an
unnecessary obstacle in a region where many businesses are either
new
Th
for
con

It only re
efforts a
effective estic legal
systems, ent which
se

quently used. And it seems that the CISG may well be on its way to becoming the
stomary international trade law, an understandable trend, as the CISG has been
tified by nations who contribute and control two thirds of the world’s trade.

rt
ving guidance on the interpretation and application of the CISG. Arguably this body
 law: “makes one feel optimistic as to the possibility of a uniform interpretation of
ternational unified law conventions.”79 This does not mean that uniform rules
tomatically equate to uniform application, as not all interpretative problems are
solved. Unfortunately much depends still on the attitude and understanding of the
SG by those who apply its regime. However the CISG: “has created, as it were, a

gal slipstream, a draft, the effect of which is arguably larger than [its] specific
ovisions.”80 Quite simply, the CISG has changed the way harmonisation is viewed.
s now played on a global stage and national legal systems must adapt to these
anges.

the case of South Africa it is perhaps fitting to again note Eiselen. He stated that the
antages ofv

ly South Africa but that the wider region should take the necessary steps to ratify
e CISG.81

“This will create the necessary legal framework within which international
trade in the r

comers in international trade or would like to become participants.
is step alone will, of course, not trigger the African renaissance hoped
, but will be an important building block in the process of creating the
ditions within which it can take place and flourish.”82

mains to be said that for the comparatist, the prevalence of harmonisation
nd the success of the CISG creates new challenges, including the nature and
ness of the harmonised regime so created, its relationship with dom

e degree of harmonisation possible and the new ideas of precedth
em to be emerging.

79 Ferrari "Uniform Interpretation of International Commercial Law Conventions (with Particular
Reference to the Vienna Sales Convention)" in Mariani N (ed) The Evolution of Legal Systems,
Bijuralism and International Trade (2002) 443.
80 Glenn supra n 57, 1793.
81 Eiselen supra at 3, 370.
82 Supra.

	1 Introduction
	2 Harmonisation of Conflict of Law Rules
	3 Harmonisation of Procedural law
	4 Harmonisation of Substantive Law
	4 1 Regional Harmonisation
	4 2 International Instruments
	4 3 Harmonised Law and Conflicts of Laws
	4 4 Harmonisation by Incorporation of International Regimes

	5 Conclusion

