

ANSON'S LAW OF CONTRACT

29th Edition

SIR JACK BEATSON

DCL, LLD, FBA

*A Justice of the High Court, Queen's Bench Division
sometime Rouse Ball Professor of English Law, University of Cambridge*

ANDREW BURROWS

BCL, MA, LL.M (HARVARD) FBA, QC (HON)

Norton Rose Professor of Commercial Law, University of Oxford

JOHN CARTWRIGHT

BCL, MA

*Professor of the Law of Contract, University of Oxford
Professor of Anglo-American Private Law, University of Leiden*

OXFORD
UNIVERSITY PRESS

DETAILED CONTENTS

<i>Preface</i>	v
<i>Table of Statutes</i>	xxv
<i>Table of Statutory Instruments</i>	xxxiii
<i>Table of European Community Legislation</i>	xxxv
<i>Table of International and Other National Legislation and Restatements</i>	xxxvi
<i>Table of Cases</i>	xxxvii
<i>Some Abbreviations Used in Reference</i>	xciii

1 INTRODUCTION	1
1. The Nature and Function of Contract	1
(a) Promise or Agreement	1
(b) Functions of Contract	2
(c) Freedom of Contract	4
(d) Sanctity of Contracts	7
(e) The Interest Protected by Contract	8
2. The History of Contractual Obligations in English Law	9
(a) The Early Actions	10
(b) Assumpsit	13
(c) Subsequent Developments	16
3. European and International Influences	19
4. The Content of Contract Law	21
(a) A Law of Contract or of Contracts	21
(b) Effect of Vitiating Factors	21
5. Contract as Part of the Law of Obligations	23
(a) Concurrence of Claims in Contract and Tort	23
(b) Contract and Unjust Enrichment	24
6. Contract and Property	25

PART 1 FORMATION OF CONTRACT

2 THE AGREEMENT	29
1. Establishing an Agreement	29
(a) Offer and Acceptance	29
(b) The Test of Intention	32

2. The Offer	33
(a) Offers and Invitations to Treat	33
(b) General Offers	37
(c) Communication of the Offer	39
3. The Acceptance	40
(a) Offer and Acceptance Must Correspond	40
(b) Communication of the Acceptance	43
(c) Acceptor Must Have Knowledge of Offer	51
(d) Prescribed Mode of Acceptance	51
(e) Revocation of the Acceptance	52
4. Termination of the Offer	53
(a) Revocation of the Offer	53
(b) Rejection of the Offer	58
(c) Lapse of the Offer	59
(d) Effect of Death	60
5. Uncertain and Incomplete Agreements	61
(a) Certainty of Terms	61
(b) Incomplete Agreement	66
6. Intention to Create Legal Relations	70
(a) Social Engagements	70
(b) Family Arrangements	71
(c) Determining Intention	71
3 FORM	75
1. Formal Requirements	75
2. Contracts by Deed	76
(a) How a Contract by Deed is Made	76
(b) When it is Essential to Contract by Deed	78
3. Contracts for Which Writing is Required	78
(a) Statutory Requirements of Writing	78
(b) Contracts of Guarantee	80
(c) Contracts for the Sale or Other Disposition of Land	84
(d) Electronic Contracts	90
4 CONSIDERATION AND PROMISSORY ESTOPPEL	91
1. Consideration	91
(a) Consideration Defined	91

(b) Necessity for Consideration	93
(c) <i>Executory and Executed Consideration</i>	95
(d) Past Consideration	95
(e) <i>Consideration Must Move from the Promisee</i>	98
(f) Consideration Need Not be Adequate	99
(g) Consideration Must be Real	101
(h) Performance of, or Promise to Perform, an Existing Duty	104
(i) Discharge of a Debt	111
(j) Letters of Credit	115
2. Promissory Estoppel	116
(a) Emergence of Promissory Estoppel	117
(b) Scope of Promissory Estoppel	119
(c) Two Other Types of Estoppel	126
3. Appraisal of Consideration and Promissory Estoppel	129

PART 2 CONTENTS OF THE CONTRACT

5 THE TERMS OF THE CONTRACT	133
1. Terms, Collateral Warranties and Representations	133
(a) Terms and Representations	133
(b) Collateral Warranties	136
(c) Extrinsic Evidence	138
2. Conditions, Warranties and Intermediate Terms	139
(a) Introduction	139
(b) Conditions	140
(c) Warranties	143
(d) Evaluation of the <i>Ab Initio</i> Classification of Terms	144
(e) Intermediate Terms	145
(f) Distinguishing Intermediate Terms and Conditions	146
(g) Loss of the Right of Discharge	149
3. Implied Terms	151
(a) Terms Implied by the Courts and by Statute	151
(b) Terms Implied by the Courts	152
(c) Terms Implied by Statute	159
4. Construction of Terms	166
(a) The Contextual Approach	166
(b) Particular Rules of Construction	169

6 EXEMPTION CLAUSES AND UNFAIR TERMS	171
1. Standard Forms of Contract	171
2. Incorporation	173
(a) Signature	173
(b) Notice	173
(c) Course of Dealing	177
3. Construction of Exemption Clauses	177
(a) Strict Interpretation	178
(b) The ' <i>Contra Proferentem</i> ' Rule	179
(c) Exclusion of Liability for Negligence	180
(d) Limitation Clauses	182
(e) 'Fundamental' Terms and 'Fundamental Breach'	183
4. Other Common Law Rules Controlling Exemption Clauses	190
(a) Express Undertakings	190
(b) Misrepresentation or Fraud	191
(c) Reasonableness at Common Law?	192
5. Statutory Control of Exemption Clauses and Unfair Terms	192
(a) Unfair Contract Terms Act 1977	192
(b) Unfair Terms in Consumer Contracts Regulations 1999	206
(c) Other Legislative Controls on Exemption Clauses and Unfair Terms	216

PART 3 FACTORS TENDING TO DEFEAT CONTRACTUAL LIABILITY

7 INCAPACITY	219
1. Grounds of Contractual Incapacity	219
2. The Crown and Public Authorities	220
(a) The Crown	220
(b) Public Authorities	224
3. Corporations and Unincorporated Associations	228
(a) Corporations	228
(b) Unincorporated Associations	231
4. Minors	232
(a) Common Law: Introduction	233
(b) Contracts for Necessaries	233
(c) Voidable Contracts	237
(d) Other Contracts: Unenforceable Unless Ratified	238

(e) The Nature of the Liability of Minors	239
(f) Liability of Minors in Tort	241
(g) Liability of Minors in Unjust Enrichment	242
(h) Restitution in Favour of Minors	245
(i) Third Parties	246
5. Persons Lacking Mentally Capacity and Drunken Persons	246
 8 MISTAKE	 249
1. Introduction	249
2. Categorizing Mistakes	251
3. Mistakes about the Terms of the Contract	252
(a) 'Subjective' and 'Objective' Agreement in the Formation of a Contract	252
(b) The 'Objective Test'	253
(c) Mistake in Relation to a Written Document	258
(d) Equitable Remedies for Mistakes about the Terms	266
4. Mistakes about the Identity of the Person with Whom the Contract is Made	268
(a) An Offer can be Accepted only by the Person to whom it is Addressed	269
(b) The General Rule: Need for an Identifiable Third Person	271
(c) The Exception: No Third Party in Existence	272
(d) Written Contracts	273
(e) Transactions Concluded in the Parties' Presence	274
(f) The Current State of the Law; Critique	275
5. Mistakes of Fact or Law about the Subject-Matter of the Contract or the Surrounding Circumstances	276
(a) Unilateral Mistakes of Fact or Law	277
(b) Common Mistakes of Fact or Law	278
 9 MISREPRESENTATION AND NON-DISCLOSURE	 299
1. Introduction	299
2. Misrepresentation	300
(a) Puffs, Representations, and Terms	300
(b) Requirements of Liability	301
(c) Remedies for Misrepresentation: an Overview	307
(d) 'Fraudulent', 'Negligent' and 'Innocent' Misrepresentations	309
(e) Rescission of the Contract	311
(f) Damages for Fraudulent Misrepresentation: the Tort of Deceit	320

(g) Damages for Negligent Misrepresentation: the Tort of Negligence or Section 2(1) Misrepresentation Act 1967	323
(h) Exclusion and Limitation of Liability	328
3. Duties of Disclosure	332
(a) No General Duty to Disclose	332
(b) Particular Duties of Disclosure	333
(c) Duties of Disclosure Giving Rise to Rescission	334
(d) Contracts Between Those in a Fiduciary Relationship	340
(e) Liability in Tort for Non-Disclosure	342
(f) Statutory Duties of Disclosure	343
(g) The Future	345
 10 DURESS, UNDUE INFLUENCE, AND UNCONSCIONABLE BARGAINS	 349
1. Introduction	349
2. Duress	350
(a) Nature of Duress	350
(b) Unlawful Pressure	352
(c) Duress Distinguished from Legitimate Renegotiation	355
(d) Threats of Lawful Action	356
(e) Rescission	358
3. Undue Influence	359
(a) Nature of Undue Influence	359
(b) Actual Undue Influence	360
(c) Presumed Undue Influence	361
(d) Rescission	367
(e) Undue Influence by a Third Party to the Contract	369
4. Unconscionable Bargains	372
5. Inequality of Bargaining Power?	375
 11 ILLEGALITY	 379
1. Introduction	379
2. Statutory Illegality	380
(a) Express Prohibition: Contract Illegal	380
(b) Implied Prohibition: Contract Illegal	380
(c) Illegal Performance	381
(d) Statute Only Imposes a Penalty	382

(e) Void Contracts	383
(f) Contract Unenforceable by One Party	383
(g) Contract Not Void or Unenforceable	383
3. Illegality at Common Law	384
(a) Agreements to Commit a Crime or Civil Wrong, or to Perpetrate a Fraud	385
(b) Agreements which Injure the State in its Relations with Other States	386
(c) Agreements which Tend to Injure Good Government	388
(d) Agreements which Tend to Pervert the Course of Justice	388
(e) Agreements which Tend to Abuse the Legal Process	390
(f) Agreements which are Contrary to Good Morals	393
(g) Agreements which Affect the Freedom or Security of Marriage or the Due Discharge of Parental Duty	394
(h) Agreements which Oust the Jurisdiction of the Courts	395
(i) Agreements in Restraint of Trade	396
4. Common Law and Statutory Control of Anti-Competitive Agreements	396
(a) Introduction	396
(b) Restraint of Trade Defined	397
(c) The Modern Law	398
(d) Reasonableness in the Interests of the Parties	400
(e) Reasonableness in the Interests of the Public	402
(f) Covenants Between Employer and Employee	402
(g) Sale of the Goodwill of a Business	406
(h) Cartel Agreements	406
(i) Exclusive Dealing Agreements	410
(j) Trade Unions	415
(k) Monopolies	415
5. The Effect of Illegality	415
(a) The Fundamental Principle of Policy	415
(b) The Intention of the Parties and Enforceability of the Contract	417
(c) Contracts Unlawful ' <i>per se</i> '	421
(d) Benefit from Illegal Contracts	422
(e) Recovery of Money Paid or Property Transferred	423
(f) Collateral Transactions	432
6. Severance	432
(a) Introduction	432
(b) Public Policy	433
(c) Requirements	435
(d) Effect of Severance	437

PART 4 PERFORMANCE AND DISCHARGE

12 PERFORMANCE	441
1. Performance Must be Precise and Exact	441
(a) Standards of Contractual Duty	441
(b) Deviation From Contractual Terms	441
2. Time of Performance	442
(a) Stipulations as to Time at Common Law	442
(b) Stipulations as to Time in Equity	442
(c) Law of Property Act 1925, section 41	443
(d) Mercantile Contracts	444
3. Place of Performance	444
4. Order of Performance	445
5. Payment	445
(a) Introduction	445
(b) Interbank Transfers	446
(c) Payment by Negotiable Instrument or Documentary Credit	447
(d) Payment by Credit or Charge Card	447
6. Vicarious Performance	447
7. Alternative Modes of Performance	448
(a) Contract Option	448
(b) Performance Option	449
8. Right of Party in Breach to Cure Bad or Incomplete Performance	449
9. Tender	450
(a) Tender of Acts	450
(b) Tender of Payment	450
(c) Early Tender	451
10. Partial Performance	451
(a) Entire and Divisible Obligations	451
(b) Doctrine of 'Substantial Performance'	454
(c) Acceptance of Partial Performance by Innocent Party	456
(d) Incontrovertible Benefit	457
 13 DISCHARGE BY AGREEMENT	 459
1. Introduction	459
(a) Consideration Applies to Discharge	459
(b) Contracts Evidenced by Writing	460

2. Forms of Discharge by Agreement	460
(a) Release	460
(b) Accord and Satisfaction	460
(c) Rescission	462
(d) Variation	464
(e) Waiver	466
(f) Provisions for Discharge Contained in the Contract Itself	470
 14 DISCHARGE BY FRUSTRATION	 473
1. Introduction	473
2. Emergence of the Doctrine	474
3. Instances of Frustration	477
(a) Destruction of Subject-Matter of Contract	477
(b) Non-Occurrence of a Particular Event	477
(c) Death, or Incapacity for Personal Service	478
(d) Requisitioning of Ships and Interferences with Charterparties	479
(e) Sale and Carriage of Goods	481
(f) Building Contracts	482
(g) Change in the Law	483
(h) Performance of Only One Party Affected	484
4. The Theoretical Basis of Frustration	484
(a) Implied Term	484
(b) 'Just and Reasonable Result'	486
(c) Foundation of the Contract	486
(d) Radical Change in the Obligation	487
5. Incidence of Risk	489
(a) Express Provision	490
(b) Foreseen Events	490
(c) Prevention of Performance in Manner Intended by One Party	491
(d) Delay	491
(e) Inflation	492
6. Self-Induced Frustration	493
(a) Choosing Between Different Contracts	494
(b) Negligent Acts	495
7. Leases and Contracts for the Sale of Land	496
8. Effects of Frustration	498
(a) Common Law	498
(b) Law Reform (Frustrated Contracts) Act 1943	500

15 DISCHARGE BY BREACH	507
1. Discharge at Option of the Injured Party	507
(a) Effect of Unaccepted Repudiation	508
(b) Failure of Performance	509
(c) Affirmation of Contract	510
(d) Effect of Election to Accept Breach	510
(e) No or Bad Reason for Claiming to be Discharged	511
(f) Consumer Sale and Supply Contracts: Interaction with Other Remedies	512
2. Forms of Breach which Justify Discharge	512
(a) Renunciation	512
(b) Impossibility Created by One Party	517
(c) Failure of Performance	519
3. Consequences of Discharge	524
(a) Release from Future Obligations	524
(b) Contract not Rescinded <i>Ab Initio</i>	524
(c) Accrued Obligations Remain	524
(d) Restitutionary Claims	525
4. Loss of the Right of Discharge	526
 16 DISCHARGE BY OPERATION OF LAW	 527
1. Merger	527
(a) Acceptance of Higher Security	527
(b) Rights Vesting in Same Person	527
2. Discharge by Judgment of a Court	528
(a) Effect of Bringing Action	528
(b) Effect of Judgment for Claimant	528
(c) Effect of Judgment for Defendant	528
3. Alteration or Cancellation of a Written Instrument	529
(a) Rule as to Alteration	529
(b) Bills of Exchange	530
(c) Cancellation and Loss	530
4. Bankruptcy	530

PART 5 REMEDIES FOR BREACH OF CONTRACT

17 DAMAGES	533
1. Damages and Other Remedies for Breach of Contract	533

2. Compensatory Nature of Damages	534
(a) Compensation for Loss	534
(b) Damages are not Punitive	534
(c) Difficulty of Assessment no Bar	535
(d) The Date for Assessment	535
(e) Compensation for Inconvenience or Mental Distress	536
(f) Loss of Reputation	538
3. Basis of Assessment of Damages	539
(a) The 'Performance' or 'Expectation' Measure	539
(b) The Reliance Measure	542
4. Causation	543
5. Remoteness	543
(a) The Basic Two-Branched Rule	544
(b) The Impact of <i>The Achilles</i>	547
(c) Should there be a Difference Between the Tests of Remoteness in Contract and Tort?	549
(d) Type of Damage	550
(e) Damage Arising in the Usual Course of Things	551
(f) Damage Reasonably Supposed to be in the Contemplation of the Parties	553
6. Mitigation	555
(a) Acting Reasonably	555
(b) Compensating Advantages may Reduce Damages	556
7. Assessment of Damages in Contracts for the Sale of Goods	557
(a) Non-Delivery	557
(b) Late Delivery	557
(c) Non-Acceptance	558
(d) Breach of Warranty	559
8. Claimant's Contributory Negligence	561
(a) No Apportionment at Common Law	561
(b) Law Reform (Contributory Negligence) Act 1945	562
9. The Tax Element in Damages	563
10. Interest	564
11. Agreed Damages Clauses	565
(a) Liquidated Damages and Penalties	565
(b) Rules of Construction	566
(c) Necessity for Breach	569
(d) Amounts Recoverable	570

18 SPECIFIC REMEDIES	573
1. Actions for the Agreed Sum	573
2. Specific Performance	575
(a) Adequacy of Damages	575
(b) Want of Mutuality	577
(c) Contracts of Personal Service	578
(d) Uncertainty	579
(e) Constant Supervision by the Court	579
(f) Conduct and Hardship	580
(g) Miscellaneous	580
3. Injunctions	581
(a) Prohibitory Injunctions	581
(b) Mandatory Injunctions	584
4. Equitable Damages	584
19 RESTITUTIONARY AWARDS	587
1. The Recovery of Money Paid	588
(a) Recovery by the Innocent Party	588
(b) Recovery by the Party in Breach	591
2. Restitution in Respect of Services or Goods	594
(a) Introduction	594
(b) Restitutionary Claims by the Innocent Party	594
(c) Quantum Meruit Compared with Damages	595
(d) Restitutionary Claims by the Party in Breach	596
3. An Account of Profits or Damages Measured by Benefit to Contract-Breaker	597
(a) Introduction	597
(b) <i>Attorney-General v Blake</i>	598
(c) Developments Since <i>Attorney-General v Blake</i>	600
20 LIMITATION OF ACTIONS	605
1. Limitation Act 1980	605
(a) The General Rule	605
(b) Persons Under a Disability	606
(c) Effect of Fraud, Concealment, and Mistake	606
(d) Acknowledgement and Part Payment	607
(e) Statute Bars Remedy Not Right	608

2. Bars to Equitable Relief: Laches	608
(a) The Statute Applied by Analogy	608
(b) Laches	609

PART 6 LIMITS OF THE CONTRACTUAL OBLIGATION

21 THIRD PARTIES	613
1. Introduction	613
2. The Acquisition of Contractual Rights by Third Parties	614
(a) The Development of the Common Law Rule	614
(b) Remedies of the Promisee	616
(c) Rationale and Appraisal of the Common Law Rule	621
(d) The Contracts (Rights of Third Parties) Act 1999	624
(e) Agency, Assignment, Transfer on Death and Bankruptcy	635
(f) Trusts of Contractual Rights	635
(g) Statutory Exceptions to Privity in Relation to Contracts of Insurance	640
(h) Miscellaneous Statutory Exceptions to Privity	641
(i) Contracts Concerning Land	642
(j) Contracts Giving Rise to Tortious Duties of Care to Third Parties	643
(k) Third Parties Taking the Benefit of Exemption Clauses	645
(l) Further Development of the Common Law	651
3. The Imposition of Contractual Liabilities upon Third Parties	652
(a) Introduction	652
(b) Covenants Concerning Land	652
(c) Contracts Concerning Chattels	653
(d) Exemption Clauses Binding Third Parties	657
(e) The Contracts (Rights of Third Parties) Act 1999	659
22 ASSIGNMENT	661
1. Assignment	661
(a) No Assignment at Common Law	661
(b) Assignment in Equity: the Historical Background	662
(c) Assignment under the Law of Property Act 1925	663
(d) Equitable Assignment	665
(e) Assignee Takes 'Subject to Equities'	669
(f) Priorities	671
(g) Rights not Assignable	672
(h) Liabilities Cannot be Assigned	675

2. Vicarious Performance	675
3. Novation	676
4. Negotiable Instruments	677
(a) Types of Negotiable Instrument	677
(b) Assignability and Negotiability	680
(c) Limitation of Negotiability	682
5. Assignment by Operation of Law	682
(a) The Effect of Death	682
(b) Bankruptcy	683
(c) Carriage of Goods by Sea Act 1992	684
(d) Land	684

PART 7 AGENCY

23 CREATION OF AGENCY	687
1. Modes of Creation	687
(a) Actual Authority	688
(b) Ratification	688
(c) Ostensible Authority	691
(d) Usual Authority?	694
(e) Agency of Necessity	694
2. Different Kinds of Agents	696
(a) Auctioneers	696
(b) Factors	697
(c) Brokers	698
(d) Estate Agents	698
(e) Solicitors	698
(f) Commercial Agents	698
24 EFFECT OF AGENCY	701
1. The Relations Between the Principal and Agent	701
(a) Duties of the Agent	701
(b) Rights of the Agent	705
2. The Relations Between the Principal and Third Parties	707
(a) The General Position	707
(b) Undisclosed Principal	708
(c) Misrepresentation by the Agent	710
(d) Settlement with the Agent	711

3. The Relations Between the Agent and Third Parties	712
(a) Personal Liability of the Agent	713
(b) 'Agent' Acting as Principal	715
(c) Undisclosed Principal	715
(d) Unauthorized Acts of the Agent	716
 25 TERMINATION OF AGENT'S AUTHORITY	 717
1. Modes of Termination	717
(a) Act of the Parties	717
(b) Operation of Law	718
2. Irrevocable Authority	720
(a) Authority Coupled With an Interest	720
(b) Powers of Attorney	721
(c) Agent's Personal Liability or Loss	722
(d) Commercial Agents	723
 <i>Index</i>	 725