

THE SELLER'S OBLIGATION TO DELIVER THE GOODS UNDER
A CONTRACT OF SALE OF GOODS

By

MARWAH SAADI SALEH

Thesis Submitted to the Ghazali Shafie Graduate School of Government,

Universiti Utara Malaysia

In Fulfilment of the Requirement for Master of Human Resource Law

May 2014

Permission to Use

In presenting this thesis in partial fulfilment of the requirements for a postgraduate degree from University Utara Malaysia, I agree that the university library may make it freely available for inspection. I further agree that permission for copying of this thesis in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor or, in her absence, by the Dean of College of law Ghazali Shafie Graduate School of Government (GSGSG), UUM COLGIS. It is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall be given to me and the University Utara Malaysia for any scholarly use which may be made of any material from my thesis.

Request for permission to copy or to make other use of materials in this thesis, in whole or in part should be addressed to:

Dean of Ghazali Shafie Graduate School of Government (GSGSG)

College of Law, Government, and International Studies

Universiti Utara Malaysia

06010 UUM Sintok, Kedah DarulAman

Malaysia

Abstrak

Kontrak jualan mempunyai peranan yang sangat penting dalam urusniaga jualan dan hubungan undang-undang mereka adalah pelbagai dalam sistem undang-undang yang berbeza. Kewajipan untuk menyampaikan ialah satu tugas yang paling penting yang dikenakan oleh undang-undang kepada peniaga, dan komitmen yang sepadan oleh pembeli adalah dengan membayar harga kepada penjual. Sebelum peniaga menyerahkan barang, pembeli tidak mempunyai kuasa untuk mengikut pemilik barang tersebut. Banyak negara maju dan membangun yang berminat dalam bidang penjualan kontrak barang dan sewajarnya, mereka telah dijelaskan tentang tindakan khas untuk mengawal selia kontrak pada tahap dalaman dan antarabangsa. Di Negara Iraq, penjualan kontrak barang telah dikawalselia melalui perubahan dalam CISG sejak tahun 1991 dan tambahan lagi, undang-undang yang berkaitan di negara ini masih di tahap membangun. Objektif kajian ini adalah untuk mengkaji kepentingan elemen penyampaian dalam jualan kontrak barang pada peringkat antarabangsa dan ia juga bertujuan untuk memeriksa kewajipan peniaga berikut pelanggaran dalam kontrak jualan barang. Untuk menjalankan kajian ini, pendekatan undang-undang doktrin diterima sebagai reka bentuk penyelidikan. Berikutan perkembangan ini, pengkaji telah merujuk kepada sumber data kedua, iaitu buku-buku ujian, artikel jurnal, laporan kerajaan dan peruntukan undang-undang dan peraturan yang berkaitan dengan negara-negara terpilih. Semua data yang dikumpul telah dianalisis secara deskriptif dan mendalam. Kajian ini mendapati bahawa undang-undang Iraq dalam penjualan kontrak barang perlu mengamalkan prinsip-prinsip umum yang boleh diterima seperti yang dipersetujui di peringkat antarabangsa. Beberapa penambahbaikan terhadap undang-undang perlu dilaksanakan untuk menjadikannya lebih menyeluruh dan mampu mengelakkan pertikaian.

Kata-Kata Kunci: kontrak jualan, penjual, barang, penyampain.

Abstract

Sale contracts have a very important role in sale transactions, and their legal relations vary in different legal systems. The obligation to deliver is one of the most important obligations imposed by law on the seller, and the corresponding commitment by the buyer is to pay the price to the seller. Until sellers deliver the goods, buyers do not have authority pursuant to the owner. Many developed and developing countries are interested in the area of sale of goods contracts and accordingly, they have specified special acts to regulate the contracts at internal and international levels. In Iraq, sale of good contracts have been regulated through the ratification of the CISG since 1991; yet, the country's relevant law is still under developed. The objective of this study is to study the importance of the delivery element in a sale of goods contract at international level; it also intends to examine the seller's liability following a breach in a contract of sale of goods. To carry out the study, a doctrinal legal approach was adopted as the research design. On this account, the researcher has mainly referred to secondary data, namely test books, journal articles, government reports and the provisions of the relevant laws and legislations of selected countries. All the collected data were analyzed descriptively and critically. This study found that the Iraqi legislation on sale of goods contracts should apply the common acceptable principles as agreed internationally. Some improvements to the law need to be implemented in order to make it more comprehensive and capable of avoiding disputes.

Key words: sale contracts, seller, goods, delivery.

Acknowledgement

All praise goes to Allah the Almighty

It is a great pleasure to thank everyone who helped me write my thesis successfully:

Foremost, I would like to express my sincere gratitude to my supervisor Dr, Khadijah Mohamed for her continuous support during my study period, for his patience, motivation, enthusiasm, and immense knowledge. Her guidance helped me in all the time of research and writing of this thesis. I could not have imagined having a better advisor and mentor for master study.

Most importantly, I am truly thankful and would like to express my sincere gratitude to my beloved family members, in particular my parents who always being there for me, supported and encouraged me. In addition, I would like to thank my husband's family specially, my mother in law and father in law for their supporting, generally to all his family for their encouragement. Undoubtedly, this attributed their warm-hearted love, support, and encouragement this study would have never been a completed too.

I am sincere and grateful to my great husband for his emotional support, camaraderie, and the caring he granted.

In addition, I am also grateful to lecturers at Universiti Utara Malaysia, who gave me a lot of knowledge and cultivated my interest in human resource law. I am also indebted to the staff of College of Law, Government and International Studies for all their assistance.

Lastly, I would like to extend my thanks to all my dear friends and whoever taught me even a single word in my life.

Table of Contents

Certificate of Thesis Work	i
Permission To Use	ii
Abstrak	iii
Abstract	ii
Acknowledgement.....	iv
Table of Contents	v
List of Abbreviations.....	viii
CHAPTER ONE	1
INTRODUCTION.....	1
1.1 Introduction	1
1.2 Research Background.....	1
1.3 Historical Background of Iraqi's Legal System	8
1.4 Problem Statement	12
1.5 Research Questions	15
1.6 Research objectives	15
1.7 Research Significance	16
1.8 Scope and limitation of study	16
CHAPTER TWO	19
LITERATURE REVIEW.....	19
2.1 Introduction	19
2.2 Definitions of Key Terms	20
2.3 The United Nations Convention on Contracts for the International Sale of Goods (CISG) 1980	22
2.3.1 The Obligation of the Seller to Deliver the Goods According to CISG	24
2.4 Delivery under Malaysian SOGA 1957	31
2.5 Situation of Iraqi Bossiness laws.....	34
2.5.1 Iraqi Investment Law No 13 of 2006	34

2.5.2 Iraqi Civil Code No.40 of 1951	35
2.5.3 The Iraqi Commercial Code, Law No. 30 (1984)	36
2.6 Relevant countries that have ratified the CISG	37
CHAPTER THREE	40
RESEARCH METHODOLOGY	40
3.1 Introduction	40
3.2 Research Design	40
3.3 Data Collection	42
CHAPTER FOUR.....	44
DATA ANALYSIS AND FINDINGS	44
4.1 Introduction	44
4.2 Delivery	44
4.2.1 General Overview.....	45
4.2.2 The Meaning of “Delivery”	46
4.2.3 Place of Delivery	52
4.2.3.1 Supplementary Obligations of Arrangement for Shipment.....	54
4.2.3.2 Delivery not Involving Carriage of Goods.....	57
4.2.3.3 Goods at A Particular Place.....	57
4.2.4 Time of Delivery	58
4.2.4.1 Delivery at a Specific Time	59
4.2.4.2 Delivery in a Specific Period of Time	61
4.2.4.3 Delivery in a Reasonable Time	62
4.2.5 Handing over of Document	63
4.2.5.1 Documents Relating to the Goods	65
4.3 Liability of Seller in Breach of Delivery	66
4.3.1 Specific Performance.....	70
4.3.1.1 Requirements for Substitute Goods and Repair	73
4.3.1.2 Buyer's Additional Period for Performance	76
4.3.1.3 Seller's Additional Period for Cure	78
4.3.2 Buyer's Right to Avoid the Contract	80
4.3.2.1 Fundamental Breach.....	83
4.3.2.2 Procedures of Avoidance.....	86

4.3.2.3 Notice of avoidance	86
4.3.2.4 Time Limits for Avoidance	87
4.3.3 Reduction in Price	89
CHAPTER FIVE.....	94
DISCUSSION, SUMMARY AND RECOMMENDATIONS	94
5.1 Introduction	94
5.2 Discussion	94
5.2.1 Findings of the first Research Question	95
5.2.2 Findings of the Second Research Question	96
5.3 Conclusion.....	98
5.4 Recommendations for Future Work	100
BIBLIOGRAPHIES.....	103

List of Abbreviations

UNIDROIT	International Institute for the Unification of Private Law in Rome
SOGA 1979	English Sale Of Goods Act 1979
SOGA 1957	Malaysian Sale Of Goods Act 1957
ULIS 1964	Uniform Law on International Sale of Goods 1964
ULF	Uniform Law on the Formation of Contracts for the International Sale of Goods
UNCITRAL	United Nations Commission on International Trade Law
CISG	United Nations Convention on Contracts for the International Sale of Goods
NII	National Investment Law 2006
ICC	Iraqi Civil Code NO.40 of 1951
INCOTERMS	International Commerce Terms
CLOUT	Case Law on UNCITRAL Texts
CLJ	Current Law Journal
CA	Contract Act 1950
CIF	Cost, Insurance and Freight
FOB	Free on Board

CHAPTER ONE

INTRODUCTION

1.1 Introduction

This study will discuss the seller's obligation to deliver the goods in the sale of goods contracts according to the provisions of the Vienna Convention 1980 and Malaysian law. In this chapter, the researcher discussed the background of the study, by highlighting the importance of the seller's obligation in delivering the goods in a contract of sale of goods. The research then highlights the issues involved with the failure of seller to deliver the goods. It later mentions about the research objective, i.e. the aims to be achieved by having this study. Under this part also, research questions and significance of the study are laid down. Moreover, research methodology is presented whereby the approach used is the doctrinal research. At the end of this chapter, a summary of chapter is given.

1.2 Research Background

Businesses which buy or sell goods at international level often face unique legal, financial, cultural and geographical issues that are governed by the contract between the buyer and the seller. The sale contract particularly, has a very important role and its legal relations vary in different legal systems. A vast number of rules are earmarked to sale contracts and this diversity has led to the ratification of different Acts, which in the absence of uniform rules, will cause the contracting parties to have different problems in the area of international trade. The 'Sale of Goods'

The contents of
the thesis is for
internal user
only

BIBLIOGRAPHY

Atiyah, P.S., J.N. Adams, and H.L. MacQueen. *The Sale of Goods*. 10th ed.: Pearson/Longman, 2001.

Atiyah, P.S. Adams, J.N. MacQueen, H.L. *Sale of Goods*: Longman, 2005. <http://books.google.com.my/books?id=ehucZaJshbkC>.

Barro, Robert J. "Iraq: One Nation under Allah." *ECONOMIC VIEWPOINT*2005.

Boghossian, Nayiri. "A Comparative Study of Specific Performance Provisions in the United Nations Convention on Contracts for the International Sale of Goods (Cisg)." McGill University, 1999.

Bonell, M.J. *The Unidroit Principles in Practice: Caselaw and Bibliography on the Unidroit Principles of International Commercial Contracts*, 2nd Ed: Transnational Publishers, 2006.

Borisova, Bojidara. "Geographic Sphere of Application of the United Nations Convention on Contracts for the International Sale of Goods." (2002).

Bridge, M. *The International Sale of Goods: Law and Practice*: Oxford University Press, 2007.

The International Sale of Goods: Law and Practice: Oxford University Press, 2007.

Bridge, M.G. *The Sale of Goods*: Oxford University Press, 1998.

CLPD. *Iraq: Judicial Training Workshop in Erbil on International Sales Contracts*. Erbil, 2012.

Com, I., and USA International Business Publications. *Iraq Company Laws and Regulations Handbook*: International Business Publications USA, 2008.

Detta, Lee Mie Pheng . Ivan Jeron. *Commercial Law*: Oxford Fajar sdn. Bhd., 2011.

DiMatteo, L.A. *International Sales Law: A Critical Analysis of Cisg Jurisprudence*: Cambridge University Press, 2005.

Faure, M., and A. Van der Walt. *Globalization and Private Law: The Way Forward*: Edward Elgar Publishing, Incorporated, 2010.

Ferrari, F. *The Cisg and Its Impact on National Legal Systems*: sellier.european law publishers, 2008.

The Cisg and Its Impact on National Legal Systems: sellier.european law publishers, 2008.

Ferrari, F. *Contracts for the International Sale of Goods: Applicability and Applications of the 1980 United Nations Convention*: Martinus Nijhoff Publishers, 2011. <http://books.google.com.my/books?id=S4qp5ClhuwIC>.

Fišer-Šobot, Sandra, Assistant Professor, University of Novi Sad, Faculty of Law Novi Sad. "Seller's Obligation to Deliver the Goods According to the United Nations Convention on Contracts for the International Sale of Goods." *Academic Source Premier, Business Source Complete & other resources* Vol. 43, no. Issue 1 (2009).

Fišer-Šobot, Sandra, Assistant Professor, University of Novi Sad, Faculty of Law Novi Sad. *Exemption of the Seller under Art. 80 of the Un Convention on Contracts for the International Sale of Goods*. Vol. Vol. 47 Academic Source Premier, Business Source Complete & other resources, 2013.

Gabriel, Henry. "The International Chamber of Commerce Incoterms 1990 - a Guide to Their Usage." *Vindobona Journal of International Commercial Law and Arbitration*, (1999).

Golafshani, Nahid. "Understanding Reliability and Validity in Qualitative Research." *The qualitative report* 8, no. 4 (2003): 597-607.

Guterman, A.S. *The Law of Domestic and International Strategic Alliances: A Survey for Corporate Management*: Quorum Books, 1995.

Halbert, T., and E. Ingulli. *Law and Ethics in the Business Environment*: Cengage Learning, 2011.

Henschel, René Franz. "Interpreting or Supplementing Article 35 of the Cisg by Using the Unidroit Principles of International Commercial Contracts and the Principles of European Contract Law." (2004). <http://www.cisg.law.pace.edu/cisg/text/anno-art-35.html> [accessed 29/4/2014].

Hindi, Jawdat. "The Obligation of Delivery of the Seller in the International Contract of Sale of Goods According to Vienna Convention of 1980" *University of Damascus Journal for economic and legal Science* 28, (2011).

Hinkelman, E.G. *Dictionary of International Trade*: World Trade Press, 2010.

Honnold, John O. *Uniform Law for International Sales under the 1980 United Nations Convention*. third eddition ed.: Kluwer Law International, 1999. <http://www.cisg.law.pace.edu/cisg/biblio/honnold.html> (accessed 1/5/2014).

Huber, P., and Alastair Mullis. *The Cisg: A New Textbook for Students and Practitioners*: International Specialized Book Service Incorporated, 2007.

Inc, I. *Iraq Business Law Handbook Volume 1 Strategic Information and Basic Laws*: International Business Publications USA, 2013.

John O. Honnold , Harry M. Flechtner. *Uniform Law for International Sales under the 1980 United Nations Convention*. 4th ed.: Wolters Kluwer Law & Business, 2009. (accessed 28/42014).

Johnson, Constance. "Iraq: Legal History and Traditions." *The Law Library of Congress*, (2004).

Johnson, William P. "Turkey's Accession to the Cisg: The Significance for Turkey and for Sales Transactions with U.S. Contracting Parties." *Ankara Law Review* Vol. 8., (2011).

LAW, UNITED NATIONS COMMISSION ON INTERNATIONAL TRADE. *United Nations Convention on Contracts for the International Sale of Goods*. New York: United Nations, 2010. <http://www.uncitral.org/pdf/english/texts/sales/cisg/V1056997-CISG-e-book.pdf> (accessed 3/1/2014).

Nicholas, Christine E. "Comparing the Un Convention on Contracts for the International Sale of Goods to Ucc Article 2." *Moffatt Thomas Barrett Rock & Fields, Chtd.*, (2014).

Parker, Andre Charles. "A Qualitative Study of Key Success Factors for Multinational Corporations Operating in Sub-Saharan Africa." Stellenbosch: University of Stellenbosch, 2009.

Piliounis, Peter A. "Remedies of Specific Performance, Price Reduction and Additional Time (Nachfrist) under the Cisg: Are These Worthwhile Changes or Additions to English Sales Law." *Pace Int'l L. Rev.* 12, (2000): 1.

Popov, Danica. "The Delivery of Goods as (Modus Acquirendi) of Property." *Academic Source Premier, Business Source Complete & other resources* Vol. 46, no. 1 (2012).

Pribetic, Antonin I. "An'unconventional Truth': Conflict of Laws Issues Arising under the Cisg." (2008).

Raoof, Nagham Hanna. "The Obligation of Delivery of the Seller in the International Contract of Sale of Goods According to Vienna Convention of 1980." The Council of College of Law University of Mosul 2004.

Rosett, Arthur. "Critical Reflections on the United Nations Convention on Contracts for the International Sale of Goods." *Ohio State Law Journal*, (1984).

Schlechtriem, Peter, Butler, Petra. *Un Law on International Sales; the Un Convention on the International Sale of Goods*: Springer, 2009.

Schlechtriem, P., and P. Butler. *Un Law on International Sales: The Un Convention on the International Sale of Goods*: Springer, 2008.

Schlechtriem, P., and I.H. Schwenzer. *Commentary on the Un Convention on the International Sale of Goods: (Cisg)*: Oxford University Press, Incorporated, 2005.

Shahid, Ammar. "Moral Damage."

Stigall, Dan E. "From Baton Rouge to Baghdad: A Comparative Overview of the Iraqi Civil Code." *Louisiana Law Review*, (2004).

STIGALL, DAN E. "Iraqi Civil Law: Its Sources, Substance, and Sundering." *J. OF TRANSNATIONAL LAW & POLICY* Vol. 16:1 (2006). file:///C:/Users/user/Desktop/stigall.pdf.

Taha, Khalid Issa, and Howard L. Stovall. "Selected Aspects of Iraqi Commercial Law." (1979).

Tesfaye, Gadissa, &, and Mebrathom Fetewi. *Law of Sales and Security Devices*, 2009.

Thomas, Luther D. "Dan". "Establishing Justice in Iraq: A Journey into the Cradle of Civilization." *International Journal For Court Administration*, (2008).

UNCITRAL secretariat, Vienna International Centre. *Modern Law for Global Commerce*. New York: UNITED NATIONS COMMISSION ON INTERNATIONAL TRADE LAW 2011.

Whitlock, Alicia Jurney, and Boris S Abbey. "Who's Afraid of the Cisg-Why North Carolina Practitioners Should Learn a Thing or Two About the 1980 United Nations Convention on Contracts for the International Sale of Goods." *Campbell L. Rev.* 30, (2007): 275.

Yaqin, A. *Legal Research and Writing Methods*: LexisNexis Butterworths Wadhwa Nagpur, 2008.

Iraqi judiciary Journal, 1956 1957.

" Oxford Advanced Learner's Dictionary", Oxford University Press (accessed 1/5/2014 2014).