

Cambridge University Press

978-0-521-51601-3 - Precontractual Liability in European Private Law

Edited by John Cartwright and Martijn Hesselink

Index

[More information](#)

Index

- Australia, extension of promissory estoppel 236
- Austria
 - agreement on main points, liability in cases of 193–5
 - building house for friend, breakdown of private agreement 254–5
 - building works, breaking-off lease negotiations after start of 233–4
 - chicanery, offence of 23, 65, 93
 - claim for reliance interest 23
 - confidential information, disclosure of 336–8
 - constructions on another person's land, statutory provisions 254–5
 - contract liability 93, 162–3, 165, 362–3
 - contracts, formality requirements 311–13
 - culpa in contrahendo*, liability under 23, 65, 93, 117–18, 163–4, 193–6, 233–4, 275–7, 311–13, 336–8
 - distinction between contractual and non-contractual liability 22–3
 - draft agreement (*punktation*) 195
 - duty to inform of change of mind 94
 - freedom of contract versus good faith 65
 - freedom to negotiate and break off negotiations 453
 - lengthy negotiations, liability after breakdown of 193–5
 - lock-out agreement 162–5
 - merger negotiations, breakdown of 193–6
 - misrepresentation, liability for 362–3
 - mistaken ownership of land 93–4
 - parallel negotiations 117–18
 - private company inviting tenders 275–7
 - professional persons, liability of 312
 - public authority inviting tenders 277
 - public tenders 275–7
 - purchase of bookshop premises, negotiations for 21–3
 - renewal of lease, negotiations for 65–6
 - statements of certainty of success of negotiations, liability in cases of 195–6
 - tort liability 23, 93, 165
 - wedding engagement, breaking-off 140–1
- basis of liability *see also under specific countries*
 - degree of similarity between jurisdictions 471–6
 - differences between jurisdictions 476–9
 - whether under tort or contract 457–60
- Bebchuk & Ben-Shahar's intermediate liability model 437–9
- building house for friend, breakdown of private agreement *see also under specific countries*
 - case 254
 - case discussions 254–73
 - summary 273–4
- building works, breaking-off lease negotiations after start of *see also under specific countries*
 - case 233
 - case discussions 233–53
 - summary 251–3
- case discussions *see under specific subjects*
 - cases
 - preparation and use in questionnaire 14–16
- common core method, development of 3

Cambridge University Press

978-0-521-51601-3 - Precontractual Liability in European Private Law

Edited by John Cartwright and Martijn Hesselink

Index

[More information](#)

500 INDEX

- Common Core Project (Trento Project)
 - aim 1-2
 - critique of aims and methods
 - neutral approach to European Civil Code 8-12
 - use of functional method of
 - comparative law *see under* functional method of comparative law
 - method 2-4
 - neutral approach
 - critique of 8-12
 - neutral approach to European Civil Code 1-2
- common law/civil law divide 485-8
- comparative law
 - critique of functional method *see under* functional method of comparative law
 - politics of 11-12
 - scientific method 10-11
- confidential information, disclosure of
 - see also under specific countries*
 - case 336
 - case discussions 336-60
 - summary 360-1
- contract, expectation of 453-4
- contract liability *see also under specific countries*
 - whether precontractual liability comes under 457-60
- contract negotiations *see* negotiations
- contracts, formality requirements *see also under specific countries*
 - case 311
 - case discussions 311-33
 - summary 333-5
- Cornell Common Core Project,
 - development and factual approach 2-3
- Craswell's hypothetical contract model 435-6
 - applied to cases
 - lock-out agreement 446
 - purchase of premises 440-1
 - renewal of lease 442-3
- culpa in contrahendo see also under specific countries*
 - development of doctrine 32-7
 - whether precontractual liability comes under 457-60
- damages *see also entries for specific countries*
 - DCFR on *see under* Draft Common Frame of Reference (DCFR)
- Denmark
 - building house for friend, breakdown of private agreement 255
- building works, breaking-off lease
 - negotiations after start of 234
- cheat contracting and cheat continuing 23-4
- confidential information, disclosure of 338
- contract liability 94, 119-20, 165, 255, 277-8, 313, 363
- contracts, formality requirements 313
- lock-out agreement 165
- merger negotiations, breakdown of 196
- misrepresentation, liability for 363
- mistaken ownership of land 94
- parallel negotiations 118-19
- precontractual liability 23-4
- pretence to agency 24
- private company inviting tenders 277-8
- professional persons, liability of 234
- public authority inviting tenders 278
- public tenders 277-8
- purchase of bookshop premises,
 - negotiations for 23-4
- quantum meruit*, liability under 119-20
- renewal of lease, negotiations for 66
- risk, assignment of 255
- tort liability 24, 119-20, 255
- unjust enrichment 255
- wedding engagement, breaking-off 141-2
- duty of good faith *see under specific countries*
- economic aspects of contract negotiations 431-3
- economic models *see* law and economics
- models of precontractual liability
- England
 - agreement as contract 167-8
 - agreement on main points, liability in cases of 197
 - approach to precontractual liability 95, 120, 168, 249, 480-1
 - contrast with civil law systems 487-8
 - building house for friend, breakdown of private agreement 256
 - building works, breaking-off lease
 - negotiations after start of 234-7
 - collateral contract 95
 - compensation under tort of deceit 24-5
 - confidential information, disclosure of 339-40
 - contract for sale of land, statutory provision 95
 - contract liability 95, 119, 166-7, 256, 278-81, 313, 363-5
 - contract to make a contract 67-8
 - contracts, formality requirements 313-14

Cambridge University Press

978-0-521-51601-3 - Precontractual Liability in European Private Law

Edited by John Cartwright and Martijn Hesselink

Index

[More information](#)

INDEX 501

- duty of care 94–5
 - possibilities for development in English law 461–8
- engagement as contract 142
- estoppel 95, 119
- fraudulent misrepresentation 196–8, 256, 363–6
- freedom to break off negotiations 95, 451–2
 - reasons for not restricting 466–8
- lengthy negotiations, liability after breakdown of 196–7
- lock-out agreement 166
- merger negotiations, breakdown of 196–8
- mistaken ownership of land 94–5
- parallel negotiations 119–20
- private company inviting tenders 278–80
- promissory estoppel 68, 236
- proprietary estoppel 68–9, 313–14, 334, 463–4
- public authority inviting tenders 280–1
- public tenders 278–81
- purchase of bookshop premises, negotiations for 24–5
- ‘reasonableness’ standard 462
- renewal of lease, negotiations for 66–70
- renewal or termination of lease, statutory provisions 69–70
- risk, assignment of 249
- statements of certainty of success of negotiations, liability in cases of 197
- tort liability 119–20, 256, 278, 365–6
- tort of deceit 24–5, 95, 167, 248–9, 279, 313
- tort of negligence 67, 94–5, 464–6
- unjust enrichment 69, 95, 119, 235–6, 256, 278
 - wedding engagement, breaking-off 142–3
- estoppel *see* promissory estoppel; proprietary estoppel; *specific countries*
- European Civil Code, neutral approach of Common Core Project to 8–12
- expectation of contract 453–4
- factual approach *see* functional method of comparative law
- Finland
 - agreement on main points, liability in cases of 198–9
 - building works, breaking-off lease negotiations after start of 237–8
 - confidential information, disclosure of 340–3
 - contract law liability for damages, statutory provision 22
 - contract liability 86–7, 120, 282, 366–7
 - contracts, formality requirements 314–16
 - contributory negligence 72–4, 257
 - culpa in contrahendo*
 - liability under 4, 74–5, 96, 120–1, 168–70, 237–8, 257, 315, 340–2
 - as part of tort law 25–6
 - differences between contract and tort liability 26
 - distinction between positive and negative interest 25–6
 - freedom of negotiations, limits to 71–2
 - lengthy negotiations, liability after breakdown of 198
 - lock-out agreement 168–70
 - merger negotiations, breakdown of 198–9
 - misrepresentation, liability for 366–7
 - mistaken ownership of land 96–7
 - parallel negotiations 120–1
 - private company inviting tenders 281–4
 - professional persons, liability of 316
 - public authority inviting tenders 284–6
 - public tenders 281–6
 - purchase of bookshop premises, negotiations for 25–8
 - renewal of lease, negotiations for 70–4
 - risk, assignment of 169
 - sale of land
 - contracts, statutory provisions 96–7
 - precontractual liability provisions 96
 - statements of certainty of success of negotiations, liability in cases of 199
 - tort liability 24, 86–7, 342–3
 - unjust enrichment 86–7
 - validity of legal acts under false assumptions 144–5
 - wedding engagement, breaking-off 143–5
- France
 - acte de partage* 97
 - agreement on main points, liability in cases of 201–2
 - annulment of contract 367
 - breach of contract 368–9
 - building house for friend, breakdown of private agreement 257–9
 - building works, breaking-off lease negotiations after start of 238–9
 - chain of causation between fault and harm 28–32

Cambridge University Press

978-0-521-51601-3 - Precontractual Liability in European Private Law

Edited by John Cartwright and Martijn Hesselink

Index

[More information](#)

502 INDEX

France (*cont.*)

- choice between annulment and remedies for breach of contract 369
- confidential information, disclosure of 343–4
- contract for sale of house, formality requirement 316
- contract liability 98, 170–2, 257, 316–17
- contracts, formality requirements 316–17
- fault of imprudence or negligence 97
- intentional fault 97
- lengthy negotiations, liability after breakdown of 199–201
- lock-out agreement 170–2
- merger negotiations, breakdown of 199–203
- misrepresentation, liability for 367–70
- mistaken ownership of land 97–8
- offer to contract or offer to negotiate, whether 286–7
- parallel negotiations 121–2
- precontractual liability
 - liability under 287–8
 - as part of tort law 28
- presents according to usage (*présents d'usage*), restitution of 146–7
- private company inviting tenders 286–8
- professional persons, liability of 121–2, 317
- public authority inviting tenders 288–9
- public tenders 286–9
- purchase of bookshop premises, negotiations for 28–32
- renewal of lease, negotiations for 74–5
- renewal or termination of lease, statutory provisions 74–5
- statements of certainty of success of negotiations, liability in cases of 202–3
- tort liability 28, 97, 98, 121, 243–4, 257–8, 287, 343–4
- unjust enrichment 258–9
- validity of contract 98
- wedding engagement, breaking-off 145–7
- freedom to negotiate and break off negotiations 450–3 *see also under specific countries*
- functional method of comparative law as basic methodological principle 4
- critique of
 - law more than function 4, 6
 - no objective function of legal rules or doctrines 4, 6–7

- no presumption of similarity of legal systems 5–6, 7
- reduces and sterilizes the facts 7–8

Germany

- abuse of law 99
- agreement on main points, liability in cases of 203–4
- building house for friend, breakdown of private agreement 259–61
- building works, breaking-off lease negotiations after start of 239
- confidential information, disclosure of 345–7
- contract, need for notarial authentication of 99
- contract liability 122–3, 172–3, 289, 318, 319, 320, 370–5
- contract to make a contract (*Vorvertrag*) 34–5
- contracts, formality requirements 317–21
- culpa in contrahendo*
 - development of 32–3
 - liability under 36–7, 99, 122–3, 173, 239, 259, 289, 319–20, 321, 345–6, 375–6
 - statutory provisions 33–4
- culpa in contrahendo*, liability under 75–6
- defective goods, protection for buyers 370–5
- freedom to negotiate and break off negotiations 34–6
- lengthy negotiations, liability after breakdown of 203
- liability in tort 36–7
- lock-out agreement 172–3
- merger negotiations, breakdown of 203–4
- misrepresentation, liability for 370–7
- mistaken ownership of land 99
- parallel negotiations 122–3
- private company inviting tenders 289–90
- professional persons, liability of 319–20
- public authority inviting tenders 290–1
- public tenders 289–91
- purchase of bookshop premises, negotiations for 32–7
- renewal of lease, negotiations for 75–6
- risk, assignment of 173
- special relationship between parties (*Sonderrechtsverhältnis*) 33, 122–3, 452
- statements of certainty of success of negotiations, liability in cases of 204

Cambridge University Press

978-0-521-51601-3 - Precontractual Liability in European Private Law

Edited by John Cartwright and Martijn Hesselink

Index

[More information](#)

INDEX 503

- tort liability 36-7, 76, 99, 123, 173, 250, 259, 290, 319, 321, 346, 376
- unjust enrichment 76, 123, 250, 259-61, 290, 319, 346-7, 376
 - restitution, statutory provisions 260-1
- unregistered intellectual creativity, protection for 343-4
- void transactions, statutory provisions 317
- wedding engagement, breaking-off 147
- Greece
 - agreement on main points, liability in cases of 207-8
 - building house for friend, breakdown of private agreement 261-2
 - building works, breaking-off lease negotiations after start of 239-41
 - confidential information, disclosure of 347-9
 - contract liability 378-9
 - contracts, formality requirements 321-2
 - good faith
 - agreement to negotiate in 174-5
 - meaning of 38
 - statutory provisions 99-100
 - statutory requirement 76-7
 - lengthy negotiations, liability after breakdown of 205-7
 - liability for damages, statutory provisions 77-8
 - lock-out agreement 173-5
 - merger negotiations, breakdown of 204-8
 - misrepresentation, liability for 378-9
 - mistaken ownership of land 99
 - parallel negotiations 123-4
 - precontractual liability 347-8
 - liability under 39, 99, 123, 173, 239-41, 261-2, 321-2
 - relation to contract law and tort 37-8
 - statutory provisions 37
 - private company inviting tenders 291-3
 - professional persons, liability of 250, 322
 - property rights in public registers 100
 - public authority inviting tenders 291-3
 - public tenders 291-3
 - purchase of bookshop premises, negotiations for 37-42
 - renewal of lease, negotiations for 76-8
 - risk, assignment of 250
 - statements of certainty of success of negotiations, liability in cases of 208
 - tort liability 322, 348-9
 - unjust enrichment 262
 - wedding engagement, breaking-off 147-8
 - harmonisation of private law, critique of approaches to 4-12
 - hypothetical contract model *see* Craswell's hypothetical contract model
 - intellectual property *see* confidential information, disclosure of
 - intermediate liability model (Bebchuk & Ben-Shahar) 437-9
 - Ireland
 - approach to precontractual liability 480-1
 - contrast with civil law systems 487-8
 - building house for friend, breakdown of private agreement 262-4
 - building works, breaking-off lease negotiations after start of 241
 - collateral contract 175-7
 - confidential information, disclosure of 349-50
 - contract for sale of land, requirement to be in writing 101-2, 323
 - contract liability 101, 125, 241, 263, 379-82
 - contracts, formality requirements 323
 - duty of good faith 42
 - lock-out agreement 175-7
 - merger negotiations, breakdown of 209
 - misrepresentation, liability for 379-82
 - mistaken ownership of land 101-2
 - parallel negotiations 125-6
 - promissory estoppel 176
 - public tenders 293-4
 - purchase of bookshop premises, negotiations for 42-4
 - quantum meruit* 125-6, 262-4
 - quasi-contract 125-6, 263-4
 - reduction of damages for contributory negligence, statutory provision 53
 - renewal of lease, negotiations for 78-9
 - Statute of Frauds 101-2
 - substantial expenditure, recovery of 149
 - tort liability 102, 125, 176, 241
 - tort of deceit 53, 78-9, 323
 - unjust enrichment 125, 176, 241
 - wedding engagement, breaking-off 148-50
 - Israel
 - agreement to build house for friend 414-16
 - agreement to negotiate in good faith 411
 - assurance of agreement 413
 - bad faith, cases as examples of 423-5

Cambridge University Press

978-0-521-51601-3 - Precontractual Liability in European Private Law

Edited by John Cartwright and Martijn Hesselink

Index

[More information](#)

504 INDEX

Israel (*cont.*)

- broken promises and frustrated expectations 426–8
 - misrepresentation 425
 - case discussions
 - breach of confidentiality 420–1
 - breakdown of merger negotiations 412–13
 - lack of formality in contract 418–20
 - lock-out agreement 409–11
 - misrepresentation 421–3
 - parallel negotiations 406–8
 - public bidding 416–18
 - purchase of premises 403–4
 - renewal of lease 404–5
 - sale of land: mistaken ownership 405–6
 - shopping centre without tenant 413–14
 - wedding engagement, breaking-off 408–9
 - common law precontractual liability 398–400
 - confidential information, statutory provision 420
 - duty of good faith
 - application by courts
 - advantages/disadvantages v. old regime 428–30
 - extent 402–3
 - application of principle 400–1
 - contractual 404
 - interaction with other forms of liability 401
 - statutory provisions 400
 - whether under tort or contract 401–2
 - pre-contract expenses 407–8
 - preliminary contract agreement 412–13
 - promissory estoppel 414
 - unjust enrichment provisions 405
 - written contracts
 - mitigation of requirement 418–19
 - statutory provision 405, 418
- Italy
- agreement on main points, liability in cases of 211
 - building house for friend, breakdown of private agreement 264
 - building works, breaking-off lease negotiations after start of 241–3
 - burden of proof of good faith, case law 80
 - client's withdrawal from contract with professional, statutory provision 127–36
 - confidential information, disclosure of 351–2
 - contract liability 177, 296, 382–5
 - contracts, formality requirements 324–5
 - contributory negligence 264
 - duty to inform of reasons for invalid contract 104
 - good faith
 - kinds of 45
 - liability under 80–1
 - invalid contracts 104
 - length of lease, statutory provisions 80
 - lengthy negotiations, liability after breakdown of 209–11
 - lock-out agreement 177–8
 - merger negotiations, breakdown of 209–11
 - misrepresentation, liability for 382–5
 - mistaken ownership of land 104
 - offer to contract or offer to negotiate, whether 294–6
 - parallel negotiations 126–7
 - precontractual liability 53–4, 80–1, 102–4, 126–7, 177–8, 241–3, 264, 324–5
 - private company inviting tenders 294–6
 - professional persons
 - liability of 325
 - recovery of expenses by 126–7
 - public authority inviting tenders 296–8
 - public tenders 294–8
 - purchase of bookshop premises, negotiations for 53–4
 - renewal of lease, negotiations for 80–1
 - risk, assignment of 127
 - statements of certainty of success of negotiations, liability in cases of 211
 - unjustified withdrawal during negotiations (*Recesso ingiustificato dalle trattative*) 53–4
 - wedding engagement, breaking-off 150–1
 - withdrawal of contractual proposal (*revoca della proposta*) 241–3, 264
- Katz's promissory estoppel model 436–7
- applied to cases
 - lock-out agreement 446
 - purchase of premises 441
 - renewal of lease 442–3
- law and economics models of precontractual liability 433–5
- applied to cases
 - agreement to build house for friend 447–8
 - purchase of premises 440–2

Cambridge University Press

978-0-521-51601-3 - Precontractual Liability in European Private Law

Edited by John Cartwright and Martijn Hesselink

Index

[More information](#)

INDEX 505

- Bebchuk & Ben-Shahar *see* Bebachuk & Ben-Shahar's intermediate liability model
- Craswell *see* Craswell's hypothetical contract model
- Katz *see* Katz's promissory estoppel model
- legal formants
- levels 3-4
 - theory 3
 - use in questionnaire 14
- liability *see also under specific countries*
- basis of 60-1
 - DCFR on *see under* Draft Common Frame of Reference (DCFR)
 - events giving rise to 61-2
- Linoleumrollenfall* case, influence on preparation of questionnaire 15-16
- lock-out agreement
- agreement to negotiate in good faith 191
 - case study 162
 - discussions 162-88
 - law and economics perspective 445-7
 - lock-out agreement as contract 189-91
 - summary 188
- merger negotiations, breakdown of agreement on main points, liability in cases of 230-1
- case 192-3
 - discussions 193-228
 - lengthy negotiations, liability after breakdown of 229-30
 - statements of certainty of success of negotiations, liability in cases of 230-1
 - summary 229-32
- misrepresentation, liability for *see also under specific countries*
- case 362
 - case discussions 362-95
 - summary 395-7
- national reports, presentation of 16-17
- negative (reliance) interest liability
- limitation of remedy to 468-9
- negotiations *see also under specific countries*
- balancing rights and duties of partners 481-2
 - characteristics 449-50
 - economic aspects 431-3
 - legal relationship of parties 450-3
 - without good faith, DCFR on liability for *see under* Draft Common Frame of Reference (DCFR)
- Netherlands
- agreement on main points, liability in cases of 212-13
 - breaking-off negotiations (Plas/Valburg doctrine) 56, 82-3, 243-4, 265, 468
 - parallel negotiations 128-9
 - building house for friend, breakdown of private agreement 265-6
 - building works, breaking-off lease negotiations after start of 243-4
 - causation test 104-5
 - confidential information, disclosure of 352-3
 - contract liability 178-9, 250, 265, 298, 385-6
 - contracts, formality requirements 325-6
 - contrast with English law 468-70
 - expectation damages, awarding of 469-70
 - legal relationship of parties 452
 - lengthy negotiations, liability after breakdown of 211-12
 - lock-out agreement 178-9
 - merger negotiations, breakdown of 211-14
 - misrepresentation, liability for 385-6
 - mistaken ownership of land 104-5
 - obligatory contract for transfer of property 325-6
 - parallel negotiations 84, 127-9
 - precontractual liability 46-50, 104, 298-9
 - private company inviting tenders 298-9
 - public authority inviting tenders 300
 - public tenders 298-300
 - purchase of bookshop premises, negotiations for 46-50
 - renewal of lease, negotiations for 81-4
 - specific performance order 81
 - statements of certainty of success of negotiations, liability in cases of 213-14
 - three stages rule 46-9
 - tort liability 83, 104
 - unjust enrichment 83-4, 265-6
 - wedding engagement, breaking-off 151
- Norway
- agreement on main points, liability in cases of 216-17
 - agreement to negotiate exclusively 179-80
 - agreement to negotiate in good faith 180-1
 - building house for friend, breakdown of private agreement 266-8
 - building works, breaking-off lease negotiations after start of 244-5

Cambridge University Press

978-0-521-51601-3 - Precontractual Liability in European Private Law

Edited by John Cartwright and Martijn Hesselink

Index

[More information](#)

506 INDEX

Norway (*cont.*)

- confidential information, disclosure of 353–5
 - contract for sale of land, requirement to be in writing 105
 - contract liability 84–5, 105–6, 129, 266–7, 301–2, 386–7
 - contracts, formality requirements 326–7
 - contributory fault, effect on damages 85
 - engagement ring, return of 152
 - lengthy negotiations, liability after breakdown of 214–16
 - lock-out agreement 179–81
 - merger negotiations, breakdown of 214–17
 - misrepresentation, liability for 386–7
 - mistaken ownership of land 105–6
 - parallel negotiations 129–30
 - partial contract 129
 - precontractual liability 106, 129–30, 267, 326–7
 - blameworthy behaviour as requirement for 106
 - relationship to contractual liability 270–1
 - role of 50–1
 - private company inviting tenders 301
 - professional persons, liability of 327
 - property law, applicability of Swedish 326
 - public authority inviting tenders 301–2
 - public tenders 301–2
 - purchase of bookshop premises, negotiations for 50–1
 - renewal of lease, negotiations for 84–5
 - risk, assignment of 129
 - sale of land, statutory provisions 105–6
 - statements of certainty of success of negotiations, liability in cases of 217
 - unjust enrichment 129, 267
 - wedding engagement, breaking-off 151–3
 - wedding expenses, recovery of 152–3
- parallel negotiations *see also under specific countries*
- case study 117
 - discussions 127–36
 - extent of liability 137–8
 - knowledge and good faith 138–9
 - pre-contract expenses 137
 - risk, assignment of 137–8
 - summary 136–9
- parties, legal relationship of 450–3
- politics of comparative law 11–12

Portugal

- agreement on main points, liability in cases of 218–19
 - building house for friend, breakdown of private agreement 268
 - building works, breaking-off lease negotiations after start of 246
 - confidential information, disclosure of 355–6
 - contract for sale of land, requirement to be in writing 106
 - contract liability 106, 130–1, 181–2, 387–8
 - contracts, formality requirements 327–8
 - culpa in contrahendo*
 - liability under 51–2, 85, 106, 182, 246, 302, 355–6
 - statutory provision 51
 - lengthy negotiations, liability after breakdown of 217–18
 - lock-out agreement 181–2
 - merger negotiations, breakdown of 217–19
 - misrepresentation, liability for 387–8
 - mistaken ownership of land 106
 - parallel negotiations 130–1
 - precontractual liability 327–8
 - private company inviting tenders 302
 - professional persons, liability of 328
 - public authority inviting tenders 302
 - public tenders 302
 - purchase of bookshop premises, negotiations for 51–2
 - renewal of lease, negotiations for 85–6
 - specific performance order (*execução específica*) 86
 - statements of certainty of success of negotiations, liability in cases of 219
 - unjust enrichment 268
 - wedding engagement, breaking-off 154
- precontractual liability *see also under specific countries*
- conditions for 269
- Precontractual Liability Project 12–13
- cases 14–16
 - national reports 16–17
 - questionnaire *see* questionnaire
- precontractual phase *see* negotiations
- presumption of similarity of legal systems (*praesumptio similitudinis*) 5–6
- private company inviting tenders 308–9
 - see also under specific countries*
- private law, critique of approaches to harmonisation of 4–12

Cambridge University Press

978-0-521-51601-3 - Precontractual Liability in European Private Law

Edited by John Cartwright and Martijn Hesselink

Index

[More information](#)

INDEX 507

- promissory estoppel 68 *see also under specific countries*
 Australia, extension of doctrine 236
 Katz's model *see* Katz's promissory estoppel model
- proprietary estoppel 68–9 *see also under specific countries*
- public authority inviting tenders 309–10
see also under specific countries
- public tenders *see also under specific countries*
 case 275
 case discussions 275–307
 summary 308–10
- purchase of bookshop premises,
 negotiations for *see also under specific countries*
 basis of liability 60–1
 case 21
 discussions 21
 events giving rise to liability 61–2
 summary 60–3
- questionnaire
 coverage 13
 use of legal formants 14
- reliance 454–6
 investing in efficient (Craswell's model)
see Craswell's hypothetical contract model
- renewal of lease, negotiations for
 case 64–5
 damages 91–2
 discussions 65–90
 summary 90–2
 tenants' protection 90
- restitution *see* unjust enrichment *under specific countries*
- results of survey
 ability to discern a common core 483
 differences 476–9
 balancing rights and duties of
 partners 481–2
 influence of other legal practices and
 policies 481
 in jurisdictions' approach to
 negotiations phase 480–1
 need for care in interpreting 482–3
 similarities 471–6
- risk, assignment of 481–2 *see also under specific countries*
- sale of land: mistaken ownership *see also under specific countries*
 case 113–16
 contract liability 115–16
 discussions 93–112
 failed negotiations, influence of rules
 for valid form of contract on
 approach to 113
 negligence and liability 114–15
 precontractual liability or *culpa in contrahendo*, liability under 114
 recoverable loss, extent of 116
 scientific method of comparative law
 10–11
- Scotland 327–8
 agreement on main points, liability in
 cases of 220–1
 approach to precontractual liability
 480–1
 contrast with civil law systems 487–8
 breach of lease, damages for 87
 building house for friend, breakdown of
 private agreement 268–9
 building works, breaking-off lease
 negotiations after start of 246–8
 confidential information, disclosure of
 356–7
 contract for sale of land, requirement to
 be in writing 108–9
 statutory provisions 328–9
 contract liability 108–9, 303, 388–9
 contracts, formality requirements
 328–9
 damages claim 107–8
 engagement as contract 154–5
 fraud, Erskine's definition 52
 fraudulent misrepresentation 52–3,
 86–7
 'ish' or 'term date' 86
 lengthy negotiations, liability after
 breakdown of 219–20
 lock-out agreement 182–4
 merger negotiations, breakdown of
 219–21
 misrepresentation, liability for 132,
 388–90
 mistaken ownership of land 107–9
 negligent misrepresentation claim
 107–8
 negotiations
 sale of land 107
 statutory provisions 131
 parallel negotiations 131–2
 private company inviting tenders 303
 professional persons, liability of 329
 public authority inviting tenders 303
 public tenders 303
 purchase of bookshop premises,
 negotiations for 52–3
 recovery of expenses, cases 246–8

Cambridge University Press

978-0-521-51601-3 - Precontractual Liability in European Private Law

Edited by John Cartwright and Martijn Hesselink

Index

[More information](#)

508 INDEX

Scotland (*cont.*)

renewal of lease, negotiations for 86–7
 renewal or termination of lease,
 statutory provisions 86

statements of certainty of success of
 negotiations, liability in cases of
 221

tacit relocation 86

title to land, examination of 107

tort liability 52–3, 107–8, 109, 356,
 389–90

unjust enrichment 268–9

wasted expenditure, recovery of 131

wedding engagement, breaking-off
 154–7

similarity of legal systems, presumption of
 5–6

Spain

agreement on main points, liability in
 cases of 223–4

building house for friend, breakdown of
 private agreement 269–70

building works, breaking-off lease
 negotiations after start of 248–9

confidential information, disclosure of
 357–8

contract for sale of land, requirement to
 be in writing 109

contract liability 109, 248–9, 304, 390–1

contracts, formality requirements 330

culpa in contrahendo, liability under 53–4,
 133, 248, 269

demand for execution of contract
 109–10

good faith, liability under 87–8, 132

lengthy negotiations, liability after
 breakdown of 221–3

lock-out agreement 184–6

merger negotiations, breakdown of
 221–5

misrepresentation, liability for 390–1

mistaken ownership of land 109–10

parallel negotiations 132–3

private company inviting tenders 304

professional persons

liability of 330

preparatory work by 132–3

public authority inviting tenders 304

public tenders 304

purchase of bookshop premises,

negotiations for 53–4

renewal of lease, negotiations for 87–8

statements of certainty of success of
 negotiations, liability in cases of
 224–5

tort liability 357–8

unjust enrichment 132–3, 269–70

wedding engagement, breaking-off 157

Sweden 52–3

agreement on main points, liability in
 cases of 225–6

building house for friend, breakdown of
 private agreement 270–1

building works, breaking-off lease
 negotiations after start of 249–50

confidential information, disclosure of
 358–9

contract for sale of land, requirement to
 be in writing 110

contract liability 270–1, 304–5, 391–3

contracts, formality requirements
 330–1

culpa in contrahendo, liability under
 54–5, 110–11, 134, 249–50, 271,
 305, 330

lengthy negotiations, liability after
 breakdown of 225

lock-out agreement 186–7

merger negotiations, breakdown of
 225–6

misrepresentation, liability for 391–3

mistaken ownership of land 110–11

parallel negotiations 133–4

private company inviting tenders 304

professional persons, liability of 330,
 331

property law, applicability to Norway
 326

public authority inviting tenders 306

public tenders 304–6

purchase of bookshop premises,
 negotiations for 54–6

recovery of expenses, cases 249

renewal of lease, negotiations for
 88–9

rental agreements

notice of cancellation 88–9

rules on 88

risk, assignment of 133, 270–1

statements of certainty of success of
 negotiations, liability in cases of
 226

title to land, registration of 110–11

wedding engagement, breaking-off
 157–8

Switzerland 52–3

agreement on main points, liability in
 cases of 227–8

belief of certainty of contract, liability
 when causing 135–6

building works, breaking-off lease
 negotiations after start of 250

confidential information, disclosure of
 359–60

Cambridge University Press

978-0-521-51601-3 - Precontractual Liability in European Private Law

Edited by John Cartwright and Martijn Hesselink

Index

[More information](#)

- constructions on another person's land, statutory provisions 272-3
 - contract for sale of land, requirement to be in writing 111
 - contract liability 111, 134, 187-8, 271, 306-7, 393-4
 - contract, rescission of 395
 - contracts, formality requirements 331-3
 - culpa in contrahendo*
 - legal basis 57
 - liability under 57, 89, 111-12, 134-5, 136, 188, 250, 272, 331-3, 359, 394
 - as part of tort law 89
 - role of 56
 - engagement as contract 158-9
 - good faith, liability under 250
 - lengthy negotiations, liability after
 - breakdown of 226-7
 - liability based on reliance (*Vertrauenshaftung*) 57-9
 - lock-out agreement 187-8
 - merger negotiations, breakdown of 226-8
 - misrepresentation, liability for 393-5
 - mistaken ownership of land 111-12
 - negligence as cause of liability 111-12
 - offers, binding nature of 135
 - parallel negotiations 134-6
 - preliminary contract (*Vorvertrag*) 139
 - private company inviting tenders 306-7
 - professional persons, liability of 332
 - public authority inviting tenders 307
 - public tenders 306-7
 - purchase of bookshop premises, negotiations for 56-60
 - relationship of reliance (*Vertrauensverhältnis*) 56-7
 - renewal of lease, negotiations for 89-90
 - statements of certainty of success of negotiations, liability in cases of 228
 - tort liability 58-9, 89, 359-60, 394-5
 - unjust enrichment, special rules for building on other person's land 272-3
 - validity of contract, presumption in favour of 227-8
 - wedding engagement, breaking off 158-60
- tenders *see* public tenders
- tort liability 52-3, 61-2 *see also under specific countries*
 - whether precontractual liability comes under 457-60
- Trento Project *see* Common Core Project (Trento Project)
- unjust enrichment *see under specific countries*
- wedding engagement, breaking off *see also under specific countries*
 - case study 140
 - discussions 140-60
 - engagement ring and rules for restitution 160-1
 - expenses, liability for 161
 - law and economics perspective 444-5
 - summary 160-1