

Letter of Intent in International Contracting

Ekaterina
Pannebakker

Letter of Intent in International Contracting

Intersentia Ltd
Sheraton House | Castle Park
Cambridge | CB3 0AX | United Kingdom
Tel.: +44 1223 370 170 | Fax: +44 1223 370 169
Email: mail@intersentia.co.uk
www.intersentia.com | www.intersentia.co.uk

Distribution for the UK and Ireland:

NBN International
Airport Business Centre, 10 Thornbury Road
Plymouth, PL6 7 PP
United Kingdom
Tel.: +44 1752 202 301 | Fax: +44 1752 202 331
Email: orders@nbninternational.com

Distribution for Europe and all other countries:

Intersentia Publishing nv
Groenstraat 31
2640 Mortsel
Belgium
Tel.: +32 3 680 15 50 | Fax: +32 3 658 71 21
Email: mail@intersentia.be

Distribution for the USA and Canada:

International Specialized Book Services
920 NE 58th Ave. Suite 300
Portland, OR 97213
USA
Tel.: +1 800 944 6190 (toll free) | Fax: +1 503 280 8832
Email: info@isbs.com

Letter of Intent in International Contracting
© Ekaterina Pannebakker 2016

The author has asserted the right under the Copyright, Designs and Patents Act 1988, to be identified as author of this work.

No part of this book may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, without prior written permission from Intersentia, or as expressly permitted by law or under the terms agreed with the appropriate reprographic rights organisation. Enquiries concerning reproduction which may not be covered by the above should be addressed to Intersentia at the address above.

Cover image © Reload Design – Shutterstock

ISBN 978-1-78068-449-9
D/2016/7849/176
NUR 727

British Library Cataloguing in Publication Data. A catalogue record for this book is available from the British Library.

ACKNOWLEDGMENTS

This study is a result of a doctoral trajectory, during which many people supported me. Their help is deeply appreciated.

Particular words of gratitude are owed to my promotors: Xandra Kramer for her encouragement and professionalism in supervision and Siewert Lindenbergh for his thoughtful input at the last stage of the research. I am grateful to Ellen Hey and Sanne Taekema for their coaching during the drafting of research proposal. At the last stage of writing, I appreciate the time of the members of the doctoral committee Harriët Schelhaas, Neil Andrews, and Alex Geert Castermans who have kindly agreed to read the typescript, and value the interest of the other committee members Sanne Taekema, Bob Wessels, Rieme-Jan Tjittes and Filip De Ly.

Thanks are also due to Filip De Ly and the *Groupe de Travail Contrats Internationaux* for always having reminded me about the law in practice; from among the Groupe's members, a particular note of gratitude is owed to Denis Philippe for sharing his thoughts about an arbitration clause in a letter of intent.

Part of the research was conducted abroad. The stay at the University of Cambridge (UK) greatly contributed to the study. I respectfully thank Neil Andrews for his kind invitation. The time in Italy at the UNIDROIT was inspiring and fruitful, thanks to the UNIDROIT staff in Rome. It was kind of Anna Veneziano to explain in broad brushstrokes the general structure of the DCFR. It was also a privilege to meet young professionals. I am indebted to Morgane Bona-Pellissier for her help in accessing sources of French law and to Alexandra Logue for a general discussion about the US legal system. A note of acknowledgment is also due to the UK Foundation for International Uniform Law for the financial contribution to the stay in Italy.

My colleagues at Erasmus School of Law have made the research time a pleasant human experience. I am grateful to Laura van Bochove for insights into the Dutch culture and language and for her integrity in the common tasks we still happen to have. Thanks to Alina Ontanu for having loyally shared with me the workplace and good times in Cambridge, to Erlis Themeli, Piotr Wilinski, Marta Kolacz, Denise Korthals Altes Biemans, Steven Stuij, Monique Hazelhorst and fellow PhD candidates for many

Acknowledgements

interesting discussions. Thanks to the former student assistants Sander Rijsterborgh, Ramses de Leeuw, Tom Vleeschhouwer, and the secretariat of the Private law department for technical support.

That Laura van Bochove and Eris Themeli accepted to stand by me as paronymphs at the ceremony of the doctoral defence is a great favour.

The last words of gratitude are to my mother and my family for their humour and encouragement and to Nelleke Stolwijk for all her practical help, genuine cheer and optimism.

The law is stated at the end of August 2016.

Ekaterina Pannebakker
Rotterdam, autumn 2016

CONTENTS

<i>Acknowledgments</i>	v
<i>Abbreviations</i>	xix

Chapter 1.

Introduction	1
1.1. Memorandum of agreement in <i>Texaco v. Pennzoil</i>	1
1.2. Defining letter of intent	2
1.2.1. Multitude of interchangeable titles	2
1.2.2. From broad definition to qualification	2
1.2.3. Working definition: contractually organized negotiations	3
1.3. Problems posed by issuing letter of intent and this study's hypothesis	4
1.3.1. Note on levels of rule-making	4
1.3.2. National level: contract formation and precontractual liability	4
1.3.3. International level: hypothesis on privatization of negotiations in business self-regulation	6
1.4. Research question	7
1.5. Focus and scope	8
1.6. Methodology	11
1.6.1. Comparative functional method in three steps	11
1.6.2. The first step: interdisciplinary argument to identify parameters for comparison	12
1.6.3. The second step: comparison, selected jurisdictions	13
1.6.4. The third step: towards a harmonized approach	15
1.7. Sources and translation	16
1.8. Outline of the study	17

Chapter 2.

Dynamics of Negotiations and the Content of Letter of Intent	19
2.1. Introduction	19
2.2. Negotiations	21

2.2.1.	Strategies and tactics	21
2.2.2.	Substantive and dynamic constituents.	23
2.3.	Statics in contract formation	24
2.3.1.	Note on offer and acceptance.	25
2.3.2.	Existing critique of statics in the analysis of contract formation	28
2.4.	Identifying the dynamics.	31
2.4.1.	The critique of the offer and acceptance rules in the light of negotiation studies.	31
2.4.2.	Criterion for distinguishing between statics and dynamics.	32
2.5.	Conclusion	34
Chapter 3.		
Dutch Law.		
3.1.	Introduction	37
3.2.	Sources of Dutch law and terminology	39
3.2.1.	Dutch Civil code, case law, and scholarship	39
3.2.2.	Translation of terms	40
3.3.	Negotiations as an invisible magnetic field	40
3.3.1.	Freedom of negotiations.	41
3.3.2.	Limitations of freedom of negotiations and factors to balance	41
3.3.2.1.	Reasonableness and fairness.	43
3.3.2.2.	Expectation of the imminent conclusion of the negotiated contract	44
3.3.2.3.	Justified interest of the party breaking off negotiations.	46
3.4.	Contract to negotiate	47
3.4.1.	Gradual formation of contract.	47
3.4.2.	Types of contracts to negotiate	48
3.4.3.	Criteria of distinction	49
3.5.	Tort law: misuse of information received in negotiations	50
3.6.	The limited role of unjust enrichment	51
3.7.	Dynamics of negotiations addressed in case law	52
3.7.1.	Agreement to negotiate.	52
3.7.2.	Agreement to negotiate in good faith.	54
3.7.3.	Provision on the non-binding character of negotiations	54
3.7.3.1.	Subject to contract provisions	54
3.7.3.2.	Honourable pledge.	56
3.7.4.	Coming about of the final contract within the discretion of one of the parties	56
3.7.5.	Exclusivity.	57
3.7.6.	Confidentiality.	58
3.7.7.	Provisions on costs incurred in negotiations and liability	59
3.7.8.	Break-up fees	60
3.7.9.	Dispute resolution	61
3.7.9.1.	Choice of law.	61

3.7.9.2.	Choice of court	62
3.7.9.3.	Arbitration	63
3.8.	Liability and remedies	64
3.8.1.	Remedies	64
3.8.1.1.	Recovery of damage	64
3.8.1.2.	Order to negotiate	65
3.8.2.	Interaction of causes of action	67
3.8.3.	Liability for breaking off negotiations: a liability in tort? The debate and its relevance.	67
3.8.4.	Conditions of liability in contract and tort	68
3.9.	Conclusion	69
Chapter 4.		
French Law		
4.1.	Introduction	73
4.2.	Sources of French law and terminology.	75
4.2.1.	Code civil, reform of 2016, case law and scholarship.	75
4.2.2.	Translation of terms	76
4.3.	Negotiations as particularly rigorous ethics	78
4.3.1.	Freedom of negotiations	78
4.3.2.	Good faith and related duties	79
4.3.2.1.	Bonne foi as umbrella for precontractual duties	79
4.3.2.2.	Loyalty	80
4.3.2.3.	Consistent behaviour	81
4.3.2.4.	Transparency	82
4.3.2.5.	Confidentiality	83
4.3.3.	Breach of the duty as fault in tort	84
4.3.3.1.	Fault related to withdrawal from negotiations	84
4.3.3.2.	Fault in conducting negotiations	89
4.4.	Avant-contrat	89
4.4.1.	Agreements to negotiate	91
4.4.1.1.	Project of contract	91
4.4.1.2.	Agreement in principle	92
4.4.2.	Preliminary agreements in the Ordonnance	93
4.4.2.1.	Pre-emption agreement	93
4.4.2.2.	Unilateral promise	95
4.4.3.	Interim agreement	96
4.5.	Limited role of unjust enrichment	96
4.6.	Dynamics of negotiations addressed in case law	99
4.6.1.	Provision on the non-binding character of negotiations	99
4.6.2.	Obligation to negotiate	100
4.6.3.	Exclusivity	100
4.6.4.	Confidentiality	101

4.6.5.	Dispute resolution	101
4.6.6.	Distribution of costs	102
4.7.	Liability and remedies	103
4.7.1.	Precontractual liability in tort	103
4.7.1.1.	Damages	103
4.7.1.1.1.	Sustained loss (<i>per te subie</i>)	104
4.7.1.1.2.	Loss of bargain	104
4.7.1.1.3.	Note on specific performance	106
4.7.1.2.	Decrease of recovery for taking risks	106
4.7.1.3.	Conditions of liability in tort	107
4.7.2.	Contractual liability: remedies for breach of <i>avant-contrat</i>	108
4.7.2.1.	Breach of an obligation to negotiate	108
4.7.2.2.	Breach of pre-emption agreement	108
4.7.2.3.	Breach of unilateral promise	110
4.7.2.4.	Conditions of contractual liability	110
4.7.3.	Interaction of causes of action	110
4.8.	Conclusion	111
Chapter 5.		
	English Law	113
5.1.	Introduction	113
5.2.	Sources of English law	114
5.3.	Negotiations as adversarial process	116
5.3.1.	Freedom of negotiations	116
5.3.2.	Unenforceability of agreement to agree and similar	117
5.3.2.1.	<i>Walford v. Miles</i>	117
5.3.2.2.	Best efforts, reasonable endeavours and equivalents	119
5.3.2.3.	Agreement to negotiate in good faith	120
5.3.3.	Exception to unenforceability: lock-out agreement	121
5.3.3.1.	Lock-out agreement	121
5.3.3.2.	Requirements of consideration and specified time	121
5.3.3.3.	Reasonable period of exclusivity implied	122
5.3.3.4.	Right of first negotiation	123
5.3.4.	Exception to unenforceability: best endeavours to obtain an export license or a planning permission	124
5.3.5.	No general contract law duties and academic debate	125
5.3.5.1.	Critiques of the assumption on the adversarial position of parties in negotiations	126
5.3.5.2.	Reflections on possible content of <i>bona fides</i> in negotiations	127
5.3.5.3.	Judicial standards of ‘reasonableness’ of refusal to mediate	128
5.4.	Contract law framework: contractual intent and its negation	130
5.4.1.	Honourable pledge	130

5.4.2.	Negotiations ‘subject to contract’	131
5.4.2.1.	‘Subject to contract’: further matters to be negotiated	132
5.4.2.2.	‘Subject to contract’: formal contract to be signed or essential term to be agreed	133
5.4.2.3.	Implied waiver of ‘subject to contract’ clause	134
5.4.3.	Divide into binding and non-binding provisions.	139
5.4.4.	Relevant matters of interpretation	139
5.4.4.1.	Objective principle	139
5.4.4.2.	Ordinary meaning	141
5.4.4.3.	Implied terms	141
5.4.4.4.	Issues of law and fact	144
5.4.4.5.	Parole evidence rule	144
5.5.	Non-contractual doctrines mandatorily applicable to negotiations	144
5.5.1.	Tort law	144
5.5.1.1.	Misrepresentation	145
5.5.1.2.	Deceit	146
5.5.1.3.	Negligent misrepresentation	147
5.5.2.	Duty of confidence in relations involving trust	149
5.5.3.	Unjust enrichment	150
5.5.4.	Note on estoppel	151
5.6.	Dynamics of negotiations addressed in case law	153
5.6.1.	Provisions on costs and anticipated performance: three lines of cases	153
5.6.1.1.	Contractual causes of action granted to both parties: RTS Flexible Systems v. Molkerei Alois Müller	153
5.6.1.2.	Only restitution allowed: British Steel Corp v. Cleveland Bridge and Whittle Movers v. Hollywood Express	155
5.6.1.3.	No remedy for taking a business risk: Regalian Properties v. London Docklands	160
5.6.2.	Confidentiality	161
5.6.3.	Dispute resolution	162
5.6.3.1.	Choice of law	162
5.6.3.2.	Choice of court	164
5.6.3.3.	Arbitration	164
5.6.3.4.	Mediation	166
5.7.	Remedies and liability	168
5.7.1.	Contract law	168
5.7.2.	Tort law	170
5.7.2.1.	Deceit	170
5.7.2.2.	Negligent misrepresentation	171
5.7.3.	Unjust enrichment	171
5.7.4.	Breach of duty of confidence	171
5.7.5.	Note on exemplary damages	172
5.7.6.	Concurrence of actions	172
5.8.	Conclusion	173

Chapter 6.	
US Law	175
6.1. Introduction.....	175
6.2. Approach to the US legal system.....	178
6.2.1. The term US law and the approach of this Chapter.....	178
6.2.2. Judicial system.....	179
6.2.3. Sources of law.....	180
6.2.3.1. Case law.....	181
6.2.3.2. Systematized and unified of law.....	181
6.2.3.3. Law and equity.....	182
6.3. From ‘all or nothing’ to differentiation.....	183
6.3.1. Negotiations as alea.....	183
6.3.2. Preliminary regimes versus ultimate agreement.....	185
6.3.3. The three modes of the courts’ approach.....	186
6.3.3.1. Search for the ultimate agreement.....	186
6.3.3.2. Implied good faith: diverging state law.....	187
6.3.3.3. Further differentiation.....	188
6.3.3.4. Intent as a criterion for applying a preliminary regime....	189
6.3.4. Assessment of intent: factors.....	189
6.3.4.1. Language.....	190
6.3.4.2. Anticipated performance.....	193
6.3.4.3. Open issues.....	194
6.3.4.4. Writing usually used.....	195
6.3.4.5. Entire context of negotiations.....	195
6.3.5. The most relevant issues of interpretation.....	196
6.3.5.1. Subjective and objective intent.....	196
6.3.5.2. Questions of fact and questions of law.....	197
6.3.5.3. Parol evidence rule.....	198
6.4. Non-contractual doctrines mandatorily applicable to negotiations.....	199
6.4.1. Promissory estoppel: protection of precontractual reliance.....	199
6.4.2. Tort law.....	203
6.4.2.1. Misrepresentation of intent to reach agreement.....	203
6.4.2.2. Appropriation of a trade secret.....	206
6.4.3. Law of restitution and unjust enrichment.....	208
6.5. Dynamics of negotiations addressed in case law.....	212
6.5.1. Development of the enforceability requirements.....	212
6.5.1.1. Intent as a condition of enforceability.....	212
6.5.1.2. Other conditions of enforceability.....	212
6.5.2. Agreement to agree.....	214
6.5.3. Contractualized good faith.....	215
6.5.4. Negotiations subject to future contract.....	217
6.5.5. Exclusivity.....	217
6.5.6. Confidentiality.....	218
6.5.7. Division into binding and non-binding provisions.....	219

6.5.8.	Dispute resolution	219
6.5.8.1.	Choice of law	219
6.5.8.2.	Choice of forum including arbitration	220
6.5.8.3.	Mediation	222
6.6.	Remedies and liability	223
6.6.1.	Contract law	223
6.6.2.	Promissory estoppel	226
6.6.3.	Tort law	227
6.6.4.	Law of restitution and unjust enrichment	228
6.6.5.	Interaction of causes of action	228
6.6.6.	Note on punitive damages	229
6.7.	Conclusion	230

Chapter 7.

Comparative Observations 233

7.1.	Introduction	233
7.2.	Note on the selection of the provisions addressed	234
7.3.	Obligation to negotiate or agreement to agree	235
7.4.	Obligation to negotiate in good faith	238
7.5.	Keeping negotiations non-binding	240
7.6.	Dividing negotiations into binding and non-binding parts	242
7.7.	Confidentiality	245
7.8.	Exclusivity	248
7.9.	Provisions on costs incurred in negotiations	250
7.9.1.	Cost allocation	250
7.9.2.	Anticipating recovery and liability	253
7.10.	Dispute resolution	256
7.10.1.	Choice of law	256
7.10.2.	Choice of court	258
7.10.3.	Arbitration	259
7.10.4.	Note on Mediation	260
7.11.	Remedies	261
7.11.1.	Damages	261
7.11.1.1.	Costs wasted in negotiations	261
7.11.1.2.	Costs incurred in anticipation of a contract	262
7.11.1.3.	Loss of opportunity to conclude the negotiated final contract	263
7.11.1.4.	Loss of opportunity to conclude a contract with a third party	264
7.11.1.5.	Harm to the reputation	265
7.11.2.	Gain-based remedies	265
7.11.3.	Precluding reliance on a right, remedy or defence	266
7.11.4.	Specific performance and injunction	266
7.11.5.	Note on punitive and exemplary damages	267

7.12.	Main similarities and differences, their explanation	268
7.12.1.	Main similarities and differences	268
7.12.2.	Explaining the similarities	270
7.12.2.1.	Reception and common legal heritage	270
7.12.2.2.	Judicial endorsement of private regulation	271
7.12.3.	Explaining the differences	273
7.12.3.1.	Socio-economic development	273
7.12.3.2.	Historical development	274

Chapter 8.

International Instruments: CISG and Soft Law 275

8.1.	Introduction	275
8.2.	Genesis and prospects of uniform and harmonized contract law	276
8.3.	UN Convention on Contracts for the International Sale of Goods (CISG)	281
8.3.1.	Scope and structure of CISG	281
8.3.2.	Applicability to contractual negotiations	282
8.3.2.1.	Contra	282
8.3.2.2.	Pro.	283
8.3.2.3.	Discussion	285
8.4.	Scope and structure of the soft law instruments discussed	288
8.4.1.	UNIDROIT Principles of International Commercial Contracts (UPICC)	288
8.4.2.	Principles of European Contract Law (PECL)	289
8.4.3.	Draft Common Frame of Reference (DCFR)	290
8.4.3.1.	Scope and structure	290
8.4.3.2.	Regulation of negotiations within the structure of DCFR	291
8.5.	Provisions on negotiations in soft law	292
8.5.1.	Freedom of negotiations	293
8.5.1.1.	UPICC	293
8.5.1.2.	PECL	294
8.5.1.3.	DCFR	294
8.5.2.	<i>Bona fides</i> generally	295
8.5.2.1.	UPICC: international standard	295
8.5.2.2.	PECL: general duty	298
8.5.2.3.	DCFR: overarching duty	300
8.5.3.	<i>Bona fides</i> in negotiations	301
8.5.3.1.	UPICC: negotiations in bad faith	301
8.5.3.2.	PECL: negotiations contrary to <i>bona fides</i>	302
8.5.3.3.	DCFR: negotiations contrary to <i>bona fides</i> and the duty to disclose information	303
8.5.4.	Protection of reliance	305
8.5.4.1.	UPICC: explicit prohibition of inconsistent behaviour	305
8.5.4.2.	PECL: implicit requirement as part of <i>bona fides</i>	307
8.5.4.3.	DCFR: requirement of transparency in conduct	307

8.5.5.	Confidentiality in negotiations	308
8.5.5.1.	UPICC	308
8.5.5.2.	PECL	309
8.5.5.3.	DCFR	311
8.5.6.	Tools for precluding formation of the final contract	311
8.5.6.1.	UPICC: terms to be agreed and form	312
8.5.6.2.	UPICC: suspensive condition within the discretion of one party	313
8.5.6.3.	PECL: agreement to negotiate	314
8.5.6.4.	PECL: preclusion of formation of the final contract	314
8.6.	Remedies	315
8.6.1.	UPICC	315
8.6.1.1.	Breach of UPICC rules	316
8.6.1.2.	Breach of obligations undertaken by the parties during negotiations	316
8.6.2.	PECL	317
8.6.2.1.	Breach of PECL rules	317
8.6.2.2.	Breach of obligations undertaken by the parties during negotiations	318
8.6.3.	DCFR	319
8.6.4.	Nature and conditions of liability	321
8.6.4.1.	UPICC: contractual liability	321
8.6.4.2.	PECL: contractual liability	322
8.6.4.3.	DCFR: self-standing non-contractual right to recovery	323
8.7.	Conclusion	324

Chapter 9.

Conclusion	327
-----------------------------	------------

9.1.	Letter of intent as an international trade usage	328
9.1.1.	Patterns of repetitive behaviour	329
9.1.2.	Some normative force among merchants	329
9.1.3.	Relevance of the identified trade usage for the harmonization of law	331
9.2.	Recommendations	333
9.2.1.	Amended soft law rules on negotiations	334
9.2.2.	Four steps for analysing the legal effects of a letter of intent	334
9.2.2.1.	First step: identification of the provisions on ‘dynamics’ and ‘statics’ of negotiations	334
9.2.2.2.	Second step: defining the relevance and effects of the ‘statics’ of negotiations	335
9.2.2.3.	Third step: ascertaining each obligation relating to negotiation ‘dynamics’ as stand-alone and severable	335
9.2.2.4.	Fourth step: assessment of liability	336

9.3.	Letter of intent and the contract formation mechanism.	336
9.3.1.	Possibility to organize negotiations contractually	336
9.3.2.	Contractual intention and stand-alone obligations.	337
9.3.3.	Contractual obligation with two caveats	339
9.4.	Strategies and tactics of negotiations and transnational <i>bona fides</i>	340
9.4.1.	Standards of <i>bona fides</i>	340
9.4.2.	No requirement to sacrifice commercial self-interest	342
9.4.3.	Contractualized <i>bona fides</i>	343
9.4.3.1.	Interpretation of bona fides as enabling parties to set their own conduct standards	343
9.4.3.2.	Possibility to disclaim consequences of breach.	345
9.4.3.3.	Exceptions to this possibility: conduct with intention to deceive or obtain profit unrelated to the negotiated contract	346
9.5.	Effects of private regulation of negotiations on liability and remedies	348
9.5.1.	Special character of liability and limits on recovery	348
9.5.2.	Factors to balance in establishing liability	349
9.5.2.1.	Deliberate misconduct.	350
9.5.2.2.	Commercial self-interest.	350
9.5.2.3.	Reliance	350
9.5.2.4.	Inducement to invest or commence performance	351
9.5.2.5.	Advancement of negotiations and other factors	351
9.5.3.	Remedies.	351
9.5.3.1.	The loss of costs wasted in negotiations and preparation of the final contract	352
9.5.3.2.	The loss of costs of works or services started in anticipation of conclusion of the final contract.	352
9.5.3.3.	The loss of opportunity to conclude a contract with a third party	352
9.5.3.4.	The harm to the reputation.	352
9.5.3.5.	The loss of bargain	352
9.5.3.6.	Injunction and protective measures	353
9.6.	Final remarks	353
	<i>Samenvatting</i>	355
	<i>Bibliography</i>	365
	<i>Table of Cases by Country</i>	413
	<i>Curriculum Vitae</i>	425

ABBREVIATIONS

A.	Atlantic Reporter
A.D.	New York Supreme Court Appellate Division Reports
A.L.R.	American Law Reports
AC	Appeal Cases
AC	Law Reports: Appeal Cases
Alaska	Supreme Court of Alaska
ALI	American Law Institute
All ER (Comm)	All England Reports (Commercial Cases)
All ER	All England Law Reports
Ariz.	Supreme Court of Arizona
Ariz.App.	Court of Appeals of Arizona
Ark.	Arkansas Reports / Supreme Court of Arkansas
B.R.	Bankruptcy Reporter
BLR	Business Law Reports
Bulletin	Bulletin des arrêts des chambres civiles de la Cour de cassation
C.A.1	United States Court of Appeals, First Circuit
C.A.2	United States Court of Appeals, Second Circuit
C.A.3	United States Court of Appeals, Third Circuit
C.A.4	United States Court of Appeals, Fourth Circuit
C.A.5	United States Court of Appeals, Fifth Circuit
C.A.6	United States Court of Appeals, Sixth Circuit
C.A.7	United States Court of Appeals, Seventh Circuit
C.A.8	United States Court of Appeals, Eighth Circuit
C.A.9	United States Court of Appeals, Ninth Circuit
C.A.10	United States Court of Appeal, Tenth Circuit
C.A.11	United States Court of Appeals, Eleventh Circuit
C.A.D.C.	United States Court of Appeals, District of Columbia Circuit
C.C.A.8	Circuit Court of Appeals, Eighth Circuit
CA	Cour d'Appel
Cal. App. 1 st Dist.	District Court of Appeal, First District, Division 1, California
Cal.	Supreme Court of California
Cal.Rptr.	California Reporter
Call.App.	California Appeals Court

Abbreviations

Cass 1 civ	Cour de cassation, 1re Chambre civile
Cass 2 civ	Cour de cassation, 2e Chambre civile
Cass 3 civ	Cour de cassation, 3e Chambre civile
Cass com	Cour de cassation, Chambre commerciale
Cass mixte	Cour de cassation, Chambre mixte
Cass req	Cour de Cassation, Chambre des requêtes (abolished in 1947)
Cf	Compare
Ch	Law Reports: Chancery Division
CILL	Construction Industry Law Letter
CISG	United Nations Convention on Contracts for the International Sale of Goods
CLC	Commercial Law Cases
Colo.	Supreme Court of Colorado
Con LR	Construction Law Reports
Const LJ	Construction Law Journal
Costs LR	Costs Law Reports
CP Rep	Civil Procedure Reports
D. Mass	United States District Court, District Massachusetts
D. Md.	United States District Court, District Maryland
D. Minn.	United States District Court, District Minnesota
D. Or.	United States District Court, District Oregon
D.C. App.	District of Columbia Court of Appeals
D.C. Cir	United States Court of Appeals, District of Columbia Circuit
D.C.Cal	District Court of Appeal, District California
D.C.S.C.	United States District Court, District South Carolina
DC	Divisional Court
DCFR	Draft Common Frame of Reference
Del.	Supreme Court of Delaware
E.D. Va.	United States District Court, Eastern District Virginia
E.D. Wash.	United States District Court, Eastern District Washington
E.D.N.Y.	United States District Court, Eastern District New York
ECLI	European Case Law Identified
EMLR	Entertainment and Media Law Reports
ER	English Reports
EWCA	Court of Appeal
EWHC Ch	High Court (Chancery Division)
EWHC	High Court
Ex	Court of Exchequer
F. Appx	Federal Appendix
F.Supp.	Federal Supplement
Fed. Cir.	United States Court of Appeals, Federal Circuit
Fla.	Supreme Court of Florida
FSR	Fleet Street Reports
Ga.	Supreme Court of Georgia
Hawaii	Supreme Court of Hawaii

HL	House of Lords
HR	Hoge Raad der Nederlanden
Ill.	Supreme Court of Illinois
Ill.App.	Appellate Court of Illinois
Ind. Ct. App.	Court of Appeals of Indiana
J	Justice
JOR	Tijdschrift Jurisprudentie Onderneming & Recht
JORF	Journal Officiel de la République Française
Kan. App.	Court of Appeals of Kansas
KB	Law Reports: King's Bench Division
KBD	High Court, King's Bench Division
LJ	Lord Justice
Lloyd's Rep Bank	Lloyd's Law Reports Banking
Lloyd's Rep	Lloyd's Law Reports
LR	Law Reports
Mass.	Supreme Judicial Court of Massachusetts
Mass.App.	Appeals Court of Massachusetts
Md. Spec. App.	Court of Special Appeals of Maryland
Me.	Supreme Judicial Court of Maine / Maine
Mich.	Supreme Court of Michigan
Mo. App. W. Dist	Missouri Court of Appeals, Western District
MR	Master of the Rolls
N.D. Cal.	United States District Court, Northern District California
N.D. Ill.	United States District Court, Northern District Illinois
N.D. Tex.	United States District Court, Northern District Texas
N.E.	North Eastern Reporter
N.H.	Supreme Court of New Hampshire
NJ	Nederlandse Jurisprudentie
NJB	Nederlands Juristenblad
NJF	Nederlandse Jurisprudentie Feitenrechtspraak
N.J.Super.A.D	Superior Court of New Jersey, Appellate Division
n.p. in Bulletin	Not published in Bulletin des arrêts de la Cour de cassation
N.W.	North Western Reporter
N.Y.	Court of Appeals of New York
N.Y.	New York Supreme Court
N.Y.A.D.	Supreme Court, Appellate Division, New York
N.Y.S.	New York Supplement
Nev.	Supreme Court of Nevada
NSWLR	New South Wales Law Reports (Australia)
Ohio App.	Court of Appeals of Ohio
OJ	Official Journal of the European Communities
Or.	Supreme Court of Oregon
P & CR	Property, Planning and Compensation Reports
P	Pacific Reporter
Pa.	Supreme Court of Pennsylvania

Abbreviations

Pa.	Supreme Court of Pennsylvania
Pa.Super.	Superior Court of Pennsylvania
PECL	Principles of European Contract Law
PO	Patent Office
PRG	Praktijkgids
QB	Law Reports: Queen's Bench Division
QBD	High Court, Queen's Bench Division
Rb.	Rechtbank
RPC	Reports of Patent, Design and Trade Mark Cases
RTR	Road Traffic Reports
RvdW	Rechtspraak van de Week
S.C.	Supreme Court of South Carolina
S.D. Iowa	United States District Court, Southern District of Iowa
S.D.N.Y.	United States District Court, Southern District of New York
S.E.	South Eastern Reporter
SC	United Kingdom Supreme Court
So.	Southern Reporter
SW	South Western Reporter
TCC	Queen's Bench Division (Technology & Construction Court)
Tenn. App.	Court of Appeals of Tennessee
Tex. Civ. App.	Court of Civil Appeals of Texas
Tex.App.	Court of Appeals of Texas
TLR	Times Law Reports
UCC	Uniform Commercial Code (US)
U.S.	United States Reports
UKHL	House of Lords
UKSC	United Kingdom Supreme Court
ULC	National Committee of Commissioners on Uniform States Laws
UNCITRAL	United Nations Commission on International Trade Law
UNIDROIT	International Institute for the Unification of Private Law
UPICC	UNIDROIT Principles of International Commercial Contracts 2010
Va.	Supreme Court of Virginia
W. Va.	Supreme Court of Appeals of West Virginia
W.D. Wis.	United States District Court, W.D. Wisconsin
Wash.	Supreme Court of Washington
Wis.	Supreme Court of Wisconsin
WL	West Law number
WLR	Weekly Law Reports