

EU-PIL

European Union
Private International Law
in Contract and Tort

EU-PIL

European Union Private International Law in Contract and Tort

Joseph Lookofsky & Ketilbjørn Hertz


JurisNet, LLC


DJØF Publishing
Copenhagen

EU-PIL
European Union Private International Law
in Contract and Tort
First Edition 2009

Copyright 2009 © JurisNet, LLC
Copyright 2009 © DJØF Publishing

DJØF Publishing is a company of the
Association of Danish Lawyers and Economists

All rights reserved.

No part of this publication may be reproduced,
stored in a retrieval system, or transmitted in
any form or by any means – electronic, mechanical,
photocopying, recording or otherwise – without
the prior written permission of the publisher.

ISBN 978-1-933833-25-5 (JurisNet, LLC)
ISBN 978-87-574-2037-1 (DJØF Publishing)

*Sold worldwide, except Denmark,
Finland, Norway and Sweden, by:*

JurisNet, LLC
71 New Street
Huntington, New York 11743
USA
www.jurispub.com

*Sold and distributed in Denmark,
Finland, Norway and Sweden by:*

DJØF Publishing Copenhagen
17 Lyngbyvej – P.O. Box 2702
2100 Copenhagen Denmark
www.djoef-forlag.dk

Table of Contents

Preface to the First Edition (2009)	IX
Chapter 1. Introduction and Overview	
1.1. General Introduction	1
1.2. Sources of Private and of Private International Law	4
1.3. Overview: Jurisdiction, Choice of Law, Enforcement	7
1.4. PIL Methodology	15
1.4.1. Rules and Issues, Connecting Factors, Characterisation	15
1.4.2. Dépeçage	21
1.4.3. Renvoi	22
1.5. Recurring PIL Themes	23
Chapter 2. Jurisdiction	
2.1. Introduction	25
2.1.1. Jurisdiction to Adjudicate	25
2.1.2. Bases of Jurisdiction: a Survey of European Law	28
2.2. The Brussels I Regulation	33
2.2.1. Regulation Overview	33
2.2.2. Jurisdiction in Contract Cases	40
2.2.3. Jurisdiction in Tort	59
Chapter 3. The Applicable Law in Contract	
3.1. General Introduction	65
3.2. The Rome Convention and the Rome I Regulation	73
3.2.1. Introduction	73
3.2.2. Field of Application	77
3.2.3. Party Autonomy	79
3.2.4. Supplementary Rules in the Absence of Choice	85
3.2.5. Mandatory Rules and Public Policy	93
3.3. Sales Law Conflicts and Harmonisation: the 1955 Hague Convention and the 1980 Vienna Convention (CISG)	99
3.3.1. Introduction	99
3.3.2. The 1955 Hague Convention on the Law Applicable to International Sales	100
3.3.3. The 1980 Vienna Convention: Article 1 of the CISG	103
3.3.4. The Revised (1986) Hague Convention on the Law Applicable to Sales	106

Chapter 4. The Applicable Law in Tort	
4.1. Introduction	107
4.1.1. From National Law to the Rome II Regulation	107
4.1.2. Torts Conflicts under European National Law	112
4.2. Rome II Regulation: Scope and General Introduction	117
4.3. General Regulation Rule – <i>Lex Loci Damni</i>	122
4.4. Product Liability	128
Chapter 5. Recognition and Enforcement of Foreign Judgments	
5.1. General Introduction	133
5.2. Enforcement under European Law	137
5.2.1. Enforcement under National Law	137
5.2.2. Enforcement under the Brussels I Regulation	142
5.2.3. Enforcement under other EU Regulations	153
5.3. Hague Convention on Choice of Court Agreements	157
Chapter 6. International Commercial Arbitration	
6.1. Introduction	159
6.2. Applicable Laws	162
6.2.1. <i>Lex Arbitri</i> and the UNCITRAL Model Law	162
6.2.2. From Procedure to Substance: Conflicts, <i>Lex Mercatoria</i> , etc.	163
6.2.3. Institutional Arbitration	169
6.2.4. Choosing the Applicable Substantive Law	171
6.3. Enforcement of Arbitral Agreements	174
6.3.1. Introduction and Overview	174
6.3.2. Contract Formation, Interpretation and Validity	175
6.3.3. Interim Measures	180
6.4. Post-Award Enforcement	182
6.4.1. Introduction	182
6.4.2. Judicial Review in the Country of Origin	183
6.4.3. Recognition and Enforcement of Foreign Awards	188
Table of Authorities	191
Table of Abbreviations	193
Table of Cases	195
Index	197

AppendicesSee Attached CD-ROM

EU Brussels I Regulation (2000)

EU Rome Convention (1980, consolidated version 1998)

EU Rome I Regulation (2008)

EU Rome II Regulation (2007)

