Contract Law

Obligations – contract law
	 – law of torts

- the aim / purpose of contract law:
· Legal support to the agreement
· Remedy – in the case of breach – naprava, nie vzdy nahrada skody
· Damages – monetary compensation
· Performance – plnenie, nuteny vykon povinnosti

Contract:
a) Legally binding agreement
b) Between at least two parties
c) Which generates mutual rights and obligations

Classification of contracts:
1)
· Contracts by deed – ancient
- conditions:
	- written form
	- signed
	- witnessed
	- delivered
· Simple contracts – all contracts that don’t meet conditions above

2)
· Express – contracts, that are inferred from the writings and oral statements of the parties
· Implied – inferred from the conduct (behavior) of the parties

3)
· Bilateral – promise exchanged for a promise – e.g. sale
· Unilateral – promise exchanged for an act – e.g. reward, no promise in return

Formation of Contract:
1) Offer
· Definite in terms
· Can be carried out (made) by any method
· To anyone
· The offeree must know about the offer

Termination of the offer
a) By acceptance / refusal
b) Making a counter offer
c) Revocation
d) Lapse of time
- provided by the offeror
- reasonable time
e) Death of the offeror
f) The item is destroyed or damaged

2) Acceptance
· Required form
· If not, than any effective form
- unilateral c. – no formal declaration of acceptance
- the acceptance of the offer must be absolute and unconditional

3) Consideration – both contractual parties must provide something
Must be:
a) Sufficient – it must have some economic value
b) Past consideration is not acceptable
c) The consideration must come from the promise
d) Duty imposed by law is not accepted as consideration

4) The contractual capacity
· Adults have a full contractual capacity (if not mentally ill, intoxicated)
· Minors:
- binding contracts – contracts for sale of necessities
		 – for employment, education and training
- voidable contracts – it is up to the minor to decide if the contract is valid or not
	- valid until made void by the minor

5) Intention
+ seriousness
· Domestic and social agreements
- formed between members of family and friends
- presumed to be non-binding unless rebutted
· Business agreements / contracts
- presumed to be binding unless rebutted

