

The European Private International Law of Obligations

by

Richard Plender

and

Michael Wilderspin

FOURTH EDITION

by

Michael Wilderspin

SWEET & MAXWELL

THOMSON REUTERS

TABLE OF CONTENTS

	PAGE
<i>Preface to the Fourth Edition</i>	v
<i>Table of United Kingdom Cases</i>	xxi
<i>Table of Foreign Cases</i>	xxxix
<i>Table of Cases Before the European Court of Justice (Numerical Order)</i>	xlv
<i>Table of Cases Before the European Court of Justice (Alphabetical Order)</i>	liii
<i>Table of International Court and Tribunal Cases</i>	lxi
<i>Table of United Kingdom Statutes and Statutory Instruments</i>	lxiii
<i>Table of Foreign Statutes</i>	lxvii
<i>Table of European Community Legislation</i>	lxxi
<i>Table of International and EC Treaties and Conventions</i>	lxxxix
<i>Table of Principal Conventions</i>	xcv

PARA

Part I

COMMON PRINCIPLES

1. Contexts and Origins

The Genesis of the Rome Convention and the Rome I and II Regulations	
The Brussels Convention, its Successors and the Lugano Convention	1-001
The Preparatory Work on the Rome Convention	1-007
The Legal Basis: Title IV of the EC Treaty	1-014
Preparatory Work on the Rome I and Rome II Regulations	1-023
The Rome Convention, the Rome Regulations and the Legal Order of the European Union	1-028
The Terms of Related International Agreements	1-035
The Relationship between the Rome Convention, the Rome I and Rome II Regulations and other Conventions	1-050
Entry into Force	1-061
Territorial Application	
The Rome Convention	1-077
The Rome I and Rome II Regulations	1-087
Interpretation	1-090
Teleological Interpretation	1-094
Interpretation by Reference to Treaty Basis	1-105

CONTENTS

Interpretation by Reference to other Union Legislation.....	1-108
Interpretation by Reference to International Conventions.....	1-114
Preliminary Rulings.....	1-119
2. The Dividing Line Between Rome I and Rome II	
Characterisation	
Contractual and Non-Contractual Obligations are “Autonomous Concepts”.....	2-001
Relevant Criteria: Sources.....	2-004
Studies in Comparative Law.....	2-006
The Relevant Provisions of the Rome I and Rome II	
Regulations.....	2-007
Case Law on the Interpretation of the Brussels and Rome Conventions	
Introduction.....	2-021
Scope of Tort is Residual.....	2-023
Scope of “Contract”.....	2-024
Obligations must be “Freely Assumed”.....	2-025
Where the parties to the Dispute are not the Parties to the Original Contract.....	
Where there is no real Consensus between the Parties.....	2-026
Where there is no real Consensus between the Parties.....	2-028
Specific Borderline Areas	
Where there is a Contract Between the Parties but Liability Arises Independently of it.....	
Negligent Misrepresentation.....	2-035
Bailment.....	2-038
Bailment.....	2-044
Conclusions.....	2-047
Concurrent Liability.....	2-054
Intermingling of Contractual and Tortious Issues.....	2-069
Exemption Clauses as a Defence to Liability in Tort.....	2-072
3. The Country Whose Law is to be Applied	
Summary.....	3-001
Habitual Residence	
Legal Persons.....	3-003
A Branch, Agency or Other Establishment.....	3-006
Contractual Situations under the Rome I Regulation.....	3-008
Non-Contractual Situations under the Rome II Regulation.....	3-012
Habitual Residence of Individual Businesspersons or Traders.....	
The Meaning of Habitual Residence of a Natural Person not Acting in the Course of Business Activity.....	3-020
The Exclusion of Renvoi.....	3-024
The Exclusion of Renvoi.....	3-029
States with More than One Legal System.....	3-032

CONTENTS

Part 2

CONTRACT

4. Legislative History and Scope of the Rome I Regulation

Legislative History.....	4-001
Material Scope.....	4-004
Universal Application.....	4-016
Intra-State Conflicts.....	4-020
Exclusion of Renvoi.....	4-022
Territorial Scope.....	4-024
Temporal Scope.....	4-025

5. Excluded Matters

Status or Legal Capacity of Natural Persons.....	5-001
Family Relationships, Matrimonial Property, Wills and Succession.....	5-006
Family and Equivalent Relationships.....	5-007
Matrimonial Property Regimes.....	5-012
Wills and Succession.....	5-020
Negotiable Instruments.....	5-021
Arbitration and Choice of Court Agreements.....	5-028
Bodies Corporate.....	5-048
Agency.....	5-053
Trusts.....	5-061
Evidence and Procedure.....	5-067
Dealings Prior to the Conclusion of a Contract.....	5-074
Insurance and Reinsurance.....	5-075
The Position under the Rome Convention.....	5-076
The Position under the Rome I Regulation.....	5-082

6. Freedom of Choice

Origins of Autonomy.....	6-001
Extent of Autonomy	
Defining “the law chosen by the parties”.....	6-007
Distinction Between Choice of Law and Incorporation.....	6-009
Choice of a non-State Body of Law or an International Convention.....	6-011
Floating Choice of Law Clauses.....	6-018
Ways in Which the Choice may be Demonstrated	
Express Choice.....	6-021
No Requirement that the Choice be Expressed in Writing.....	6-022
Clear Demonstration.....	6-024
Dépeçage.....	6-048
Variation of the Chosen Law.....	6-050
Restrictions upon Party Autonomy.....	6-059
Existence and Validity of the Parties’ Consent as to the Applicable Law.....	6-072

CONTENTS

7. Applicable Law in Default of Choice	
Introduction	7-001
The Position under the Rome Convention	
The Principle of Closest Connection	7-002
Characteristic Performance.....	7-004
Identifying the Characteristic Performance	7-010
Immovable Property	7-011
Carriage of Goods	7-017
The Weight to be Attached to the Presumptions of Art.4(2), (3) and (4)	7-018
The Rome I Regulation	
Introduction.....	7-028
Specifically Named Contracts	7-031
Sale of Goods and Provision of Services.....	7-032
Agreements Relating to Immovable Property.....	7-039
Franchise Agreements.....	7-043
Distribution Contracts.....	7-045
Auctions	7-049
Financial Instruments	7-050
Other Contracts: Art.4(2).....	7-054
Circumstances in which Art.4(2) is Applicable	7-055
Identifying the Characteristic Performance	7-058
Habitual Residence of the Party Effecting the Characteristic Performance.....	7-064
The Second Limb of Art.19(2).....	7-066
The First Limb of Art.19(2)	7-068
Closest Connection	7-071
Escape Clause: Art.4(3).....	7-075
Default Rule: Art.4(4).....	7-087
8. Contracts of Carriage	
Introduction	8-001
Carriage of Goods	8-009
“Contract for the Carriage of Goods”	8-011
“Carrier”	8-018
“Consignor”	8-021
“Habitual Residence”	8-022
“Place of Receipt/Place of Delivery”	8-023
The Operation of the Choice of Law Rules in Art.5(1)	8-026
Carriage of Passengers.....	8-031
“Contract for the Carriage of Passengers”	8-033
Passenger	8-035
Habitual Residence of Passenger	8-036
Habitual Residence or Central Administration of Carrier	8-037
Place of Departure or Place of Destination	8-038
Limitations on Party Autonomy	8-039
Applicable Law in Absence of Choice	8-041

CONTENTS

Effects of International Conventions.....	8-044
Carriage by Road.....	8-046
Carriage by Air.....	8-048
Carriage of Passengers and their Baggage by Sea.....	8-053
Carriage of Goods by Sea.....	8-055
Carriage by Rail.....	8-058
Multi-Modal Transport.....	8-060
9. Consumer Contracts.....	9-001
Legislative history of Art.6 of the Rome I Regulation.....	9-002
Operation of Art.6 of the Rome I Regulation	
Introduction.....	9-004
Personal Scope.....	9-006
The “Consumer”.....	9-007
The Professional.....	9-014
The Material Scope of Art.6.....	9-017
Excluded Consumer Contracts.....	9-018
The Circumstances in which Art.6 Applies.....	9-035
The Protection Afforded to Consumer Contracts.....	9-056
Provisions that cannot be Derogated from by Contract.....	9-057
The Relationship between the Conflict Rules of Art.6 of the Rome Regulation and Consumer Protection Rules in UK law, European Union Legislation and International Conventions	
United Kingdom Law	
The Unfair Contract Terms Act 1977.....	9-064
Consumer Credit Act 1974.....	9-068
Consumer Protection in EU Legislation.....	9-069
International Conventions.....	9-085
10. Insurance Contracts	
The Position under the Rome Convention.....	10-001
Legislative History of the Rome I Regulation’s Regime.....	10-010
The Position under the Rome I Regulation	
Scope of Art.7 of the Regulation.....	10-021
Insurance Contracts covering a Large Risk.....	10-025
Party Autonomy in the Case of Large Risks.....	10-032
Default Rule in the Case of Large Risks.....	10-040
Other Insurance Contracts Covering Mass Risks within the European Union.....	10-048
Situation of Risk.....	10-050
Party Autonomy in the Case of Mass Risks.....	10-058
Renvoi.....	10-067
Default Rules in the Case of Mass Risks.....	10-071
Insurance Contracts Falling Outside the Scope of Art.7.....	10-088
Party Autonomy.....	10-089
Applicable Law in Default of Choice.....	10-090
Consumer Contracts.....	10-094

CONTENTS

Contracts Covering Risks Situated both Within and Outside the Union	10-095
Reinsurance Contracts	10-101
Relationship between Rome I Rules and Insurance Directive Rules	
Situation Pending Transposition of the Solvency II Directive	10-109
Situation under the Solvency II Directive.....	10-111
Risks Situated in EFTA States Parties to the EEA Agreement	
Introduction.....	10-113
Situation under the Rome Convention Regime	10-114
Situation in the Period between Entry into Force of Rome I and the Extension of the Solvency II Directive to the EEA States.....	10-116
Situation after the Extension of the Solvency II Directive to the EEA States.....	10-118
11. Employment Contracts	11-001
Legislative History	11-003
Analysis of Art.8 of the Rome I Regulation	11-005
“Individual Employment Contracts”.....	11-006
Definition of an “Employment Contract”.....	11-013
Choice of Law by the Parties	11-028
Non-Derogable Rules of the Law Designated by Art.8(2)-(4).....	11-031
Applicable Law in the Absence of Choice by the Parties	
The Country where the Employee Habitually Works.....	11-040
Concurrent Work in More than One Country	11-043
Consecutive Work in More than One Country: the Concept of “Temporary Employment”	11-048
The Place of Business Through Which the Employee was Engaged—Art.8(3)	11-054
The Country of Closest Connection—Art.8(4).....	11-058
The Posted Workers Directive and Choice of Law	11-064
Effects of Statutes of the Forum.....	11-073
12. Overriding Mandatory Rules And Ordre Public	12-001
Introduction	12-001
The Meaning and Effect of Overriding Mandatory Rules	12-003
The Position under the Rome Convention	12-004
The Position under the Rome I Regulation	12-011
The Approach in the Member States.....	12-025
Article 9(3) and the Sonderstatut Theory.....	12-030
The Relationship Between Art.6(2), Art.8(1) and Art.9(1) and (2).....	12-046
Overriding Mandatory Rules of Union Law Origin	12-057
Ordre Public	12-070

CONTENTS

13. Voluntary Assignment, Subrogation, Multiple Liability And Set-Off

Assignment—Legislative History and Relationship to Art.12 of the Rome Convention	13-001
Assignment—Operation of Art.14	
Scope	
The Claim Assigned.....	13-019
Types of Assignment.....	13-021
Relationship Between Assignor and Assignee.....	13-022
Scope of Art.14(2)	13-025
The Future of Art.14: Third Parties and Priorities	13-044
Legal Subrogation.....	13-045
Multiple Liability	13-047
Set-Off.....	13-050

14. Scope of the Applicable Law, Validity and Proof

Scope of the Applicable Law	
Introduction and Legislative History	14-001
Drafting and Responses to the New Provision	14-006
Relationship to Art.10 of the Rome Convention.....	14-008
Point (a): Interpretation.....	14-012
Point (b): Performance.....	14-026
Point (c): Consequences of Breach	14-033
Damages.....	14-040
Point (d): The Various Ways of Extinguishing Obligations, Prescription and Limitation.....	14-045
Consequences of Nullity.....	14-050
Unspecified Matters Governed by the Applicable Law	14-055
Validity and Proof.....	14-059
Existence and Material Validity.....	14-060
Formal Validity	14-071
Proof.....	14-077

15. Final Provisions

Entry into Force and Application	15-001
Other Obligations.....	15-003

Part 3

THE LAW APPLICABLE TO NON-CONTRACTUAL OBLIGATIONS

16. The Scope Of The Law Applicable To Non-Contractual Obligations

Introduction	16-001
Article 15(a)—Existence and Extent of Liability	16-008
Article 15(b)—Exemption, Limitation and Division of Liability.....	16-015

CONTENTS

Article 15(c)—Damage and Remedy	16–028
Interpreting Art.15(c)—Textual Differences	16–029
The Existence, Nature and Assessment of Damage	16–037
The Existence, Nature and Assessment of Compensatory Damages	16–040
The Existence, Nature and Assessment of the Remedy	16–055
Article 15(d)—Prevention and Termination of Injury and Damage and Ensuring Payment of Compensation	16–058
Article 15(e)—Transfer of a Right to Claim Damages.....	16–061
Article 15(f)—Persons Entitled to Claim for Damage Sustained Personally	16–067
Article 15(g)—Liability for the Acts of Another Person	16–069
Article 15(h)—Extinguishment of Obligations, Prescription and Limitation	16–071
17. The Rome II Regulation: Legislative History and Scope	
Legislative History.....	17–001
Scope	
Territorial Scope	17–008
Universal Application	17–009
Temporal Scope	17–018
Material Scope	
Matters to Which the Regulation Applies	17–026
“Non Contractual Obligations”.....	17–027
“ <i>In Civil and Commercial Matters</i> ”.....	17–031
“ <i>In Situations Involving a Conflict of Laws</i> ”	17–039
Specific Exclusions.....	17–043
Family and Equivalent Relationships	17–045
Matrimonial Property Regimes and Succession.....	17–049
Negotiable Instruments	17–050
Company Law	17–051
Trusts	17–053
Nuclear Damage.....	17–055
Privacy, Personality and Defamation.....	17–060
Evidence and Procedure.....	17–068
18. The General Choice Of Law Rule For Tort And Delict	
Introduction.....	18–001
Article 4 of the Rome II Regulation	
The Law of the Country of the Damage	
The Application of Art.4(1): General Considerations	18–007
Definition of “Damage”	18–009
Latent Damage.....	18–017
Country of Damage	18–022
Damage Caused in More than One Country.....	18–026
Torts Committed via the Internet	18–028
Maritime and Aerial Torts.....	18–044
Damage Occurring on the High Seas.....	18–049

CONTENTS

Damage Occurring in Territorial Waters.....	18-052
Damage Occurring in Zones in which States Exercise of Sovereign Rights.....	18-054
Aerial Torts.....	18-060
Particular Torts	
Personal Injury, including Traffic Accidents.....	18-061
Torts to Property.....	18-065
Reliance loss: Deliberate and Negligent MisstatementPersonal Injury or Damage to Property.....	18-069
Pure Financial Loss.....	18-073
Deliberate Damage to Economic Interests: General Observations.....	18-084
Malicious Falsehood.....	18-091
Passing Off.....	18-095
Procuring a Breach of Contract.....	18-096
Protection of Trade Secrets.....	18-097
Equitable Obligations.....	18-098
The Exception: Law of Common Habitual Residence.....	18-100
The Escape Clause: “Manifestly Closer Connection”.....	18-105
Rules of Safety and Conduct.....	18-120
19. Product Liability	
Introduction.....	19-001
Background to Art.5 of the Rome II Regulation	
The Preliminary Draft Regulation.....	19-008
The Commission’s Proposal for the Rome II Regulation.....	19-011
The Product Liability Regime Established by the Rome II Regulation	
Introductory Remarks.....	19-017
Damage Caused by a Product	
Product Causing Damage.....	19-019
Damage Caused by a Product.....	19-035
Those Whose Liability Falls Within the Scope of Art.5.....	19-044
The Detailed Operation of the Choice of Law Rules in Art.5	
Introduction.....	19-048
Article 14—The Law Selected by Agreement of the Parties.....	19-050
Article 4(2)—The Law of Habitual Residence of Both Parties.....	19-051
Article 5(1)(a)—The Law of the Country of Habitual Residence of the Person Sustaining the Damage.....	19-054
Article 5(1)(b)—The Law of the Country in which the Product Was Acquired.....	19-059
Article 5(1)(c)—The Law of the Country in which the Damage Occurred.....	19-064
Article 5(1)(a)–(c)—The “Product Marketed”-Proviso.....	19-070

CONTENTS

Article 5(1) Second Sub-Paragraph—The Foreseeability Clause Methodology and Relationship to the First Sub-Paragraph.....	19–102
Article 5(2)—The Law of the Manifestly More Closely Connected Country.....	19–113
Other articles of the Rome II Regulation Significantly Related to the Operation of Art.5	
Article 16—Mandatory Product Safety and Liability	
Rules.....	19–119
The Rules of the Product Safety Directive.....	19–120
The Rules of the Product Liability Directive.....	19–121
Article 17—Rules of Safety and Conduct of the Country of the Event Giving Rise to the Liability.....	19–122
The Meaning of “Rules of Safety and Conduct”.....	19–124
The Meaning of “The Event Giving Rise to the Liability”.....	19–126
Article 17 Compared with art.9 of the Hague Products Liability Convention.....	19–130
The Relationship with Arts 4 and 7 of the Rome II Regulation	
The Relationship Between arts 4 and 5.....	19–138
The Relationship Between Arts 5 and 7.....	19–140
The Relationship with the 1973 Hague Products Liability Convention.....	19–141
Some Final Observations on the Product Liability Regime.....	19–146

20. Competition

Legislative History.....	20–001
The scope of art.6 of the Rome II Regulation.....	20–006
Unfair Competition.....	20–007
International Conventions.....	20–009
Unfair Competition Laws of the Member States.....	20–011
Provisions of Union Law	
The Unfair Commercial Practices Directive.....	20–025
Misleading and Comparative Advertising.....	20–029
Actions brought by Consumer Groups to Enforce Unfair Competition Law.....	20–030
Definition of Unfair Competition within the Meaning of art.6 of the Rome II Regulation.....	20–031
Acts Affecting Exclusively a Specific Competitor.....	20–034
Acts Restricting Free Competition.....	20–038
Relationship Between art.6 and art.8 of the Rome II Regulation.....	20–042
The Operation of the Choice of Law Rules of article 6	
Unfair Competition.....	20–045
Restrictions of Competition.....	20–054
Market Definition.....	20–055
The Effects Doctrine.....	20–058
Direct, Indirect and Consequential Damage.....	20–060

CONTENTS

The Link Between Public And Private Law and its Impact on the Operation of the Choice of Law Rules in art.6(3).....	20-068
Multi-State Torts	20-070
Article 6(3)(b)	20-071
Article 6(4)—Exclusion of Party Autonomy	20-077
Ordre Public.....	20-080
Relationship Between Article 6 and the E-Commerce	
Directive.....	20-081
Non-Contractual Liability Claims under National Law	20-085
The Application of the National Law Designated by art.6(3) of the Rome II Regulation when a Breach of Union Competition Law is in Issue.....	20-090
21. Environmental Damage	21-001
Legislative History.....	21-002
The Rule in Art.7	21-004
Scope	21-005
The Concept of “Environmental Damage”	21-008
Damage Sustained by Persons or Property as a Result of	
Environmental Damage.....	21-018
Claims for Compensation by Public Bodies	21-021
The Basic Rule Designated by Art.4(1)	21-024
The Law of the Place of the Harmful Event.....	21-029
The Applicability of Art.7 to an Application for an Injunction.....	21-031
Determination of the Applicable Law where the Situation Falls under both Art.7 and Another Special Regime	21-032
Freedom of Choice.....	21-037
22. Intellectual Property Rights	
Background	
The Particular Nature of Intellectual Property Rights and the Impact of International Conventions	22-001
Patent Litigation in England: The Traditional Approach.....	22-004
Legislative History of the Rule in Art.8 of the Rome II Regulation.....	22-007
Position under Art.8 of the Rome II Regulation	
Scope.....	22-009
Definition of Intellectual Property Rights.....	22-010
Applicable Law	
Basic Rule.....	22-022
Unitary Community Rights	22-026
Exclusion of Party Choice.....	22-035
Scope of the Applicable Law	22-036
Impact of Union Law on the Free Movement of Goods on the Intellectual Property Law of the Member States.....	22-037

CONTENTS

Possible Intermingling of Tortious Issues Governed by Art.8 of the Rome II Regulation and Contractual or Proprietary Issues	22–041
23. Industrial Action	
Introduction	23–001
The Rule Adopted in the Rome II Regulation	23–006
Scope: The Concept of Industrial Action	23–007
Applicable Law	
Basic Rule	23–020
The Law of the Common Habitual Residence	23–024
Possibility of Party Choice	23–025
24. Unjust Enrichment	
Introduction	24–001
Background to Art.10 of the Rome II Regulation	24–003
Article 10 of the Regulation: Scope	24–008
Matters Expressly Provided Not to Pertain to “Unjust enrichment”	24–009
Matters Which Pertain to “Unjust Enrichment”	24–022
Matters Which Arise from Unjust Enrichment	24–025
The Boundary between Unjust Enrichment and Contract	24–028
The Boundary between Unjust Enrichment and Tort	24–035
The Boundary between Unjust Enrichment and Equity	24–036
The Boundary between Unjust Enrichment and Property	24–042
(1) Constructive trusts	24–047
(2) Resulting Trusts	24–065
(3) Tracing and Following	24–070
(4) Unconscionable Receipt	24–074
Restitution for Wrongs	24–082
The Operation of the Choice of Law Rules in Art.10	
Article 10(1)—The Law of the Pre-Existing Relationship between the Parties	24–090
Article 10(2)—The Law of Habitual Residence	24–096
Article 10(3)—The Law of the Country in which the Enrichment Occurred	24–101
Article 10(4)—The Law of the Manifestly More Closely Connected Country	24–114
25. Negotiorum Gestio	
Introduction	25–001
The Approach in the Member States	
Introduction	25–003
Practice in the Member States	25–005
France, Belgium & Luxembourg	25–006
Germany	25–008
Netherlands	25–010
England & Wales	25–013

CONTENTS

Negotiorum Gestio: Art.11 of the Rome II Regulation	
Interpretation.....	25–016
Negotiorum gestio and Unjust Enrichment.....	25–024
English Domestic Law and Art.11.....	25–025
The Choice of Law Rules for Negotiorum gestio.....	25–030
Negotiorum gestio in the Maritime Context.....	25–043
26. Culpa in Contrahendo	
Culpa in Contrahendo	
Definition.....	26–001
Choice of Law Rules	
Where the Law Applicable to the Contract can be	
Determined.....	26–019
Where the Law Applicable to the Contract Cannot be	
Determined.....	26–025
Country of Damage.....	26–027
Country of Habitual Residence.....	26–029
Escape Clause.....	26–031
Party Autonomy.....	26–032
27. Mandatory Rules And Ordre Public	
Introduction.....	27–001
Overriding Mandatory Rules.....	27–005
Overriding Mandatory Rules and the Rome II Regulation.....	27–006
Characterisation of a Rule as “Overriding Mandatory	
Rule”.....	27–009
Overriding Mandatory Rules of Union Law Origin.....	27–014
Public Policy (“Ordre Public”)	
Introduction.....	27–018
The Operation of the Public Policy Exception.....	27–020
Kuwait Airways v Iraqi Airways (Nos. 4 & 5)—An Example of	
the Public Policy Exclusion.....	27–021
The Effect of the Public Policy Exclusion.....	27–029
Exemplary (Punitive) Damages.....	27–031
28. Direct Actions Against Insurers	
Introduction.....	28–001
The Progress of Drafting of Art.18.....	28–008
The Scope of Art.18.....	28–010
Motoring Claims.....	28–018
29. Freedom to Choose the Applicable Law	
Introduction.....	29–001
The Progress in Negotiation of Art.14.....	29–005
Key Expressions	
The Parties.....	29–009
The Agreement.....	29–010
The Law Chosen.....	29–015

CONTENTS

Agreements Made After the Event Giving Rise to the Damage	29-016
Agreements Made Before the Event Giving Rise to the Damage	29-017
Pursuing a Commercial Activity	29-018
Freely Negotiated	29-021
Choice Demonstrated with Reasonable Certainty.....	29-023
Third Parties.....	29-024
Preservation of Non-Derogable Rules.....	29-026
All Other Elements	29-027
Prejudicing the Application of Non-Derogable Rules	29-029
Non-Derogable Provisions not to be Prejudiced.....	29-031
Preservation of Provisions of Union Law	29-032
	PAGE
Index	805