
Jurnal Intelek (2017) Vol 12(1)

ISSN 2231-7716 ©PJIM&A, UiTM Perlis

The 2015 International Conference on the Future of ASEAN (ICoFA 2015) Special Issue

21

The Role of The Modern Contract Law in The Purview of Consumer

Protection

Sheela Jayabalan

1 and Daleleer Kaur Randawar2

Faculty of Law,Universiti Teknologi Mara,45400, Shah Alam, Selangor

E-mail:jsheelathana@yahoo.com.my
dolly_uitm@yahoo.com

Abstract

Consumer welfarism especially has created an impact in the sustainability of the law. Contract law

becomes a significant feature to be discussed because the law of contract is the foundation on which

commercial law rests. Both consumers and businesses rely on contract law to resolve disputes in business

transactions. The status of laissez faire of the 17th century developed contract law based on freedom of

contract. Since contracting parties have the freedom to impose obligations, rights and liabilities, they were

presumed to have protected themselves from any shortcomings. The freedom of contract however was

deemed insufficient to protect consumers. Social realism namely consumer welfarism became imminent to

achieve contractual justice. Courts had to use equity as a tool to remedy injustices of the consumer society.

Even though equity is in hand to apprehend unfairness or injustice, consumer welfarism necessitates the

need to legislate the equitable principles especially for the sustainability of consumer protection. Therefore,

there is call world over for contract law to be modified by legislation to afford greater protection to

consumers because of consumer behaviourism. Adapting doctrinal analysis, this article discusses how

consumer behaviourism has influenced the transition of the traditional law of contract to that of modern law

of contract where the core value of the law is concerned about consumers’ vulnerability to unjustifiable

domination, the equivalence of exchange and the need to ensure co-operation. Consumer behaviourism

eviscerates the formalism role of contract law and integrates contractual justice for the benefit of the

community.

Keywords: Modern Contract Law; Consumer Behaviourism; Contractual Justice

Introduction

Consumer behaviorism plays a very pivotal

role in the sustainability of consumer

sovereignty specifically in commerce. A

consumer’s behavior to select, purchase, use,

or dispose of products, services, ideas, or

experiences to satisfy needs and desires, puts a

control on the markets desire to dominate

(Sharifah Mariam Alhabshi, 2014). So much

so it has been said, “There is only one boss the

customer. And he can fire everyone from the

Chairman down” (Sam Walton, Founder,

WalMart Stores). Consumer behavior

becomes an important factor for businesses

because marketing management rests upon

some conception or other of how customers

behave and of the consequences their

reactions to product, price, promotion and

distribution strategies are likely to have for the

attainment of corporate objectives.

 In a classic paper on the managerial significance of

behavioral decision theory, (Itamar Simonson, 1993)

concludes: In some situations, consumers do have a

clear and strong preferences for product or service

characteristics. In such cases, none of the (behavioral

science) manipulations are expected to affect purchase

decisions. ... (However,) companies can increase their

sales significantly by supplementing the voice of the

customer with a better understanding of the various

irrational influences on purchase decisions and

translating that knowledge into specific sales,

positioning, pricing, and communications tactics.”

Hence, based on the observations of these scholars, it

can be deduced that the consumer plays a significant

Jurnal Intelek (2017) Vol 12(1)

ISSN 2231-7716 ©PJIM&A, UiTM Perlis

The 2015 International Conference on the Future of ASEAN (ICoFA 2015) Special Issue

22

role in the sustainability of market behavior. As much

as consumer behavior decides the confluence of market

sustainability, to sustain the sustainability of consumer

protection, the law plays a very important role to

sanctify the protection accorded to consumers. The law

however should not be seen in its abstract tradition but

more towards attaining contractual justice. Attainment

of contractual justice through law is only made possible

through consumer behaviorism which is the exposition

of the author. Since the law of contract is said to be the

child of commerce, the author contends the law of

contract in Malaysia is lacking in contractual justice

because the law of contract is dominated by market

individualism and not consumer welfarism. The author

suggests a distinct legal framework for consumer

contracts which incorporates consumer welfarism

should be the way forward for Malaysia and other

ASEAN countries. This article thus discusses in the

Malaysian perspective comparing the United Kingdom

and the United States of America as bench mark; (i)

that the law of contract of Malaysia does not

incorporate consumer welfarism;(ii) the reasons why

consumer behaviorism necessitates a different outlook

in the law of contract and (iii) a modern law of contract

which incorporates contractual justice which reflects

consumer behaviourism should be the way forward for

the sustainability of consumer protection.

Literature Review

1.1. The law of contract in Malaysia does not

incorporate consumer welfarism

The law of contract in Malaysia is governed by the

Contracts Act 1950 and English common law principles

(Sinnadurai, 2003). The Contracts Act 1950 was not

enacted to protect consumers. The Contracts Act 1950

does not have any correlation with the consumer

society. It does not reflect consumer welfarism because,

114 years ago, during the time the Contracts Act 1950

was enacted, consumerism was never in the thought.

The Contracts Act 1950 was an initiative undertaken by

the British during their rule in Malaya. The Contracts

Act 1950 is the codified version of the English common

law principles of contract law though some common-

law principles were left out. The substance of the

Contracts Act 1950 indicates that it was enacted to

facilitate the formation of a contract. Contract law was

deemed to be significant in its role to facilitate because;

“the law of contract is said to be the child of

commerce,” (Goode,R.M., 1995). The law of contract is

the “foundation on which commercial law rests,”

(Goode,R.M., 1995). Contract law developed to fulfill

the need to resolve disputes in business transactions. As

commercial transactions increased in volume and

complexity, the need to recognise a legal relationship in

the exchange of goods and services became even more

apparent. Historical background on the evolution of

contract law states that contract law gained prominence

and developed as legal principles in the latter part of

17th century when judges began to hear increasing

number of cases regarding commercial transactions,

resulting in the genesis of contract but it evolved on the

basis freedom of contract and sanctity of contract which

suited market individualism and reflected market

behaviorism i.e. the businesses were given a free hand

to enter into a contract based on their desires. The

bargain contract, formed between equal parties, also

meets the demand of the market place for a vehicle to

facilitate the orderly and efficient exchange of goods

and services. Parties mold contract rights and

obligations to meet their expectations, thus satisfying

market needs for flexibility (Atiyah, 1988)

Furthermore, the premise of contract law was that,

“Men should learn to order their lives according to

some definite plan, that they should be encouraged to

aim for particular goals that they should co-operate with

others in attempting to seek those goals that those who

let down their fellows should be made to pay cost of

doing so. It was thought to be desirable that men should

be free to develop their skills and ambitions, and it was

accepted as a natural corollary that some would rise and

some would sink,” (Atiyah, 1988).

In other words, a contract is a vehicle through which

autonomy and rational planning could be

simultaneously promoted because of the freedom of

contract and the sanctity of contract. This rudiment

explains why supporters of freedom of contract

demanded that the freedom of contract is unrestricted

by legislative enactments or judicial decisions. There

was no need for legislative or judicial interference

because a contract under the premise of freedom of

contract sufficiently protects the interest of the parties

for the following reasons (Beatson, J., 2002);

- contract will establish the value of the

exchange (consideration);

- contract will establish the respective

responsibilities of the contracting parties;

- contract enables the economic risks involved

in a transaction to be allocated in advance

between the contracting parties; and

Jurnal Intelek (2017) Vol 12(1)

ISSN 2231-7716 ©PJIM&A, UiTM Perlis

The 2015 International Conference on the Future of ASEAN (ICoFA 2015) Special Issue

23

- contract may provide for what is to happen if

things go wrong.

 A contract therefore functioned as an instrument by

which the separate and conflicting interests of the

participants can be reconciled and brought to a common

goal by the participants themselves which justifies why

the proponents of freedom of contract championed this

theory and restricted limitations by legislation and

judicial processes. The contracting parties are said to be

governed by ‘rational self-interest’ which means that

the parties will seek to operate the contract in a way

which produces the maximum utility or benefit to them.

This was thought to be in harmony with a free market

economy and the spirit of competition and the locus of

the contractual relationship namely market

individualism. Therefore, it is not part of the function of

a court of justice to dictate the terms of the contracts

into which they ought to enter. The only merits of the

case are that parties who have bargained on equal terms

in a free market should stick to their agreements. Justice

is done by seeing that they do so or compensating the

party who has kept his promise for any loss he has

sustained by the failure of the other to keep his.

Thus, the contract law in Malaysia, the Contracts Act

1950 conforms to the English common law doctrine of

freedom of contract. Its significance is merely to

facilitate, that explains why The Contracts Act 1950

merely lays down the ground rules for the formation of

a contract; offer, acceptance, consideration, free

consent, capacity. The terms are however left to the

contracting parties to decide for themselves as what

they intend to be bound. The freedom given to the

contracting parties conforms to the doctrine of freedom

of contract but subject to the fact that the terms are

entered voluntarily i.e. free consent. This explains why

there is nothing in the Contracts Act 1950 about

fairness or unconscionability. Fairness or values worth

was left to the desire of the contracting parties to

decide. As stated by prominent scholars, “the freedom

of contract and sanctity of contract became the

foundation on which the whole of contract law was

built. Judges thought that it was just to enforce

contractual duties strictly according to the letter,”

(Atiyah, 1988). Therefore, since contracting parties

have the freedom to contract that is the choice to enter

or not to enter a contract and the freedom to impose

obligations, rights and liabilities, they were presumed to

have protected themselves from any shortcomings.

Thus, equality of consideration was not the appropriate

issue or concern for the courts to address. Therefore,

the Contracts Act 1950 being a general Act was never

meant to include consumer protection. Whereas,

consumer transactions necessitated consideration of

social spheres such as consumer welfarism.

Consumerism demanded a different outlook of the

contract law. The law of contract should not stop short

in its function as a facilitator only. Consumer

behaviorism calls for the law to be utilized to check

some aspects of the content of a contract rather than

simply the process of its formation.

2.2 The reasons why consumer behaviourism

necessitates a different outlook in the law of contract

The traditional role of the contract law to facilitate was

more suited for the laissez-faire era where the doctrine

of freedom of contract was advocated for the benefit of

market individualism. In the twentieth century, however

particularly after the end of World War II, concepts of

social welfare expanded especially when consumers

became pivotal in commerce. The social change was

stated to be taking place at a rate of knots that certain

doctrines of contract law did not serve its purpose with

the societal change such as the doctrine of freedom of

contract. The transition was described as, “the twentieth

century tide has turned away from the nineteenth

century obsession towards unrestrained freedom and

sanctity of contracts to that of fairness and

cooperation.” Legal formalism was being superseded

by substantive qualities especially in commercial

transaction. The doctrine of freedom of contract

gradually eroded with the change in commerce when

consumers’ role in the global market gained credence

and prominence. The doctrine of freedom of contract

was commented to be unsuitable to transactions

involving consumers because; “Previous laws,

especially the law of contract, assumed that the parties

are legally equal in terms of power and information. In

substance, in real markets, almost invariably consumers

have markedly less power and information than

suppliers. The law deems the action of a consumer in

buying a commodity to be making of a contract, in

theory a free, consensual act. In practice, the legal

consequences are attributed to the action by the law

without any consideration of what the consumer knows

or want,” (Goldring, J., 2004).

Thus, the freedom was deemed to be an illusion

because contracting parties did not enter a contract on

an equal footage or equal bargaining power (Pound, R.,

1940). The significance of the doctrine of freedom

declined especially in consumer transactions because

Jurnal Intelek (2017) Vol 12(1)

ISSN 2231-7716 ©PJIM&A, UiTM Perlis

The 2015 International Conference on the Future of ASEAN (ICoFA 2015) Special Issue

24

consumers lacked the leverage and were forced to

acquiesce into controlled marketplace transactions

dictated by standard form contracts of industrial and

commercial monopolies on a ‘take it’ or ‘leave it’ basis.

Hence, courts had to use equity as a tool to remedy

injustices by lifting the veil of formalism and penetrate

social realism namely social welfarism to achieve

contractual justice. Contractual justice is theory of

social justice which is formulated around the concept of

justice as fairness. The justice of fairness was only

attainable through equity (DiMatteo, L., 1999) Even

though equity was in hand to apprehend unfairness or

injustice, there was a call to legislate the equitable

principles because;

i. It is not sufficient to attract the jurisdiction of equity

to prove that a bargain is hard, unreasonable or foolish;

it must be proved to be unconscionable, in the sense

that one of the parties to it imposed the objectionable

term in a morally reprehensible manner in a way which

affects his conscience.

ii. Unconscionable relates not merely to the terms of the

bargain but to the behavior of the stronger party, which

must be characterized by some moral culpability or

impropriety.

iii. Unequal bargaining power or objectively

unreasonable terms provide no basis for equitable

interference in the absence of unconscientious or

extortionate abuse of power where exceptionally, and as

a matter of common fairness, it was not right that the

strong should be allowed to push the weak to the wall.

iv. A contract cannot be set aside in equity as an

unconscionable bargain against a party innocent of

actual or constructive fraud. Even if the terms of the

contract are unfair in the sense that they are more

favorable to one party than the other (contractual

imbalance), equity will not provide relief unless the

beneficiaries are guilty of unconscionable conduct.

v. In situation of this kind it is necessary for the

plaintiff who seeks relief to establish unconscionable

conduct, namely that unconscientious advantage has

been taken of his disabling condition or circumstances.

 Equity was not an effective tool to assist consumer

behaviorism. Therefore, there was a call world over for

contract law to be modified by legislation in order to

afford greater protection to consumers than they can

negotiate individually for themselves especially in the

European Union (Goldring J, 2004). Contract law with

the fusion of consumer welfarism was to be the modern

contract law. The modern contract law is seen in light

of social market where the core value of the law should

concern about; unjustifiable domination, the

equivalence of exchange and the need to ensure co-

operation especially when manipulation became evident

in consumer related transactions (Stone.R, 1997).

Hence, contract law should not be conceived as an

abstract and general set of rules applicable to all

transactions and meant only to facilitate. Instead the

role of contract law should be “to regulate markets,

market practices and social practices of making

contracts with a view to controlling the types of

relationships established through contracts and their

distributive consequences” (Hugh Collins, 2003).

In other words, contract law should be utilized to

discourage the wrong done so that it is not repeated in

the future for the benefit of the community and

consumer welfarism should be the core value of the

contract law. Core values of consumer welfarism is

stated to be and strongly advocated as follows

(Brownwoods, 2000), see Table 1.

Table 1: Core values of consumer welfarism

1. The principle of

proportionality:

An innocent party’s

remedies for breach should

be proportionate to the

seriousness of the

consequences of the breach.

2. The principle of

reasonable reliance:

A person should not

encourage another to act in

a particular way or form a

particular expectation only

then to act inconsistently

with that encouragement. In

such a circumstance the

person relying on pre-

contractual situations

should be protected as

illustrated in High Trees

case [1947] KB 180 or

Errington v Errington and

Woods[1952] 1 KB

3. The principle of bad

faith (and good faith):

A party who cites a good

legal principle in bad faith

should not be allowed to

rely on the principle where

legal doctrines are abused

Jurnal Intelek (2017) Vol 12(1)

ISSN 2231-7716 ©PJIM&A, UiTM Perlis

The 2015 International Conference on the Future of ASEAN (ICoFA 2015) Special Issue

25

as illustrated in Nicole v

Simmonds [1953] 2

W.L.R.717, Beswick v

Beswick [1967] 3 W.L.R.

932, D&C Builders v Rees

[1966] 2 W.L.R. 288.

6. The better loss- bearer

principle:

Where a loss has to be

allocated to one of two

innocent parties, it is

reasonable to allocate it to

the party who is better able

to carry the loss as

illustrated in Ingram v

Little[1960]3 W.L.R.

504and Oscar Chess [1957]

1 All E.R.325

7. The principle of

exploitation:

A stronger party should not

be allowed to exploit the

weakness of another’s

bargaining situation.

9.The principle of

informational advantage:

Representors who have

special informational

advantage must stand by

their representations; but

representees who have

equal informational

opportunity present no

special case for protection.

The positive aspect of the

principle of informational

advantage is protective

(Esso Petroleum Co Ltd v

Mardon) [1976] 2 W.L.R.

583 but its negative aspect

offers no succor to

representees who are judged

able to check out statements

for themselves.

10.The principle of

responsibility for fault:

Contractors who are at fault

should not be able to avoid

responsibility for their fault.

This principle threatens

both exemption clauses

which deal with negligence.

11. The paternalistic

principle

Contractors who enter

imprudent agreements may

be relieved from their

bargains where justice so

requires.

Therefore, as more consumers took part in commerce

and the fact that contract law is the child of commerce,

it was deemed necessary to incorporate consumer

welfarism to contract law. Hence resulting in the fusion

of contract law with consumer welfarism; this fusion is

known as the modern contract law. The development of

modern contract law can be seen in some of the

legislative measures taken in certain countries. For

example, in the United Kingdom(UK) growing pressure

to regulate a framework for consumer contracting led to

the enactment of Unfair Contract Terms Act 1977

(UCTA) which is described by scholars, “as a highly

paternalistic measure” because the UCTA (Atiyah,

1988),

(i) constraints the power of the parties to

enforce certain terms even though they

may have been freely agreed;

(ii) compels business contractors to accept

certain kind of risks; and

(iii) allows courts to strike out terms which are

considered unreasonable.

Apart from the UCTA the Unfair Terms in Consumer

Contracts Regulations 1999 was enacted to protect

consumers against unfair terms in standard form

contracts.

In the United States (USA), the drive to instill human

and community values of fairness and justice resulted in

the codification of the doctrine of unconsionability in

the Uniform Commercial Code (hereinafter known as

UCC). It is provided in S2-302 of the UCC that, “if the

courts as a matter of law find the contract or any clause

to have been unconscionable the court may refuse to

enforce the contract.” The ‘codification’ (Dimatteo,

A.L., 1999) of the common law ‘just principle’ or

‘fairness principle’ was incorporated into the UCC to

give the law more congruity, fulfilling dictates which

says that, “a way to lessen potential injustice is to grant

judge’s discretion to impose equitable corrections when

applying the rule would produce unfair terms,”

(Dimatteo, A.L.,1999). The drive for codification also

drew upon the desire for certainty, stability, uniformity

and law as a scientific enterprise (Stychin, F. C. 1993).

2.3 Consumer Protection Act 1999

In Malaysia, consumer welfarism is evident in the

Consumer Protection Act 1999. The significance and

Jurnal Intelek (2017) Vol 12(1)

ISSN 2231-7716 ©PJIM&A, UiTM Perlis

The 2015 International Conference on the Future of ASEAN (ICoFA 2015) Special Issue

26

prominence of having a statutory call for consumer

protection became a reality in 1999 with the enactment

of the Consumer Protection Act 1999. The Consumer

Protection Act came into force on the 15 November

1999 after ten years of discussion and five years of

drafting.1 The Act comprises of 14 parts and 150

sections dealing with selected areas of the law. The Act

gives inalienable rights to consumers such as

guarantees of fitness and quality as to the goods. The

Act also protects consumers from misleading and

deceptive conduct, false representation and unfair trade

practices. All the rights alienated to the consumer in

Consumer Protection Act 1999 cannot be contracted out

as provided in section 6 of the Act. It comprises of civil

and criminal liability.

 Initially, Section 2(g) of the Consumer Protection Act

1999 provided that the Consumer Protection Act does

not apply to any transactions effected by electronic

means, thereby excluding protection to consumers in e-

commerce transactions. However, in August 2007

Section 2(g) was lifted to provide protection to

consumers in Malaysia buying goods or services

through any electronic means which includes e-

commerce via the Internet. And In the year 2011, Part

III A was incorporated in the Consumer Protection Act

1999 (CPA). Part III A of the Consumer Protection Act

1999 (CPA) brings a new paradigm to consumer

protection because it protects consumers against unfair

terms. These examples of legislative measures as stated

above let it be (in the UK, USA or Malaysia) are

measures taken in the light of modern contract law

which embodies the rudiments of consumer welfarism.

However, the Consumer Protection Act 1999 of

Malaysia does not deal with all the contractual elements

arising in a consumer transaction. For example, issues’

arising in the formation of a contract remains as

abstract rules. Rules on offer and acceptance are not

seen in the light of consumer protection. It would be

more favourable to consumers if (i) sale by

advertisements are seen as offers instead of invitation to

treat; (ii) rules on communication of offer and

acceptance are construed to be binding upon actual

knowledge of the consumer; (iii) jurisdiction of the

courts extends to e-commerce consumer contracts; (iv)

choice of law should be the choice of the consumers

place of residence and (v) enforcement of foreign

judgement be expanded to equitable remedies instead of

only monetary judgement. These are some aspects of

modern contract law which would reflect on consumer

welfarism. Modern contract law which incorporates

consumer welfarism should be the way forward to

achieve contractual justice.

Recommendations

 Even though in Malaysia we have Acts that

conforms to consumer welfarism such as the Consumer

Protection Act 1999, it would be beneficial to

consumers to further expand consumer welfarism to;

i) Conflict of law issues which includes

jurisdiction of the courts, choice of law and

enforcement of foreign judgement;

ii) Formation of contract

iii) Unfair terms for individually negotiated

contracts

iv) Other types of contracts excluded by the CPA

1999

The Contracts Act 1950 should be retained only as an

umbrella act to facilitate the formation of a contract to

all type of contracts. Modern contract law approach

should be regarded as enriching the general law of

contract i.e. the Contracts Act 1950. The ideology of

modern contract law should be cross-fertilized to other

areas where appropriate.

Concluding remarks

Contract law should not be idolized in its abstract role

to facilitate contract formation. To afford greater

protection to consumers, contract law should be

expanded to consumer protection.

References

Atiyah, P.S. (1995). Law & Modern Society. New

York: Oxford University Press.

Beatson,J. (2002). Anson’s Law of Contract. Oxford:

Oxford University Press.

Brownsword, R. (2000). Contract Law Themes for the

21st Century. London: Butterworth.

Collins,H. (2003). The Law of Contract. United

Kingdom: Lexis Nexis.

DiMatteo,L. (1999). Equity’s Modification of Contract:

An Analysis of the Twentieth Century’s Equitable

Reformation of Contract Law. 33 New Eng. L. Rev, p

38.

Jurnal Intelek (2017) Vol 12(1)

ISSN 2231-7716 ©PJIM&A, UiTM Perlis

The 2015 International Conference on the Future of ASEAN (ICoFA 2015) Special Issue

27

Goode,R.M. (1995). Commercial Law. London:

Penguin Books.

Goldring, J.(2004).Consumer Protection, The Nation

State, Law, Globalization, And Democracy. Cardozo

Journal of International and Comparative Law 3.

Kennedy,D. Distributive And Paternalistic Motives In

Contract And Tort Law, With Special Reference To

Compulsory Terms And Unequal Bargaining Power.51

Md. L. Rev 563.

Pound,R. (1954). Philosophy of Law. New Haven: Yale

University Press.

Rawls,J.(1999). A Theory of Justice. Oxford: Oxford

University Press.

Stone,R.(1997). The Modern Law of Contract. London:

Cavendish Publishing

Sinnadurai, V. (2003). Law of Contract. Malaysia:

Lexis Nexus Butterworth.

Simonson, I. (1993). Get Closer To Your Customers By

Understanding How They Make Choices. California

Management Review, 80

.

Sharifah Mariam Alhabshi. (2014). Pelaksanaan garis

panduan KPDNKK dalam konteks pembukaan

perniagaan pasaraya di Malaysia: implikasi terhadap

peniagaan runcit di Malaysia.

Stychin, C, F. (1993). The Commentaries Of

Chancellor James Kent And The Development Of An

American Common Law. 37 Am. J. Legal History,440.

Weatherhill,S.(2005). EU Consumer Law and Policy.

United Kingdom: Edward Elgar Publishing Ltd.

