
UNCITRAL United Nations Commission on International Trade Law

UNCITRAL legal texts on electronic 
 transactions

Luca Castellani
Head, UNCITRAL Regional Centre for Asia and the Pacific
Incheon, Republic of Korea


UNCITRAL United Nations Commission on International Trade Law

Challenge

•
 

How to set up an enabling legal 
 environment for national and cross‐

 border single windows, so that the 
 single window facility is integrated 
 in the paperless cross‐border supply 

 chain?


UNCITRAL United Nations Commission on International Trade Law

Actors in electronic transactions

•
 

Electronic transactions have all the same nature 
•

 
However, we identify three main types of users:
o

 
Business (B)

o
 

Government (G)
o

 
Consumers (C)

•
 

They interact constantly


UNCITRAL United Nations Commission on International Trade Law

Current legal status

•
 

In the cross‐border supply chain, most transactions are:
o

 
Purely commercial transactions (B2B);

o
 

Purely governmental transactions (G2G, also called e‐
 government);

o
 

B2G transactions.
•

 
B2B exchanges fall under a general, comprehensive 

 legislation  
 

BUT
•

 
E‐government often adopts different rules for each sector:
o

 
fragmented legislation;

o
 

in particular, difficulty of re‐using data contained in          
 commercial documents in single window environments.


UNCITRAL United Nations Commission on International Trade Law

Current legal status: consequence


UNCITRAL United Nations Commission on International Trade Law

Need for same rules for B and G transactions

•
 

As single windows move towards B2G integration, the 
 limits of the sectoral e‐government approach become 
 clear.

•
 

The economic operation at the core of the cross‐
 border movement of goods is the same for B and G 

 the same data could be used for B and G transactions. 
•

 
This would also facilitate the deployment of cross‐

 border applications. 
•

 
Benefits arising from such approach include:
o

 
cross‐verification of data (e.g., e‐certificates of origin);

o
 

early notification for integrated border management;
o

 
transparency and accountability in customs operations.


UNCITRAL United Nations Commission on International Trade Law

What is needed to implement a common 
 B2G framework for cross‐border trade?


UNCITRAL United Nations Commission on International Trade Law

Fundamental principles of UNCITRAL texts on 
 electronic transactions


UNCITRAL United Nations Commission on International Trade Law

A communication shall not be denied validity on the sole 
 ground that it is in electronic form.

Conclusion of contract

(Writing, Signature)

Non‐discrimination


UNCITRAL United Nations Commission on International Trade Law

Purposes and functions of paper‐based requirements 
 may be satisfied with electronic communications, 

 provided certain criteria are met.

Functional equivalence


UNCITRAL United Nations Commission on International Trade Law

•Equal treatment of different technologies (EDI, e‐mail, Internet, 
 instant messaging, fax, etc.)

•Possibility to have detailed provisions on technology requirement 
 in the regulations implementing e‐commerce legislation.

Technological neutrality


UNCITRAL United Nations Commission on International Trade Law

UNCITRAL Texts

•
 

Negotiated with universal participation and 
 reflect balance of national, regional, economic, 

 legal and other interest.

•
 

Drafted with a view to ensure compatibility 
 with the various legal traditions.


UNCITRAL United Nations Commission on International Trade Law

International harmonization of 
 electronic transactions law

•
 

UNCITRAL Model Law on Electronic Commerce
 

(1996) 

text and list of enacting states available at: 

 www.uncitral.org/uncitral/en/uncitral_texts/electronic_commerce/1996Model.html

•
 

UNCITRAL Model Law on Electronic Signatures
 

(2001)

text and list of enacting states available at: 

 www.uncitral.org/uncitral/en/uncitral_texts/electronic_commerce/2001Model_signatur

 es.html

•
 

United Nations Convention on the Use of Electronic 
 Communications in International Contracts (2005)

text and list of signatory states available at: 

 http://www.uncitral.org/uncitral/en/uncitral_texts/electronic_commerce/2005Conventio

 n.html

•
 

Promoting confidence in electronic commerce: legal issues on 
 international use of electronic authentication and signature 

 methods (2007)

available at http://www.uncitral.org/pdf/english/texts/electcom/08‐55698_Ebook.pdf

http://www.uncitral.org/uncitral/en/uncitral_texts/electronic_commerce/1996Model.html
http://www.uncitral.org/uncitral/en/uncitral_texts/electronic_commerce/2001Model_signatures.html
http://www.uncitral.org/uncitral/en/uncitral_texts/electronic_commerce/2001Model_signatures.html
http://www.uncitral.org/uncitral/en/uncitral_texts/electronic_commerce/2005Convention.html
http://www.uncitral.org/uncitral/en/uncitral_texts/electronic_commerce/2005Convention.html
http://www.uncitral.org/pdf/english/texts/electcom/08-55698_Ebook.pdf
http://www.uncitral.org/pdf/english/texts/electcom/08-55698_Ebook.pdf


UNCITRAL United Nations Commission on International Trade Law

• Adopted by UNCITRAL on 12 June 1996.

• The UNCITRAL Model Law on Electronic 
 Commerce (MLEC) is intended to facilitate 
 commerce via the use of modern means of 
 communications and storage of information. 

• The MLEC is based on the establishment of a 
 functional equivalence in electronic media for 

 paper‐based concepts such as "writing", 
 "signature" and "original".

• The MLEC established rules for the formation 
 and validity of contracts concluded with electronic 

 means and for the attribution and retention of 
 data messages.


UNCITRAL United Nations Commission on International Trade Law

Legislation implementing provisions of the Model Law has been adopted in:
Australia (1999), Brunei Darussalam (2000), Cape Verde (2003), China (2004), Colombia* 

 (1999), Dominican Republic* (2002), Ecuador* (2002), France (2000), Guatemala (2008), 

 India* (2000), Ireland (2000), Jamaica (2006), Jordan (2001), Mauritius (2000), Mexico 

 (2000), New Zealand (2002), Pakistan (2002), Panama* (2001), Philippines (2000), 

 Republic of Korea (1999),Saudi Arabia (2007), Singapore (1998), Slovenia (2000), South 

 Africa* (2002), Sri Lanka (2006), Thailand (2002), United Arab Emirates (2006), Venezuela 

 (2001) and Viet Nam (2005).


UNCITRAL United Nations Commission on International Trade Law

UNCITRAL Model Law on Electronic Commerce, articles 5 and 5 bis

Information shall not be denied legal effect, validity or enforceability 
 solely because:

o it is in the form of a data message;  or

o it is incorporated by reference. 

UNCITRAL Model Law on Electronic Commerce, article 6 

Where the law requires information to be in writing, that requirement is 
 met by a data message if the information contained therein is accessible 
 so as to be usable for subsequent reference. 


UNCITRAL United Nations Commission on International Trade Law

UNCITRAL Model Law on Electronic Commerce, article 8

A data message can be regarded as an “original”
 

document if:

o There exists a reliable assurance as to the integrity of the 
 information from the time when it was first generated in 
 its final form, as a data message or otherwise; an

o The information is capable of being displayed to the 
 person to whom it is to be presented.

UNCITRAL Model Law on Electronic Commerce, article 9

In any legal proceedings, nothing in the rules of evidence 
 shall apply so as to deny the admissibility of a data message 

 in evidence solely because it is a data message.


UNCITRAL United Nations Commission on International Trade Law

• Adopted by UNCITRAL on 5 July 2001.

• The Model Law on Electronic Signatures (MLES) 
 aims at bringing additional legal certainty to the 

 use of electronic signatures.

• The MLES establishes criteria of technical 
 reliability for the equivalence between electronic 

 and hand‐written signatures. 

• The MLES follows a technology‐neutral 
 approach, which avoids favoring the use of any 

 specific technical product. 

• The MLES establishes basic rules of conduct that 
 may serve as guidelines for assessing possible 

 responsibilities and liabilities for the signatory, the 
 relying party and trusted third parties intervening 

 in the signature process.


UNCITRAL United Nations Commission on International Trade Law

Legislation based on the UNCITRAL Model Law on Electronic Signatures has 
 been adopted in: Cape Verde (2003), China (2004), Ghana (2008), Guatemala 

 (2008), Jamaica (2006), Mexico (2003), Paraguay (2010), Qatar (2010), Rwanda 
 (2010), Saudi Arabia (2007), Thailand (2001), United Arab Emirates (2006), Viet 
 Nam (2005) and Zambia (2009). 

Legislation influenced by the principles on which the Model Law is based has 
 been enacted in: Costa Rica (2005), India (2009) and Nicaragua (2010)


UNCITRAL United Nations Commission on International Trade Law

• Adopted by the General Assembly on 23 
 November 2005.

•The Electronic Communications Convention 
 (ECC) builds up and, in certain cases, updates the 

 provisions of both Model Laws. 

• The ECC aims at enhancing legal certainty and 
 commercial predictability where electronic 

 communications are used in relation to 
 international contracts. 

• The ECC addresses the determination of a 
 party's location in an electronic environment; 

 the time and place of dispatch and receipt of 
 electronic communications and 

 acknowledgement of receipt; the use of 
 automated message systems for contract 

 formation; and the criteria to be used for 
 establishing functional equivalence between 

 electronic communications and paper 
 documents.


UNCITRAL United Nations Commission on International Trade Law

Central African Republic, China, Colombia, Iran (Islamic Republic of), Lebanon, 

 Madagascar, Montenegro, Panama, Paraguay, Philippines, Republic of Korea, Russian 

 Federation, Saudi Arabia, Senegal, Sierra Leone, Sri Lanka.

Signatory States

Honduras
Singapore

State Parties


UNCITRAL United Nations Commission on International Trade Law

States that have declared their intention to adopt the Convention. 

States that adopted domestically some or all substantive provisions of the 

 Convention.

Dominican 
 Republic Ghana

Qatar

Rwanda Singapore
Guatemala

Viet Nam

Zambia

Australia


UNCITRAL United Nations Commission on International Trade Law


UNCITRAL United Nations Commission on International Trade Law

Uniform implementation of model laws

•
 

Level of compliance with model laws and other 
 uniform texts may vary.

•
 

Common problem: for example, EU legislation 
 follows the sectoral

 
approach, and suffers from 

 limited uniform implementation
o

 
The EU e‐signature directive is under review for 

 that reason.


UNCITRAL United Nations Commission on International Trade Law

Ensuring legislative uniformity

•
 

Solution: United Nations Convention on the Use of 
 Electronic Communications in International 

 Contracts (2005)
o

 
treaty nature ensures maximum level of 

 uniformity in provisions and their application;
o

 
contains core rules to ensure legal validity of 

 electronic communications (domestically and 
 internationally);

o
 

flexible architecture of the Convention 
 complements other international agreements, 

 including customs treaties, and global or regional 
 single window agreements.

http://www.uncitral.org/uncitral/en/uncitral_texts/electronic_commerce/2005Convention.html
http://www.uncitral.org/uncitral/en/uncitral_texts/electronic_commerce/2005Convention.html
http://www.uncitral.org/uncitral/en/uncitral_texts/electronic_commerce/2005Convention.html


UNCITRAL United Nations Commission on International Trade Law

Recommendations:

1) 
 

Extend the general, comprehensive and effective 
 legislation for B2B e‐transactions to G2G and B2G;

2) 
 

Promote adoption of the UN Electronic 
 Communications Convention in conjunction with 

 other relevant treaties
3) 

 
Use UNCITRAL texts on e‐transactions to set up an 

 enabling legal environment for single windows/cross‐
 border supply chain;

4) 
 

Design single window facilities in compliance with 
 the enabling legal environment.


UNCITRAL United Nations Commission on International Trade Law

To go further

UNCITRAL’s
 

website: 
http://www.uncitral.org/ 

is available in all 6 UN official languages
E‐mail contact:

luca.castellani@uncitral.org

Many thanks for your attention!

http://www.uncitral.org/

	UNCITRAL legal texts on electronic transactions
	Challenge
	Actors in electronic transactions	
	Current legal status
	Current legal status: consequence
	Need for same rules for B and G transactions
	What is needed to implement a common B2G framework for cross-border trade?�
	Fundamental principles of UNCITRAL texts on electronic transactions
	Slide Number 9
	Slide Number 10
	Slide Number 11
	UNCITRAL Texts
	International harmonization of �electronic transactions law
	Slide Number 14
	Slide Number 15
	Slide Number 16
	Slide Number 17
	Slide Number 18
	Slide Number 19
	Slide Number 20
	Slide Number 21
	Slide Number 22
	Slide Number 23
	Uniform implementation of model laws
	Ensuring legislative uniformity
	Recommendations:
	To go further

