

Public View on Capacity to Contract in Case of Occurrence of Fraud

R.Thilagavathy, M.Dhinesh

Abstract: This Study is all about Capacity to Contract in Case Of Occurrence Of Fraud. The main aim of the study is to create awareness about Mer silence would amount to fraud. A man or woman is believed to have the potential to go into right into a contract. An intoxicated person, minor, or mentally incapable character has options to be had to them after getting into an agreement which influences the validity of the agreement into which they've entered. The first alternative they have got is to disaffirm a agreement. For the purpose of the study, descriptive research is used. Descriptive research helps to portray accurately the characteristics of particular individual, situation or group. Convenience sampling method is used in this study to collect the samples. When population elements are selected for inclusion in the sample based on access is called convenience sampling. The statistical tool used is percentage analysis, which includes Independent sample t test, Chi-square, Correlation. The total number of responses collected in the survey is around 1669 .It was found that constitution makes it mandatory for the Government to protect and promote freedom , and to assure every citizen a decent standard of living. In this study I concluded that Contract is nothing but enter into a formal and legally binding. It is a written or spoken obligation. And fraud, it's deliberate deception to secure unfair or unlawful gain.

Keywords: Mutual consent, Acceptance, Consideration, Offer, Mutuality of obligation, Legality

I. INTRODUCTION

According to Indian contract act, 1872 a character wishes to satisfy certain hints to be deemed ready sufficient to enter right into a legitimate contract (Shuy 2005). These recommendations are as follows. The individual desires to be mentally sound. The character is not disqualified to go into legitimate contracts with the aid of regulation (M. and O. 1915). In phrases of legally binding agreements, positive individuals will always lack the criminal ability or capability to go into contracts. Legally, it's miles assumed that those people do not recognize what they're really doing (Sample Case Study" 2017). Legal minors and the mentally sick are commonly no longer accepted to enter contracts. These individuals are placed right into a "unique" class.

The idea of the potential to contract protects those who lack capability from having to decide to agreements that abuse their lack of awareness or savvy (Ingeborg, Pascal 1916).

Revised Manuscript Received on December 30, 2019.

* Correspondence Author

R.Thilagavathy*, BA.,Llb (Hons) Saveetha School of Law, Saveetha Institute of Medical And Technical Science (Simats), Saveetha University, Chennai, India. E-mail: thilagavathyravichandran9002@gmail.com

M.Dhinesh, Assistant Professor, Saveetha School of Law, Saveetha Institute of Medical And Technical Science (Simats) Saveetha University, Chennai, India. E-mail: dhineshm.Ssl@Saveetha.Com

© The Authors. Published by Blue Eyes Intelligence Engineering and Sciences Publication (BEIESP). This is an [open access](https://creativecommons.org/licenses/by-nc-nd/4.0/) article under the CC-BY-NC-ND license <http://creativecommons.org/licenses/by-nc-nd/4.0/>

If a felony minor or a mentally unwell person enters a settlement, the settlement is voidable.

This means that the individual that lacks legal competence to enter a agreement is capable of void the agreement at any time (Christopher 2012). However, the character also has the option to allow the settlement to move ahead as deliberate. Most people assume that they can input into a settlement. People who're minors, intoxicated, or mentally unwell have several alternatives to pick from after they enter into an agreement (Dusty and Ray 1887). They can determine to disaffirm the settlement, which is their desire to not be bound by way of the agreement anymore (Dusty and Ray 1887. This is completed actively or verbally. The other action they can take is ratification, which shows their willingness to be certain by way of the settlement terms. This also can be lively or verbal. Ratification will win over disaffirmation (Smith and Hitchcock 1884). If someone attempts to disaffirm a contract which they already had a vast gain from, the courts won't allow them to disaffirm this settlement. Since they already benefited from the settlement, the court docket considers this proof of attractiveness, and they are bound to the settlement (Ryniker 2016). A Contract is nothing but enter into a formal and legally binding agreement. It is a written or spoken agreement (Walter 2006). A contract is basically an agreement between two parties to create a legal obligation. Wrongful or criminal deception intended to result in financial or personal gain (Miller 2005). The main aim of the study is to create awareness among the capacity to contract.

OBJECTIVE OF THIS STUDY

Objective of this study is To Know about the Capacity to contract in Case Of Occurrence Of Fraud, To analyse Section 2(h) Of Indian contract act deals with contract, To examine contract is an oral or spoken agreement and To know all contracts are agreement but all agreement are not contract.

II. REVIEW OF LITERATURE

The Act makes it important that all contracting events have to be competent to agreement, and if someone is incompetent to agreement through cause of infancy, he can not make a agreement within the meaning of the Act (Shuy 2005) .Therefore, an agreement with a minor is void and a minor can neither sue nor be sued upon it. The Contract is likewise not able to ratification in any way (Ingeborg, Pascal, and Christopher 2012b). The parents of a minor aren't legally chargeable for his contracts except he acts as their agent. A settlement by or with a minor is void-ab-initio (Jessup, n.d.). It is considered to be a nullity and non-current from the very starting.

Public View on Capacity to Contract in Case of Occurrence of Fraud

Thus, if a party who has parted with goods, can trace them with the minor then he can get better damages for the breach of settlement or recover their rate (Desty and Ray 1887). Nor can cash lent to such a minor be recovered because if that were to be allowed it might tantamount of enforcing the contract (Smith and Hitchcock 1884). In this situation a minor completed a mortgage for Rs. 20,000 and obtained Rs.Eight,000 from the mortgagee. The minor sued for setting apart the loan. The loan claimed the sum which he had without a doubt paid (Redfern 2004) . The Privy Council held that as the minor's settlement turned into actually void, and no doubt of money ought to stand up in those situations. However, if the minor has performed his obligations, he can convey a suit against the other birthday party for the enforcement of the opposite party's obligations. A, a minor, superior money to B towards a loan. It changed into held that the loan became enforceable by way of him or by means of the opposite character on his behalf, (Satyadev V. Tribeni) (1936). But the contract is enforceable simplest while the minor has performed his component, the settlement is unenforceable (Eggers 2013). Most states outline the usual of intellectual capability as to whether or not or now not a party understands the impact and which means of words in a transaction or agreement, that is known as the cognitive test (Ray 1887). Other states use the affective check, that is wherein the contract can be voided if a celebration can't act in an affordable way. The different party also has purpose to recognize what the circumstance is. There's also a third measure in a few states referred to as the motivational take a look at. The courts in those states measure ability based on if someone can decide in the event that they entered a settlement or now not (Edwards 2008) . Varying consequences may additionally come from the

exams when they're carried out to certain intellectual issues, together with bipolar disorder. Mental incapacitation is described as folks who can't enter a settlement because of psychological disabilities (Walter 2006). In most jurisdictions, mental capacity method a person can fully recognize the results and which means of a agreement. If someone can't delineate their duties and rights underneath the contract, they're not considered to be of felony ability to enter into the settlement (Adamson 2008). The courts rely on professional witnesses to figure out one's legal ability, since the situations can vary greatly due to special stages of mental incapacity (Silverstone and Sheetz 2011).

III. METHODOLOGY

The researcher obtained primary source of data by conducting an empirical study on seeking responses from the general public based on a questionnaire and also relied on secondary sources of data such as books, journals, e-sources, articles and newspaper The present research is conclusive, descriptive and based on empirical design. Qualitative data was generated to test the research hypothesis. In order to collect data on dimensions of study, a research instrument was designed. This research paper used the empirical type of research which is done by the survey method. The sampling size of the paper is 1669 responses. Statistics is on percentage analysis. The sampling method is simple sampling method. The primary sources are taken from the general public in the form of survey method. The independent variable is age and the dependent variable is capacity to contract. The information was collected from secondary sources from journal articles, books and reports of presidency and nongovernmental organization.

IV. ANALYSIS, DISCUSSION AND RESULTS

HYPHOTHESIS:

Survey Question 1: Fraud means acts committed by a party to consent with intend to deceive other party?

H0: There is no significant association between capacity of contract and age of the respondents.

H1: There is a significant association between capacity of contract and age of the respondents.

**Table 1:
Crosstab**

			Fraud means acts committed by a party to a consent with intend to deceive other party		Total
			No	Yes	
Age	15-30	Count	440	312	752
		% within Age	58.5%	41.5%	100.0%
	31-50	Count	331	344	675
		% within Age	49.0%	51.0%	100.0%
	50 and above	Count	92	150	242
		% within Age	38.0%	62.0%	100.0%
Total	Count	863	806	1669	
	% within Age	51.7%	48.3%	100.0%	

Source: Primary data

Interpretation:

According to the above frequency table age is taken as an independent variable the result is where out of 1699 respondents majority of respondents 752 people belong to the age group 15-30, followed by 675 people belong to the age group 31-50 , 242 people belong to the age group 50 and above.

**Table 2:
Chi-Square Tests**

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	34.031 ^a	2	.000
Likelihood Ratio	34.234	2	.000
N of Valid Cases	1669		

Source: Primary data

a. 0 cells (0.0%) have expected count less than 5. The minimum expected count is 116.87.

Interpretation:

Using the chi square it was found the p value is less than 0.05, this shows the null hypothesis is rejected. So this table accepts the alternate hypothesis. Therefore, there is significant association between capacity to contract and age group of the respondents. From the first table it is cleared

that p value is less than 0.05, they are low correlated therefore the null hypothesis is rejected and there is a connection between the common question and related question. The alternative hypothesis has been proved positive.

Survey Question 2: Mere silence would amount to fraud?

HYPHOTHESIS:

H0: There is no significant association between capacity of contract and age of the respondents.

H1: There is a significant association between capacity of contract and age of the respondents.

**Table 3:
Crosstab**

		Mere silence would amount to fraud?					Total	
		Agree	Disagree	Neutral	Strongly agree	Strongly disagree		
Age	15-30	Count	99	44	180	363	66	752
		% within Age	13.2%	5.9%	23.9%	48.3%	8.8%	100.0%
	31-50	Count	89	160	237	177	12	675
		% within Age	13.2%	23.7%	35.1%	26.2%	1.8%	100.0%
Total	50 and above	Count	46	85	58	46	7	242
		% within Age	19.0%	35.1%	24.0%	19.0%	2.9%	100.0%
Total		Count	234	289	475	586	85	1669
		% within Age	14.0%	17.3%	28.5%	35.1%	5.1%	100.0%

Source: Primary data

Interpretation:

According to the above frequency table age is taken as an independent variable the result is where out of 1699 respondents majority of respondents 752 people belong to

the age group 15-30, followed by 675 people belong to the age group 31-50, 242 people belong to the age group 50 and above.

**Table 4:
Chi-Square Tests**

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	247.008 ^a	8	.000
Likelihood Ratio	257.115	8	.000
N of Valid Cases	1669		

Source: Primary data

a. 0 cells (0.0%) have expected count less than 5. The minimum expected count is 12.32.

Interpretation:

Using the chi square it was found the p value is less than 0.05, this shows the null hypothesis is rejected. So this table accepts the alternate hypothesis. Therefore, there is significant association between capacity to contract and age group of the respondents. From the second table it is cleared that p value is less than 0.05, they are low correlated therefore the null hypothesis is rejected and there is a connection between the common question and related question. The alternative hypothesis has been proved

positive. Hence, there is no significant association between Coercion is forcing a person to enter into a contract by adopting unfair means and age of the respondents.

V. DISCUSSION

A man or woman who doesn't have a capable intellectual potential can void or have their dad or mum void a settlement except it is for necessities.

Public View on Capacity to Contract in Case of Occurrence of Fraud

Most states use a fashionable they comply with to test intellectual capacity that sees whether or not the man or woman understands the means and impact of all phrases that make up the transaction or contract. This occurs the usage of a cognitive take a look at, while a few states use the affective check or the motivational check. Courts will measure the individual's mental potential to decide if they knew what they had been doing when they entered into the settlement. As an instance, Mr. Smalley obligated himself to promote a product however claimed later that he lacked potential, so the agreement obligating him to sell changed into void. He have been in intellectual hospitals several instances and identified as manic-depressive through docs. His health practitioner claimed he wasn't capable of agreeing to enterprise offers in his manic country. The California Court of Appeals wouldn't stop the contract and claimed that Smalley may want to settlement in his manic kingdom. The manic portion of the infection isn't always a weak spot of mind that makes someone incompetent to enter into a settlement in step with the courtroom.

CASE LAWS:

Derry v. Peek(1889) LR 14 App Cas 337(Misrepresentation or Fraud—Collateral Warranty)

A tramway company's prospectus stated that it had the right to use steam power for moving carriages as an absolute right, though in actuality it was subject to condition of Board of Trade. Plaintiff, on the faith of that statement, took shares of the Co. When Board of Trade refused its consent, and Co. got wound up, plaintiff brought an action for deceit against the Co. directors.

"Fraud is proved when it is shown that a false representation has been made knowingly, or without belief in its truth, or recklessly without caring whether it is true or false." A false statement made without reasonable grounds for believing it to be true, may be evidence of fraud in light of plaintiff's contention that defendant had no actual belief in its truth; but such a presumption is rebuttable. Such a statement, if made in the honest belief that it is true, is not fraudulent and no action for deceit will lie. 'Fraud without damage' and 'damage without fraud' doesn't give rise to an action for deceit which lies only when both fraud and damage converge, i.e. when plaintiff relying upon the fraudulent statement acts upon it to his detriment. The alleged statement was untrue in the sense that it was stated as an absolute right which was in fact conditional on the approval of Board of Trade. The directors honestly believed that it was the mere question of formality to obtain Board of Trade approval and the Co. having complied with the procedures and requirements, the approval was due. Hence, they had an honest belief in the truth of the impugned statement and it never dwelled in their minds that Board of Trade will refuse such consent. In light of these observations, the honest belief was reasonable and defendants could not be held liable for deceit.

RESULT AND FINDINGS:

Mostly all the age group people have some knowledge about fraud. But Age between 15 to 50 has some more knowledge about fraud. For the first question that is Fraud means acts committed by a party to a consent with intend to deceive

other party has the 1699 respondents majority of respondents 752 people belong to the age group 15-30, followed by 675 people belong to the age group 31-50, 242 people belong to the age group 50 and above. For the second question that is Mere silence would amount to fraud has the 1699 respondents majority of respondents 752 people belong to the age group 15-30, followed by 675 people belong to the age group 31-50, 242 people belong to the age group 50 and above. A man or woman is believed to have the potential to go into right into a contract. An intoxicated person, minor, or mentally incapable character has options to be had to them after getting into an agreement which influences the validity of the agreement into which they've entered. The first alternative they have is to disaffirm an agreement. The result of the study is that people need some more knowledge about contract law especially in fraud Government should concentrate on this issue and should arrange some awareness program about contract.

VI. CONCLUSION

Contract regulation performs a critical role in business law. It is difficult to carry on any trade, business or any hobby without settlement regulation. It results now not best enterprise guys however additionally anybody. The aim of the contract law is to make sure that rights and treatments are honoured which raised by means of settlement. Contract law lays down conditions for parties to go into into contract. Anson stated that contract is a mixture of subjectivity and objectivity concept. According to segment 10, consent is subjective concept but the complete is goal idea. Agreements cover each offer and attractiveness and it's far vital for creating an agreement. All contracts are agreements but all agreements aren't contracts, most effective those agreements are contract which fulfills the situations of segment 10. For making a contract consent is a vital ingredient and it have to be unfastened from coercion, fraud, misrepresentation, if it isn't free it is voidable under section 19 and 19 A. But if the consent is obtained with the aid of mistake then it is void underneath phase 20-22. But below English regulation goal to create legal relationship is crucial. Anson has stated that law of settlement is a child of trade and trade is the cause for beginning of law of agreement. Although inconvenience, problem, liability suffered is likewise a consideration, these agreements are not a settlement. It was no aim to create felony relationship. It is for a pleasant relationship or social engagement. With the monetary and social development of societies the regulation of agreement is vital for as a minimum reasons. In the first region the division of. The prison equipment through which loose transfers of assets and overall performance of carrier is arrived out.

REFERENCES:

1. Adamson, John. 2008. Law for Business and Personal Use. Cengage Learning.
2. Altschuler, Bruce E., Celia A. Sgroi, and Margaret R. Ryniker. 2016. Understanding Law in a Changing Society. Routledge.

3. Cerioni, Giovanni, and Lucio Donato Moscardi. 1852. A Narrative of the Conversion from Popery of the Rev. G. Cerioni and the Rev. L. D. Moscardi Formerly Padre Berardo Da Jesi, and Padre Leonardo Da Camarda ... Written in Italian by Signor Cerioni, and Principally Translated into English under His Own Eye ... Second Edition.
4. Desty, Robert, and Charles Andrew Ray. 1887. Western Reporter ...: All Cases Determined in the Courts of Last Resort, as Follows: Ohio, Supreme Court. Indiana, Supreme Court. Illinois, Supreme Court. Missouri, Sup. Ct. and Courts of Appeals. From September, 1885 [to October, 1888] ..
5. Eggers, Peter Macdonald. 2013. Deceit: The Lie of the Law. CRC Press.
6. Great Britain. Court of Chancery, Thomas Vernon, and John Raithby. 1828. Cases Argued and Adjudged in the High Court of Chancery: Originally Published by Order of the Court, from the Manuscripts of Thomas Vernon : With References to the Proceedings in the Court, and to Later Cases : Together with Tables of the Names of the Principal Cases, and of the Cases Cited in the Notes : Also, of the Principal Matters and of the Matters Contained in the Notes.
7. Hart, William, Roderick D. Blanchard, and Janis Walter. 2006. Litigation and Trial Practice. Cengage Learning.
8. Ingeborg, Schwenzer, Hachem Pascal, and Kee Christopher. 2012a. "Part IV Validity, 18 Fraud and Duress." Global Sales and Contract Law. <https://doi.org/10.1093/law/9780199572984.003.0018>.
9. ———. 2012b. "Part IV Validity, 19 Consequences of Mistake, Fraud, and Duress." Global Sales and Contract Law. <https://doi.org/10.1093/law/9780199572984.003.0019>.
10. Jessup, Carol M. n.d. "Government Contract Fraud." Encyclopedia of White-Collar and Corporate Crime. <https://doi.org/10.4135/9781452276175.n200>.
11. Lok Sabha Debates. 1987.
12. Meiners, Roger E., Al H. Ringleb, and Frances Edwards. 2008. The Legal Environment of Business. Cengage Learning.
13. Miller, Richard E. 2005. Writing at the End of the World. University of Pittsburgh Pre.
14. M., O. F., and F. M. O. 1915. "Fraud: Executory Contract of Sale: Right of Vendee to Affirm Contract and Sue on the Fraud." California Law Review. <https://doi.org/10.2307/3473566>.
15. Novak, Michael. n.d. Choosing Presidents: Symbols of Political Leadership. Transaction Publishers.
16. Redfern, Alan. 2004. Law and Practice of International Commercial Arbitration. Sweet & Maxwell.
17. "Sample Case Study." 2017. Contract and Procurement Fraud Investigation Guidebook. <https://doi.org/10.4324/9781315172224-14>.

AUTHORS PROFILE

R.THILAGAVATHY, BA.,LLB (Hons) Saveetha School of Law, Saveetha Institute of Medical And Technical Science (SIMATS), Saveetha University, Chennai-77, hilagavathyavichandran9002@gmail.com 6369995912.

M.Dhinesh , M.L , M.B.A ,Assistant professor of Law , Dept of IPR , Saveetha School of Law, Saveetha Institute of Medical and Technical Sciences (SIMATS), Chennai-77, Tamilnadu, India , Mob.No : 9080967070, Email Id: dhineshm.ssl@saveetha.com