

CLLS Construction Law Committee

Foundation Level Training – Day 1

The City of London Law Society

Programme

Topic	Speakers	Time	Programme
Registration/ Introduction		9.00 - 9.10	
Procurement Route Options	Marc Hanson (BCLP) and Victoria Peckett (CMS)	9.10 - 10.10	 Explanation of various procurement routes including traditional, design and build, management forms and two stage contracting Availability of standard forms Letters of Intent – uses and abuses – the CLLS form
Consultancy Appointments	Alistair McGrigor (CMS) Gillian Thomas (Hogan Lovells)	10.10 - 11.10	 Key provisions of consultancy appointments Standard forms
COFFEE BREAK		11.10 - 11.30	
Warranties and Third Party Rights	Angus Dawson (Macfarlanes)	11.30 – 12.30	Key provisions and standard forms

Marc Hanson (BCLP) & Victoria Peckett (CMS) City of London Law Society – Foundation Level Training

1 November 2019

Procuring Global House

Procuring Global House

Developer Marc CEO Global House Developments Limited

QuantityVinceSurveyor:Counter & Partners

Funder: Gulf Development Bank

Tenant: Flood and Fire Assurance Limited (FFA)

Construction Victoria lawyer:

Traditional Procurement

Design and Build

Construction Management

www.bclplaw.com Page 8 © Bryan Cave Leighton Paisner

Standard Form Contracts

- JCT 2016
 - Standard Form (Traditional)
 - Design and Build
 - Intermediate
 - Minor Works
 - Management Contract
 - Construction Management
 - Prime Cost
 - Measured Term

Standard Form Contracts

- NEC 04
 - Option A Priced Contract with Activity Schedule
 - Option B Priced Contract with Bill of Quantities
 - Option C Target Contract with Activity Schedule
 - Option D Target Contract with Bill of Quantities
 - Option E Cost Reimbursable
 - Option F Management Contract

Standard Form Contracts

• ICC

- Measurement
- Design and Construct
- Minor Works
- Ground Investigation
- Target Cost
- "Partnering Forms"
 - PPC 2000
 - JCT Constructing Excellence

Law.Tax

The City of London Law Society

City of London Law Society Construction foundation level training

Consultancy Appointments

Introductions

- Alistair McGrigor CMS
- Gillian Thomas Hogan Lovells International LLP

Format of Talk

• Key provisions of Consultancy Appointments

• Standard Form Consultancy Appointments

• Common points of negotiation

Key provisions – Duty of Care

- Common Law duty
 - Reasonable skill and care
- Standard at Common Law
 - Ordinary skilled and competent practitioner
- Standard normally sought
 - Skill, care and diligence to be expected of a properly qualified [insert discipline] experienced in carrying out work of a similar size, scope and complexity to the Project
- Fitness for Purpose

Key provisions – Fees and payment

- Fees and payment
- Lump Sum Fees
- Ad Valorem Fees
- Time based Fees
- Expenses
- Housing Grants, Construction and Regeneration Act provisions
- Interest on Late payment

Key provisions – Professional Indemnity Insurance

- Obligation to maintain
- Period to maintain
- Level of Insurance
- Aggregate/each and every claim cover
- Exclusions and restrictions

Key provisions – Assignment, Novation and Subcontracting

- Assignment
- Novation
- Sub-contracting

Key provisions – Duties to Third Parties

- Collateral Warranties
- Third party rights Contracts (Rights of Third Parties) Act 1999
- Which Third Parties?

Key provisions – Copyright licence

- Ownership of Copyright in Materials
- Licence in copyright materials
- Rights to use document
- Reproduction of design
- Liability for use of document

Key provisions – Suspension and Termination

- Suspension by the Client
- Termination at will by the Client
- Termination for default by the Client
- Termination for default by the Consultant
- Consequences of Termination

Key provisions – Dispute Resolution

- Adjudication
- Arbitration
- Courts

Standard Forms

- Bespoke -v- Standard?
- Royal Institution of British Architects
- Association of Consulting Engineers
- Construction Industry Council
- NEC Professional Services Contract
- GC/Works 5
- International Federation of Consulting Engineers (FIDIC)(White Book)
- Partnering forms ACA PPC 2000

Points for negotiation

- Absolute obligations -v- reasonable skill and care
- Obligations regarding breach of third party agreements
- Copyright
- Net Contribution
- Limitation and exclusion of liability

CLLS Construction Committee foundation course Warranties and third party rights Angus Dawson 1 November 2019

macfarlanes.com

- Background
 - Why are they needed?
 - What is a warranty?
 - What are third party rights?

Who should give / receive them?

- Form and enabling provisions
 - Standard form or bespoke?
 - Enabling provisions
 - Sanctions for non-compliance
 - Are warranties and third party rights an either/or option?

- Differences
 - Boilerplate drafting
 - Consideration
 - Defences
 - Benefit not burden and step in rights
 - 'Excluding' the Contracts (Rights of Third Parties) Act 1999

- Substantive provisions
 - Primary covenant/duty of care clause
 - Prohibited materials
 - Insurance provisions
 - Assignment
 - No `no loss' clause
 - Copyright

- Substantive provisions (part II)
 - Step in rights
 - Right to call for further warranties/third party rights
 - Inspection/approval not to negate duties of warrantor
 - Notices
 - Limitation period
 - Adjudication?

- Caps and limitations on liability
 - Various forms/types
 - No greater liability provisions
 - Net contribution clauses

CLLS Construction Law Committee

Foundation Level Training – Day 1

The City of London Law Society