

REVIEW OF CONSTRUCTION LAW

Preface	iii
Author Biographies	v
Table of Contents	ix
Table of Cases	xix
Chapter 1: Bidding and Tendering: What Have We Done?	1
1. Introduction	1
2. Current State of the Law	2
(a) <i>R. v. Ron Engineering & Construction (Eastern) Ltd.</i> (1981)	2
(b) <i>M.J.B. Enterprises Ltd. v. Defence Construction (1951) Ltd.</i> (1999)	3
(c) <i>Martel Building Ltd. v. R.</i> (2000)	3
(d) <i>Naylor Group Inc. v. Ellis-Don Corporation</i> (2001)	3
(e) <i>Double N Earthmovers Ltd. v. Edmonton (City)</i> (2007)	4
(i) Duty to Investigate a Bid	4
(ii) When do the Tendering Authority's Obligations End?	5
(f) <i>Design Services Ltd. v. R.</i> (2008)	6
(g) <i>Tercon Contractors Ltd. v. British Columbia (Transportation and Highways)</i> (2010)	6
3. Protection of What?	6
4. The Protection of Honesty and Fairness	7
5. A Court Divided	11
(a) <i>Double N</i>	11
(b) <i>Tercon</i>	14
6. Cases Since <i>Tercon</i>	20
7. Conclusion	21
8. Looking Forward	22
Chapter 2: Standard Form Contracts in the Construction Industry	25
1. Introduction	25
2. Standard Form Contracts and the Organizations Which Create Them	25
(a) The Canadian Construction Documents Committee	26
(b) Canadian Construction Association	26
(c) The Association of Consulting Engineering Companies Canada	27
(d) Royal Architectural Institute of Canada	27
3. Importance of Choosing the Right Type of Contract	28

Table of Contents

4.	Specific Contracts	29
	(a) Stipulated Price Contracts	29
	(i) CCDC-2	29
	(ii) Other Forms of Stipulated Price Contracts	29
	(b) Cost-Plus Contracts	29
	(i) CCDC-3	30
	(ii) AIA	30
	(c) Unit Price Contracts	30
	(d) Design-build Contracts	31
	(i) CCDC-14	31
	(ii) Design-Build Institute of America (DBIA)	31
	(e) Construction Management Contracts	31
	(i) CCA-5	31
	(ii) CCDC 5A and CCDC 5B	32
	(iii) AIA	32
	(f) Architectural Service Agreements	32
	(g) Engineering Service Agreements	33
5.	Advantages and Disadvantages of Standard Form Contracts	33
6.	Conclusion	35
Chapter 3: Risk Allocation in Canadian Public Private Partnerships		37
1.	Introduction	37
	(a) Growing Significance of P3s in Canada	37
	(b) The P3 Concept	38
2.	The Players	40
	(a) The Public Owner	41
	(b) The Project Company	41
	(c) The Lenders	42
	(d) The Construction Contractor	42
	(e) The Services Contractor	42
3.	Risk Allocation	42
	(a) Introduction to Risk Allocation	42
	(b) Typical Risk Allocations in P3 Projects Today	43
	(i) Overview	43
	(ii) Demand Risks	44
	(iii) Site Acquisition	45
	(iv) Baseline Geotechnical	45
	(v) Environmental	45
	(vi) Change in Law	45
	(vii) Cost Overruns, Delays and Change Events	46
	(viii) Permits	46
	(ix) Warranty Items and Latent Defects	46

Table of Contents

(x)	Dispute Risks	47
(xi)	Operational Difficulties	48
(xii)	Project Revenue	48
(xiii)	Set-Off	48
(xiv)	Third Party Defaults	48
(xv)	Defaults	48
(xvi)	Procurement Risks	49
4.	Potential for Future P3 Litigation	49
(a)	Overview	49
(b)	Gross Negligence	50
(c)	Force Majeure and Supervening Events	53
(d)	Liquidated Damages	55
(e)	Indemnities	55
5.	Conclusion	56
6.	Table of Canadian P3 Projects over \$100 Million	57
 Chapter 4: Building Information Modeling		61
1.	Introduction	61
2.	What is BIM?	62
3.	How is BIM Being Used?	64
(a)	Robust Design	64
(b)	Clash Detection, Constructability, and Sequencing	65
(c)	Prefabrication	66
(d)	Take-offs and Estimating	67
4.	What Commercial Barriers Have Arisen to BIM?	67
(a)	Interoperability and Standards	67
(b)	Hardware and Software Costs — No Guarantee of Standardization	68
(c)	Training Costs	68
5.	What Legal Issues Have Arisen with BIM?	69
(a)	Data Translation, Loss, Misuse and Preservation	69
(b)	Intellectual Property	69
(c)	Design Distribution and Fluidity	70
(d)	Insurance	71
6.	Prominent U.S. Supplementary Documents	71
(a)	ConsensusDOCS 301 BIM Addendum	72
(b)	AIA Document E202 — 2008	75
(c)	Lessons to be Learned from the 301 and E202	77
7.	Contract Models Optimizing BIM	79
(a)	Existing Collaborative Contract Models	80
(i)	Construction Management Contracts	80
(ii)	Design-Build Contracts	81
(iii)	P3 Contracts	81

Table of Contents

(b) Integrated Project Delivery	82
(c) A Question of Certainty	84
8. Conclusion	84
Appendix A	87
Appendix B	97
Chapter 5: Green Building	107
1. What is Green Building?	107
2. LEED and Third Party Rating Systems	109
(a) Overview of LEED	109
(b) Green Globes and BOMA BEST	114
(c) Construction Specifications Canada “Tek Aid”	116
3. Legislative Initiatives	116
(a) United States	116
(b) Canada	118
4. Legal Issues in Green Building	120
(a) Introduction	120
(b) Breach of Contract	122
(c) Tort	123
(d) Damages	124
6. Risk Mitigation	126
(a) Procurement Phase	126
(b) Contracting	127
(c) Insurance	130
7. LEED: Concerns and Criticism	130
8. Conclusion	131
Chapter 6: Architects and Engineers: Recent Developments	133
1. Architectural and Engineering Services	133
(a) The Practice of Architecture	133
(b) Changes in the Architectural Practice Handbook	135
(c) Engineering Services	136
(d) Effects of CCDC-2 2008 on Services of Architects and Engineers	137
2. Duties of Architects and Engineers	139
(a) Payment Certificates	139
(b) Certificates of Substantial Performance	142
(c) Duty of Care of Supervising Engineers	143
(d) Lack of Proximity	146
(e) Public Safety	147

Table of Contents

(f)	Claims in Tort for Defective, Non-Dangerous Structures	148
(g)	Engineers' Misrepresentation and Duty to Disclose	148
(h)	Interference with Contractor's Work	151
3.	Professional Discipline	151
4.	Architects' and Engineers' Lien Rights	158
5.	Expert Witnesses	160
(a)	Expert's Report	160
(b)	Liability of Experts to Former Clients	164
(c)	Recent Rule Changes on the Duty of an Expert	165
(d)	Expert "Hot Tubbing"	167
6.	Summary	167
 Chapter 7: Recent Developments in Construction Insurance Law		169
1.	Introduction	169
2.	Principles of Interpretation	169
3.	Recent Developments in Construction Insurance	170
4.	Builders' Risk Policies and Other Property Policies	171
(a)	Standard-Form Policy Wordings	171
(b)	Coverage Afforded by Builders' risk and Other Property Policies	171
(c)	Case Law addressing Exclusions	173
(i)	Faulty or Improper Design Exclusion	173
(A)	Negligence Test	174
(B)	The Prima Facie Test	176
(C)	The Foreseeability Test	179
(D)	State of the Art	180
(ii)	Faulty or Improper Workmanship	183
(iii)	Faulty or Improper Material	184
(iv)	Resultant Damage	184
(v)	Inherent Vice	185
(vi)	Latent Defects	185
5.	Recent Developments in Respect of General Liability Policies and Other Liability Policies	187
(a)	Coverage Afforded by CGL Policies	187
(b)	"Occurrence" and "Claims-Made" Policies	188
(c)	Defining an "Occurrence"	189
(i)	The Requirement of Fortuity	189
(ii)	Defining an "Occurrence" in the United States	189
(iii)	Defining an "Occurrence" in Canada	190
(iv)	The Supreme Court of Canada's Review of "Occurrence" — <i>Progressive Homes Ltd. v. Lombard General Insurance Company of Canada</i>	191
(v)	CGL Policies vs. Performance Bonds	194

Table of Contents

(d) Property Damage	194
(i) The Supreme Court of Canada’s Determination on “Property Damage”	196
(ii) When the Property Damage Occurred	197
(e) Exclusions	198
(i) Own Work Exclusion	198
(ii) Damage to Property	200
(A) Property Owned, Rented or Occupied by the Insured	201
(B) “That Particular Part of Real Property on which the Insured or its Subcontractors are Working”	201
(C) “That Particular Part of any Property that must be Repaired or Replaced as a Result of the Insured’s Operations”	202
(iii) Damage to Impaired Property and Property not Physically Injured	203
(f) The Duty to Defend	205
6. Recent Developments in Respect of Professional Liability Policies	206
(a) Standard of Care	206
(b) Limitations Issues	209
7. Other Recent Developments in Construction Insurance	210
(a) Green Building Issues	210
(i) What is Green Building?	210
(ii) Risks Associated with Green Building	210
(iii) Insurance Coverage of Green Building Projects	211
(b) Subcontractor Default Insurance	212
(c) Controlled Insurance Programs	212
8. Conclusion	212
Chapter 8: Recent Developments in Surety Law	215
1. Introduction	215
2. Electronic Bonds	215
(a) Signing, Sealing and Delivering E-Bonds	216
(i) Electronic Signatures	217
(ii) Electronic Seals	220
(iii) Electronic Delivery	223
(b) U.S. Jurisdictions	224
(c) Conclusion in relation to Electronic Bonds	225
3. Surety Bonds and Alternate Financing/PPP Projects	225
(a) Surety Bonds on P3 Projects	225
(b) Multiple Obligee Riders	226
(i) Conclusion with respect to Multiple Obligee Riders	228

Table of Contents

4. Bid Bonds	228
5. Subcontractor Default Insurance	228
(a) What is Subcontractor Default Insurance?	229
(b) What is the Difference between Subcontractor Default Insurance and a Surety Bond?	229
(i) Nature of Relationship	229
(ii) Coverage	230
(iii) Cost Structure	230
(iv) Prequalification and Underwriting	230
(c) Advantages and Disadvantages of Subcontractor Default Insurance from a Contractor's Perspective	231
(i) Advantages	231
(ii) Disadvantages	231
(d) Advantages and Disadvantages of Subcontractor Default Insurance from an Owner's Perspective	232
(i) Advantages	232
(ii) Disadvantages	232
(e) Advantages and Disadvantages of Subcontractor Default Insurance from a Subcontractor's Perspective	233
(i) Advantages	233
(ii) Disadvantages	233
(f) Conclusion with respect to Subcontractor Default Insurance	233
6. Conclusion	233
Table of Excerpts of Provincial Electronic Commerce Legislation	234

Chapter 9: Développements récents en droit de la construction dans la province de Québec 277

1. Introduction : le droit civil et le domaine de la construction	277
(a) Le Code civil du Québec	277
(b) Autres lois	278
2. Appel d'offres	279
(a) Les exceptions à la règle de l'appel d'offres dans la Loi sur les contrats des organismes publics.	279
(i) <i>Savoir-faire Linux inc. c. Québec (Régie des rentes)</i>	280
(ii) <i>Alstom Canada inc. c. Société de transport de Montréal</i>	283
(iii) <i>3051226 Canada inc. c. Aéroport de Montréal</i>	283
(iv) <i>Application de l'arrêt Tercon Contractors au Québec</i>	287
3. BSDQ	287
(a) Association de la construction du Québec c. Blenda Construction inc.	288
4. Cautionnement	289
(a) La fin des travaux dans un contrat de cautionnement gages et matériaux	289

Table of Contents

(i) <i>Charles-Auguste Fortier inc.</i>	289
5. Responsabilité des architectes et ingénieurs	291
(a) Tecresult inc. c. Polteco inc.	291
6. Responsabilité des entrepreneurs	293
(a) Développement Tanaka inc. c. Québec (Corporation d'hébergement)	293
(i) <i>La prolongation du chantier</i>	293
(b) Les « Escomptes » ou « commissions cachées »	294
7. Garantie légale contre les malfaçons	295
(a) Massif inc. (Le) c. Clinique d'architecture de Québec inc.	295
8. Garantie Quinquennale	296
(a) La responsabilité du créancier d'un contrat de services quant à la garantie quinquennale	296
(i) <i>Promutuel Lévisienne-Orléans, société mutuelle d'assurances g�n�r- ales c. Fondations du St-Laurent (1998) Inc.</i>	297
9. Hypoth�que l�gale	298
(a) La substitution de l'hypoth�que l�gale par une s�ret� suffisante	299
(i) <i>Brouillette-Paradis (Paysages Paradis) c. Boisvert</i>	299
(b) L'hypoth�que l�gale sur un bien qui fait partie du domaine de l'�tat	301
(i) <i>Groupe Beno�t inc. c. UP Inc.</i>	301
(ii) <i>Axor Construction Canada inc. c. Struc-forme inc.</i>	302
10. D�veloppements l�gislatifs r�cents	303
(a) Cr�ation d'Infrastructure Qu�bec	303
(b) Adoption de la <i>Loi pr�voyant certaines mesures afin de lutter contre la criminalit� dans l'industrie de la construction</i>	303
(c) Adoption de la Loi concernant la lutte contre la corruption	304
 Chapter 10: Recent Developments in Alternative Dispute Resolution	 305
1. Introduction	305
2. Revisions to International Arbitration Rules	306
(a) 2010 Revision of UNCITRAL Arbitration Rules	306
(i) Introduction	306
(ii) Expediting Arbitrations	306
(iii) Appointing Authorities	307
(iv) Challenge of Arbitrators	308
(v) Experts Appointed by the Tribunal	308
(vi) Joinder	309
(vii) Exclusion of Liability	309
(viii) Evidence	309
(b) New IBA Rules on the Taking of Evidence in International Arbitration	309
(i) Introduction	309
(ii) Consultation	310

Table of Contents

(iii)	E-Disclosure	310
(iv)	Confidentiality	310
(v)	Expert Reports	311
(vi)	Privilege	311
(vii)	Good Faith	312
(c)	Various New Rules for Expedited Arbitraions	312
(i)	Singapore International Arbitration Centre	312
(ii)	American Arbitration Association Construction Arbitration Rules	313
(iii)	Other Expedited Procedures	314
3.	Commercial Mediation Legislation	314
4.	Alberta's New Mandatory ADR Requirement	318
5.	Apologies Legislation	320
6.	Dispute Review Boards	322
(a)	Overview of the Process	322
(b)	Recent Developments	323
7.	ADR Case Law	324
(a)	Appeal from Arbitration Awards	324
(b)	Judicial Review of Arbitration Awards	326
(c)	Enforcement of Arbitration Awards	328
(d)	Submission to Arbitration	330
(e)	Scope of Arbitration Agreement	331
(f)	Stay of Proceedings	333
(g)	Arbitration and Lien Claims	335
8.	Conclusion	336
	Index	339