

AGENDA

- Role of consultant in the Pilot Contract
- Highlights of Contract Management
 - Compensation Event / Defect / Payment
- Feedback

Photomontage of the proposed park under DC2008/02

Document Framework GCC Vs NEC3 Option C			
GCC	NEC		
Notes to Tenderers	Notes to Tenderers		
General & Special Conditions of Tender	General & Special Conditions of Tender		
General Conditions of Contract	Core Clauses & Secondary Option Clauses		
Special Conditions of Contract	Z Clauses (i.e. Additional Conditions of Contract)		
Articles of Agreement	Articles of Agreement		
-	Schedule of Articles of Agreement		
BQ	Activity Schedule		
Form of Tender	Form of Tender		
Appendix to Form of Tender	Contract Data Part 1		
-	Contract Data Part 2		
Site Investigation Information (if any) (Not forming part of Contract)	Site Information		
General & Particular Specifications	Works Information		
Drawings	Works Information		

			B&V 2 February 2012
Role of the Consult	ant in the	Pilot Cont	ract

	NEC	GCC
Title of B&V in this Pilot Contract	Supervisor	Engineer
RSS in this Pilot Contract	Supervisor's Representative (RSS post – RE)	Engineer's Representative
Role	Offering support to the Project Manager in execution of the day-to- day project management	Carry out the duties and exercise the power specified in the Contract. i.e. contract administration; watch & inspect the Works; test & examine materials; workmanshipetc

Foreword to NEC conditions

 Stimulating good management and relationship between the parties to contract and , hence, of the work included in the contract

5

B&V 2 February 2012

Changes in Rules - changes in mindset

- The Contract is to be run by mutual trust and cooperation developed amongst Client, Consultant & Contractor with the interests of the project.
- Emphasis on effective communications
 new rules for responding on project matters
- Transparency of Information and Decision Making
- Risks and Responsibilities Sharing concept
- Payment = Contractor's actual expenses + Fees

Compensation Event (NEC characteristic)

- A single and unified procedure for all issues related to TIME & COST change
- Procedure designed with an aim to Quick Settlement (pre-event agreement)

Typical types of Compensation Events are listed in NEC –ECC Core Clauses 60

B&V 2 February 2012

7

Compensation Event - Notification of CE

NEC-ECC

GCC

- PM within one week replies a Notification of CE (ECC61.4)
- No response time requirement on the Engineer

More favourable to Contractor

Compensation Event - compared with VO and Claim

NEC-ECC

Quotation for CE ALWAYS covers both time and cost (ECC62.2)

GCC

- EOT and money are separately considered
- No differentiation as VO or Claim
- VO \$ only
- Claim Time or Time + \$

More efficient project management

B&V 2 February 2012

9

Compensation Event - compared with VO and Claim

NEC-ECC

An Agreement process between PM and Contractor

GCC

- Valuation or Assessment by the Engineer
- Definite timeframe for both PM and Contractor
- No timeframe for reply

Better Co-operation & Quicker finalization

More resources & focus onto the project works

Average agreement time in FMR: 52 days

Compensation Event - Assessment of Quotation for CE

NEC-ECC

GCC

- Changes to Prices are effect of the CE upon COST + Fee
- VO Valuation is based on <u>contract rates</u>
 (BQ rates, adjusted BQ rates or star rates as per GCC61)

COMPENSATION principle(cost + fee)

Open book account → Cost information readily available

Easier Agreement of Quotation + Solid Back-up

B&V 2 February 2012

11

B&V 2 February 2012 **Compensation Event** - Assessment of Quotation for CE CE Quotation = Estimated Actual Cost* + Fee (*Estimated cost includes Risk) Agreed CE Quotation = Change to the Prices Adjusted ceiling Agreed CE quotations = Change Original ceiling to the (Target Price) Prices CE1 CE2 Pain-Gain share between Employer and Contractor → **Based on Final Adjusted ceiling vs Actual Cost**

Compensation Event - Neutral Event ?

• There is **no "Neutral Event"** → All CE covers Time + \$

(vs GCC: inclement weather, utility work, special circumstances → Time only)

• 9 nos. CE for inclement weather agreed for DC/2008/02

CE for inclement weather covers increase in Prices → more competitive bids for the Employer in long term

B&V 2 February 2012

13

Compensation Event - Assessment of "Prolongation Costs"

NEC-ECC

ECC Schedule of cost components - covers information on preliminaries

 Each IP submission contains detailed breakdown of salaries, allowance, utility charges, etc

GCC

- No information regarding preliminaries is provided
- Contractor is to give detailed particulars of the rate or sum claimed <u>only after</u> notification of claim

Open book account → Reliable Cost Data → Easier Agreement

Handling of Defective Works

B&V 2 February 2012

Day-to-Day Tasks

- Issue of Notification of Defective Works
- · Checking on Defect rectification
- Ensure Defects rectified within defect correction period (12 weeks after Completion)

15

Handling of Defective Works

B&V 2 February 2012

 Cost of defect correction → Included as part of Defined Cost

Exception:

• **Disallowed Cost** (Defect corrected after Completion, Defect due to Contractor not complying constraints in Works Information)

Incentive for earlier correction of Defects

Focus on Clearing the Defects (Not Blame)

Advance Defect notification to assist Contractor

Handling of Payment

B&V 2 February 2012

- Disallowed Cost (Examples)
 - Defects correction after completion

(e.g. defect repair for roundabout)

Not justified by the Contractor's record

(e.g. payment record missing)

Resources not used to Provide the Works

(e.g. extra staff or unreasonable material wastage)

 Resources not taken away from the Working Area after PM's request

(e.g. idle water pumps)

17

Handling of Payment - Payment Mechanism

B&V 2 February 2012

Payment based on the PAID elements of Defined Cost

Quick settlement of wages & payment to subcontractors and suppliers

Handling of Payment - Price Adjustment for Inflation

- Calculated and Frozen at each IP to "offset" the effect of fluctuation
- Adjustment to Target Price (not amount due)
- Sharing of Adjustment to Target Price (what if Defined Cost >110%?)

19

Cutting Contract Cost together

B&V 2 February 2012

- Reduction in Defined Cost
 - PM, Supervisor and Contractor joining hands to streamline work procedure for cost saving
 - E.g. TTA for roundabout resurfacing works (changed from 8 stages to 4 stages with joint effort)
 - E.g. Existing nullah wall to be demolished (part of the existing wall retained and encased by permanent structure)
 - E.g. Use of couplers specified in contract (proposal for use of starter bar with corrosion protection coating accepted for cost saving)

- Feedback from Trial Experience

In General

- More Engineering and Project Orientated
- Real Partnering (building trust not hatred)

Contract Finalization

- Easier settlement due to Open Book Account system
- Stipulated timeframe makes agreement process start when things are still fresh (right people and right time)

Variations

- Quick settlement & Compensation Principle allows focus on factual issue and less on guessing tactics
- Better decision making on project management (Contractor, Client & Consultant views taken)

2:

B&V 2 February 2012

Up-to-date Observations from Fuk Man Road NEC

Main Contractor & Subcontractors

Successfully made their money from the contract

Consultant

- Less Conflicts
- More Job Satisfaction

Client

- Save time
- Save money ??

