

The book cover features a background image of a window with a grid pattern. The window is divided into a grid of squares, with some squares appearing darker than others. The overall color palette is muted, with shades of brown, beige, and grey. The title is printed in a bold, dark red font, and the subtitle is in a smaller, black font.

UNDERSTANDING THE NEW FIDIC RED BOOK

A CLAUSE-BY-CLAUSE COMMENTARY

Jeremy Glover
and Simon Hughes with an introduction by Christopher Thomas QC

UNDERSTANDING THE NEW FIDIC RED BOOK

A CLAUSE-BY-CLAUSE COMMENTARY

This major new text provides authoritative and practical guidance on the new **FIDIC Red Book**. Each clause of the contract is reproduced in full followed by an initial overview of key features and a detailed commentary. Through that commentary this work provides:

- A comparison of the new contract with previous versions of the **FIDIC Red Book** and other widely used standard contracts
- Citation of court decisions in different jurisdictions and articles of distinguished legal commentators
- Commentary on the Multilateral Development Bank (MDB) harmonised version

Jeremy Glover is a partner at Fenwick Elliott, the UK's largest specialist construction law firm. He has a wealth of experience advising on construction, engineering and energy projects from their inception to the ultimate resolution of any disputes. That experience ranges from small domestic contracts to major international projects in the Caribbean, Europe, North Africa and Asia. He is also the co-editor of *Building Contract Disputes: Practice and Precedents*.

Simon Hughes, a Member of Keating Chambers since 1996, has acquired an impressive practice acting in a large number of substantial high profile disputes in the United Kingdom and abroad. Simon has been involved in disputes involving most standard form contracts used for substantial projects including the JCT standard forms, FIDIC forms and derivative standard form agreements.

Christopher Thomas QC has built an impressive reputation as an advocate and arbitrator on construction and engineering disputes. Christopher has been particularly active in domestic and international arbitrations involving major construction and heavy engineering disputes. He is a Fellow of the Chartered Institute of Arbitrators and is regularly appointed as arbitrator by various bodies such as the International Chamber of Commerce (ICC) and the London Court of International Arbitration (LCIA).

CONTENTS

<i>Foreword</i>	<i>xi</i>
<i>Introduction</i>	<i>xiii</i>
<i>Further Reading</i>	<i>xxvii</i>
<i>Acknowledgements</i>	<i>xxx</i>
<i>Table of cases</i>	<i>xxxix</i>
<i>Table of statutes</i>	<i>xxxvii</i>

CLAUSE 1 – GENERAL PROVISIONS

1.1	Definitions	1-001
1.2	Interpretation	1-047
1.3	Communications	1-052
1.4	Law and Language	1-061
1.5	Priority of Documents	1-066
1.6	Contract Agreement	1-071
1.7	Assignment	1-075
1.8	Care and Supply of Documents	1-079
1.9	Delayed Drawings or Instructions	1-083
1.10	Employer's Use of Contractor's Documents	1-087
1.11	Contractor's Use of Employer's Documents	1-092
1.12	Confidential Details	1-096
1.13	Compliance with Laws	1-101
1.14	Joint and Several Liability	1-105
1.15	Inspections and Audit by the Bank	1-109

CLAUSE 2 – THE EMPLOYER

2.1	Right of Access to the Site	2-001
2.2	Permits, Licenses or Approvals	2-012
2.3	Employer's Personnel	2-020
2.4	Employer's Financial Arrangements	2-029
2.5	Employer's Claims	2-037

CLAUSE 3 – THE ENGINEER

3.1	Engineer's Duties and Authority	3-001
3.2	Delegation by the Engineer	3-014
3.3	Instructions of the Engineer	3-019
3.4	Replacement of the Engineer	3-023
3.5	Determinations	3-027
3.6	Management Meetings	3-033

CONTENTS

CLAUSE 4 – THE CONTRACTOR

4.1	Contractor's General Obligations	4-001
4.2	Performance Security	4-018
4.3	Contractor's Representative	4-039
4.4	Subcontractors	4-047
4.5	Assignment of Benefit of Subcontract	4-053
4.6	Co-operation	4-057
4.7	Setting Out	4-066
4.8	Safety Procedures	4-073
4.9	Quality Assurance	4-083
4.10	Site Data	4-088
4.11	Sufficiency of the Accepted Contract Amount	4-102
4.12	Unforeseeable Physical Conditions	4-108
4.13	Rights of Way and Facilities	4-123
4.14	Avoidance of Interference	4-128
4.15	Access Route	4-133
4.16	Transport of Goods	4-138
4.17	Contractor's Equipment	4-143
4.18	Protection of the Environment	4-148
4.19	Electricity, Water and Gas	4-154
4.20	Employer's Equipment and Free-Issue Material	4-158
4.21	Progress Reports	4-165
4.22	Security of the Site	4-173
4.23	Contractor's Operations on Site	4-179
4.24	Fossils	4-184

CLAUSE 5 – NOMINATED SUBCONTRACTORS

5.1	Definition of "Nominated Subcontractor"	5-001
5.2	Objection to Nomination	5-006
5.3	Payments to Nominated Subcontractors	5-012
5.4	Evidence of Payments	5-016

CLAUSE 6 – STAFF AND LABOUR

6.1	Engagement of Staff and Labour	6-001
6.2	Rates of Wages and Conditions of Labour	6-009
6.3	Persons in the Service of the Employer	6-014
6.4	Labour Laws	6-019
6.5	Working Hours	6-025
6.6	Facilities for Staff and Labour	6-031
6.7	Health and Safety	6-035
6.8	Contractor's Superintendence	6-043
6.9	Contractor's Personnel	6-048

CONTENTS

6.10	Records of Contractor's Personnel and Equipment	6-053
6.11	Disorderly Conduct	6-058
6.12-	MDB Harmonised Edition – the Particular Locality Clauses	6-061
6.22		

CLAUSE 7 – PLANT, MATERIALS AND WORKMANSHIP

7.1	Manner of Execution	7-001
7.2	Samples	7-008
7.3	Inspection	7-012
7.4	Testing	7-017
7.5	Rejection	7-023
7.6	Remedial Work	7-028
7.7	Ownership of Plant and Materials	7-033
7.8	Royalties	7-039

CLAUSE 8 – COMMENCEMENT, DELAYS AND SUSPENSION

8.1	Commencement of Works	8-001
8.2	Time for Completion	8-012
8.3	Programme	8-017
8.4	Extension of Time for Completion	8-025
8.5	Delays Caused by Authorities	8-051
8.6	Rate of Progress	8-056
8.7	Delay Damages	8-061
8.8	Suspension of Work	8-071
8.9	Consequence of Suspension	8-077
8.10	Payment for Plant and Materials in Event of Suspension	8-081
8.11	Prolonged Suspension	8-085
8.12	Resumption of Work	8-090

CLAUSE 9 – TESTS ON COMPETITION

9.1	Contractor's Obligations	9-001
9.2	Delayed Tests	9-007
9.3	ReTesting	9-012
9.4	Failure to Pass Tests on Completion	9-016

CLAUSE 10 – EMPLOYER'S TAKING OVER

10.1	Taking Over of the Works and Sections	10-001
10.2	Taking Over of Parts of the Works	10-009
10.3	Interference with Tests on Completion	10-016
10.4	Surfaces Requiring Reinstatement	10-020

CONTENTS

CLAUSE 11 – DEFECTS LIABILITY

11.1	Completion of Outstanding Work and Remedying Defects	11-001
11.2	Cost of Remedying Defects	11-006
11.3	Extension of Defects Notification Period	11-010
11.4	Failure to Remedy Defects	11-014
11.5	Removal of Defective work	11-020
11.6	Further Tests	11-024
11.7	Right of Access	11-028
11.8	Contractor to Search	11-032
11.9	Performance Certificate	11-036
11.10	Unfulfilled Obligations	11-041
11.11	Clearance of Site	11-045

CLAUSE 12 – MEASUREMENT AND EVALUATION

12.1	Works to be Measured	12-001
12.2	Method of Measurement	12-008
12.3	Evaluation	12-012
12.4	Omissions	12-019

CLAUSE 13 – VARIATIONS AND ADJUSTMENTS

13.1	Right to Vary	13-001
13.2	Value Engineering	13-009
13.3	Variation Procedure	13-015
13.4	Payment in Applicable Currencies	13-020
13.5	Provisional Sums	13-024
13.6	Daywork	13-029
13.7	Adjustments for Changes in Legislation	13-035
13.8	Adjustments for Changes in Cost	13-040

CLAUSE 14 – CONTRACT PRICE AND PAYMENT

14.1	The Contract Price	14-001
14.2	Advance Payment	14-008
14.3	Application for Interim Payment Certificates	14-017
14.4	Schedule of Payments	14-024
14.5	Plant and Materials intended for the Works	14-029
14.6	Issue of Interim Payment Certificates	14-035
14.7	Payment	14-041
14.8	Delayed Payment	14-046
14.9	Payment of Retention Money	14-052
14.10	Statement at Completion	14-059
14.11	Application for Final Payment Certificate	14-063
14.12	Discharge	14-068
14.13	Issue of Final Payment Certificate	14-072

CONTENTS

14.14	Cessation of Employer's Liability	14-076
14.15	Currencies of Payment	14-081
14.16	Financing Arrangements	14-087

CLAUSE 15 – TERMINATION BY EMPLOYER

15.1	Notice to Correct	15-001
15.2	Termination by Employer	15-007
15.3	Valuation at Date of Termination	15-019
15.4	Payment after Termination	15-023
15.5	Employer's Entitlement to Termination	15-027
15.6	Corrupt or Fraudulent Practices	15-031

CLAUSE 16 – SUSPENSION AND TERMINATION BY CONTRACTOR

16.1	Contractor's Entitlement to Suspend Work	16-001
16.2	Termination by Contractor	16-008
16.3	Cessation of Work and Removal of Contractor's Equipment	16-018
16.4	Payment on Termination	16-022

CLAUSE 17 – RISK AND RESPONSIBILITY

17.1	Indemnities	17-001
17.2	Contractor's Care of the Works	17-006
17.3	Employer's Risks	17-012
17.4	Consequences of Employer's Risks	17-019
17.5	Intellectual and Industrial Property Rights	17-024
17.6	Limitation of Liability	17-030
17.7	Use of the Employer's Accommodation Facilities	17-039

CLAUSE 18 – INSURANCE

18.1	General Requirements for Insurances	18-001
18.2	Insurance for Works and Contractor's Equipment	18-010
18.3	Insurance against Injury to Persons and Damage to Property	18-019
18.4	Insurance for Contractor's Personnel	18-025

CLAUSE 19 – FORCE MAJEURE

19.1	Definition of Force Majeure	19-001
19.2	Notice of Force Majeure	19-010
19.3	Duty to Minimise Delay	19-014
19.4	Consequences of Force Majeure	19-018
19.5	Force Majeure Affecting Subcontractor	19-022
19.6	Optional Termination, Payment and Release	19-026
19.7	Release from Performance under the Law	19-033

CONTENTS

CLAUSE 20 – CLAIMS, DISPUTES AND ARBITRATION

20.1	Contractor's Claims	20-001
20.2	Appointment of the Dispute Adjudication Board	20-013
20.3	Failure to Agree Dispute Adjudication Board	20-025
20.4	Obtaining Dispute Adjudication Board's Decision	20-031
20.5	Amicable Settlement	20-039
20.6	Arbitration	20-043
20.7	Failure to Comply with Dispute Adjudication Board's Decision	20-051
20.8	Expiry of Dispute Adjudication Board's Appointment	20-056

GENERAL CONDITIONS OF DISPUTE ADJUDICATION AGREEMENT

1	Definitions	20-060
2	General Provisions	20-063
3	Warranties	20-067
4	General Obligations of the Member	20-070
5	General Obligations of the Employer and the Contractor	20-078
6	Payment	20-082
7	Termination	20-088
8	Default of the Member	20-091
9	Disputes	20-094

Annex Procedural Rules	409
Appendix	413

<i>Index</i>	425
--------------	-----