

BUILDING AND CONSTRUCTION LAW JOURNAL

Volume 21, Number 1

February 2005

ARTICLES

ASSET MAINTENANCE AND SERVICES CONTRACTS — THE STANDARDS SUITE IS COMPLETE

John Pilley

With the publication in 2003 of the last four sets of General Conditions of Contract, Standards Australia have now completed the Standard Suite of Contracts based on AS 4000-1997.

It is perhaps time to review the whole suite and to provide some detailed explanation as to the last four documents published in 2003. This article is mainly concerned with those last four Standards... 6

EDITORIAL

John Dorter 5

REPORTS

BUILDING AND CONSTRUCTION INDUSTRY SECURITY OF PAYMENT ACT 1999 (NSW), S 7(2)(a) — “Forms part of”, where existence of “builder’s side deed” or tripartite agreement between financier, principal and owner.

ACA v Sullivan; Austruc v ACA... 71

BUILDING AND CONSTRUCTION INDUSTRY SECURITY OF PAYMENT ACT 1999 (NSW), SS 9 AND 10 — Amount of progress payment to be calculated in accordance with the terms of the contract — Construction work to be valued in accordance with the terms of the contract — Whether adjudicator has jurisdiction to value progress claims otherwise than in accordance with the amount certified by the contract superintendent.

ACA v Sullivan; Austruc v ACA... 71

COMMERCIAL ARBITRATION ACT 1984 (NSW), S 48 – Extension of certain times in arbitration clause — Whether involves determination of a question of law — “Undue hardship”.

New South Wales v Austeel Pty Ltd... 61

COSTS — Whether evidence relevant to abandoned claims remained relevant for other purposes — Whether error in failing to give other party a costs benefit referable to the abandonment of claims.

Abigroup Contractors Pty Ltd v ABB Service Pty Ltd (formerly ABB Engineering Construction Pty Ltd)... 12

PROGRESS PAYMENTS — Disputes over second progress payment — Referral to referee for report under District Court Rules 1973, Pt 28B r 2(1) — Referees report adopted by trial judge — Appeal against reasons given in judgment — Proper construction of the contract — Insufficiency of reasons — Proper approach to calculations — Construction of termination clause — Whether contract an “entire contract” — Whether entire performance a condition precedent to payment – Rule in *Sumpter v Hedges* [1898] 1 QB 673 — Proper construction of contract to exclude common law rights to relief for repudiatory conduct.

Tan Hung Nguyen v Luxury Design Homes Pty Ltd... 46

TENDER FOR CONSTRUCTION WORKS — Letter of intent issued — Formal contract to be entered into — Letter of intent envisaged commencement of work prior to formal contract — Work commenced and carried on while negotiations continued — Whether on construction of letter of intent and with regard to the parties’ prior and subsequent conduct a fourth class *Masters v Cameron* contract had come into existence upon commencement of work.

Abigroup Contractors Pty Ltd v ABB Service Pty Ltd (formerly ABB Engineering Construction Pty Ltd)... 12

Guidelines for Contributors

Submission and licence agreement instructions

All contributions to the journal are welcome and should be sent, with a signed licence agreement, to the Production Editor, *Building and Construction Law Journal*, Lawbook Co., PO Box 3502, Rozelle, NSW 2039 (mail), 100 Harris St, Pyrmont, NSW 2009 (courier) or by email to bcl@thomson.com.au, for forwarding to the Editor. Licence agreements can be downloaded via the internet at http://www.lawbookco.com.au/authorsupport/d_authorJournals.asp. If you submit your contribution via email, please confirm that you have printed, signed and mailed the licence agreement to the attention of the Production Editor at the mailing address noted above.

Letters to the Editor

By submitting a letter to the editor of this journal for publication, you agree that Thomson Legal & Regulatory Limited, trading as Lawbook Co., may edit and has the right to, and may license third parties to, reproduce in electronic form and communicate the letter.

Manuscript

- Manuscript must be original, unpublished work that has not been submitted for publication elsewhere.
- Personal details (name, qualifications, position) for publication and a delivery address, email address and phone number must be included with the manuscript.
- Manuscript must be submitted electronically via email or on disk in Microsoft Word format.
- Manuscript should not exceed 10,000 words for articles or 1,500-2,000 words for section commentary or book reviews. An abstract of 100-150 words is to be submitted with article manuscripts.
- Proof pages will be sent to contributors. Authors are responsible for the accuracy of case names, citations and other references. Excessive changes to the text cannot be accommodated.
- Contributors of articles receive 25 free offprints of their article and a copy of the part in which the article is published. Other contributors receive a copy of the part to which they have contributed.

Style

1. Levels of headings should be clearly indicated (no more than four levels).

2. Cases:

- Case citation follows case name. Where a case is cited in the text, the citation should follow immediately rather than as a footnote. Give at least two and preferably all available citations, the first listed being the authorised reference.
- Australian citations should appear in the following order: authorised series; Lawbook Co./ATP series; other company series (ie CCH, Butterworths); media neutral citation.
- “At” references should only refer to the best available citation, eg: *Mabo v Queensland [No 2]* (1992) 175 CLR 1 at 34; 66 ALJR 408; 107 ALR 1.
- Where only a media neutral citation is available, “at” references should be to paragraph, eg: *YG v Minister for Community Services* [2002] NSWCA 247 at [19].
- For international cases best references only should be included.

3. Legislation should be cited as follows:

Trade Practices Act 1974 (Cth), s 51AC. The full citation should be repeated in footnotes.

4. Books should be cited as follows:

Macken JJ, O’Grady P, Sappideen C and Warburton G, *The Law of Employment* (5th ed, Lawbook Co., 2002) p 55.

- In footnotes do not use *ibid* or *op cit*. The following style is preferred:
 4. Austin RP, “Constructive Trusts” in Finn PD (ed), *Essays in Equity* (Law Book Co, 1985).
 5. Austin, n 4, p 56.

5. Journals should be cited as follows:

Ogders S, “Police Interrogation: A Decade of Legal Development” (1990) 14 Crim LJ 220.

Wherever possible use official abbreviations not the full name for journal titles.

- In footnotes do not use *ibid* or *op cit*. The following style is preferred:
 6. Sheehy EA, Stubbs J and Tolmie J, “Defending Battered Women on Trial: The Battered Woman Syndrome and its Limitations” (1992) 16 Crim LJ 220.
 7. Sheehy et al, n 6 at 221.

6. Internet references should be cited as follows:

Ricketson S, *The Law of Intellectual Property: Copyright, Designs and Confidential Information* (Lawbook Co., subscription service) at [16.340], <http://subscriber.lawbookco.com.au> viewed 25 June 2002. Underline the URL and include the date the document was viewed.

For further information visit the Lawbook Co. website at <http://www.lawbookco.com.au> or contact the Production Editor.

SUBSCRIPTION INFORMATION

The *Building and Construction Law Journal* comprises six parts a year.

Customer Service and sales inquiries:

Tel: 1300 304 195

Fax: 1300 304 196

Web: www.lawbookco.com.au

Email: LRA.Service@thomson.com

Editorial inquiries:

Tel: (02) 8587 7000

HEAD OFFICE

100 Harris Street PYRMONT NSW 2009

Tel: (02) 8587 7000 Fax: (02) 8587 7100


© Thomson Legal & Regulatory Limited ABN 64 058 914 668 trading as Lawbook Co.

ISSN 0815-6050

Typeset by Lawbook Co., Pyrmont, NSW
Printed by Ligare Pty Ltd, Riverwood, NSW