

The newsletter of the ABA Forum on the Construction

UNDER CONSTRUCTION

FORUM AND TIPS JOINT WINTER PROGRAM:

CONSTRUCTION DILEMMAS

CAUGHT BETWEEN "THE ROCK" AND

A HARD PLACE

By: <u>David A. Senter</u>

rom 1934 to 1963, Alcatraz was the last stop for America's most hardened criminals. Through its high-profile residents such as "Machine Gun" Kelly and Al Capone, it became known as simply "The Rock." Inmates were faced with many dilemmas – what's the greatest threat from escape, the guardsmen's bullets, sharks or the ever-changing tides of San Francisco Bay? Of course, who could forget rule no. 5 from Warden Paul J. Madigan's Institutional Rules and Regulations - "PRIVILEGES. You are entitled to food, clothing, shelter and medical attention. Anything else that you get is a privilege...."

Alcatraz was famous for making escape impossible and The Rock housed criminals for whom there was no hope of rehabilitation. Taking up residence in Alcatraz was far from child's play. While the dilemmas that construction and surety attorneys face are not as dire as those faced by Alcatraz inmates, they are nonetheless also far from child's play. Construction jury trials, the current surety market, ethics and problems with our old friend, arbitration, put us all between "The Rock" and a hard place. The 2004 Joint Winter Program in San Francisco will give us all some hope of rehabilitation and a chance for escape.

Conventional wisdom holds that complex construction disputes are ill-suited for reso-

(continued on page 3)

NOMINATING COMMITTEE ANNOUNCED

ursuant to Article 6 of the Bylaws, John Heisse has appointed the following people to serve on the Nominating Committee for the annual election of the Chair-Elect and three Governing Committee Members-at-Large:

CHAIR

James Duffy O'Connor

Maslon Edelman et al.

3300 Wells Fargo Center

90 South 7th Street

Minneapolis, MN 55402

Tel: 612-672-8378

Fax: 612-672-8397

email: james.oconnor@maslon.com

MEMBERS:

R. Jeffrey Asti Holland & Knight LLP Suite 2300 400 N. Ashley Drive

Tampa, FL 3602

<u>Lynn Axelroth</u>

Ballard Spahr et al.

51st Floor 1735 Market Street Philadelphia, PA 19103-7599

G. Edgar James
Shughart Thomson & Kilroy, P.C.
Suite 1600
120 West 12th Street
Kansas City, MO 64105-1929
Rebert J. Machberson

Robert J. Macpherson Postner & Rubin 17 Battery Place New York, NY 10004

The election will be held on Friday, May 7, 2004 in Scottsdale at the Forum's Town Hall Meeting during its Annual Meeting. Please forward your nominations or expressions of interest, along with a curriculum vitae including details of the nominee's activities in the Forum, the ABA and its Sections and Divisions, and in the legal profession generally, to Jim O'Connor by January 19, 2004.

IN THIS ISSUE

Maccago from

the Chair-Elect2
Announcement Corner 6
Calendar of Meetings7
Next Forum Meeting8

The newsletter of the ABA Forum on the Construction Industry

Vol. 6, No. 1 • December 2003

Newsletter Editor Cathleen S. Bumb Solutia Inc. 575 Maryville Centre Drive St. Louis, MO 314-674-7240 fax 314-674-5588 csbumb@solutia.com

2003-2004 OFFICERS AND GOVERNING COMMITTEE

CHAIR

John R. Heisse II 415-369-7225

jrheisse@thelenreid.com

CHAIR-ELECT

James Duffy O'Connor 612-672-8378

james.oconnor@maslon.com

IMMEDIATE PAST CHAIR

Deborah S. Ballati 415-954-4400

dballati@fbm.com

GOVERNING COMMITTEE MEMBERS

Lvnn Axelroth 215-864-8707

axelroth@ballardspahr.com

D. Robert Beaumont 416-862-5861

rbeaumont@osler.com

Douglas C. Green 612-376-2187

Doug_green@ellerbebecket.com

Mark J. Heley 952-841-0219

mheley@chvv.com

Kenneth R. Kupchak 808-531-8031

krk@hawaiilawyer.com

Ty D. Laurie

312-258-5511

tlaurie@schiffhardin.com

Robert J. Macpherson 212-269-2510

rjmacpherson@postner.com

Michael D. Tarullo 614-462-2304

mtarullo@szd.com

Fred D. Wilshusen 214-369-3008

fwilshusen@tfandw.com

Under Construction is published by the American Bar Association Forum on the Construction Industry, 750 North Lake Shore Drive, Chicago, IL 60611. Requests for permission to reprint and manuscripts submitted for consideration should be sent to the attention of the Editor, Cathleen S. Bumb. Address corrections should be sent to the ABA Service Center at the address above.

The opinions expressed in the articles presented in Under Construction are those of the authors and shall not be construed to represent the policies of the American Bar Association or the Forum on the Construction Industry, Copyright ©2003 American Bar Association.

n the last century, physics drove the most dramatic advances in human experience. At the turn

of the nineteenth century, physicists were reinventing the basic tools we had used for hundreds of years to measure time, space, mass, movement and distance. Beginning near the mid-point of that century, advancements in nuclear physics were the catalyst for multi-disciplinary collaboration in science, engineering, manufacturing and later construction. In the last twenty three years, physicists and computer scientists jointly conducted semi-conductor research that resulted in design and manufacturing of electronic devices that have transformed how we communicate, document, confirm, trade, bid, build and generally live our lives.

The century we now find ourselves in will be dominated by the biological sciences, particularly the inter-disciplinary collaboration of biological sciences, computer science and nano-technology engineering. Pioneering biologists today are tracking and mapping the human genome; investigating how the human brain works; determining how cells communicate; why certain signals transported across that cell preserve, while others destroy it and surrounding cells. Biological chemists are designing synthetic molecules that can produce biological effects. Cellular

biologists are working with them to identify cellular checkpoints that protect against DNA damage. These scientists are paving the way for bio-computation, enhancement of brain behavior and astounding regenerative medicine. Today, in laboratories across the country, biologists, engineers and physicists are working together to link nanotechnology with medicine. Bio-engineers are designing products that will one day soon be implanted in humans presently enduring life without sight, or the capacity for physical movement, or hindered by the physical impacts of stroke. The energy generated by these collaborations is unstoppable. Just as we experienced the transformation of the technology boom between 1980 and today, we will witness even more incomprehensible advancements over the next twenty five years. These advancements will alter how we go about our daily lives.

Opportunity offers the challenge to succeed. At a time of unprecedented advancement in these sciences, we are also witnessing an exodus of scientists. Educated in America, they are heading for other technology (and economically) friendly locations: India, Taiwan, Korea, and China. We are observing the exportation of an essential talent pool to a growing global marketplace, where the world is learning that their deliverables are electronic and that they can be instantly delivered from virtually anywhere in the world, and soon it will be anywhere. Leadership is

(continued on page 4)

Forum's Winter Program

(continued from page 1)

lution by lay juries. Nonetheless, as construction lawyers, we are often faced with this prospect. How does one successfully present a factintensive, highly technical case to a jury? How does one portray the mega-firm or surety as a sympathetic party? The first session of the Winter Program will suggest answers to these and many other questions regarding construction disputes and our jury system. This portion of the program will be anchored by Robert B. Thum of Thelen, Reid & Priest, LLP and Robert L. Ivey of Holland & Knight, LLP, both of Los Angeles, CA, who have won multi-million dollar jury awards in complex construction disputes. They will be joined by Karyn J. Taylor of The Strategic Image, Torrance, CA, a jury consultant who has been similarly successful in assisting attorneys in their presentations during construction jury trials. These jury trial warriors will review the basic considerations in preparing your construction case for a jury trial. They will address the use of "story" themes, hot button issues, expert presentations, graphics, high-tech presentation tools, personalizing your client, and "teaching" your jury basic engineering. Actual trial exhibits and computer animations from the panelists' past jury trials will make this presentation dynamic and entertaining.

Of course, in today's ever changing marketplace, sureties face their own set of dilemmas. The second portion of the Winter Program will begin with <u>Steven D. Nelson</u> of SureTec Information Systems, Inc., Dallas, TX, exploring a segment of

the surety market's departure from "standard" performance and payment bond provisions. He will address how and why such provisions are changing, the surety industry's appetite for tougher bond forms, and the impact of such changes on small, emerging and disadvantaged contractors. In keeping with the focus of truly current trends, Mary Jeanne <u>Anderson</u> of <u>Arch Insurance</u> Company, Philadelphia, PA, will focus on emerging alternatives to traditional bonds. As we know, few insurance products have enjoyed the preferred status that surety bonds have held for over a century - federal, state, and local governments require them. Now surety bonds are being challenged by alternative products – why? This session will address the performance and viability of alternative products. Not to be lost is the surety's ever-present exposure to mold claims. Lawrence B. Moelmann of Hinshaw & Culbertson, LLP, Chicago, IL, will educate us on the

nature of the contractor's and its surety's exposure to mold claims and whether this exposure can be transferred to an insurance carrier.

"Ethics. I don't need no stinkin ethics." Yeah, right! We all need all of the help we can get. The third session of the Winter Program will provide an hour of ethics credit on issues facing the construction lawyer. Construction experts, Pamela Phillips of Rogers, Joseph O'Donnell & Phillips, PC and Mark Tuft of Cooper, White & Cooper, LLP, both in San Francisco, CA, will look at the minefield of ethical issues facing a construction lawyer. False Claims Act liability, multi-party representation problems and other hot button issues will be explored.

The final session of the Winter Program promises to be lively. Its focus is critical to us all – "Rethinking, Reworking and Reenergizing Construction Arbitration." Who of us has not recently complained about the

(continued on page 4)

Forum's Winter Program

(continued from page 3)

current state of arbitration and arbitration administration? An experienced panel consisting of Robert S. Peckar of Peckar & Abramson, PC, New York, NY, Stanley P. Sklar of Bell, Boyd & Lloyd, PLLC, Chicago, IL, Stuart H. Sobel of Siegfried, Rivera, Lerner, De La Torre & Sobel, PA, Miami, FL, and Victor A. Bullock of Sedgwick, Detert, Moran & Arnold, LLP, Los Angeles, CA, will tackle the nuts and bolts of arbitration from all perspectives. Of particular interest, this panel will lead a forum on dispute resolution in the construction industry – a view from 30,000 feet. What is

right/wrong with arbitration in the construction industry today? How can we make it work better? The program attendees will be given the unique opportunity to share their questions and opinions on the state of arbitration today and how it can be improved. We may not like the answers!

The luncheon speaker for the Program will be Allyn Eric Kilsheimer, PE, of KCE Structural Engineers, PC, Washington, DC. After being called to both the Pentagon and the World Trade Center on 9/11, Mr. Kilsheimer chose the Pentagon. He arrived on site at 1:30 p.m. on 9/11 and was the

lead engineer for the assessment, design and reconstruction of the Pentagon. He will provide insight into each phase of this complex, public and highly emotional project.

Please join us for a full day of insight and instruction on these issues of considerable significance to construction and surety lawyers alike. We look forward to seeing you in San Francisco at the wonderful St. Francis Hotel.

<u>David A. Senter</u> is a partner with <u>Adams Kleemeier Hagan Hannah &</u> <u>Fouts, PLLC</u>, in Greensboro, North Carolina, and is Co-chair of the 2004 Winter Program.

Message

(continued from page 2)

defined by the capacity to produce results before crisis compels action; opportunity being the desired mother of invention. We are faced today with the opportunity to make our environment more technology friendly, more electronically inviting, more intuitive, more interesting, more graphic, more visual, more adaptable, more changeable, more searchable, more accessible, more informative, more, more.

In the months ahead, the Forum plans to introduce more technological advancements to its membership. We plan to showcase the Forum e-Library, an electronic library that we have designed for

the construction lawyer. It continues to be a dramatic work in process, with hundreds of additional titles and new resources added regularly throughout the year. We plan to continue to distribute it to our program attendees; a value added project that just happens to contain millions of resources. Our website continues to develop and expand as our Divisions increase the scope and extent of their research activities. Our books are showcased on-line, and can be purchased from your office desktop or your traveling laptop.

Also in the months ahead, we will be introducing wireless high speed to our programs. We plan to set up hot zones around the program site, complete with multiple laptops for the use of the program attendees. We especially invite those of you who don't typically navigate the net to allow us to show you how. We will be demonstrating the e-Library, showcasing Forum publications and programs, and generally getting the word out to all our members about our technological advances.

Can you hear me now? 5

<u>Jim O'Connor</u> heads the Construction Law Group of the <u>Maslon Law Firm</u> of Minneapolis, MN

NEW FROM THE ABA FORUM ON THE CONSTRUCTION INDUSTRY

Construction Damages And Remedies

Charles M. Sink, C. Allen Gibson, Jr., Douglas S. Oles, Allen Holt Gwyn, Leslie O'Neal-Coble

The latest Forum book, <u>Construction Damages And Remedies</u>, should be of value to every practitioner in the construction field. It can serve as a useful reference when evaluating a claim for settlement, drafting complaints and answers, negotiating risk allocation terms in a construction or design contract, or offering quantum evidence at trial.

Five experienced and highly regarded construction lawyers from across the country have produced the best available combination of:

- The historical sources and applications of various damages theories and equitable remedies, and the elements of proof by which they can be established and defeated.
- The array of damages to which participants in the construction process owner, designer or constructor are exposed.
- Practical suggestions based on the authors' substantial collective experience about the best techniques for presenting damages in a dispute.

Not only will the reader find extensive citations to leading case law in *Construction Damages And Remedies*, but in a unique innovation, the authors have also included citations to the West key number system, enabling the reader conveniently to cite additional case authorities both before and after publication of the book.

Construction Damages And Remedies is a resource that will be indispensable to any construction industry lawyer, from the newly involved to the seasoned veteran.

© 2003

6 x 9

415 pages

Paperback

ISBN: 1-59031-271-6

Product Code: 5570021
Regular Price: \$159.00

To order:

Phone: 1-800-285-2221 Fax: 1-312-988-5568

E-Mail: service@abanet.org
Online: www.ababooks.org

Entity Member Price: \$129.00 (Get this price by joining this entity or by logging in

if vou're already a member)

Announcement Corner

20 YEAR MEMBERS

The Forum honors the following members who are celebrating their twentieth year with the Forum:

Paul A Aherne, Foster City, CA Ross J Altman, Chicago, IL Victor Angeline, Linden, NJ Samuel J Arena, Philadelphia, PA Lynn R Axelroth, Philadelphia, PA John Calhoun Bales, Tampa, FL D Stan Barnhill, Roanoke, VA David F Bartz, Portland, OR Philip C Baxa, Richmond, VA David K Baxter, Stone Mountain, GA Dirk Hal Beckwith,

Farmington Hills, MI Bert L Belanger, Oklahoma City, OK Vionette Benitez-Quinones,

San Juan, PR
Gregory Mark Bergman,
Los Angeles, CA
James Karlan Bidgood, Atlanta, GA
Ronald T Blewett, Lewiston, ID
Karen K Blose, Burlington, NJ
Robert J Blumling, Pittsburgh, PA
Donald J Carbone, New York, NY
Zela G Claiborne, San Francisco, CA
Roy A Cohen, Morristown, NJ
Gregory M Cokinos, Houston, TX
Joseph A Colagiovanni,

Saint Louis, MO
William J Debauche, Kansas City, MO
Joseph A De Maria, Miami, FL
John R Dingess, Pittsburgh, PA
Joseph A Di Salvo, Bronxville, NY
Frederick A Dudderar, Duluth, MN
Michael S Dulberg, Phoenix, AZ
Michael P Duray, Dallas, TX
Neal M Eiseman, New York, NY
Brian W Erikson, Dallas, TX
Donald G Featherstun,

San Francisco, CA William J Ferguson, Lexington, MA Eric John Flessland,

Bloomfield Hills, MI David E Fox, Durham, NC William E Franczek, Norfolk, VA Robert W Fuller, Charlotte, NC Francis J Gantner, Goshen, IN C Allen Gibson, Charleston, SC Richard Jeffrey Godwin,

Frederick, MD Thomas Jay Grau, Indianapolis, IN John Gregory, Miami, FL C Scott Greene, Atlanta, GA Lee D Gunn, Tampa, FL Michael G Halligan, Portland, OR Paul Hansfield, Chicago, IL Daniel Q Harrington,

Philadelphia, PA

Ted Michael Hayden, Memphis, TN Pamela Quigg Henrickson,

Jefferson City, MO Christopher J Heffernan,

Baltimore. MD

Thomas J Herder, Orlando, FL Wyatt A Hoch, Wichita, KS Timothy A Hunt, Tampa, FL Clyde Hamilton Jarrett, Raleigh, NC Thomas G Johnson, Madison, NJ

William Donald Jones,

Birmingham, AL Steven B Kaplan, Hartford, CT Steven D Korenblat, Saint Louis, MO Robert J Krapf, Wilmington, DE H David Kraut, Blue Bell, PA Richard J Laiks, Passaic, NJ Mark M Lazarre, Baton Rouge, LA Donald B Leach, Columbus, OH William F LePage, Dallas, TX

Philip Jay Levine, Palo Alto, CA Joel Lewin, Brookline, MA Lawrence E Leykam, Chatham, NJ Judah Lifschitz, Washington DC

John C Livengood, Rockville, MD Richard H Lowe, Philadelphia, PA William A Lundquist, Amherst, NY Kirk S MacDonald, Glendale, CA Marc J Manderscheid. St Paul. MN

Frederic J Marrano, Lackawanna, NY Thomas J McDonald, Phoenix, AZ David A McEvoy, Tucson, AZ Peter J McHugh, Newark, NJ

Patricia A Meagher, San Francisco. CA

Lawrence C Melton, Columbia, SC Barry J Miller, Cleveland, OH Ronald Duane Montieth

Ronald Duane Montieth, Kansas City, MO

Pedro R Munilla, Miami, FL Thomas F Munro.

West Palm Beach, FL Thomas W Myers, Houston, TX Robert L O'Halloran, Portland, OR

Michael Howard Payne, Fort Washington, PA C Bradley Peterson, Boulder, CO Roy A Powell, Pittsburgh, PA Stephen E Richman, Phoenix, AZ Robert F Roarke, New York, NY

Robert F Roarke, New York, NY John E S Robson, Salt Lake City, UT Thomas Louis Rosenberg,

Columbus, OH

Lawrence G RosenthaL, Hartford, CT

Frank C Salazar, Albuquerque, NM Marc M Schneier, Wynnewood, PA G Michael Schopmeyer, Evansville, IN Ira M Schulman, New York, NY Michael James Scott Daniel J Seifer, Portland, OR Clifford J Shapiro, Chicago, IL John A Shields, Brockport, NY James Joseph Sienicki, Phoenix, AZ Matthew M Spangler,

Rio Rancho, NM Gary Marc Stein, Miami, FL Marsha L Stephenson, Las Vegas, NV Paul S Sugar, Baltimore, MD James E Tancula, Houston, TX William J Taylor, Philadelphia, PA Janice E C Teramae, San Francisco, CA

(continued on page 7)

Season Pass Program

Remember the Forum's Season Pass Program when budgeting for your CLE in 2004. A season pass entitles you or someone from your firm to attend all three Forum programs held in 2004 at a discount. One pass (3 programs) provides a savings of 20%, two passes (6 programs) provide a savings of 25%, and three passes (9 programs) provide a savings of 33%. The programs for the upcoming year include:

Midwinter Program, January 29, 2004 in San Francisco, CA.

Annual Meeting, May 6-8, 2004 in Scottsdale, AZ.

Fall Meeting, October 21-22, 2004 in Tampa, FL.

To obtain more information about these programs, visit the Forum's website at: www.abanet.org/forums/construction/html/future_programs.html.

To order season passes, send your name, firm name, address, and phone number or e-mail address, along with number of passes desired and payment (or your credit card information) by fax to 312-988-5677 or by mail to the ABA Forum on the Construction Industry, Attention: Alanna Sullivan, 750 N. Lake Shore Dr., Chicago, IL 60611.

Announcement Corner

(continued from page 6)

James K Thome, Troy, MI
Donald G Thompson,
Cedar Rapids, IA
Dean B Thomson, Minneapolis, MN
Kim J Trout, Boise, ID
Anthony R Twardowski,
Philadelphia, PA
F Thomas Vickers, Cleveland, OH
Jean A Vivian, Saint Cloud, MN
Stewart C W Weiner, Southfield, MI
R Bradley Wolfe, Hartford, CT
Thomas R Wolfe, Sarasota, FL
John A Zagorski, Camden, NJ
Vincent J Zichello, New York, NY

FORUM WEBSITE

Visit the Forum website at http://www.abanet.org/forums/construction/home.html. You will find useful information on Forum leadership, its Divisions, meetings and publications. You will also find links helpful to construction lawyers on the Division pages.

LEADERSHIP OPPORTUNITIES

If you are interested in being involved in Forum leadership, the Forum is accepting nominations for Chair-Elect and three Governing Committee Members-at-Large. If you have any questions, call anyone in the Forum leadership – they will be happy to answer your questions about the nominating process and what it takes to be a Forum leader.

The Forum on the Construction Industry

CALENDAR OF MEETINGS

Forum on Construction/TIPS Joint Midwinter Meeting January 29, 2004

Westin St. Francis Hotel San Francisco, CA

Forum on Construction Annual Meeting

May 6-8, 2004

Hyatt Regency Scottsdale Gainey Ranch Scottsdale, AZ

See you there!

Forum on Construction Fall Meeting

October 21-22, 2004 Marriott Waterside Tampa Tampa, FL

Don't Miss the Next Forum Meeting!

ANNUAL JOINT MEETING WITH THE FIDELITY & SURETY LAW COMMITTEE OF THE ABA TORT & INSURANCE PRACTICE SECTION

WHEN: January 29, 2004

WHERE: Westin St. Francis, San Francisco, CA

TITLE: Construction Dilemmas: Caught Between

"The Rock" And A Hard Place

TELL ME

MORE: Sessions include:

Practical-how to session on presenting

construction claims to a jury

 New and onerous bond forms and market alternatives to traditional bond claims

· Mold and the surety

• Ethics for the construction attorney

· Rethinking, reworking and reenergizing

construction arbitration

LUNCHEON

SPEAKER: Allyn Eric Kilsheimer, P.E.

KCE Structural Engineers, PC

Washington, DC

To register for the program, call the ABA at 877-309-1565. To request a brochure or download a registration form, see the Forum's website at: www.abanet.org/forums/construction/home.html

As construction lawyers we frequently face dilemmas, but do not know where to look for answers or questions. This year's joint program by the Forum and the TIPS Fidelity & Surety Law Committee will provide you with resources to help identify, evaluate and resolve those dilemmas. One panel will dissect the practical issues confronted when selecting and presenting construction claims to juries. Experts in legal ethics will explore many hot button ethical issues. Experienced surety attorneys will tackle current surety issues such as alternatives to traditional bonds, new bond forms and mold liability risk-shifting. Another panel will revisit and consider reworking arbitration. Program attendees will be allowed to participate in a forum about what is right and what is wrong with arbitration today. Please join us for a lively day of insight and learning on these issues of considerable significance to construction and surety lawyers alike. We look forward to seeing you in San Francisco at the wonderful St. Francis Hotel!

UNDERCONSTRUCTION

The newsletter of the ABA Forum on the Construction Industry

DECEMBER 2003

Non-Profit
Organization
U.S. Postage
PAID
American Bar
Association

Lawyers Serving the Construction Industry through Education and Leadership

American Bar Association 750 North Lake Shore Drive Chicago, IL 60611