
It is an “excluded contract”, i.e. a contract:
i. with a party who is or intends to use the premises as his own dwelling house,
ii. for the drilling or extraction of oil or natural gas,
iii. for the extraction of minerals, tunneling or boring, or construction ground works for this purpose,
iv. for the assembly installation or demolition of plant, machinery, steelworks, where the primary activity is:
 (a) nuclear processing, power generation, water effluent treatment or (b) the production, transmission
 processing or storage of chemicals, pharmaceuticals, oil gas, steel or food and drink,
v. for the manufacture or delivery to site of building or engineering supplies, equipment,
 materials, plant or machinery,
vi. for the making, installation or repair of artistic work,
vii. which is a highway adoption agreement,
viii. which is a section 106 Planning Agreement,
ix. which is a sewer or drain adoption agreement,
x. which is an externally-financed NHS Trust PFI agreement,
xi. which is one of a certain number of PFI contracts,
xii. which is an insurance, company formation, loan and guarantee contracts, or
xiii. which is a development agreement resulting in the grant of a property interest?

(3) Failing (1) and (2), the
party referring the dispute to
adjudication must request that
an adjudicator nominating body
(e.g. RICS or RIBA) selects an
adjudicator.

ConstruCtion AdjudiCAtion - FLoWCHArt

For further advice, please contact:
Edward John
Jones Day. 21 Tudor Street, London EC4Y ODJ. Tel: 020 7039 5105 Fax: 020 7039 5999
Email: ejohn@jonesday.com

Is there a dispute arising from a contract for:
i. the carrying out of construction operations?
ii. arranging for the carrying out of construction operations by others, whether under sub-
 contract or otherwise?
iii. providing labour for the carrying out of construction contracts?

YEs

Resolve the dispute through
court proceedings or through
method otherwise agreed,
(e.g. mediation or arbitration).

Dispute must be
resolved in accordance
with the Scheme for
Construction Contracts
under the Housing
Grants Construction and
Regeneration Act 1996. If
the contract does not have
compliant adjudication
procedures, the Scheme
in any event applies.

A party to the contract may give a “Notice of Adjudication” (written notice given at any time of his intention to
refer a dispute to the adjudicator). The notice must set out a brief description of the dispute together with the
remedy sought.

(1) The contract names the
adjudicator or specifies how he/
she will be appointed.

The parties may agree to
revoke the appointment of
the adjudicator.

The adjudicator considers the dispute.

The party
referring
the dispute
allows the
adjudicator
a further 14
days to come
to a decision.

no

no

YEs

Adjudicator must be chosen in one of the following ways:

(2) The parties mutually agree on
the adjudicator or the process of
selection.

The selected adjudicator must either accept or decline to act as adjudicator within 2 days of receiving a
request to act.

The party referring the dispute to the adjudicator must provide the adjudicator and the other parties
to the contract with a written referral notice (containing details of dispute, the contract and other
documents relied on) within 7 days of sending the adjudication notice to the other parties to the contract.

Adjudicator accepts

The adjudicator may take the initiative to ascertain the facts (including making a site visit) and
the law and the parties must cooperate with the adjudicator’s directions.

Adjudicator may give directions, e.g. that the responding party serves a response with 7 days.

The adjudicator must reach a decision no later than 28 days after the referral notice.
UNLESS

Adjudicator
declines

By mutual
agreement
the parties
extend the
adjudicator’s
period of
deliberation
indefinitely.

OR

The adjudicator gives a decision on the dispute. Decision is enforceable immediately unless
the adjudicator says otherwise.

Decision binds all parties until either the parties agree otherwise following the decision or the
decision is overturned in proceedings.

