
Journal of Construction in Developing Countries, 20(1), 49–63, 2015

© Penerbit Universiti Sains Malaysia, 2015

Construction Claim Types and Causes for a Large-Scale
Hydropower Project in Bhutan

1*Bonaventura H.W. Hadikusumo12and Sonam Tobgay2

Abstract: Hydropower construction projects are complex and uncertain, have long
gestational periods and involve several parties. Furthermore, they require the integration of
different components (Civil, Mechanical and Electrical) to work together as a single unit.
These projects require highly specialised designs, detailed plans and specifications, high-risk
construction methods, effective management, skilful supervision and close coordination.
Thus, claims are common in such projects. These claims are undesirable because they
require significant time and resources to resolve and cause adversarial relationships among
the parties involved. Therefore, it is in the common interest of all involved parties to prevent,
minimise, or resolve claims as amicably as possible. Identifying common claim types and their
causes is essential in devising techniques to minimise and avoid them in future projects. This
report details a case study performed on a large-scale hydropower project in Bhutan. The
findings of this case study indicate that differing site conditions are the major contributor of
impact and change claims and 95% of total claims can be settled by negotiation, whereas
5% of claims can be settled by arbitration.

Keywords: Hydropower projects, Construction claims, Claim types, Claim causes, Claim
frequency, Claim severity

INTRODUCTION

Claims are the primary source of problems in the construction industry.
Construction claims are considered by numerous project participants to be one of
the most disruptive and unpleasant events of a project (Ho and Liu, 2004). Most
construction projects are uncertain and complex, involve a wide variety of
business parties, extend over a lengthy period of time and require highly
specialised designs, detailed plans and specifications, high-risk construction
methods, effective management, skilful supervision and close coordination. Large
hydropower construction projects are extremely complex and consist of several
inter-related activities/work packages of different disciplines involving numerous
parties. Thus, claims are common in such projects, further delaying completion
times and causing cost overruns. Moreover, construction contracts are extremely
long, complex sets of documents, which are often not well understood by the
parties and lead to differing interpretations by different parties. Consequently,
disagreements or disputes arise regarding contractual obligations or expectations.
Minimising and avoiding construction claims and disputes requires understanding
the contractual terms and clauses early on while identifying and understanding
the causes of the claims. When one party believes that the other party has not
met the contractual obligations or expectations and that they deserve monetary
and/or time compensation, they may submit a claim. A survey performed in
western Canada discovered that a large majority of claims involved delays, and,

1School of Engineering and Technology, Asian Institute of Technology, Khlong Luang, Pathumthani,
THAILAND
2Dagachhu Hydropower Corporation (DHPC), Dagana, BHUTAN
∗Corresponding author: kusumo@ait.ac.th

Bonaventura H.W. Hadikusumo and Sonam Tobgay

50/PENERBIT UNIVERSITI SAINS MALAYSIA

in several cases, these delays exceeded the original contract duration by over
100%. Additionally, more than half of these claims resulted in additional costs of at
least 30% of the original contract values (Semple, Hartman and Jergeas, 1994).
 According to Detlev (2004), the increase in claims and disputes has
multiplied over the past decade. It is evident that certain factors influencing the
serious and substantial increase in the number of claims for additional
compensation are due to the complexity of the projects now being undertaken
and the price structure of the industry, which does not permit the absorption of
unanticipated additional costs by the contractor. As such, in recent years, the
participants in the construction process have become increasingly concerned
regarding construction claims.
 The goal of this study is to identify various monetary claim types and claim
causes that have occurred during the construction of this project and rank them
according to the frequency of occurrence and severity of the claim amount.
Additionally, the modes of claim settlement and the duration of the claims are
analysed.

BHUTAN'S HYDROPOWER RESOURCES AND DEVELOPMENT

The Kingdom of Bhutan is a small landlocked country located in the eastern
Himalayas that covers an area of 38,394 square kilometres and roughly measures
140 km north to south and 275 km east to west. It shares a boundary in the south,
east and west with India and borders China to the north. Over 72% of its land is
under vegetative cover, with altitudes varying from 100 meters above sea level
(MASL) in the southern sub-tropical region to 7,550 MASL in the northern alpine
region. Most of the mountainous regions of the north remain under snow cover
throughout the year, which provides perennial water flow in its rivers. The rivers of
Bhutan carry large flows during the monsoon season and snow-fed flows in the
winter. Thus, the combination of Bhutan's hydrology and topography creates a
large potential for harnessing hydropower.

Bhutan has an estimated hydropower potential of 30,000 MW and 120
TWh mean annual energy generation, which indicates an average development
potential of 781 kW per square kilometre of land (catchment). Based on the
updated Power System Master Plan (PSMP) Report (Department of Energy, Royal
Government of Bhutan, 2004), 23,760 MW from 76 sites with capacities at or above
10 MW have been identified and assessed to be technically feasible. Most of the
schemes identified are run-of-the-river types, which are low cost and
environmentally friendly. Furthermore, a few areas with acceptable environmental
impacts have been identified in the southern belt before the Bhutanese rivers flow
out and enter the Indian plains (Tshering and Tamang, 2004).
 Hydropower is the backbone of the Bhutanese economy and a key
contributor to the development of the country. The correlation between
hydropower development and the country's economic growth is striking.
According to the National Statistical Bureau (NSB), Bhutan experienced one of the
highest gross domestic product (GDP) growth rates of 21.4% in 2007, compared
with 6.3% in 2006, primarily due to the completion of the Tala Hydro Power Project,
which substantially increased the electricity sector's contribution to the total GDP.
More than 75% of the power is exported to India. Electricity from hydropower is the

Construction Claim Types and Causes

PENERBIT UNIVERSITI SAINS MALAYSIA/51

highest contributor to the government exchequer and will remain so in the future.
In 2006, hydropower's share of the country's total GDP was 14% with earnings of
BTN 5,582 million (exchange rate USD 1 = BTN 42).

Despite hydropower's high potential, it is estimated that only 5% of its total
capacity has been harnessed to date. Given the importance of hydropower to
the economy for achieving national development objectives, the government has
placed a high priority on the expansion of this sector, with goals to harness and
export 10,000 MW of hydropower by the year 2020. Thus, significant emphasis has
been placed on the construction of hydropower in Bhutan. The Punatsngchhu-I
(1200 MW) and Dagachhu (114 MW) hydropower projects are already under
construction, the Punatsangchu-II and Mangdechu projects are expected to
begin construction by early 2010 and studies are being performed on numerous
other projects. It has been estimated that approximately BTN 442 billion (USD ~9.60
billion) will be invested to generate approximately 10,406 MW by the year 2020
(Druk Green Power Corporation Ltd., 2009). Table 1 lists a few important projects
that will be developed within the next 20 years.

To fulfil the government's target of 10,000 MW by the year 2020, projects
such as the Sunkush Reservoir (4000 MW), Kuri Gangri (1800 MW) and Amochu (620
MW) have been added to this list and their construction schedules are being
revised to accelerate progress.

Table 1. Large Projects Scheduled for Development in the Next 20 Years (PSMP

2002–2020)

River Basin Name of Project
Gross
Head

(meters)

Installed
Capacity

(MW)

Mean
Annual
Energy
(GWh)

Proposed
Construction

Period

Punatsangchhu Punatsangchhu-I 286 1,000 4,770 2007–2012

Mangdechhu Mangdechhu HPP 719 670 2,909 2009–2014

Punatsangchhu Punatsangchhu-II 267 990 4,667 2012–2017

Bumthangchhu Zhemgang/Digala 527 670 3,207 2015–2020

Bumthangchhu Kheng/Shingkhar 487 570 2,713 2017–2022

Drangmechhu Kholongchhu
(Gomkora)

378 485 2,209 2020–2025

Total 6 projects 4,385 20,475

 India has been the lead donor in providing both technical and financial
assistance to numerous hydropower projects in Bhutan. This relationship has been
a win-win situation for both countries because India has a large power demand
while Bhutan has a large hydropower potential. However, to accelerate
development and achieve the goal of 10,000 MW by the year 2020, the
government is in the process of implementing a Foreign Direct Investment (FDI)
policy for hydropower development in Bhutan, which would encourage foreign
investors.
 Thus, given the expected hydropower construction boom within the next
few years, it is vital that project participants be prepared to perform their work
successfully. Claims in construction are a contentious issue and the success of the

Bonaventura H.W. Hadikusumo and Sonam Tobgay

52/PENERBIT UNIVERSITI SAINS MALAYSIA

projects depends on how well the claims can be prevented, minimised and
managed. Despite a history of large cost overruns, completion delays and
numerous claim issues in Bhutan, there has been no study performed on these
issues to date. Therefore, the goal of this study is to determine the key types of
claims and various causes as well as the method in which these claims were
settled in recently completed large hydropower projects in Bhutan.

CONSTRUCTION CLAIMS: TYPES AND CAUSES

Bramble, D'Onofrio and Stetson (1990) grouped claims under four types: change
claims, impact claims, performance quality claims and bad faith claims. Change
claims included formal/directed changes, constructive changes, cardinal
changes, changes due to differing site conditions and design related changes.
Impact claims were related to claims from delays, disruptions and acceleration. A
study performed by Zaneldin (2006) in the UAE discovered that claim types in
construction projects could be classified into six main types: contract ambiguity
claims, delay claims, acceleration claims, change claims, extra work claims and
differing site condition claims. A survey conducted in Portugal by Moura and
Teixeira (2007) found 10 different types of claims: direct changes, errors and
omissions, indirect changes, delays, acceleration, force majeure, beginning and
ending, measurement and payment, suspension of work and termination of
contract.
 One of the best methods to devise measures to avoid or minimise these
claims is to determine the primary sources or causes of the claims. In hydropower
projects, there are several varied sources of claims, thus making it critical that we
identify their exact causes. Al-Khalil and Al-Ghafly (1999) identified various
important causes of delay claims in public utility projects in Saudi Arabia based on
the severity and frequency of occurrence. Zaneldin (2006) identified 26 different
causes of claims in construction projects in the UAE: change or variation orders,
delay caused by owner, oral change orders by owner, delay in payments by
owner, low price of contract due to high competition, changes in material and
labour costs, owner personality, variations in quantities, subcontracting problems,
delay caused by contractor, contractor not well organised, contractor financial
problems, bad quality of contractor's work, government regulations, estimating
errors, scheduling errors, design errors or omissions, execution errors, bad
communication between parties, subsurface problems, specifications and
drawings inconsistencies, termination of work, poorly written contracts, suspension
of work, accidents and planning errors. The important causes of claims related to
the contract are as follows: ambiguous contract, conflicting information, omissions
of provisions, adjustment of clauses, multiple contracts, inadequate bid
information, frequent changes in plans and specifications and inadequate bid
preparation time for bidders etc. According to Hassanein and Nemr (2008), the
most common types of claims have been documented as change orders and
delays caused by the owner. The contractor actions that lead to claims are as
follows: inadequate investigation before bidding, underbidding and poor planning
and management. At the International Conclave on Contract Management for
Accelerated Development of Indian Hydropower Projects held in Delhi on 2007, it
was determined that the primary causes of claims in hydropower projects

Construction Claim Types and Causes

PENERBIT UNIVERSITI SAINS MALAYSIA/53

included long gestation periods, hydro-geological surprises, subsurface conditions,
delays in getting approvals, contractual problems and changes in work.

RESEARCH METHODOLOGY

Considering the various claim types and causes of claims identified by the
literature review, research was performed on a case study with a single-
embedded design (Yin, 1994) to determine the important claim types and causes
that occurred during the construction of a hydropower project in Bhutan. The
hydropower project has a capacity of 1,020 MW with a project cost of USD 300
million and a final completion cost of USD 400 million. Commissioning of the project
was planned for June 2005 but was delayed until March 2007 because of
geological problems.

The site was visited and data were gathered by referring to several claim
documents, contract documents, archival records, minutes of meetings (MoMs),
correspondences, project daily reports, technical specifications, claims working
sheets, progress reports, damage and delay/disruption reports, photographs and
various other supporting archival records.

The claims documents and archival records were studied to create a
database for the case. Evidence that supported the claims was sorted
chronologically. The various settlement methods used to resolve the issues were
obtained. Furthermore, a few project participants, who dealt with claims issues,
were informally interviewed and their opinions were incorporated in analysing the
claims.

The claims were then segregated into different groups: civil, hydro-
mechanical and electro-mechanical. Civil cases were further identified by
different contract packages: C–1 to C–5. C–1 cases dealt with the construction of
the 92-m-high dam, intakes, desilting chambers and part of the Head Race Tunnel
(HRT). C–2 through C–4 dealt with the construction of the 23-km Head Race Tunnel
and intermediate adits. C–5 dealt with the construction of the surge shaft, pressure
shaft, underground power house cavern and the Tail Race Tunnel (TRT).
Information obtained for each case was claim type, claim cause, amount
claimed, amount resolved for payment, mode of resolution adopted and duration
of settlement.

DATA ANALYSIS AND RESULTS

Table 2 indicates that 35 cases were studied and analysed, with an aggregate
value of USD 34.6 million representing 25% of the total project cost (USD 887
million). USD 13.5 million (39% of claim amount) was resolved amicably through
mutual consent for payment. The remaining claims (61%) were not successfully
resolved because of factors such as quantity differences between the contractor
claim amount and site execution, incompatibility with the contract clauses and
provisions, false claims and conflicting and disputed claims. All the claims
analysed originated from the contractor side. A major portion of the claims (81%)
originated from civil tasks, which is attributed to the fact that most of the civil
construction projects involved underground tunnelling operations subjected to

Bonaventura H.W. Hadikusumo and Sonam Tobgay

54/PENERBIT UNIVERSITI SAINS MALAYSIA

adverse hydro-geological and site conditions that were different from what was
expected and specified in the contract.

Table 2. Summary of Claim Amount and Frequency for Different Work Packages

Contract Package Number of
Claims

Claim Amount
(USD)

Amount
Resolved for

Payment
(USD)

Claim
Resolved for
Payment (%)

Overall 35 34,600,491 13,494,451 39

Civil 21 27,781,861 12,290,314 44

Hydro-mechanical 9 206,596 96,622 47

Electro-mechanical 5 6,612,034 1,107,515 17

The percentage of claims resolved for payment for different types of work
is an indicator of the risk associated with each of the different types. For owners, a
higher percentage of claims resolved for payment indicate a higher risk for such
work types. Therefore, based on Table 2 above, hydro-mechanical projects with
47% of claims settled for payment are the riskiest for the project owner while
electro-mechanical projects with 17% of claims settled for payment are the least
risky. However, the overall ratio of claims awarded to claims requested of 0.39 is
low when compared to similar studies done for power projects in the UAE, where
ratios were as high as 0.78 (Zaneldin, 2006). Moura and Teixeira (2007) studied
various projects in Portugal and discovered that the average ratio of claims
awarded/claims requested was 0.76. Certainly, a more extensive treatment of risk
would factor in an assessment of the total claims, the nature of those claims and
the details of their settlement.

Contract, Variation Order, Claim and Dispute Resolution Procedure in This Project

In this project, a Design-Bid-Build contract with remeasurement payment was
used. The unit rate was fixed for the items of the Bill of Quantity (BoQ). For deviated
items and new items, the rate was fixed based on the variation order procedure
established in the Contract Agreement. In this contract, the variation order, claim,
dispute and arbitration procedures are adopted from the International Federation
of Consulting Engineers (commonly known as FIDIC, acronym for its French name
Fédération Internationale Des Ingénieurs-Conseils).

Claim Types

The types of claims were categorised based on Bramble, D'Onofrio and Stetson
(1990). Almost all of the claims in this project can be categorised as either change
claims or impact claims. There were no claims pertaining to performance quality
and bad faith, which indicates that the contractors completed their tasks
adhering to the required technical specifications and quality requirements and
that the parties enjoyed a cordial relationship. The frequency of occurrence and
the severity of the claim amount for each claim type are provided in Table 3.

Construction Claim Types and Causes

PENERBIT UNIVERSITI SAINS MALAYSIA/55

Table 3. Frequency, Claim Amount and Duration of Settlement for Different Claim
Types

Claim
Type

Frequency
of Claims

Claim Amount
(USD)

Resolved
Amount for

Payment (USD)

Percentage
of Claim
Resolved

Average
Settlement
Duration
(Years)

Change
claims

23 17,015,230.89 9,800,491 58% 1.11

Impact
claims

12 17,585,260.40 3,693,960 21% 1.37

Total 35 34,600,491.29 13,494,451 39% 1.20

Figure 1. Claim Types, Frequency of Occurrence and Amounts (Percent)

Figure 2. Claim Types and Percent of Settlement through Negotiation

Bonaventura H.W. Hadikusumo and Sonam Tobgay

56/PENERBIT UNIVERSITI SAINS MALAYSIA

Table 3 and Figure 1 indicate that change claims were much more
frequent than impact claims and the claim amount was much higher with impact
claims. Change Claims occurred due to formal/directed changes from the client,
constructive changes on the site, design-related changes, changes due to
differing/adverse site condition changes and changes due to Acts of God (e.g.,
floods, bad weather) while Impact Claims occurred primarily due to the loss of
productivity of the workers, machinery and equipment that was left idle due to
delay/disruptions beyond the control of the contractor. The primary factors giving
rise to the delay/disruptions included differing/adverse hydro-geological
conditions, Acts of God (e.g., floods), design changes and late site transfer by the
owner.

Figure 2 indicates the percent of claims resolved for payment through
negotiation for different claim types. It can be concluded that contractors were
more successful with change type claims than with impact claims. Furthermore,
Figure 2 indicates that contractors tend to claim more with impact claims. Claims
for productivity losses and idling charges have considerable room for manipulation
in terms of disputed resources and the imposition of delay losses. However, the
claim amount that has been rejected is significantly higher for impact claims,
which reveals that the owner does not easily take responsibility for these claims.
The success of this type of claim depends on the skills and abilities of the parties to
portray their rights through proper justification and interpretation of relevant
contract provisions, rules and bylaws. With the change claim, the changes and
quantity variations are easily quantifiable through field measurements and the
contractor has minimal room to claim more or make manipulations. Therefore,
these types of claims are typically easily agreed upon based on field verification.
Moreover, because most of the claims are directed changes, the owner bears the
responsibility of the claims and is more willing to approve payments.

Causes of Claims

After assessing all 35 claim cases across all project components, it was determined
that one type of claim source recurred in different project components and
different claim types. These various claim causes can be classified into five (5)
broad groups: (1) Differing/adverse site conditions, (2) Delay from project
participants, (3) Changes in design and specifications, (4) Force majeure (e.g.,
floods) and (5) Omissions and/or ambiguous contract provisions. Table 4 provides
the group ranking of claim causes in terms of severity of the claim amount.

As provided in Figure 3, claims due to differing site conditions were ranked
the highest (55%) in terms of severity of claim amount while claims from change in
design and specifications ranked highest in terms of frequency of occurrence
(46%). Because claims due to differing site conditions lead to several changes and
delays/disruptions, the severity of these claims is high. Furthermore, similar studies
conducted for hydropower projects in India and Vietnam discovered differing site
conditions to be the primary cause of claims. Pillai and Kannan (2001) supports the
findings of this study.

Construction Claim Types and Causes

PENERBIT UNIVERSITI SAINS MALAYSIA/57

Table 4. Group Ranking of Causes of Claims

Rank Cause of Claims
Amount
Claimed

(USD)

*Percent of
Total

Amount
Claimed (%)

Frequency
(Out of 35

Claim
Cases)

Average
Settlement
Duration
(Years)

1 Differing site
condition

19,059,710 55 11 1.62

2 Delays of project
participants

5,923,803 17 3 0.69

3 Changes in design
and specification

5,694,355 16 16 0.75

4 Force majeure 3,009,030 9 2 1.63

5 Omissions/ambiguous
contract provisions

913,594 3 3 1.64

 Total 34,600,491 100 35
Note: *to the nearest whole number

Notes: (1) Differing site conditions, (2) Delay from project participants, (3) Change in design and
specifications, (4) Force majeure, (5) Omissions/ambiguous contract

Figure 3. Claim Causes: Amount and Frequency of Occurrence

Bonaventura H.W. Hadikusumo and Sonam Tobgay

58/PENERBIT UNIVERSITI SAINS MALAYSIA

The sub-groups that contributed to the claims for differing site conditions are
provided in Table 5.

Table 5. (1) Adverse Geological Occurrence (AGO), (2) Change in Quarry
(Inadequate Boulders) and (3) Differing Sub-Surface Condition Leading To Design

Change

Differing Site Conditions USD 19,059,710

Adverse geological occurrence 9,249,362 49%

Change in quarry site (Inadequate boulders) 8,347,778 44%

Design modifications (Sub-surface condition) 1,462,570 7%

Nearly 50% of the claims due to differing site conditions resulted from
adverse geological occurrences (AGO) in the tunnelling projects. This condition is
where the rock type is much poorer than expected. It is characterised by a
shear/faulted zone with excessive water seepage and rock fallout from the tunnel
face. Additionally, the squeezing and convergence of the tunnels is an indicator
of bad geology. The methods for tackling and providing support for such
conditions differ from those of conventional conditions, which lead to additional
work and delays/disruptions not only for the existing tasks but also for the
succeeding tasks, which in turn culminates in various claims. The proposed
solutions to prevent claims due to AGO are as follows: (1) Extensive geotechnical
investigation during the detailed project investigation stage to establish
reasonably correct geological underground information to be accordingly
included in the initial BoQ and contract and (2) Special equipment and other
resources needed to manage such AGO. The employer/contractor could have
prior arrangements with the suppliers so that these resources could be mobilised at
the earliest during such occurrences. This approach could prevent a delay in work
and the ripple effect on succeeding projects.

Table 6 indicates that the delays from project participants resulted
primarily from the owner side in the form of (1) Delay in handing over the site from
preceding work, (2) Delay in making the site available for the next phase of work
and (3) Late notice to proceed (delay in handing over the access roads). The
major portion of the claims due to owner delay occurred from delay in making the
site available due to delays from the preceding work (95%). Because certain tasks
must be completed in sequence, the succeeding work cannot start before the
prior work is completed; thus, the contractor claimed for loss of productivity of his
workers, machinery and equipment, which was mobilised in accordance with the
original schedule.

In this project, the client was required to construct access roads and
transfer them to the contractor in accordance with the given schedule and
specifications. In a few cases, the client could not make the access roads
available to the contractor in the given time and in accordance with the required
specifications due to unusual weather conditions, delays in getting the forest
permits or Right of Way (RoW). Therefore, the contractor claimed for productivity
loss of its dedicated resources, which were mobilised in accordance with the
original plan.

Construction Claim Types and Causes

PENERBIT UNIVERSITI SAINS MALAYSIA/59

The changes in design and specifications were the most frequent cause of
claims (16 of 35 cases). Formal/directed changes from the owner were the primary
cause of change claims, representing over 95% of the total changes; the
remainder were constructive changes made at the site using alternate methods
and materials to speed up operations.

Force Majeure (floods): The project site is situated in a subtropical region
where there is heavy rain during the monsoon season. Road blockages due to
landslides/soil erosion and floods due to the swelling of rivers are quite common
during the monsoon season in Bhutan.

Table 6. Various Delays Caused by the Owner

Delay of Project Participants (Owner) USD 5,923,803

Delay in handing over of site from preceding
contract work

5,634,967 95.12%

Delay in making site available for next phase of
work/impossible schedule

272,081 4.59%

Late notice to proceed/delay in handing over
(access roads)

16,754 0.28%

The monsoon in 2000 damaged significant amounts of infrastructure,

which led to numerous construction projects being stalled for weeks or even
months. Most access roads and service lines were cut off and tunnels at the work
sites were flooded with water. Contractors experienced considerable losses of
infrastructure and machinery to the flood and idleness of other equipment and
resources for weeks and/or months due to the closure of the access road. The
claims from the contractors were mostly in regards to the productivity loss of their
resources and the rework that had to be performed for the damages caused by
the flood. Moreover, there were design changes/modifications to cope with the
new conditions exposed by the flood.

Claims due to omissions/ambiguous contract provisions amounted to
approximately 3% of the total claim amount analysed. It appears that the
contract for this project was well prepared because there were few claims due to
ambiguous contracts.

MODE OF CLAIM SETTLEMENT AND DURATION

Only three of the 35 claim cases, which amounted to USD 1.89 million, went into
arbitration, comprising 5% of the claims amount. The remaining claims, which
amounted to USD 32.71 million, were dealt with through negotiation, of which USD
13.49 million were successfully resolved for payment. These findings support the
study performed by Zaneldin (2006) in the UAE, which determined that more than
77% of claims are resolved using negotiation while only 5% of claims are resolved
through litigation. This study also confirmed that most of the time contractors are
reluctant to go to arbitration or litigation due to the long duration, high cost and
high risk associated with this method of settlement.

Figures 4 and 5 provide the duration of claim settlements for each claim
type and cause. The duration was considered from the day the contractor

Bonaventura H.W. Hadikusumo and Sonam Tobgay

60/PENERBIT UNIVERSITI SAINS MALAYSIA

formally made the claim until the client made the final approval. The duration of
the average claim settlement for impact claims and claims originating from
omissions/ambiguous contract was 1.37 years and 1.64 years, respectively and
these claims had the longest times with respect to the claim type and the source
of claims.

Impact claims were associated with the delay and disruption costs that
were cumbersome to quantify and were experienced throughout linking activities
that referred to several clauses, therefore requiring more time. Conversely, change
claims were primarily due to directed changes from the owner, which indicated
that they were less disputed, based on actual quantity take-off and thus resolved
more quickly.

Figure 4. Claim types and settlement duration

Figure 5. Claim causes and settlement durations

The fact that the claims arising from the omissions/ambiguity of contract

clauses must be referred to a legal process for expert views of itself entails a
considerable amount of time. Moreover, these claims are ones that were mostly
disputed, could not be resolved by negotiation and had to be referred to
arbitration, which prolonged the case. The claims resulting from differing site
conditions and force majeure dealt with both change and impact claims that

Construction Claim Types and Causes

PENERBIT UNIVERSITI SAINS MALAYSIA/61

were cumbersome to address and had a longer duration. It was determined that
a majority of the time was used to verify the basis of claims and their quantity
calculations. The communications and correspondences between the parties until
they reached a common agreement required a significant amount of time as well.

CAUSES OF CLAIMS IN DIFFERENT CONTRACT PACKAGES

The severity of the claim amounts across different contract packages was studied,
as indicated in Table 7. Most claims due to differing site conditions were related to
contract packages C–1 to C–5 and dealt with underground tunnelling projects.
This result was primarily due to unforeseen adverse hydro-geological conditions
that occurred underground. Electro-mechanical claims (underground
Geographyical Information System [GIS] switchgear) were primarily from delays in
handing over the site due to delays in the preceding civil tasks. This led to claims
over idling charges of resources, which were mobilised in accordance with the
original schedule: financial implications due to these delays, such as charges for
extensions of performance, bank guarantees, insurance policies, interest charges
and cost escalation and claims for acceleration programmes.

Table 7. Amount of Claims in Different Contract Packages from Various Sources of

Claims

Contract
Package

Amounts Claimed for Different Causes of Claims (USD)
Differing

Site
Conditions

Delay from
Project

Participants

Change in
Design and

Specifications

Force
Majeure
(Flood)

Omissions/
Ambiguous

Contract

Civil C–1 2,932,112 414,305

Civil C–2 6,343,228 272,081 1,671,153 499,289

Civil C–3 7,638,244 644,687

Civil C–4 2,413,425

Civil C–5 2,572,239 16,754 2,364,343

Electro-
mechanical

92,574 5,634,967 884,493

Hydro-
mechanical

 206,596.35

Total 19,059,710 5,923,803 5,694,355 3,009,030 913,594

CONCLUSION

The primary objective of this study was to determine the different claim types and
causes that occurred in the construction of a large-scale hydroelectric project in
Bhutan. For each claim type and cause, analyses were performed for claim
severity and frequency of occurrence.

The types of claims could be grouped under two types: Change Claims
(23 of 35) and Impact Claims (12 of 35). The various identified causes of claims
were combined into five (5) broad groups. The dominant cause of claims was from

Bonaventura H.W. Hadikusumo and Sonam Tobgay

62/PENERBIT UNIVERSITI SAINS MALAYSIA

differing site conditions (55% of claim amount), which resulted in both changes
and delays that led to several claims.

Negotiation was the primary mode of claim settlement used in this project
and was determined to be the most effective in terms of cost and time. More than
95% of the claim cases were settled through negotiation and approximately 5%
were dealt with by arbitration.

The duration of the claim settlement varied from a minimum of six (6)
months to as long as four (4) years. The claims that were settled through
negotiation took considerably less time than the arbitration cases, which took up
to four (4) years. Most of the cases that took longer to settle were because of
omissions or ambiguous/conflicting contract provisions/clauses (1.64 years) and
claims due to force majeure (1.63 years).

All claims originated from the contractors. Overall, 39% of the amount
claimed was successfully resolved for payment while 61% was unsuccessful. The
various reasons for the high rejection of claims were as follows: (1) Quantity
difference between the contractor's claim amount and the actual site executed,
(2) Ghost work, where some tasks were not executed but were claimed by the
contractor, (3) Incompatibility with required contract provisions and (4)
Disputed/unwarranted claims that needed to be referred to a higher level for
settlement but were later dropped by the contractor.

A significant portion of claims occurred in Civil Construction Packages (C-
1 to C-5), with over 81% of the claim amounts and differing site condition claims
being more prominent in underground civil (tunnelling) projects.

RECOMMENDATIONS FOR FURTHER STUDIES

1. The study of claims should be expanded to more hydropower projects

(large and small, existing and ongoing/future) in Bhutan to obtain a
holistic picture of the overall claims situation.

2. Structured interviews and questionnaire surveys of the project participants
should be conducted to assess sentiments regarding claims issues and
obtain recommendations for minimising claims.

REFERENCES

Al-Khalil, M. and Al-Ghafly, M. (1999). Important causes of delay in the public utility

projects in Saudi Arabia. Construction Management and Economics,
17(5): 647–655.

Bramble, B.B., D'Onofrio, M.F. and Stetson, I.B. (1990). Avoiding and Resolving
Construction Claims. Kingston, US: RS Means Company, Inc.

Department of Energy, Royal Government of Bhutan. (2004). Power System Master
Plan (PSMP) Update 2003–2022. Final Report: Main Volume. Sandvika,
Norway: Norconsult International.

Detlev, B. (2004). Construction claims: Is there a way to avoid them? Paper
presented at the Cement Industry Technical Conference. Chattanooga
Convention Center, Chattanooga, Tennessee, US, 25–30 April.

Construction Claim Types and Causes

PENERBIT UNIVERSITI SAINS MALAYSIA/63

Druk Green Power Corporation Ltd. (2009). Druk Green Power Corporation Ltd.
Available at: http://www.dgpc.bt/.

Enshassi, A., Mohamed, S. and El-Ghandour, S. (2009). Problems associated with
the process of claim management in Palestine: Contractor's perspective.
Engineering, Construction and Architectural Management Journal, 16(1):
61–72.

Hassanein, A.A.G. and Nemr, W.E. (2008). Claims management in the Egyptian
industrial construction sector: A contractor's perspective. Engineering,
Construction and Architectural Management Journal, 15(3): 246–259.

Ho, S. and Liu, L. (2004). Analytical model for analyzing construction claims and
opportunistic bidding. Journal of Construction Engineering and
Management, 130(1): 94–104.

Jergease, G. and Hartmen, T. (1994). Contractors' construction claim avoidance.
Construction Engineering and Management, 120(3): 553–560.

Moura, H. and Teixeira, J.C. (2007). Types of construction claims: A Portuguese
survey. In D. Boyd (ed.). Proceedings: 23rd Annual ARCOM Conference,
129–130. Association of Researchers in Construction Management, Belfast,
UK, 3–5 September.

Pillai V.N. and Kannan P.K. (2001). Time and cost over-runs of the power projects in
Kerala. Plight of the Power Sector in India: SEBs and Their Saga of
Inefficiency. Available at: www.cds.edu.

Royal Monetary Authority. (2008). Selected Economic Indicators. Thimphu, Bhutan:
Royal Government of Bhutan.

Semple, C., Hartman, F. and Jergeas, G. (1994). Construction claims and disputes:
Clauses and cost/time overruns. ASCE Journal of Construction Engineering
and Management, 120(4): 785–795.

Tshering, S. and Tamang, B. (2004). Hydropower: Key to sustainable, socio-
economic development of Bhutan. Thimphu, Bhutan: Department of
Energy.

Yin, R.K. (1994). Case Study Research: Design and Methods. 2nd Ed. London: Sage
Publications, Inc.

Zaneldin, E.K. (2006). Construction claims in United Arab Emirates: Types, causes
and frequency. International Journal of Project Management, 24(5): 453–
459.

	INTRODUCTION

