[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

[Photograph of Underground Subway Tunnel Station before 14th Street]
[image: image5.png]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

[Photograph of Subway tunnel construction]
WMATA SOFT-GROUND TUNNELING BEFORE 14th STREET

[Photograph of Subway tunnel construction]
DESIGNING THE 14TH STREET TUNNELS

[Graphic of Subway Station Map]
DESIGNING THE 14TH STREET TUNNELS

[Illustration of Subway construction on city map]
DESIGNING THE 14TH STREET TUNNELS

[Photograph of Subway tunnel]
DESIGNING THE 14TH STREET TUNNELS

DESIGNING THE 14TH STREET TUNNELS

DESIGNING THE 14TH STREET TUNNELS

[Photograph of dewatering system]
DESIGNING THE 14TH STREET TUNNELS

DESIGNING THE 14TH STREET TUNNELS

DESIGNING THE 14TH STREET TUNNELS

DESIGNING THE 14TH STREET TUNNELS

[Photograph of Subway underground equipment]

[Photograph of underground Subway equipment]

[Photograph of United States Supreme Court]

[Photograph taken inside underground Subway station]

LITIGATING IN THE DARK

THE 14TH STREET TUNNEL CASE

KISKA-KAJIMA v. WMATA

Presented at the 22nd FTA Construction Roundtable

Newark, NJ

May 4, 2004

WMATA SOFT-GROUND TUNNELING BEFORE 14th STREET

WMATA SOFT-GROUND TUNNELING BEFORE 14th STREET

CIVIL ENGINEERING LANDMARK

One of 40 projects of the century recognized in November 2002 by the American Society of Civil Engineering, along with the Hoover Dam, the Panama Canal and the Brooklyn Bridge.

103 MILES, 83 STATIONS COMPLETED IN THREE PHASES:

Phase I: 1972-1982, 39 miles, 43 stations; $ 8B

Phase II: 1983-1992, 42 miles, 27 stations; $ 7B

Phase III: 1992-2002, 22 miles, 13 stations; $ 3B

	(in 2002 $)

WMATA SOFT-GROUND TUNNELING BEFORE 14th STREET

DEWATERING LEFT UP TO CONTRACTOR

Assumed contractors more knowledgeable

Allowed flexibility during construction

Estimated costs built into bid

USED PERFORMANCE-BASED SPECIFICATIONS

2’ below invert standard

WMATA SOFT-GROUND TUNNELING BEFORE 14th STREET

USED CLOSED-FACED TUNNELING WITH ONE-PASS LINERS

Was state-of-the-art

Thought to be faster than other methods

Required precise tunnel guidance

Proved not to be watertight

TWO-PASS LINERS OVERTOOK ONE-PASS AS STATE OF THE ART

Contractors submitted value engineering proposals

Cut mining time

Final liner over waterproof membrane resulted in dry final tunnel

However: open-faced mining was thought to permit more surface subsidence

DESIGNING THE 14TH STREET TUNNELS

LAY OF THE LAND

Twin 3,200' soft-ground tunnels with three shaft structures

Twin tangents in most shallow ground

Urban vs. rural setting

Overhead properties, utilities

REASSESSED EXPERIENCE

Under-whelmed with contractor-chosen ground control measures

Impressed with two-pass tunnel construction, particularly dry final tunnels

Could open-face two-pass method work in an urban setting?

ITERATIVE DESIGN PROCESS

First TAR: one-pass approach with closed-face machine

WMATA: reconsider two-pass open-face

Second TAR: still one-pass with closed-face

WMATA: reconsider all ground control methods

Third TAR: two-pass with open-face possible if

install grout canopy

contractor performs extensive dewatering

ITERATIVE DESIGN PROCESS

WMATA required design contractor to make recommendation

Letter recommended two-pass with grout canopy and extensive dewatering

Dewatering design

Computer modeling called for over 300 wells

Human experience estimated 60 wells

OBSERVATIONAL DEWATERING SYSTEM

60 initial wells

Complete shafts

Observe draw-down for 90 days

Additional wells as needed by unit price

DEWATERING SPECIFICATION

warned that contractor may encounter water during excavation:

“The designed dewatering system may not eliminate all groundwater from the tunnel excavation.”

mixture of initial design criteria and performance standards

DEWATERING SPECIFICATION (continued)

“For mined earth tunnels, additional wells beyond the specified minimum dewatering system may be required to effectively reduce hydrostatic pressure and control groundwater in soil surrounding each tunnel in order to prevent the following:

Heaving of the invert, blowups, hazardous seepage and sudden loss of soil in tunnel face.

Loss of ground and surface subsidence.

Maintain groundwater 2' below invert.”

GEOTECHNICAL REPORT

Advantages and disadvantages of tunneling methods considered

Reasons for choice of two-pass open-face

Anticipated ground conditions

“Because of concerns about the difficulties of effectively dewatering the [excavation], the contractor is required to pre-support the ground...”

“[T]here are no assurances that, even with fairly extensive dewatering, i.e. closely spaced ejector wells, face stability problems can be entirely eliminated...”

DISPUTES CLAUSE

Disputes Review Board (DRB)

Contracting Officer final decision

Board of Contract Appeals

BIDDING AND PERFORMANCE

BIDDING THE CONTRACT

SEALED BID METHOD

WINNING BIDDER: KISKA-KAJIMA

Joint venture of two experienced tunnel contractors

Both new to DC area

Award amount: $42.9 million including estimated quantity items and safety incentive

Immediately submitted VECP - closed-face mining with one-pass liners

PERFORMANCE HIGHLIGHTS

SLOW START-UP

OBSERVATIONAL SYSTEM NOT FOLLOWED

DIFFICULTIES PREPARING AND MAINTAINING MINING EQUIPMENT

WMATA GEOLOGIST MAPS TUNNEL FACE

EXTENSIVE SURFACE SUBSIDENCE DETECTION EQUIPMENT

LITIGATION

U.S. District Court

U.S. Court of Appeals	

United States Supreme Court

LITIGATION

U.S. DISTRICT COURT

DISTRICT OF COLUMBIA

U.S. DISTRICT COURT

DEMANDED $44 MILLION ON FIVE CLAIM THEORIES

Including fraud and breach of contract

All “outside the contract”

DEMANDED TRIAL BY JURY

NEW TO WMATA

Never accused of fraud before

Never tried contract case before jury or in District Court

U.S. DISTRICT COURT

DEMANDED $44 MILLION ON FIVE CLAIM THEORIES

Including fraud and breach of contract

All “outside the contract”

DEMANDED TRIAL BY JURY

NEW TO WMATA

Never accused of fraud before

Never tried contract case before jury or in District Court

U.S. DISTRICT COURT

WMATA’S MOTION TO DISMISS

For failure to exhaust contract remedies

Dressed-up contract claims

KiSKA-Kajima argued that it had no remedy through contract disputes provisions

Court considered for six months, and sided with KiSKA-Kajima

U.S. DISTRICT COURT

NO CONSIDERATION BY DRB OR BOARD OF CONTRACT APPEALS

Panel expertise

Project knowledge; construction knowledge

STRATEGY CHANGES

Less detail

WMATA must file motions aimed at eliminating claims

Exhibits must tell story

Witnesses

HIRED OUTSIDE FIRM AS LEAD COUNSEL

U.S. DISTRICT COURT

DISCOVERY

Approximately one year

Thousands of documents

Dozens of depositions

E.G. DOCUMENTS

Superseded tunnel alternative reports

Letter from design team: worried about liability during construction

Edited geotechnical report

300-well estimate

U.S. DISTRICT COURT

MOTIONS TO ELIMINATE MISPRESENTATION CLAIMS – SOVEREIGN IMMUNITY

Sovereign Immunity – without consent, state cannot be sued

WMATA has not consented to non-contract suits related to discretionary decisions

One type of discretionary decision: Design

Example: Noise level of trains

Example: Omitted steel beam

Court agreed that decisions regarding mining, dewatering and other construction methods were protected by design immunity

Misrepresentation counts thrown out

Hollow victory: KiSKA-Kajima permitted to bring all of the same evidence in support of remaining claims

U.S. DISTRICT COURT

MOTIONS TO EXCLUDE CERTAIN EVIDENCE

Example: Dewatering specification

KiSKA-Kajima argued “2 feet below invert” was a guarantee for dry mining conditions

WMATA argued that read as a whole, specifications warned that mining could encounter wet conditions

Court held that it was ambiguous and jury should determine its meaning

LITIGATION - U.S. DISTRICT COURT

TRIAL

TRIAL

JURY IMPANELED

8 members, plus 4 alternates

The passing of juror no. 2

CORPORATE REPRESENTATIVE

Contractor choose assistant project manager for 14th Street

WMATA choose assistant project manager for entire Mid-E line

TRIAL

BATTLE OF THEMES

Contractor’s theme: WMATA purposefully duped innocent contractor into underbidding contract through massive conspiracy involving designers, their subcontractors and hundreds of WMATA employees

WMATA’s theme: Experienced tunnel contractors agreed to build tunnels for $42 million and now want another $44 million

TRIAL

TECHNOLOGY COURTROOM

Both paper and electronic exhibits could be displayed and manipulated

Large-flat panel screen plus small displays for judge, attorneys and jury

Real-time transcript

KiSKA-Kajima took full advantage of, including 3D animation

WMATA chose lower-tech. approach

TRIAL

TRIAL BEGAN JANUARY 22, 2001 – KEY WITNESSES

KiSKA-Kajima key witnesses were managers and experts

WMATA’s key witnesses were field personnel and managers

CLOSING ARGUMENTS FEBRUARY 20

VERDICT DELIVERED MARCH 5

Unanimous verdict

MOTION FOR NEW TRIAL DENIED

LITIGATION – FIRST APPEAL

U.S. COURT OF APPEALS

FOR THE D.C. CIRCUIT

U.S. COURT OF APPEALS

D.C. CIRCUIT IS ONE OF THIRTEEN CIRCUITS NATIONALLY

FIRST APPEAL IS A MATTER OF RIGHT

KISKA-KAJIMA HIRED KEN STARR

Recognized it was futile to argue jury verdict was incorrect

Concentrated on court’s legal decisions: granting motions dismissing claims and leaving interpretation of dewatering specification up to jury

U.S. COURT OF APPEALS

REVIEWED DISTRICT COURT’S DECISION DISMISSING MISREPRESENTATION CLAIMS

KiSKA-Kajima: design immunity does not permit misrepresentation

WMATA: design immunity includes choosing methods of construction

Court

Issue not design but what WMATA chose to put into contract

Found new type of immunity: immunity to decide what to include in contract

U.S. COURT OF APPEALS

REVIEWED TRIAL COURT’S DECISION THAT JURY SHOULD INTERPRET AMBIGIOUS DEWATERING SPECIFICATION

Parties agreed that District Court was wrong

KiSKA-Kajima argued that once District Court found provision ambiguous it should have been read against WMATA

WMATA argued that District Court should not have found provision ambiguous

Court: patently ambiguous

So obviously ambiguous that KiSKA-Kajima had duty to inquire

Because KiSKA-Kajima failed to inquire, provision read in WMATA’s favor

Had KiSKA-Kajima won this issue, they could have argued

WMATA breached contract by definition

Jury clearly mistaken in finding no breach

Entitled to new trial

LITIGATION – SECOND APPEAL

UNITED STATES

SUPREME COURT

U.S. SUPREME COURT

SUPREME COURT REVIEW IS DISCRETIONARY

Must petition for right to have case heard

Few petitions granted; statistics from 2002-03 term:

8,255 new cases

Only 84 reached argument

If petition granted, further briefs on the merits are filed, followed by oral argument

Decisions on merits typically published toward end of session in May

U.S. SUPREME COURT

PETITION MUST ESTABLISH REASON FOR COURT TO GRANT REVIEW

Conflict between circuits

Issue of national import

Not enough: wrong decision

U.S. SUPREME COURT

KISKA-KAJIMA’S PETITION

Because circuits in agreement on WMATA’s sovereign immunity, KiSKA-Kajima had to argue there was an issue of national import

KiSKA-Kajima argued that WMATA’s sovereign immunity was too broad

If Supreme Court did not overturn decades of caselaw, all compact agencies could continue using immunity against public interest

Because other compact agencies involved, issue one of national import

U.S. SUPREME COURT

WMATA COULD HAVE DECLINED OPPORTUNITY TO FILE OPPOSITION

Advantage: sends message that respondent does not believe there is any reason for court to grant the petition

Disadvantage: though court will typically request briefing from respondent if they are seriously considering granting certiorari, there are no guarantees

WMATA ELECTED TO FILE MINIMAL BRIEF IN OPPOSITION

Waiver - KiSKA-Kajima had not previously made argument that caselaw was wrong and therefore should not be able to raise it now

KISKA-KAJIMA FILED BRIEF REPLY

U.S. SUPREME COURT

MOTION FOR LEAVE TO FILE AMICUS BRIEF

“Amicus” – friend-of-the-court, a brief in support of one side

General Contractors Association of New York

Must request permission of the parties to the case before filing

WMATA did not grant permission

GC Assoc. had to motion Court for permission to file

YES, THE SUPREME COURT DOES HAVE A SENSE OF HUMOR

Issued decision by granting motion to file amicus, but denying petition

No briefs on the merits; no oral argument

LESSONS LEARNED

LESSONS LEARNED

DO NOT MIX PERFORMANCE-BASED AND DESIGN TYPE SPECS

Lest owner be held to high performance standards

DESIGN DATA

Include and incorporate appropriate data and opinions into contract

Highlight that information in contract is not complete

State in contract that contractors are encouraged to seek the additional information available in project library, and make library materials as available as possible

Include superseded opinion matter in library, appropriately labeled

LESSONS LEARNED

DISTRICT COURT LITIGATION

Lengthy

Costly

Claims that would be easily dismissed by review boards or administrative boards are more likely to get serious consideration

Juries smarter than expected

AT TRIAL, HE WITH THE EASIEST-TO-FOLLOW STORY WINS

LITIGATING IN THE DARK

THE 14TH STREET TUNNEL CASE

KISKA-KAJIMA v. WMATA

Presented by:

Phillip T. Staub

Assistant General Counsel, WMATA

600 Fifth St., N.W.

Washington, D.C. 20001

(202) 962-2555

pstaub@wmata.com

