

REPORT NO. 16

APRIL 2018

Research analysis of the development of Adjudication based on returned

questionnaires from Adjudicator Nominating Bodies (ANBs).

J L Milligan and L H Cattanach

Construction Dispute Resolution

Pavilion 1,

Parkway Court

Glasgow Business Park

Glasgow G69 6GA

+44 (0)141 773 3311

jlm@cdr.uk.com

lhc@cdr.uk.com

© CONSTRUCTION DISPUTE RESOLUTION

 1

R
e

p
o

rt
 N

o
.

1
6

 –
 A

d
ju

d
ic

a
ti

o
n

 S
ta

ti
st

ic
s

FOREWORD

The periods that will be focused on within this report in respect of the information received

from ANB’s are as follows: -

• Year 19 (May 2016 – April 2017); and

• The period May 2017 to October 2017.

This Report sets out findings based on returns from Adjudicator Nominating Bodies (ANBs)

only.

All earlier Reports (1 to 15) are available on the Adjudication Society’s website at:

https://www.adjudication.org/resources/research

and Construction Dispute Resolution (CDR)’s website at:

http://cdr.uk.com/research.html

 2

R
e

p
o

rt
 N

o
.

1
6

 –
 A

d
ju

d
ic

a
ti

o
n

 S
ta

ti
st

ic
s

1.0 INTRODUCTION

This research is the only work of its kind, having been carried out continuously and consistently

since 1998 when statutory Adjudication was introduced to the UK construction industry under

the Housing Grants, Construction and Regeneration Act 1996. Over the years, reports have

been produced on a regular basis, identifying trends and analysing the development of

Adjudication based on returned questionnaires from both ANBs and Adjudicators.

Since 2012, this research has been collated and published with the support of the Adjudication

Society. The research remains a continuation of the work previously carried out in conjunction

with Glasgow Caledonian University, building upon previous findings, and therefore allowing for

meaningful comparisons to be drawn and conclusions to be made about the changes in

Adjudication over the last 20 years.

To ensure this continuity, the research is carried out by a founding member of the research

team, Janey Milligan, alongside another member of the team, Lisa Cattanach, both of CDR.

 3

R
e

p
o

rt
 N

o
.

1
6

 –
 A

d
ju

d
ic

a
ti

o
n

 S
ta

ti
st

ic
s

2.0 NUMBER OF REFERRALS

2.1 Adjudicator Nominating Body Appointments

As can be seen from Table 1 below, there has been a 1% increase in adjudication referrals

(year on year through ANBs) from 1511 in Year 18 (May 2015 – April 2016) to 1533 in Year 19

(May 2016 to April 2017).

TIME PERIODS
ALL ANBs

REPORTING

% GROWTH ON

PREVIOUS YEAR

YEAR 1 - May 1998 – April 1999 187

YEAR 2 - May 1999 – April 2000 1309 600%

YEAR 3 - May 2000 – April 2001 1999 50%

YEAR 4 - May 2001 – April 2002 2027 1%

YEAR 5 - May 2002 – April 2003 2008 -1%

YEAR 6 - May 2003 – April 2004 1861 -7%

YEAR 7 - May 2004 – April 2005 1685 -9%

YEAR 8 - May 2005 – April 2006 1439 -15%

YEAR 9 - May 2006 – April 2007 1506 5%

YEAR 10 - May 2007 – April 2008 1432 -5%

YEAR 11 - May 2008 – April 2009 1730 21%

YEAR 12 - May 2009 – April 2010 1538 -11%

YEAR 13 - May 2010 – April 2011 1064 -31%

YEAR 14 - May 2011 – April 2012 1093 3%

YEAR 15 – May 2012 – April 2013 1351 24%

YEAR 16 – May 2013 – April 2014 1282 -5%

YEAR 17 – May 2014 – April 2015 1439 12%

YEAR 18 – May 2015 – April 2016 1511 5%

YEAR 19 – May 2016 – April 2017 1533 1%

TABLE 1: Adjudication appointments by Adjudicator Nominating Bodies (ANBs)

This indicates a steadying of adjudication referrals at around 1500 per year. This is reflective

of pre-recession levels, when the level of referrals was around this figure (see Years 8-10 in

Table 1 above), prior to a sharp decline in Year 13, reflective of the effects of the wider

economic recession hitting the construction industry.

The information in Table 1 above has been translated to a graph for ease of analysis, see

Figure 1.

 4

R
e

p
o

rt
 N

o
.

1
6

 –
 A

d
ju

d
ic

a
ti

o
n

 S
ta

ti
st

ic
s

The research team recognises that referral to an ANB is not the only way to appoint an

adjudicator, and that Parties can agree the adjudicator, or the adjudicator may be named in

the Contract. The most recent research in this respect indicates that between 90% and 96% of

nominations are made via ANB appointment.
1
 Accordingly, around 4% to 10% of

appointments are not covered by the figures set out in Table 1 and Figure 1, and this will have

an influence on the following analysis. Further research is to follow which will confirm the

most up to date statistics in regard to appointments by agreement and through being named

in the Contract.

Figure 1: GROWTH RATE IN ADJUDICATION REFERRALS IN THE UK

In the period May 2017 to October 2017, there were a total of 792 referrals to adjudication.

This represents an increase on the comparable period May 2016 to October 2016 of 2.72% - if

this level of growth were to continue in the period November 2017 to April 2018, the total

projected number of referrals in Year 20 would be 1575. The figures suggest that the level of

adjudication referrals through ANBs has reached a ‘plateau’.

In Report 15, the role of complex case law with regard to payment processes and ‘smash and

grab’ adjudications was discussed to provide a potential explanation for the decreased level of

growth in the number of referrals from Year 17 to Year 18. There has been no signs of

payment case law authority from the courts slowing down, and the number of factors to be

considered in referring such a dispute continues to rise.

Of particular interest in respect of its potential future impact on the level of payment disputes

referred to adjudication will be the recent judgment of Mr Justice Coulson in Grove

Developments Ltd v S&T (UK) Ltd
2
, which held that ISG Construction Ltd v Seevic College

3
 and

Galliford Try Building Ltd v Estura Ltd
4
 were wrongly decided – these cases being key

judgments in encouraging the popularity of ‘smash and grab’ adjudications.

It was held in Grove Developments Ltd v S&T (UK) Ltd that the payer was able to challenge the

true value of the payee’s interim application through a separate adjudication. It will therefore

be interesting to see whether the total number of adjudications decreases as a result of a

1
 See Report 14 available at http://cdr.uk.com/index.php/training-research/

2
 [2018] EWHC 123 (TCC)

3
 [2014] EWHC 4007 (TCC)

4
 [2015] EWHC 412 (TCC)

0

500

1000

1500

2000

2500

N
u

m
b

e
r
s

Growth in Referrals

decline in ‘smash and grab’ adjudications; increase

challenges; or balances out as a result of s

Report 15 also discussed the potential for uncertainty in the construction industry

the vote for ‘Brexit’ in June 2016

referrals. Whilst there have been clear

insolvencies of some ‘big names’ in construction, it would not appear at this juncture that the

referendum result has had an overall significant effect on the level of adjudications referred.

Due to the numerous factors at play, it is difficult to determine with certainty any causality or

correlation between matters such as those highlighted above and the levels of referrals.

However, it remains a viable exercise

industry, and in dispute resolution, to highlight potential causes

of adjudication referrals, and to discuss possible future shifts.

2.2 Fluctuations in Referrals

In Report 15, we identified a return to the pattern

experienced in early reporting years

December.

In Year 19, this is no longer the case, and

over recent years. There are also

there was a sharp rise in the number of referrals from June 2016 (112) to July 2016 (148), and

again from January 2017 (97) through

experienced in January 2017 (97), followed cl

Taking account of the foregoing, it can be said that t

‘ambushes’ in the Easter and summer holiday period

Year 18. However, reflective of

remaining belief that the Christmas ‘ambush’ is a popular tactic.

results are in direct contrast to this.

Figure 2: Fluctuations in Referrals over the Year

decline in ‘smash and grab’ adjudications; increases as a result of a rise in ‘proper value’

out as a result of some combination of the two.

also discussed the potential for uncertainty in the construction industry

the vote for ‘Brexit’ in June 2016, to impact upon the level of construction adjudicati

have been clear shockwaves in the industry in recent times, with

insolvencies of some ‘big names’ in construction, it would not appear at this juncture that the

referendum result has had an overall significant effect on the level of adjudications referred.

numerous factors at play, it is difficult to determine with certainty any causality or

correlation between matters such as those highlighted above and the levels of referrals.

r, it remains a viable exercise of interest, to reflect on events in the

industry, and in dispute resolution, to highlight potential causes for movements in the number

and to discuss possible future shifts.

In Report 15, we identified a return to the pattern of referral fluctuations throughout the year

experienced in early reporting years; peaks in November and March, with a sharp ‘dip’ in

the case, and we are unable to conclude any discernible pattern

also significant fluctuations throughout the year.

there was a sharp rise in the number of referrals from June 2016 (112) to July 2016 (148), and

through to March 2017 (165). The lowest level o

experienced in January 2017 (97), followed closely by December 2016 (99).

Taking account of the foregoing, it can be said that the results for Year 19 indicate potential

‘ambushes’ in the Easter and summer holiday periods, which is in contrast to the results in

, reflective of analysis of Year 18, the results would appear to disprove any

remaining belief that the Christmas ‘ambush’ is a popular tactic. Indeed, as in Year 18, the

results are in direct contrast to this.

: Fluctuations in Referrals over the Year

5

R
e

p
o

rt
 N

o
.

1
6

 –
 A

d
ju

d
ic

a
ti

o
n

 S
ta

ti
st

ic
s

as a result of a rise in ‘proper value’

also discussed the potential for uncertainty in the construction industry, following

to impact upon the level of construction adjudication

shockwaves in the industry in recent times, with

insolvencies of some ‘big names’ in construction, it would not appear at this juncture that the

referendum result has had an overall significant effect on the level of adjudications referred.

numerous factors at play, it is difficult to determine with certainty any causality or

correlation between matters such as those highlighted above and the levels of referrals.

of interest, to reflect on events in the construction

for movements in the number

of referral fluctuations throughout the year

in November and March, with a sharp ‘dip’ in

are unable to conclude any discernible pattern

significant fluctuations throughout the year. In particular,

there was a sharp rise in the number of referrals from June 2016 (112) to July 2016 (148), and

to March 2017 (165). The lowest level of referrals was

indicate potential

contrast to the results in

would appear to disprove any

Indeed, as in Year 18, the

2.3 Nominating Fees

In respect of Year 19, the range of nominating fees charged by ANBs is

(excluding VAT), as set out in Figure 3

(excluding VAT). There are only

below.

In terms of shifts in nominating fees from Year 18,

that CEDR, who previously had no nominating fee, now

Figure 3 also provides a direct comparison of the no

period May 2017 to October 2017, with very little movement o

that RICS Scotland has increased its nominating fee slightly from £329.17 excluding VAT, to

£354.17 excluding VAT; now reflective of the nominating fee for RICS adjudication referrals in

England and Wales; and CIOB has reduced its n

Figure 3: NOMINATING FEES

range of nominating fees charged by ANBs is between

as set out in Figure 3 below, with a median nominating fee calculated at

. There are only a handful of notable deviations, as illustrated in Figure 3

In terms of shifts in nominating fees from Year 18, set out in Report 15, it is of particular note

that CEDR, who previously had no nominating fee, now charges £250.

Figure 3 also provides a direct comparison of the nominating fees charged in Year 19

period May 2017 to October 2017, with very little movement overall. However, it is of note

that RICS Scotland has increased its nominating fee slightly from £329.17 excluding VAT, to

now reflective of the nominating fee for RICS adjudication referrals in

CIOB has reduced its nominating fee from £300 to £240.

6

R
e

p
o

rt
 N

o
.

1
6

 –
 A

d
ju

d
ic

a
ti

o
n

 S
ta

ti
st

ic
s

between £75 and £800

calculated at £300

illustrated in Figure 3

it is of particular note

minating fees charged in Year 19 and the

However, it is of note

that RICS Scotland has increased its nominating fee slightly from £329.17 excluding VAT, to

now reflective of the nominating fee for RICS adjudication referrals in

ominating fee from £300 to £240.

 7

R
e

p
o

rt
 N

o
.

1
6

 –
 A

d
ju

d
ic

a
ti

o
n

 S
ta

ti
st

ic
s

3.0 ADJUDICATORS AND DISCIPLINES

3.1 Number of Adjudicators Registered with ANBs

From the table below, it can be seen that the number of adjudicators registered with ANBs has

decreased significantly from 796 in Year 18, to 745 in Year 19 (-51). This decline can be

attributed to a number of movements across ANBs, as detailed in Table 2 below.

Of note, in Year 19 the Association of Independent Construction Adjudicators ceased trading,

accounting for a decrease of 21 in the total number of adjudicators registered with ANBs. The

remaining decrease of 30 registered adjudicators is attributed to a series of smaller

movements; both increases and decreases, as well as a slightly greater decline in the number

of adjudicators registered with TECBAR, from 160 to 148 (-12).

Table 2 below also provides information in respect of the number of adjudicators registered

with ANBs as at October 2017, showing a further decline of 34, from 745 to 711. This can be

largely attributed to the decrease in RICS registered adjudicators, from 109 to 91 (-18), and in

CIOB registered adjudicators, from 34 to 25 (-9), with the balance attributable to a series of

smaller downward movements in the number of registered adjudicators with each ANB. Of

exception is that TECSA has increased its number by 6 (65 to 71).

TABLE 2: Number of Adjudicators

ADJUDICATOR NOMINATING BODY
Year 18

April 2016

Year 19

April 2017

Period to

Oct 2017

Association of Independent Construction Adjudicators 21 N/A N/A

Chartered Institute of Arbitrators 82 84 84

Confederation of Construction Specialists NR NR NR

Construction Industry Council 69 61 61

Institution of Chemical Engineers 15 10 10

Institution of Civil Engineers 52 46 46

Royal Institute of British Architects 63 66 64

Royal Institution of Chartered Surveyors 113 109 91

Institution of Mechanical Engineers NR NR NR

Chartered Institute of Building 34 34 25

Scottish Building 9 9 8

Royal Incorporation of Architects in Scotland 13 12 12

Royal Institution of Chartered Surveyors in Scotland 22 25 24

Centre for Effective Dispute Resolution 40 36 30

Institution of Electrical Engineers NR NR NR

Technology and Construction Solicitors Association 64 65 71

Chartered Institute of Arbitrators (Scottish Branch) 16 15 14

The Law Society of Scotland N/A N/A N/A

Technology and Construction Bar Association 160 148 148

CLG / Adjudication.co.uk 23 25 23

TOTALS 796 745 711

NR - not reporting

 8

R
e

p
o

rt
 N

o
.

1
6

 –
 A

d
ju

d
ic

a
ti

o
n

 S
ta

ti
st

ic
s

Contrary to our conclusion in Report 15 that it could be suggested that a plateau in the

number of adjudicators registered with ANBs had been reached, it would appear that the

number of registered adjudicators remains subject to fluctuation with adjudicators ‘coming

and going’.

Further, as always the research team recognises that adjudicators can be registered with more

than one ANB, so the actual number of practicing adjudicators is likely to be far less than the

total figures shown in Table 2. Previous research suggested that adjudicators were listed on

an average of 3 panels which may give some indication.

3.2 Discipline of Adjudicators

The ANBs were asked to state the principal area of expertise of their adjudicators. As can be

seen from Table 3 below, and in line with previous results, the top three disciplines remain

Lawyers, Quantity Surveyors and Civil Engineers, accounting for 83.7% of all adjudicators in

Year 19 and 85% in the six month period to October 2017.

Of particular note is that Lawyers account for around 42% of all adjudicators registered with

ANBs in Year 19; a significant increase from 35% in the previous year. This also indicates a

continued trend, with the number of Lawyer adjudicators having steadily risen in recent years,

suggesting that adjudication is an increasingly legalistic process, rather than the technical

focus which was originally envisaged.

This is also reflected in the slight decrease in the proportion of Quantity Surveyor adjudicators,

again continuing a trend recorded in recent reporting periods.

TABLE 3: Primary discipline of Adjudicators

In respect of the remaining disciplines, accounting for 16.3% of those adjudicators registered

to ANBs in Year 19, there have been a number of minor fluctuations. The most significant is

the decline in the percentage of Mechanical Engineer adjudicators, dropping from 5.1% in Year

18 to 0.3% in Year 19.

DISCIPLINE

Year 18

April

2016

Year 19

April

2017

Period to

October

2017

Lawyers 35.0% 41.9% 42.4%

Quantity Surveyors 33.2% 32.3% 32.6%

Civil Engineers 11.4% 9.5% 9.8%

Architects 6.3% 7.9% 8.9%

CIOB/Builders 4.1% 1.1% 1.5%

Construction Consultants 0.9% 2.6% 1.6%

Structural Engineers 0.5% 0.1% 0.8%

Building Surveyors 1.0% 1.5% 0.8%

Project Managers 0.2% 0.3% 0.0%

Mechanical Engineers 5.1% 0.3% 0.3%

Electrical Engineers 0.5% 0.1% 0.0%

Other 1.8% 2.4% 1.1%

Figure 4 below presents the above information in respect of Year 19 in graphical form for ease

of reference.

Figure 4: DISCIPLINE OF ADJUDICATORS

With regard to the period to October 2017,

continuing rise in the proportion of L

in the proportion of Quantity Surveyor adjudicators.

longer any registered adjudicators whose primary discipline is

Engineer.

The foregoing is strong support for the view that adjudication is becoming increasingly

legalistic, and decreasingly technical. This trend will be monitored with interest in future to

determine how adjudication as an effective means of alternat

changing and evolving.

3.3 CPD Requirements

In Year 19, 80% of ANBs require

hours carried out. This represents an increase from 75% in Year 18.

increase is caused only by the reduced number of ANBs reporting.

significant range of CPD requirement

minimum number of CPD hours we

In the period to October 2017, 80% of ANBs

to keep a formal record of CPD hours carried out. The range of hours required to be logged

was again between 0 and 40 hours

minimum requirement has increased to 20.

Table 4 below provides a summary of the data in respect of CPD requirements

reporting ANBs.

presents the above information in respect of Year 19 in graphical form for ease

rd to the period to October 2017, as set out above, there has been a small but

n of Lawyer adjudicators. There has also been a small

urveyor adjudicators. Of particular note is that there are no

longer any registered adjudicators whose primary discipline is Project Manager or Electrical

he foregoing is strong support for the view that adjudication is becoming increasingly

c, and decreasingly technical. This trend will be monitored with interest in future to

determine how adjudication as an effective means of alternative dispute resolution is

of ANBs required their registered adjudicators to keep a formal record of CPD

This represents an increase from 75% in Year 18. However, this percentage

increase is caused only by the reduced number of ANBs reporting. Of these ANBs, there was a

significant range of CPD requirements, between no specific criteria and 40 hours

number of CPD hours were stated, the minimum requirement was 14 hours.

80% of ANBs continued to require their registered adjudicators

to keep a formal record of CPD hours carried out. The range of hours required to be logged

was again between 0 and 40 hours. Where a minimum number of CPD hours were stated, the

minimum requirement has increased to 20.

Table 4 below provides a summary of the data in respect of CPD requirements

9

R
e

p
o

rt
 N

o
.

1
6

 –
 A

d
ju

d
ic

a
ti

o
n

 S
ta

ti
st

ic
s

presents the above information in respect of Year 19 in graphical form for ease

ut above, there has been a small but

There has also been a small increase

note is that there are no

Manager or Electrical

he foregoing is strong support for the view that adjudication is becoming increasingly

c, and decreasingly technical. This trend will be monitored with interest in future to

dispute resolution is

s to keep a formal record of CPD

However, this percentage

Of these ANBs, there was a

40 hours. Where a

s 14 hours.

their registered adjudicators

to keep a formal record of CPD hours carried out. The range of hours required to be logged

. Where a minimum number of CPD hours were stated, the

 of the various

 10

R
e

p
o

rt
 N

o
.

1
6

 –
 A

d
ju

d
ic

a
ti

o
n

 S
ta

ti
st

ic
s

CPD Log Required? Minimum Hours

Year 19
Period to

Oct-17
Year 19

Period to

Oct-17

CIC Yes Yes 24 24

RIBA Yes Yes 14 24

CEDR No No - -

TECSA Yes Yes 24 24

RICS Yes Yes 40 40

CIARB Scot Yes Yes 20 20

Scot. Build. Yes Yes 0 0

RIAS Yes Yes 35 35

RICS Scot Yes Yes 20 20

ICE Yes Yes 0 0

CIOB Yes Yes 30 30

IChemE Yes Yes 0 0

CIARB-DAS Yes Yes 20 20

TECBAR No No - -

CLG No No - -

TABLE 4: CPD Requirements

Examples of CPD considered to be relevant by the responding ANBs include:

• Attending lectures or courses on adjudication or relevant aspects of construction law;

• Attending workshops;

• Reading articles, papers, books, and law reports;

• Lecturing and writing articles, papers and books;

• Serving on adjudication related committees; and

• Practical adjudication experience.

3.4 Complaints to ANBs

The research for Year 19 indicates that more complaints are made than are upheld. In Year

19, there were 11 complaints made to ANBs, and only 2 of these were upheld. This also

represents a significant decline in the number of complaints being made to ANBs, with the

total more than halving from 23 in Year 18.

In the period to October 2017, there were 7 complaints made to ANBs, and none upheld.

None of the ANBs could provide even general details of the nature of the complaints made,

noting that such details are confidential.

 11

R
e

p
o

rt
 N

o
.

1
6

 –
 A

d
ju

d
ic

a
ti

o
n

 S
ta

ti
st

ic
s

4.0 CONCLUSION

From the research we have carried out, there are a number of interesting observations to be

made, with several discernable trends developing in recent years.

Firstly, in terms of referral growth, there has, again, been a slight increase, with the number of

referrals up by 1% to 1533 in Year 19. This indicates that the number of referrals to

adjudication are steadying at around 1500 per year, reflective of pre-recession levels.

Whilst a number of factors, such as complex payment case law and general industry

uncertainty following the EU referendum result in June 2016, can be said to impact upon the

number of referrals to adjudication, it is difficult to determine with certainty any causality or

correlation between these factors and the actual number of referrals to adjudication.

Nonetheless, it is of interest to discuss these factors and their influence, in particular as this

allows us to predict future movements. Of particular interest, in this regard, will be the

impact, if any, of the recent judgment of Mr Justice Coulson in Grove Developments Ltd v S&T

(UK) Ltd, which is likely to have an influence on the level of payment disputes referred because

it reverses previous decisions of the courts, by allowing concurrent adjudication proceedings

on the “proper valuation”.

In terms of fluctuations in the number of referrals throughout Year 19, there were ‘peaks’ in

July 2016 and March 2017, with a sharp ‘dip’ being experienced in December 2016, and the

lowest number of referrals being made in January 2017. Whilst this (together with the results

for Year 18) disproves the ‘Christmas Ambush’ theory, the findings do indicate potential

ambushes in the Easter and summer holiday periods, in contrast to the findings in respect of

Year 18.

In terms of nominating fees, the median fee remains £300. Of particular note, CEDR, who

previously reported no nominating fee, now charges a nominating fee of £240. There have

also been some small movements in the level of nominating fees charged in the period to

October 2017, however as above this has had no impact on the median fee.

Turning to the number of registered adjudicators, this has fallen significantly in Year 19, from

796 to 745 (-51). However, a large proportion of this decrease is attributable to the AICA

ceasing trading as an ANB – having accounted for 21 adjudicators in the year to April 2016. In

respect of the period to October 2017, there was a further notable decline of 34, from 745 to

711.

With regard to the discipline of adjudicators, there has been a continued trend toward an

increase in Lawyer adjudicators, continuing to rise from 35% in Year 18 to almost 42% in Year

19. The number of Quantity Surveyor adjudicators has remained relatively stable (33.2% in

Year 18, 32.3% in Year 19, and 32,6% in the period to October 2017), and the proportional

increase in Lawyer adjudicators appears to be mirrored by a decrease in Civil Engineer,

CIOB/Builder, and Mechanical Engineer adjudicators. All of this points toward an increasingly

legalistic approach to adjudication, and a shift away from the technical focus envisaged

originally. This trend continued into the period to October 2017, and of particular note is that

 12

R
e

p
o

rt
 N

o
.

1
6

 –
 A

d
ju

d
ic

a
ti

o
n

 S
ta

ti
st

ic
s

there are no longer any registered adjudicators whose primary discipline is Project Manager or

Electrical Engineer.

In respect of the CPD requirements of the various ANBs, in both Year 19 and the period to

October 2017, 80% of ANBs who responded require their adjudicators to produce a formal

record of relevant CPD. Of those ANBs, the level of requirement ranged from 0 to 40 hours.

Where a minimum number of CPD hours were stated, this was 14 hours in Year 19, increasing

to 20 hours in the period to October 2017.

Finally, the research has indicated a significant decrease in the number of complaints made to

ANBs in Year 19 (11) as compared to Year 18 (23). Of particular note, only 2 of the complaints

made in Year 19 were upheld.

In all, and in line with the conclusion of Report 15, the future of adjudication as a method of

dispute resolution remains promising with its use returning to levels experienced in more

fruitful times within the construction industry. Adjudication remains a popular choice for

resolving construction disputes, and increasingly parties are opting to refer legally complex

disputes to adjudication. The research team hopes that adjudication can maintain its status

within the construction industry, and continue to be thought of as a viable option for resolving

a whole host of disputes. It is the intention of this body of research to contribute to the

continued success of adjudication.

However, as set out in the foreword, this report provides statistics and analysis based on

returns from ANBs only. Further research will follow which also takes account of adjudicators’

personal experiences to provide greater insight into the success and use of adjudication as an

effective means of dispute resolution in the construction industry.

As always, the authors are indebted to the Adjudicator Nominating Bodies who have provided

a wealth of data to allow an insight into how adjudication is being utilised at present and

where it may be going in the future.

J L Milligan and L H Cattanach

April 2018

 13

R
e

p
o

rt
 N

o
.

1
6

 –
 A

d
ju

d
ic

a
ti

o
n

 S
ta

ti
st

ic
s

APPENDIX 1 – LIST OF TABLES AND FIGURES

TABLES

TABLE 1: Adjudication appointments by Adjudicator Nominating Bodies (ANBs)

TABLE 2: Number of Adjudicators

TABLE 3: Primary discipline of Adjudicators

TABLE 4: CPD Requirements

FIGURES

FIGURE 1: Growth Rate in Adjudication Referrals in the UK

FIGURE 2: Fluctuations in Referrals over the Year

FIGURE 3: Nominating Fees

FIGURE 4: Discipline of Adjudicators

