Na	ame:		Class:	Date:	
Cl	hapter 2: The I	Project Team			
1.		project delivery s y system since the	system, also frequently referred to as "designated late 1800s.	gn-bid-build," has been the most used	
2.			y system, the contractor is responsible for posed on the owner's needs.	providing the labor, material, equipment,	
3.	In the traditional funds for the properties a. True b. False		y system, the capital projects officer is con-	cerned primarily with the disbursement of	
4.	layout, subcont		design manager is responsible for the coord on, payment verification, and whatever dut dministrator.		
5.	The Engineering facilities. a. True b. False	ng-Procurement-C	Construction (E-P-C) system is a common of	delivery system for light construction	
6.	The traditional contract project delivery system has three primary contractual parties: the owner, the architect, and the				
	a. designer c. consultant	b. contractor d. engineer			
7.	The most common method for compensating the contractor, allowing for changes to the scope of work during the construction period, is called: a. Lump-sum contract b. Unit price contract c. Cost plus, with a guaranteed maximum price d. Cost, plus a fee				
8.	The is an a. project mana c. contract adm	ager b. 1	ent-level individual who is the ultimate dec principal-in-charge project architect	cision maker for the firm on the project.	

Nai	name:Class:	Date:
Ch	Chapter 2: The Project Team	
9.	 Hourly employees who are trained to perform specific tasks are called a. subcontractors b. craftspeople c. foreman d. field engineers 	
10.	 0. The owner's daily representative during the construction project is called: a. The Owner's Inspector b. The Capital Projects Officer c. The Owner's Representative d. The Owner's Financial Officer 	
11.	The construction project provide a matrix of organization, with form contractual relationships between participants.	nal and informal
12.	2. In building construction, much of the work is accomplished by who the contractor to complete a specific portion of the work covered by the contractor's contract	have an agreement with requirements.
13.	3. In the traditional system, subcontractors should not communicate directly with the architect be contractor's superintendent or	out should approach the
14.	4. An agency CM system involving a number of contracts directly with the owner but managed usually called	by the contractor is
15.	5. In the design-build delivery model, communication is typically flows between thedesign-build firm's project manager.	and the
16.	6. Describe the features of a lump-sum contract.	
17.	7. Explain the owner's responsibilities in the traditional project delivery system.	
18.	8. Discuss why an outside testing agency may be contracted by the owner.	

Name:	Class:	Date:
Chapter 2: The Project Team		
19. What are the responsibilities of an officer-in-charge?		

20. Explain the features of the Engineering-Procurement-Construction (E-P-C) system.