


Transmittal Number PT 16-023	Date April 2016
Publication Title / Publication Number <i>Construction Manual M 41-01.25</i>	
Originating Organization Engineering and Regional Operations, State Construction Office	

Remarks and Instructions

The complete manual, revision packages, and individual chapters can be accessed at www.wsdot.wa.gov/publications/manuals/m41-01.htm.

Please contact Dan Gasche at 360-705-6970 or gasched@wsdot.wa.gov with comments, questions, or suggestions for improvement to the manual.

For updating printed manuals, page numbers indicating portions of the manual that are to be removed and replaced are shown below.

Chapter	Remove Pages	Insert Pages
Title Page	i-ii	i-ii
Contents	v-xxiv	v-xxiv
Chapter 1 Administration	1-1-1-180	1-1-1-174
Chapter 5 Surface Treatments and Pavements	5-1-5-44	5-1-5-44
Chapter 9 Materials	9-1-9-150	9-1-9-154

To get the latest information on WSDOT publications, sign up for individual email updates at www.wsdot.wa.gov/publications/manuals.

Washington State Department of Transportation
State Construction Office
PO Box 47354
Olympia, WA 98504-7354

Approved By

Signature


**Washington State
Department of Transportation**

Construction Manual

M 41-01.25

April 2016

Engineering and Regional Operations
State Construction Office

Americans with Disabilities Act (ADA) Information

Materials can be made available in an alternate format by emailing the WSDOT Diversity/ADA Affairs Team at wsdotada@wsdot.wa.gov or by calling toll free, 855-362-4ADA (4232). Persons who are deaf or hard of hearing may make a request by calling the Washington State Relay at 711.

Title VI Notice to the Public

It is Washington State Department of Transportation (WSDOT) policy to ensure no person shall, on the grounds of race, color, national origin, or sex, as provided by Title VI of the Civil Rights Act of 1964, be excluded from participation in, be denied the benefits of, or be otherwise discriminated against under any of its federally funded programs and activities. Any person who believes his/her Title VI protection has been violated may file a complaint with WSDOT's Office of Equal Opportunity (OEO). For Title VI complaint forms and advice, please contact OEO's Title VI Coordinator at 360-705-7082 or 509-324-6018.

To get the latest information on WSDOT publications, sign up for individual email updates at www.wsdot.wa.gov/publications/manuals.

Washington State Department of Transportation
Engineering and Regional Operations
State Construction Office
PO Box 47354
Olympia, WA 98504-7354
www.wsdot.wa.gov/biz/construction/default.cfm

This manual is provided for our construction engineering personnel as instruction for fulfilling the objectives, procedures, and methods for construction administration of Washington State transportation projects. This manual contains two kinds of instructions depending on the subject matter and the nature of the work. In one case, where the activity is the inspection of contract work that is critical from a structural or operational viewpoint, the instructions prescribe detailed methods and procedures, or detailed performance measures, designed to assure the objective of a safe and adequate finished product. In other cases, typically in the areas of documentation and payment, the instructions are limited to describing the necessary objectives of the work without specifying the methods or procedures. The *Construction Manual* is intended as a reference book that is consistent with the language and intent of the *Standard Specifications*. In order to use this reference effectively, it is essential that the user has a thorough understanding of the contract, contract plans, contract provisions, and the *Standard Specifications*, as well as this manual.

Where specific methods and procedures are not included, the intent of this manual is to provide the project staff with a statement of the outcomes required and to allow the Region Construction Management and the Project Engineer to devise procedures accordingly. This manual provides basic instruction for identifying policies or laws that affect the construction administration work, however, the manual generally does not interpret these policies or laws. Compliance with policies, laws, and regulations is the duty of the Project Engineer, who may call on others, especially those authorized to enforce laws and regulations, at any time for assistance. In order to respond to the many situations that may arise on different contracts with different types of work, the instruction provided by this manual is general in character and is not to be construed as replacing, modifying, or superseding any of the provisions of the contract, contract plans, contract provisions, or *Standard Specifications*.

Decisions to deviate from the instruction provided in this manual must be based on engineering judgment and supportable as representing the best interests of the public and are to be made by the individual with appropriate authority.

Comments about the manual are always welcome and will be considered in future updates.

Robert E. Christopher III, P.E.
Director of Construction Division
State Construction Engineer

Chapter 1	Administration	1-1
1-00	Agency Organization and Relations With Other Organizations	1-1
GEN 1-00.1	Purpose and Scope of Manual	1-1
GEN 1-00.2	Definition of Terms	1-1
GEN 1-00.3	WSDOT State Construction Office	1-1
GEN 1-00.3(1)	State Construction Engineer	1-2
GEN 1-00.3(2)	State Materials Laboratory	1-5
GEN 1-00.4	Region Organization	1-6
GEN 1-00.4(1)	Regional Administrator	1-6
GEN 1-00.4(2)	Regional Construction Manager	1-6
GEN 1-00.4(3)	Regional Administration of the Inspector Certification Program	1-7
GEN 1-00.5	Relationship With Other Agencies	1-10
GEN 1-00.5(1)	Federal Highway Administration	1-10
GEN 1-00.5(2)	Local Agencies	1-10
GEN 1-00.5(3)	Other Federal, State, and Local Agencies	1-10
GEN 1-00.6	Relating to the Public	1-11
GEN 1-00.7	Application of Contract Provisions, Plans, and Specifications	1-11
GEN 1-00.7(1)	Construction Contracts Information System (CCIS)	1-11
GEN 1-00.7(2)	Order Lists	1-13
GEN 1-00.8	Emergency Work Performed Under the Contract	1-14
GEN 1-00.9	Contractor's Performance Reports	1-14
GEN 1-00.10	Stewardship	1-14
1-02	Bid Procedures and Conditions	1-20
SS 1-02.2	Plans and Specifications	1-20
SS 1-02.4	Examination of Plans, Specifications, and Site of Work	1-20
1-03	Award and Execution of Contract	1-21
SS 1-03.2	Award of Contract	1-21
SS 1-03.3	Execution of Contract	1-21
1-04	Scope of the Work	1-22
SS 1-04.3	Reference Information	1-22
SS 1-04.4	Changes	1-22
SS 1-04.4(1)	Minor Changes	1-31
SS 1-04.4(2)	Value Engineering Change Proposal (VECP)	1-33
SS 1-04.5	Procedure and Protest by the Contractor	1-34
SS 1-04.6	Variation in Estimated Quantities	1-34
SS 1-04.7	Differing Site Conditions (Changed Conditions)	1-38

1-05	Control of Work	1-39
SS 1-05.1	Authority of the Engineer	1-39
SS 1-05.3	Plans and Working Drawings	1-48
SS 1-05.4	Conformity With and Deviations From Plans and Stakes	1-53
SS 1-05.7	Removal of Defective and Unauthorized Work	1-56
SS 1-05.9	Equipment	1-58
SS 1-05.10	Guarantees	1-59
SS 1-05.14	Cooperation With Other Contractors	1-59
1-06	Control of Material	1-60
SS 1-06.3	Manufacturer’s Certificate of Compliance	1-60
SS 1-06.6	Recycled Materials	1-61
SS 1-06.6(1)	Recycling of Construction Aggregate and Concrete Materials	1-61
1-07	Legal Relations and Responsibilities to the Public	1-62
SS 1-07.1	Laws to be Observed	1-62
SS 1-07.4	Sanitation	1-68
SS 1-07.4(2)	Health Hazards	1-68
SS 1-07.5	Environmental Regulations	1-69
SS 1-07.9	Wages	1-75
SS 1-07.9(1)	General	1-75
SS 1-07.9(2)	Posting Notices	1-80
SS 1-07.9(5)	Required Documents	1-81
SS 1-07.11	Requirements for Nondiscrimination	1-84
SS 1-07.11(1)	General Application	1-84
SS 1-07.11(2)	Contractual Requirements	1-85
SS 1-07.11(10)	Records and Reports	1-95
SS 1-07.12	Federal Agency Inspection	1-99
SS 1-07.13	Contractor’s Responsibility for Work	1-101
SS 1-07.13(1)	General	1-101
SS 1-07.13(2)	Relief of Responsibility for Completed Work	1-101
SS 1-07.13(3)	Relief of Responsibility for Damage by Public Traffic	1-102
SS 1-07.1(4)	Repair of Damage	1-102
SS 1-07.14	Responsibility for Damage	1-103
SS 1-07.15	Temporary Water Pollution Prevention	1-103
SS 1-07.15(1)	Spill Prevention, Control, and Countermeasures Plan	1-103
SS 1-07.16	Protection and Restoration of Property	1-104
SS 1-07.16(1)	Private/Public Property	1-104
SS 1-07.16(4)	Archaeological and Historical Objects	1-104
SS 1-07.17	Utilities and Similar Facilities	1-107
SS 1-07.18	Public Liability and Property Damage Insurance	1-110
SS 1-07.23	Public Convenience and Safety	1-110
SS 1-07.23(1)	Construction Under Traffic	1-110
SS 1-07.23(2)	Construction and Maintenance of Detours	1-115

1-08	Prosecution and Progress	1-116
SS 1-08.1	Subcontracting	1-116
	SS 1-08.1(1) Prompt Payment, Subcontract Completion and Return of Retainage Withheld.	1-118
SS 1-08.3	Progress Schedules	1-119
	SS 1-08.3(1) General Requirements.	1-119
	SS 1-08.3(2) Progress Schedule Types.	1-121
	SS 1-08.3(3) Schedule Updates	1-124
SS 1-08.4	Prosecution of Work	1-124
SS 1-08.5	Time For Completion	1-125
SS 1-08.6	Suspension of Work	1-128
SS 1-08.8	Extensions of Time	1-129
SS 1-08.9	Liquidated Damages	1-130
SS 1-08.10	Termination of Contract	1-132
	SS 1-08.10(2) Termination for Public Convenience	1-133
1-09	Measurement and Payment	1-134
SS 1-09.4	Equitable Adjustment	1-134
SS 1-09.6	Force Account	1-136
SS 1-09.8	Payment for Material on Hand	1-145
SS 1-09.9	Payments	1-146
	SS 1-09.9(1) Retainage.	1-157
SS 1-09.10	Payment for Surplus Processed Materials.	1-158
SS 1-09.11	Disputes and Claims	1-158
SS 1-09.12	Audits	1-160
1-10	Temporary Traffic Control	1-162
SS 1-10.1	General	1-162
SS 1-10.2	Traffic Control Management.	1-164
	SS 1-10.2(1) General	1-165
	SS 1-10.2(2) Traffic Control Plans.	1-166
	SS 1-10.2(3) Conformance to Established Standards	1-167
SS 1-10.3	Traffic Control Labor, Procedures, and Devices.	1-168
	SS 1-10.3(1) Traffic Control Labor	1-168
	SS 1-10.3(2) Traffic Control Procedures	1-169
	SS 1-10.3(3) Traffic Control Devices.	1-170
SS 1-10.4	Measurement.	1-171
SS 1-10.5	Payment.	1-173

Chapter 2	Earthwork	2-1
2-01	Clearing, Grubbing, and Roadside Cleanup	2-1
	SS 2-01.3 Construction Requirements	2-1
	SS 2-01.3(1) Clearing	2-1
	SS 2-01.3(2) Grubbing	2-1
	SS 2-01.3(4) Roadside Cleanup	2-2
	SS 2-01.4 Measurement	2-2
2-02	Removal of Structures and Obstructions	2-3
	SS 2-02.3 Construction Requirements	2-3
2-03	Roadway Excavation and Embankment	2-3
	SS 2-03.1 Description	2-3
	GEN 2-03.1(1)	2-3
	SS 2-03.3 Construction Requirements	2-7
	SS 2-03.3(1) Widening Of Cuts	2-7
	SS 2-03.3(2) Rock Cuts	2-8
	SS 2-03.3(3) Excavation Below Grade	2-9
	SS 2-03.3(5) Slope Treatment	2-9
	SS 2-03.3(7) Disposal Of Surplus Material	2-9
	SS 2-03.3(11) Slides	2-10
	SS 2-03.3(12) Overbreak	2-11
	SS 2-03.3(13) Borrow	2-12
	SS 2-03.3(14) Embankment Construction	2-13
	GEN 2-03.4/5 Measurement and Payment	2-20
	GEN2-03.4/5(2) Computer Generated Quantities	2-20
	GEN 2-03.4/5(3) Use of Photogrammetry Service	2-20
2-04	Haul	2-21
	SS 2-04.4 Measurement	2-21
2-06	Subgrade Preparation	2-22
	SS 2-06.3 Construction Requirements	2-22
2-07	Watering	2-22
	SS 2-7.3 Construction Requirements	2-22
2-09	Structure Excavation	2-23
	SS 2-09.3 Construction Requirements	2-23
	SS 2-09.3(1) General Requirements	2-23
	SS 2-09.3(2) Classification of Structure Excavation	2-24
	SS 2-09.3(3) Construction Requirements, Structure Excavation, Class A	2-24
2-10	Ditch and Channel Excavation	2-27
	SS 2-10.3 Construction Requirements	2-27
2-11	Trimming and Cleanup	2-27
	SS 2-11.3 Construction Requirements	2-27
2-12	Construction Geotextile	2-27
	SS 2-12.3 Construction Requirements	2-27

Chapter 3	Aggregate Production and Acceptance	3-1
3-01	Production From Quarry and Pit Sites	3-1
GEN 3-01.1	General Instructions	3-1
GEN 3-01.2	Outline of Inspector's Duties	3-1
SS 3-01.2	Material Sources, General Requirements	3-2
SS 3-01.2(2)	Preparation of Site	3-2
SS 3-01.2(4)	Production Requirements	3-2
SS 3-01.2(5)	Final Cleanup	3-3
SS 3-01.3	State Furnished Material Sources	3-4
SS 3-01.4	Contractor Furnished Material Sources	3-4
SS 3-01.5	Measurement	3-5
3-02	Stockpiling Aggregates	3-6
SS 3-02.2	General Requirements	3-6
SS 3-02.2(6)	Construction of Stockpiles	3-6
SS 3-02.4	Measurement	3-7
3-03	Site Reclamation	3-7
GEN 3-03.1	General	3-7
SS 3-03.2	General Requirements	3-8
SS 3-03.2(1)	Contracting Agency-Provided Sources	3-8
SS 3-03.2(2)	Contractor Provided Sources	3-8
SS 3-03.3	Reclamation Plans	3-8
Chapter 4	Bases	4-1
4-02	Gravel Base	4-1
GEN 4-02.1	General Instructions	4-1
SS 4-02.2	Construction Requirements	4-1
4-04	Ballast and Crushed Surfacing	4-1
GEN 4-04.1	General Instructions	4-1
GEN 4-04.2	Inspector's Checklist	4-2
SS 4-04.3	Construction Requirements	4-2
SS 4-04.3(2)	Subgrade	4-2
SS 4-04.3(3)	Mixing	4-2
SS 4-04.3(4)	Placing and Spreading	4-2
SS 4-04.3(5)	Shaping and Compaction	4-3
SS 4-04.3(6)	Keystone	4-5
SS 4-04.4	Measurement	4-5

Chapter 5	Surface Treatments and Pavements	5-1
5-01	Cement Concrete Pavement Rehabilitation	5-1
SS 5-01.1	Description	5-1
SS 5-01.3	Construction Requirements	5-1
SS 5-01.3(4)	Replace Portland Cement Concrete Panel	5-2
SS 5-01.3(5)	Partial Depth Spall Repair	5-3
SS 5-01.3(6)	Dowel Bar Retrofits	5-3
SS 5-01.3(8)	Sealing Existing Transverse and Longitudinal Joints	5-4
SS 5-01.3(9)	Portland Cement Concrete Pavement Grinding	5-4
5-02	Bituminous Surface Treatment	5-5
GEN 5-02.1	General Instructions	5-5
GEN 5-02.2	Duties Before Construction	5-5
GEN 5-02.3	Inspection and Sampling of Materials	5-5
GEN 5-02.4	Miscellaneous Inspection Duties	5-6
GEN 5-02.5	Reports and Records	5-7
SS 5-02.3	Construction Requirements	5-7
SS 5-02.3(1)	Equipment	5-7
SS 5-02.3(2)	Preparation Of Roadway Surface	5-8
SS 5-02.3(3)	Application of Emulsified Asphalt and Aggregate	5-9
SS 5-02.3(5)	Application of Aggregates	5-10
SS 5-02.3(9)	Protection of Structures	5-11
5-03	Vacant	5-11
5-04	Hot Mix Asphalt	5-11
GEN 5-04.1	General Instructions	5-11
GEN 5-04.2	Inspector Roles and Responsibilities	5-14
GEN 5-04.3	Street Inspection	5-15
GEN 5-04.4	How to	5-19
SS 5-04.3	Construction Requirements	5-20
SS 5-04.3(1)	HMA Mixing Plant	5-20
SS 5-04.3(5)	Conditioning of Existing Surface	5-24
SS 5-04.3(7)	Preparation of Aggregates	5-24
SS 5-04.3(9)	Spreading and Finishing	5-25
5-05	Cement Concrete Pavement	5-32
GEN 5-05.1	General Instructions	5-32
GEN 5-05.2	Testing Equipment/Reports	5-33
GEN 5-05.2A	Testing Equipment	5-33
GEN 5-05.2B	Records	5-33
GEN 5-05.3	Checklists	5-33
GEN 5-05.3A	Pre-Pave	5-33
GEN 5-05.3B	Paving	5-34
GEN 5-05.3C	Post Pave	5-35

SS 5-05.3	Construction Requirements	5-35
	SS 5-05.3(3) Equipment	5-35
	SS 5-05.3(5) Mixing Concrete	5-36
	SS 5-05.3(6) Subgrade	5-36
	SS 5-05.3(7) Placing, Spreading, and Compacting Concrete	5-36
	SS 5-05.3(8) Joints	5-38
	SS 5-05.3(10) Tie Bars and Dowel Bars	5-40
	SS 5-05.3(11) Finishing	5-41
	SS 5-05.3(12) Surface Smoothness	5-41
	SS 5-05.3(13) Curing	5-42
	SS 5-05.3(17) Opening to Traffic	5-43
	SS 5-05.3(22) Repair of Defective Pavement Slabs	5-43
SS 5-05.5	Payment	5-43
	SS 5-05.5(1) Pavement Thickness	5-43
Chapter 6	Structures	6-1
6-01	General Requirements for Structures	6-1
	GEN 6-01.1 Bridge Construction De-Briefing Session	6-1
	GEN 6-01.2 General Inspection Procedures	6-1
	GEN 6-01.3 Approval of Materials	6-2
	GEN 6-01.4 Safety Nets and Staging	6-2
	SS 6-01.2 Foundations	6-3
	SS 6-01.3 Clearing the Site	6-3
	SS 6-01.4 Appearance of Structures	6-4
	SS 6-01.6 Load Restrictions on Bridges Under Construction	6-4
	SS 6-01.9 Working Drawings	6-4
	SS 6-01.12 Final Cleanup	6-5
6-02	Concrete Structures	6-6
	GEN 6-02.1 Use of Epoxy Resins	6-6
	SS 6-02.3 Construction Requirements	6-7
	SS 6-02.3(2) Proportioning Materials	6-7
	SS 6-02.3(4) Ready Mix Concrete	6-7
	SS 6-02.3(5) Acceptance Concrete	6-8
	SS 6-02.3(6) Placing Concrete	6-11
	SS 6-02.3(9) Vibration of Concrete	6-16
	SS 6-02.3(10) Bridge Decks and Bridge Approach Slabs	6-17
	SS 6-02.3(11) Curing Concrete	6-18
	SS 6-02.3(12) Construction Joints	6-19
	SS 6-02.3(14) Finishing Concrete Surfaces	6-20
	SS 6-02.3(17) Forms and Falsework	6-21
	SS 6-02.3(24) Reinforcement	6-24
	SS 6-02.3(25) Prestressed Concrete Girders	6-27
	SS 6-02.3(26) Cast-In-Place Prestressed Concrete	6-30
SS 6-02.4/5	Measurement and Payment	6-35

6-03	Steel Structures	6-37
	SS 6-03.3(7) Shop Plans	6-37
	SS 6-03.3(9) Handling, Storing and Shipping of Materials	6-38
	SS 6-03.3(10) Straightening Bent Material	6-39
	SS 6-03.3(25) Welding and Repair Welding	6-39
	SS 6-03.3(30) Painting	6-39
	SS 6-03.3(32) Assembling and Bolting	6-39
	SS 6-03.3(33) Bolted Connections	6-40
	SS 6-03.3(33)B Bolting Inspection	6-43
	SS 6-03.3(35) Setting Anchor Bolts	6-45
	SS 6-03.3(36) Setting and Grouting Masonry Plates	6-45
	SS 6-03.3(39) Swinging the Span	6-46
	SS 6-03.4/5 Measurement and Payment	6-46
6-04	Timber Structures	6-47
	SS 6-04.3(3) Construction Requirements	6-47
	SS 6-04.3(1) Storage and Handling Material	6-47
	SS 6-04.3(3) Shop Details	6-47
	SS 6-04.3(4) Field Treatment of Cut Surfaces, Bolt Holes, and Contact Surfaces	6-47
	SS 6-04.3(18) Painting	6-47
	SS 6-04.4/5 Measurement and Payment	6-47
6-05	Piling	6-48
	GEN 6-05.1 Vibration Monitoring during Pile Driving	6-48
	GEN 6-05.2 Pile Driving Records	6-48
	SS 6-05.3 Construction Requirements	6-48
	SS 6-05.3(2) Ordering Piling	6-48
	SS 6-05.3(3) Manufacture of Precast Concrete Piling	6-49
	SS 6-05.3(6) Splicing Steel Casings and Steel Piles	6-49
	SS 6-05.3(7) Storage and Handling	6-49
	SS 6-05.3(9) Pile Driving Equipment	6-50
	SS 6-05.3(10) Test Piles	6-52
	SS 6-05.3(11) Driving Piles	6-53
	SS 6-05.3(13) Treatment of Timber Pile Heads	6-55
	SS 6-05.3(15) Completion of Cast-In-Place Concrete Piles	6-55
	SS 6-05.4/5 Measurement and Payment	6-55
6-06	Bridge Railings	6-56
	GEN 6-06.1 Railing Alignment	6-56
	SS 6-06.4/5 Measurement and Payment	6-56
6-07	Painting	6-56
	GEN 6-07.1 General	6-56
	SS 6-07.3(9) Painting New Steel Structures	6-57
	SS 6-07.3(10) Painting Existing Steel Structures	6-58
6-08	Waterproofing	6-59
	GEN 6-08.1 General	6-59

6-10	Concrete Barrier	6-59
	SS 6-10.3 Construction Requirements	6-59
	SS 6-10.3(2) Cast-In-Place Concrete Barrier	6-59
6-19	Shafts	6-61
	SS 6-19 Shafts	6-61

Chapter 7 Drainage Structures, Storm Sewers, Sanitary Sewers, Water Mains, and Conduits 7-1

7-01	Drains	7-1
	GEN 7-01.1 Roadway Subdrainage	7-1
7-02	Culverts	7-1
	GEN 7-02.1 General Instructions	7-1
	GEN 7-02.2 Roadway Surface Drainage	7-2
	GEN 7-02.3 Design of Culverts	7-2
	SS 7-02.3(1) Placing Culvert Pipe - General	7-3
	SS 7-02.5 Payment	7-6
7-03	Structural Plate Pipe, Pipe Arch, Arch, and Underpass	7-6
	GEN 7-03.1 General Instructions	7-6
	SS 7-03.3(2) Assembling	7-6
7-04	Storm Sewers	7-7
	GEN 7-04.1 General Instructions	7-7
	SS 7-04.3 Construction Requirements	7-7
	SS 7-04.5 Payment	7-7

Chapter 8 Miscellaneous Construction 8-1

8-01	Erosion Control and Water Pollution Control	8-1
	GEN 8-01.1 Introduction	8-1
	GEN 8-01.2 Record Keeping and Reporting	8-2
	SS 8-01.3 Construction Requirements	8-3
	SS 8-01.3(1) General	8-3
	SS 8-01.3(2) Seeding, Fertilizing, and Mulching	8-8
8-02	Roadside Restoration	8-10
	GEN 8-02.1 General	8-10
	GEN 8-02.2 Landscape Terminology	8-12
	GEN 8-02.3 Reference Reading	8-15
	SS 8-02.2 Materials	8-15
	SS 8-02.3 Construction Requirements	8-16
	SS 8-02.3(2) Roadside Work Plan	8-16
	SS 8-02.3(5) Planting Area Preparation	8-17
	SS 8-02.3(7) Layout of Planting	8-18
	SS 8-02.3(8) Planting	8-18
	SS 8-02.3(9) Pruning, Staking, Guying, and Wrapping	8-25
	SS 8-02.3(12) Completion of Initial Planting	8-25
	SS 8-02.3(13) Plant Establishment	8-25
	SS 8-02.5 Payment	8-27

8-03	Irrigation System	8-27
	GEN 8-03.1 General	8-27
	GEN 8-03.2 Inspection	8-27
	SS 8-03.2 Materials	8-28
	8-03.3 Construction Requirements	8-28
	8-03.3(1) Layout of Irrigation System	8-28
	SS 8-03.3(5) Installation	8-28
	SS 8-03.3(6) Electrical Wire Installation	8-29
	SS 8-03.3(10) As-Built Plans	8-30
	SS 8-03.3(12) Cross-connection Control Device Installation	8-30
	SS 8-03.3(13) Irrigation Water Service	8-31
	SS 8-03.3(14) Irrigation Electrical Service	8-31
8-04	Curbs, Gutters, Spillways, and Inlets	8-31
	SS 8-04.3 Construction Requirements	8-31
	SS 8-04.3(1) Cement Concrete Curbs, Gutters, and Spillways	8-31
8-11	Guardrail	8-32
	GEN 8-11.1 General Instructions	8-32
	SS 8-11.3 Construction Requirements	8-32
	SS 8-11.3(1) Beam Guardrail	8-32
8-12	Chain Link Fence and Wire Fence	8-33
	SS 8-12.3 Construction Requirements	8-33
8-14	Cement Concrete Sidewalks	8-33
	SS 8-14.3 Construction Requirements	8-33
	SS 8-14.3(2) Forms	8-33
	SS 8-14.3(3) Placing and Finishing Concrete	8-33
8-20	Illumination, Traffic Signal Systems, and Electrical	8-34
	GEN 8-20.1 General	8-34
	GEN 8-20.2 Inspection	8-34
	SS 8-20.2 Materials	8-35
	SS 8-20.2(1) Equipment List and Drawings	8-35
	SS 8-20.3 Construction Requirements	8-37
	SS 8-20.3(4) Foundations	8-37
	SS 8-20.3(5) Conduit	8-37
	SS 8-20.3(6) Junction Boxes, Cable Vaults, and Pull Boxes	8-39
	SS 8-20.3(8) Wiring	8-39
	SS 8-20.3(9) Bonding, Grounding	8-39
	SS 8-20.3(10) Service, Transformer, and Intelligent Transportation System (ITS) Cabinets	8-39
	SS 8-20.3(11) Testing	8-40
	SS 8-20.3(13) Illumination Systems	8-40
	SS 8-20.3(14) Signal Systems	8-41
	SS 8-20.3(17) "As-Built" Plans	8-41

8-21	Permanent Signing	8-44
GEN 8-21.1	General	8-44
SS 8-21.2	Materials	8-44
SS 8-21.3	Construction Requirements	8-44
SS 8-21.3(1)	Location of Signs	8-44
SS 8-21.3(2)	Placement of Signs	8-45
SS 8-21.3(9)	Sign Structures	8-45
SS 8-21.3(12)	Steel Sign Posts and Structures	8-46
Chapter 9	Materials	9-1
9-1	General	9-1
9-1.1	PE Authority for Materials Approval and Acceptance	9-1
9-1.1A	Sampling and Testing for Small Quantities of Materials	9-2
9-1.1B	Reducing Frequency of Testing	9-3
9-1.1C	Project Engineer Discretionary Materials Approval/ Acceptance	9-4
9-1.1D	Optional Approval/Acceptance for Materials	9-5
9-1.2	Control of Materials	9-8
9-1.2A	Materials Management Computer Programs	9-9
9-1.2B	Materials Forms	9-9
9-1.2C	Record of Materials (ROM)	9-10
9-1.2D	Materials Tracking Program, MTP	9-11
9-1.2E	Certification of Materials Origin	9-12
9-1.2F	Project Material Certification	9-15
9-1.3	Approval of Materials	9-17
9-1.3A	Aggregate Source Approval and the Qualified Products List	9-17
9-1.3B	Request for Approval of Material – Submittal	9-18
9-1.3C	Low Risk Materials	9-22
9-1.4	Acceptance Methods for Materials	9-24
9-1.4A	Testing	9-24
9-1.4B	Fabricated Items	9-26
9-1.4C	Visual Acceptance	9-27
9-1.4D	Manufacturer’s Certificate of Compliance	9-27
9-1.4E	Miscellaneous Certificate of Compliances	9-28
9-1.4F	Shop Drawings	9-28
9-1.4G	Catalog Cuts	9-28
9-1.5	Field Verification of Materials	9-29
9-2	Materials Fabrication Inspection Office – Inspected Items Acceptance	9-29
9-2.1	General	9-29
9-2.1A	Acceptance of Fabricated Items	9-30
9-2.2	Inspected Items, Stamps, and Tagging Identification	9-30
9-2.2A	Inspected Stamp Identification	9-30
9-2.2B	Inspected Stamp and Tag Identification	9-31
9-2.2C	Inspected Tag Identification	9-32
9-2.2D	Inspected Casting Stamp Identification	9-32

9-2.3	Permanent Sign Inspection	9-33
9-2.3A	Sign Inspection by WSDOT Materials Fabrication Inspection Office	9-33
9-2.3B	Sign Inspection by the WSDOT Project Engineer	9-34
9-2.4	Pipe Acceptance Report	9-34
9-3	Guidelines for Job Site Control of Materials	9-34
9-3.1	General	9-34
9-3.2	Sample Types	9-35
9-3.2A	Preliminary Samples and Tests	9-35
9-3.2B	Acceptance Samples and Tests	9-35
9-3.2C	Verification Samples and Tests	9-36
9-3.3	Test Numbering	9-36
9-3.4	Point of Acceptance	9-36
9-3.4A	State Owned Source	9-36
9-3.4B	Contractor’s Source	9-36
9-3.5	Basis for Acceptance	9-36
9-3.5A	Basis for Acceptance – Statistical Evaluation	9-37
9-3.5B	Basis for Acceptance – Non-Statistical Evaluation	9-37
9-3.5C	Basis for Acceptance – Performance Graded Asphalt Binder and Emulsified Asphalt	9-39
9-3.6	Tolerance Limits	9-39
9-3.7	Acceptance Sampling and Testing Frequency Guide	9-43
9-4	Specific Requirements for Each Material	9-46
9-4.1	Portland Cement, Blended Hydraulic Cement, Fly Ash, and Other Cementitious Materials	9-48
9-4.2	Bituminous Materials	9-49
9-4.3	Pavement Marker Adhesive	9-50
9-4.4	Concrete Aggregates	9-50
9-4.5	Aggregates for Bituminous Surface Treatment, Ballast, Permeable Ballast, Crushed Surfacing Base and Top Course, Maintenance Rock, and Gravel Backfill for Foundations Class A	9-51
9-4.6	Aggregates for Hot Mix Asphalt (HMA)	9-52
9-4.7	Hot Mix Asphalt (HMA)	9-52
9-4.8	Mineral Filler	9-53
9-4.9	Aggregate Materials for Walls (Gravel Backfill for Wall and Gravel Borrow for Structural Earth Walls)	9-53
9-4.10	Miscellaneous Aggregates: Gravel Base, Gravel Backfill for Foundation Class B, Gravel Backfill for Pipe Zone Bedding, Gravel Backfill for Drains, Gravel Backfill for Drywells, Backfill for Sand Drains, Sand Drainage Blanket, Gravel Borrow, Select Borrow, Common Borrow, Native Materials for Trench Backfill, Foundation Material Class A, B, and C, and Bank Run Gravel for Trench Backfill	9-54
9-4.11	Vacant	9-55
9-4.12	Premolded Joint Filler for Expansion Joints	9-55
9-4.13	Elastomeric Expansion Joint Seals	9-55

9-4.14	Poured Rubber Joint Sealer – Two Component	9-56
9-4.15	Hot Poured Joint Sealant and Crack Sealing – Rubberized Asphalt.	9-56
9-4.16	Concrete Drain, Perforated Underdrain, Culvert, and Storm Sewer Pipe .	9-57
9-4.17	Corrugated Galvanized Steel, Aluminized Steel, Aluminum: Drain, Perforated Underdrain, Culvert Pipe Arch, and Storm Sewer Pipe	9-59
9-4.18	Polyvinyl Chloride (PVC) and Corrugated Polyethylene (PE) Drain, Perforated Underdrain, Culvert, and Storm Sewer Pipe	9-60
9-4.19	Structural Plate Pipe, Pipe Arch, Arch, and Underpass	9-60
9-4.20	Steel, Gray-Iron, and Ductile-Iron Castings: Manhole Rings and Covers; Metal Frame, Grate, and Solid Metal Cover for Catch Basins or Inlets; Cast Metal Inlets; Frame (Ring), Grate, and Cover for Drywells.	9-61
9-4.21	Sanitary Sewers.	9-62
9-4.22	Structural Steel for Bridges.	9-63
9-4.23	Unfinished Bolts (Ordinary Machine Bolts), Nuts, and Washers	9-64
9-4.24	High Strength Bolts, Nuts, and Washers	9-65
9-4.25	Anchor Bolts, Nuts, and Washers	9-66
9-4.26	Reinforcing Bars for Concrete (Uncoated and Epoxy Coated Rebar)	9-67
9-4.27	Vacant	9-69
9-4.28	Mechanical Splices	9-69
9-4.29	Rebar Chairs, Mortar Blocks (Dobies), and Spacers	9-70
9-4.30	Dowels and Tie Bars for Concrete Pavement	9-70
9-4.31	Wire Reinforcement for Concrete.	9-72
9-4.32	Bridge Approach Slab Anchors.	9-73
9-4.33	Prestressing/Post Tensioning Reinforcement – Strand	9-73
9-4.34	Prestressing/Post Tensioning Reinforcement – Bar	9-74
9-4.35	Painting, Paints, Coating, and Related Materials	9-75
9-4.36	Timber and Lumber	9-76
9-4.37	Vacant	9-77
9-4.38	Piling – All Types	9-77
9-4.39	Vacant	9-79
9-4.40	Vacant	9-79
9-4.41	Precast Concrete Manholes, Catch Basins, Inlets, Drywells, and Risers . .	9-79
9-4.42	Riprap, Rock for Erosion and Scour Protection, Quarry Spalls, Rock for Rock Wall and Chinking Material, Backfill for Rock Wall, and Stone for Gabions	9-80
9-4.43	Semi-Open Slope Protection.	9-81
9-4.44	Plant Material	9-81
9-4.45	Topsoil.	9-82
9-4.46	Seed.	9-82
9-4.47	Fertilizer	9-83
9-4.48	Mulch	9-84
9-4.49	Irrigation System.	9-86
9-4.50	Fencing and Gates.	9-87
9-4.51	Beam Guardrail and Guardrail Anchors	9-88
9-4.52	Guardrail Posts and Blocks.	9-89

9-4.53	Miscellaneous Precast Concrete Products (Block Traffic Curb, Precast Traffic Curb)	9-90
9-4.54	Prestressed Concrete Girders	9-90
9-4.55	Pavement Marking Materials	9-91
9-4.56	Signing Materials and Mounting Hardware	9-92
9-4.57	Liquid Concrete Curing Compound	9-95
9-4.58	Admixtures for Concrete.	9-95
9-4.59	Plastic Waterstop.	9-96
9-4.60	Epoxy Systems	9-96
9-4.61	Resin Bonded Anchors	9-97
9-4.62	Gabion Cribbing, Hardware, and Stone	9-98
9-4.63	Steel Sign Structures – Cantilever, Sign Bridge, Bridge Mounted, Roadside	9-99
9-4.64	Conduit	9-100
9-4.65	Fiber Optic Cable, Electrical Conductors, and Cable	9-101
9-4.66	Steel Poles – ITS, Pedestrian, Light, Signal Standards, and High Mast Light Poles	9-101
9-4.67	Vacant	9-103
9-4.68	Luminaires, Lamps, and Light Emitting Diodes (LED)	9-103
9-4.69	Water Distribution System	9-104
9-4.70	Elastomeric Pads	9-105
9-4.71	Bridge Bearings – Cylindrical, Disc, Fabric Pad, Pin, Spherical	9-106
9-4.72	Precast Concrete Barrier	9-107
9-4.73	Vacant	9-108
9-4.74	Metal Bridge Rail	9-108
9-4.75	Construction Geosynthetics (Geotextiles and Geogrids)	9-109
9-4.76	Concrete	9-110
9-4.77	Water for Concrete	9-111
9-4.78	Expansion Joints	9-111
9-4.79	Traffic Signal Controller Assembly	9-112
9-4.80	Erosion Control Devices	9-114
9-4.81	Concrete Patching Material, Grout and Mortar	9-115
9-4.82	Streambed Aggregates	9-117
9-4.83	Temporary Traffic Control Materials	9-117
9-4.84	Modular Expansion Joint	9-119
9-4.85	Junction Boxes, Cable Vaults, and Pull Boxes	9-120
9-4.86	Precast Bridge Deck Panels, Floor Panels, Marine Pier Deck Panels, Noise Barrier Walls, Pier Caps, Retaining Walls, Roof Panels, Structural Earth Walls, Wall Panels, and Wall Stem Panels	9-122
9-4.87	Precast Reinforced Concrete Three Sided Structures	9-122
9-4.88	Precast Concrete Vaults (Utility, Drainage, etc.) and Box Culverts	9-123
9-4.89	Fabricated/Welded Miscellaneous Metal Drainage Items: Grate Inlets and Drop Inlets	9-124
9-4.90	Miscellaneous Steel Structures (Cattle Guards, Handrail, Retrofit Guardrail Posts With Welded Base Plate, Seismic Retrofit Earthquake Restrainers, Column Jackets)	9-125

9-4.91	Miscellaneous Welded Structural Steel	9-125
9-4.92	Wood Bridges	9-126
9-4.93	Electrical Service Cabinets	9-127
9-4.94	Monument Case, Cover, and Riser	9-127
9-4.95	Steel Bollards	9-128
9-4.96	Metal Trash Racks, Debris Cages, and Safety Bars for Culvert Pipe and Other Drainage Items	9-128
9-4.97	Flow Restrictors and Oil Separators	9-129
9-4.98	Concrete Blocks	9-130
9-4.99	Vacant	9-130
9-4.100	Intelligent Transportation Systems (ITS)/System Operations Management (SOM) Materials	9-131
9-4.101	Media Filter Drain Mix	9-133
9-5	Quality Assurance Program	9-134
9-5.1	General	9-134
9-5.2	Quality Assurance Program Structure and Responsibilities	9-134
9-5.3	Qualified Tester Program	9-136
9-5.3A	Types of Qualifications	9-136
9-5.3B	Qualification Process	9-136
9-5.3C	Initial Qualification Examination Requirements	9-138
9-5.3D	Documentation of Initial Qualification	9-140
9-5.3E	Failure of Examination	9-140
9-5.4	Requalification of Testing Personnel	9-140
9-5.4A	Requalification Examination	9-141
9-5.5	Lapse in Qualification	9-141
9-5.6	Suspension of Qualification	9-141
9-5.7	Report of Deviation from Specified Sampling and Testing Procedures	9-142
9-5.8	Calibration/Standardization/Check of Equipment	9-142
9-5.9	Qualified Laboratories	9-142
9-5.9A	Qualification of Region or Other Subordinate Laboratories	9-142
9-5.9B	Qualification of Private Laboratories	9-143
9-5.10	Independent Assurance Program (IAP)	9-143
9-5.10A	Comparison Evaluation of the Independent Assurance Sample	9-144
9-5.10B	Assurance and Acceptance Test Results	9-145
9-5.10C	Independent Assurance Report	9-146
9-6	Radioactive Testing Devices	9-146
9-6.1	Administration and Safety	9-146
9-6.2	Radiation Administration Officer (Region Materials Engineer)	9-149
9-6.3	Radiation Safety Officer	9-150
9-6.4	Authorized Operators	9-151
9-6.5	Authorized Transporters	9-151
9-7	WSDOT Testing Methods and Field Operating Procedures Included in This Manual.	9-152

Chapter 10	Documentation	10-1
10-1	General	10-1
10-1.1	Introduction	10-1
10-1.2	Requirements for Notes	10-2
10-1.3	Source Documents	10-3
10-2	Measurement of Items of Work	10-4
10-2.1	General	10-4
10-2.1A	Introduction	10-4
10-2.1B	Quantity Details	10-4
10-2.1C	Item Quantity Ticket	10-4
10-2.1D	Conversion Factors	10-6
10-2.2	Items Measured by Weight	10-6
10-2.2A	General Instructions	10-6
10-2.2B	Weighing of Small Quantities	10-7
10-2.2C	Weighing Equipment	10-8
10-2.3	Items Measured by Volume	10-8
10-2.3A	Truck Measure	10-8
10-2.3B	Cross-Sections	10-9
10-2.3C	Neat Line Measurement	10-10
10-2.4	Items Measured by Hour/Day	10-10
10-2.5	Items Measured by Lump Sum	10-10
10-2.6	Items Measured by Other Units	10-11
10-2.6A	Linear Measurement	10-11
10-2.6B	Area Measurement	10-11
10-2.6C	Per Each Measurement	10-11
10-2.7	Items Bid at “No Charge”	10-11
10-3	Final Records for Projects Constructed by Contract	10-12
10-3.1	Records	10-12
10-3.1A	Permanent Records	10-12
10-3.1B	Temporary Final Records	10-13
10-3.1C	Electronic Documents Filed With Temporary/ Permanent Records	10-14
10-3.2	Contracts	10-14
10-3.3	Change Orders	10-14
10-3.4	Contract Estimate Payments	10-15
10-3.5	Final Record Book No. 1	10-15
10-3.6	Diary Records	10-16
10-3.6A	Project Engineer’s Diary	10-16
10-3.6B	Inspector’s Daily Report	10-17
10-3.7	Record of Collisions and Traffic Control	10-19
10-3.7A	Record of Collisions and Traffic Surveillance	10-19
10-3.7B	Contractor’s Daily Report of Traffic Control	10-19
10-3.8	Pile Driving Records	10-19
10-3.9	Post Tensioning Records	10-19

10-3.10	Miscellaneous Records	10-20
10-3.11	As-Built Plans and Shop Drawings.	10-20
	10-3.11A Preparing As-Built Plans.	10-20
10-3.12	Final Record Field Notebooks	10-23
10-3.13	Electronically Produced Documents.	10-24
10-3.14	Photographs.	10-25
10-3.15	Pre-Estimate Reports	10-25
10-3.16	Estimate Reports	10-25
10-4	Project Ledger System	10-26
10-4.1	General	10-26
10-4.2	Source Documents	10-27
10-4.3	Source Document Filing Systems.	10-28
10-5	Region Project Documentation Reviews	10-28
10-5.1	General	10-28
10-5.2	Review Procedures for Final Estimates and Final Records	10-29
Chapter 11 Forms.		11-1
11-1	Introduction.	11-1
11-2	General Instructions	11-1
11-2A	Project Office	11-2
11-2B	Regional Office.	11-4
11-2C	Fabrication Inspector	11-4
11-2D	State Construction Office	11-4
11-2E	Materials Laboratory (State or Region)	11-4
11-2F	Contractor	11-5

1-00 Agency Organization and Relations With Other Organizations

GEN 1-00.1 Purpose and Scope of Manual

This manual is published by the State Construction Office as a resource for construction engineering personnel. It provides instruction for administering Washington State transportation projects, recognizes established standards and describes accepted engineering practices. The instruction provided by this manual identifies desired results, establishes standardized requirements, and provides statewide uniformity in the administration and construction of transportation related contracts.

Chapters 1 – 8 of the *Construction Manual* are organized with two types of content. General information that isn't tied to any specific section of the WSDOT *Standard Specifications* is prefaced by “GEN” in the section number. Information that is intended to complement and expand on sections of the WSDOT Standard Specifications is prefaced by a “SS” in the section number. Not all sections of the *Standard Specifications* are addressed in the *Construction Manual*.

Construction engineering staff should be familiar with the guidance and instructions included in this manual. The guidance presented by this manual complements the requirements of the *Standard Specifications for Road, Bridge, and Municipal Construction* M 41-10 and the contract provisions and promotes uniformity of results among all Regions of the Washington State Department of Transportation (WSDOT).

Suggestions for corrections, additions, or improvements to this manual and to the *Standard Specifications* or *General Special Provisions* are welcomed and should be submitted to the State Construction Office in the form of a Word document in “track changes” format.

GEN 1-00.2 Definition of Terms

Definitions of words or terms should be the same as set forth under “Definitions and Terms” in *Standard Specifications* Section 1-01. If a conflict should occur between the guidance or instructions offered by this manual and the specifications or provisions identified in the contract, the latter should always prevail.

GEN 1-00.3 WSDOT State Construction Office

The State Construction Office strives for consistent, cost-effective, quality construction through direct support of WSDOT's Regional construction program. The Construction Office coordinates the development of policies and standards, provides training, guidance, oversight, technical expertise and advocacy, introduces innovation, and coordinates and shares information on construction issues.

GEN 1-00.3(1) State Construction Engineer

The Director of the Construction Division is the State Construction Engineer and reports to the Chief Engineer, Assistant Secretary Engineering and Regional Operations. The State Construction Engineer is responsible for all WSDOT contract construction projects, except those contracts executed by the Director of Washington State Ferries Division. The State Construction Engineer is responsible for all matters pertaining to contract administration and represents the Chief Engineer in managing the performance of these contracts. In addition, the State Construction Engineer acts for the Chief Engineer in approving increases or decreases of work, changes in the work or in materials incorporated into the work, authority to accomplish work by force account, extensions of time, and the assessment of any liquidated damages. The State Construction Engineer is responsible for providing guidance and direction to the Regions and State Construction Office personnel who are investigating construction claims and is responsible for the approval of all claim settlements. The State Construction Engineer establishes WSDOT policy relative to inspection and documentation and ensures uniform interpretation and enforcement of the *Standard Specifications* and contract provisions throughout the State. The State Construction Engineer is assisted by the Deputy State Construction Engineer, the Construction Engineer, Roadway, the Construction Engineer, Bridge, and the Assistant Construction Engineers.

GEN 1-00.3(1)A Deputy State Construction Engineer

The Deputy State Construction Engineer reports to the State Construction Engineer. The Deputy State Construction Engineer is delegated the authority to execute documents concerning the following:

- Advertising, award, and execution of contracts;
- Federal Aid project documentation;
- Contract change orders of a value not to exceed \$10 million and/or un-limited time;
- Extensions of time;
- Reduction in pre-qualification;
- Certification of materials to FHWA;
- Claims on contracts;
- Final Acceptance

GEN 1-00.3(1)B Construction Engineer, Roadway

The Construction Engineer, Roadway represents the State Construction Engineer by formulating policy in the following areas:

- *Standard Specifications*
 - Division 1 General Requirements
 - Division 3 Aggregate Production and Acceptance
 - Division 4 Bases
 - Division 5 Surface Treatments and Pavements
 - Division 8 Miscellaneous Construction

- *Construction Manual*
 - Chapter 1 Administration
 - Chapter 3 Aggregate Production and Acceptance
 - Chapter 4 Bases
 - Chapter 5 Surface Treatments and Pavements
 - Chapter 8 Miscellaneous Construction

Additionally, the Construction Engineer, Roadway is the lead within the State Construction Office for Environmental Coordination.

The Construction Engineer, Roadway is delegated authority to execute contract documents concerning:

- Force account rates;
- Interpretation of contract provisions;
- Specification and contract requirements;
- Policy related to inspection and documentation;
- Contract change orders of a value not to exceed one million dollars and/or changes in contract time not to exceed 60 days

GEN 1-00.3(1)C Construction Engineer, Bridge

The Construction Engineer, Bridge reports to the Deputy State Construction Engineer and represents the State Construction Engineer by formulating policy in the following areas:

- *Standard Specification*
 - Division 2 Earthwork
 - Division 6 Structures
 - Division 7 Drainage Structures, Storm Sewers, Sanitary Sewers, Water Mains and Culverts
- *Construction Manual*
 - Chapter 2 Earthwork
 - Chapter 6 Structures
 - Chapter 7 Drainage Structures, Storm Sewers, Sanitary Sewers, Water Mains, and Culverts
- General Contractor/Construction Manager (GC/CM)

The Construction Engineer, Bridge is delegated authority to execute contract documents concerning:

- Force account rates;
- Interpretation of contract provisions;
- Specification and contract requirements;
- Policy related to inspection and documentation;
- Contract change orders of a value not to exceed one million dollars and/or changes in contract time not to exceed 60 days

GEN 1-00.3(1)D Assistant State Construction Engineers

Assistant State Construction Engineers report to the Deputy State Construction Engineer and are assigned as the State Construction Office point of contact for specific Project Engineer Offices or programs. Assistant State Construction Engineers also assist the Construction Engineers in the development of policy and are assigned responsibility for specific sections of the *Standard Specifications* and the *Construction Manual*.

Assistant State Construction Engineers are delegated the authority to execute:

- Contract change orders of a value not to exceed one million dollars and/or changes in contract time not to exceed 60 days

GEN 1-00.3(1)D1 Assistant State Construction Engineer, Administration

The Assistant State Construction Engineer, Administration, reports to the Deputy State Construction Engineer and supports the Construction Engineers in setting requirements for contracting, policy, and responding to questions from the regions on all issues pertaining to *Standard Specifications* Division 1 and *Construction Manual* Chapters 1. The Assistant State Construction Engineer, Administration is responsible for such areas as:

- *Construction Manual*
 - Chapter 10 Documentation
 - Chapter 11 Forms

The-responsibilities of the Assistant State Construction Engineer, Administration include, but are not limited to, time extensions, external civil rights contract changes, prevailing wage issues, documentation, and claims resolution. The Construction Engineer, Administration, also represents WSDOT on task forces with contractor organizations, other public agencies, and at the legislature regarding public contracting issues.

The Assistant State Construction Engineer, Administration, is assisted by:

- **Documentation Engineer** – Provides guidance for contract documentation and contract payments, as well as providing support to Region Documentation Engineers. The Documentation Engineer resolves issues of material documentation deficiencies for all federal aid projects, is responsible for prevailing wage issues, and is also responsible for evaluating the contract for Acceptance. The Documentation Engineer assists the Materials Laboratory with Quality Audits as well as audits performed by FHWA and the State Auditor's Office.
- **Construction Administration Specialist** – Is the CCIS System Manager/Administrator, the Construction Office Liaison to Management Information Systems (MIS), supports the Region and Project Engineer offices by providing guidance in the use of CCIS, and the IBM Cognos reporting tool used to report from the Construction Data Mart. This position also maintains contact with the publishers of the *Equipment Rental Rate Blue Book*, and is the point of contact for requesting equipment rental rates.
- **Construction Analyst** – Helps with analysis and reporting. The Construction Analyst also monitors the Apprentices Utilization program and provides additional support for the Cognos reporting tool.

GEN 1-00.3(2) State Materials Laboratory

The State Materials Engineer reports to the Director of the Construction Division and represents the Director of the Construction Division by directing the materials acceptance and quality assurance program used on WSDOT projects. The State Materials Engineer directs operating methods to be followed in providing soils and materials analysis and testing; furnishes counsel and technical assistance to the Regional Construction Managers in conducting required materials tests and analysis and provides for periodic review of these test methods and procedures to ensure their conformance to established policies, procedures, and methods.

The State Materials Engineer represents the Director of the Construction Division by formulating policy in the following areas:

- *Standard Specification*
 - Division 9 Materials
- *Construction Manual*
 - Chapter 9 Materials
- *Materials Manual*
 - All Sections
- Design Build Request for Proposal
 - Section 2.25 and 2.28

The State Materials Engineer is delegated the authority to execute documents concerning:

- Reports on soil and test results;
- Approving material sources;
- Approving material for the Qualified Products List and New Products List
- Establishing policy related to construction inspection, materials testing and documentation;
- Interpretation and meaning of contract provisions
- Construction Quality Audits

The State Materials Engineer is assisted by a staff of professional engineers, administrative personnel, engineers and technicians.

GEN 1-00.3(2)B State Pavements Engineer

The State Pavements Engineer reports to the Director of the Construction Division by directing the pavement design and pavement management sections. The State Pavement Engineer establishes statewide pavement policy and provides technical support for pavement design and construction. The State Pavement Engineer approves design changes and material substitutions for pavement design related changes.

The State Pavement Engineer is assisted by a staff of professional engineers, administrative personnel engineers and technicians.

GEN 1-00.3(2)C State Geotechnical Engineer

The State Geotechnical Engineer reports to the Director of the Construction Division, and represents the Director of the Construction Division by formulating and implementing geotechnical design and construction policy, primarily through the Geotechnical Design Manual, but also through Standard Plans, General Special Provisions, and portions of the *Standard Specifications*. The State Geotechnical Engineer or his representatives, develop, and/or review and approve, the following types of documents:

- Summary of Geotechnical Conditions
- Boring logs and associated geotechnical test data
- Blasting plan submittals
- Geotechnical aspects of shoring and excavation submittals
- Other geotechnical construction submittals
- For design-build projects, portions of the RFP (primarily Section 2.6), geotechnical baseline reports, geotechnical data reports, and related geotechnical reports

The State Geotechnical Engineer, or his representatives, develop and/or approve geotechnical reports that provide the design basis for construction projects statewide. The State Geotechnical Engineer, or his representatives, provide geotechnical expertise and support for evaluation of construction and changed condition claims to region construction managers and HQ construction staff.

GEN 1-00.4 Region Organization**GEN 1-00.4(1) Regional Administrator**

The Regional Administrator, or those delegated Regional Administrator authority, represents the Assistant Secretary in a geographic area, organizes and supervises a staff of personnel which perform administrative duties and supervise location, design, construction administration, and maintenance of the transportation system within the region.

The Regional Administrator is delegated the authority to execute:

- Change orders as Specified in *Construction Manual SS 1-04.4*, Delegation of Execution Authority;
- Approval of subcontractors and agents

GEN 1-00.4(2) Regional Construction Manager

In supervision of construction, the Regional Administrator is assisted by a Regional Construction Manager. The Regional Construction Manager, or those delegated Regional Construction Manager authority, assigns Project Engineers with appropriate supporting personnel and provides training and guidance to the Project Engineers. It is the responsibility of the Regional Construction Manager to ensure that sufficient personnel are provided on all projects at all times to ensure adequate inspection, documentation, and quality controls.

GEN 1-00.4(3) Regional Administration of the Inspector Certification Program

Goal – The purpose of the Inspector Certification Program is to provide training and resources for Construction Inspectors and to provide examinations to confirm the Inspectors’ knowledge. This will ensure consistent administration of highway construction contracts. The monitoring of construction activities by Certified Inspectors will help to ensure that only quality materials and workmanship are employed on WSDOT construction projects.

Definitions

Director of the Construction Division (Director) – This is the individual delegated authority from the Secretary of Transportation to administer the Department’s Construction Program.

Region Inspector Certification Manager (RICM) – This is the individual designated by the Director of the Construction Division to coordinate all construction training and Inspector Certification in that Region.

Region Inspector Certification Official (RICO) – This is the appointing authority for Region Construction Project Engineers or an individual delegated this responsibility by the appointing authority.

Department – Washington State Department of Transportation.

There are two types of Inspectors, Interim Inspectors and those enrolled in the Inspector Certification Program (ICP). There are two different levels of certification, General and Subdivisional.

An Interim Inspector is a person assigned to work under the supervision of a WSDOT Certified Inspector. This person may be a Temporary employee, Seasonal employee or Permanent employee within the Washington State Department of Transportation. Interim Inspectors should be considered for inclusion within the Inspector Certification Program. Interim Inspectors at the Transportation Technician 2 level and below may serve as Interim Inspectors for up to two years before being required to obtain certification as a General Inspector. Interim Inspectors at the Transportation Technician 3 level and above may only serve as Interim Inspectors for six months before being required to obtain certification as a General Inspector.

An Inspector is entered into the ICP through the Learning Management System (LMS). The employee’s supervisor will contact the Region Trainer who will assign the employee a General Inspector Learning Plan the Learning Management System (LMS).

The Inspector will become certified as a General Inspector once they have successfully demonstrated proficiency by achieving a passing score of 75% on each open book examination for the following subjects:

- Technical Mathematics
- Contract Plans Reading
- Basic Surveying
- Composing an Inspector’s Daily Report
- Force Account Documentation and Payment
- Materials Documentation
- Inspector’s Role for Change Order Work
- Inspector Safety
- Utilizing Resources
- Environmental

The Inspector may either take the courses first and then take the examination or take the examination without taking the course. If the Inspector does not achieve a passing score on an examination, they may retake that examination after waiting three days. If they fail an examination a second time, the Inspector will be required to successfully complete the course before attempting another examination for that subject matter. Certification as a General Inspector shall not expire. The General Inspector may be required to successfully complete additional courses to maintain their General Inspector certification should the Department change its work methods or standards, pertaining to the subject matter covered in the General Inspector Certification.

The purpose of the General Inspector Certification phase is to broaden the Construction Inspectors' knowledge base through additional instruction and inspection experience.

The next phase of the Inspector Certification Program includes modules for Subdivision Certifications as shown below. Once the Inspector becomes a Certified General Inspector, their Learning Plan will be updated to include training and certification focus in at least one of the following Subdivisions as they become available. A Subdivision certification will include modules of training and exams for a particular item of work. As modules are developed, the availability throughout the Agency will be announced.

Division 2	Earthwork
Division 5	Surface Treatments and Pavements Hot Mix Asphalt Cement Concrete Pavements & Rehabilitation
Division 6	Structures Cast-in-Place Concrete Foundations Concrete Bridges Steel Bridges Structural Earth Walls Tieback Walls Concrete Walls
Division 7	Drainage
Division 8	Guardrail Signing Illumination, Signal System, Electrical & ITS

The Certified General Inspector will be certified in the Subdivisions listed above when they have successfully demonstrated proficiency by achieving a passing score of 80% on the examinations. After completion of the stated requirements, the individual will be granted the title of Certified Inspector in that Subdivision. At this level, the Inspector would be expected to operate independently with limited supervision in that Subdivision.

Each year, the Construction Project Engineers should ensure that Inspectors assigned to them are afforded the opportunity to take additional courses to broaden their knowledge and certifications.

All Certification requirements may be completed by either successful completion of the required training courses and then passing the examinations or the examinations may be taken without completing the training courses. If an exam is failed the RICM will notify the Project Engineer. The Inspector must take an on-line or Instructor Led course for the affected subject prior to re-taking the exam. The exam may be retaken with a minimum of a three day waiting period from the date the original test was failed.

If an exam is failed for a second time, the RICM will notify the Project Engineer and RICO. The Project Engineer and RICO will develop an action plan for training and mentoring on the subject. A period of 30 days minimum is required for the action plan to be completed, and then the Project Engineer will notify the RICM the Inspector is ready to retake the examination.

An Inspector's Subdivision certification will be valid for a period of 4 years from the date of certification, after which they will be required to complete a recertification course and/or examination.

Certification Revocation Based on Lack of Proficiency

If it is determined that a Certified Inspector has demonstrated a lack of proficiency, the RICO will work with the inspector's Project Engineer to develop an action plan to correct the lack of proficiency. The action plan will include successfully completing course work identified and achieving a passing score on course examinations. If the inspector fails to successfully complete the action plan, the RICO will revoke the Inspector's Certification and inform the Director of the Construction Division.

The RICM will maintain a database of all certified Inspectors, in what areas they are certified, and any who have had their certification revoked.

The RICO will initiate notification that a certification has been revoked. Notification shall be in writing and shall be mailed ("return receipt requested") to the affected Inspector. A copy of the notification shall be sent to the employee's supervisor.

Prior to having the certification reinstated, the inspector must meet all requirements stated in their revocation letter and pass any applicable proficiency examination(s).

Reporting

Once each year the RICM will report actions taken under the Inspector Certification Program. The report shall include as a minimum the number of certified inspectors, the Inspector's names, what certifications they hold, and any certification revocations, taken under the Inspector Certification Program. The report will be due to the Director by the last working day in January.

GEN 1-00.5 Relationship With Other Agencies

GEN 1-00.5(1) Federal Highway Administration

The Federal Government provides transportation funding to Washington State through the Federal Highway Administration (FHWA), a division of the U.S. Department of Transportation. These funds are subject to applicable Federal law, Executive Orders, regulations, and agreements.

The WSDOT contact with FHWA for Construction Administration matters is the State Construction Office. In preparing and approving *Standard Specifications*, general special provisions, and this manual, the Construction Office seeks the review and approval of FHWA. Use of approved provisions and meeting the required outcomes described in the manual become the basis of federal reimbursement.

FHWA provides oversight of WSDOT work on some projects and has delegated that responsibility to WSDOT on others. A full discussion of WSDOT responsibilities under Stewardship is included in [Section 1-00.10](#).

GEN 1-00.5(2) Local Agencies

Cities, counties, and other municipalities within the state may also perform work funded with federal dollars. When this happens, the money is passed through the Department of Transportation and we will have entered into agreements with the local agencies to provide services. For example, WSDOT will allow the use of testing facilities by a local agency.

GEN 1-00.5(2)A Project Engineer Administering Local Agency Project

Occasionally, a WSDOT Project Engineer may be assigned to provide engineering and inspection services on a local agency project. The duties of the Project Engineer will be determined by the actual contract provisions and by any specific agreement made between the Region administration and the local agency. The provisions of this manual may or may not apply, depending on the situation.

GEN 1-00.5(2)B Local Agency Administering Its Project on State Right of Way

In some cases, WSDOT may grant approval for a local agency to construct a facility on State Right of Way using local agency staff and contractors. (For example, a city funded overpass of an interstate). When this happens, a Project Engineer will be assigned to provide oversight of the local agency work. The Project Engineer is expected to assure that the local agency provides the same level of engineering and inspection that State employees would accomplish. While the Local Agency may have different administrative provisions with respect to risk-sharing and submittal requirements, all of the technical aspects of the *Standard Specifications* and this manual must be met.

GEN 1-00.5(3) Other Federal, State, and Local Agencies

The design and construction of transportation improvements often incorporates locations and features that fall within the jurisdiction of other agencies. It is the policy of WSDOT to cooperate with all agencies as partners in the completion of each project, recognizing and complying with each agency's legal requirements. The Project Engineer shall cooperate with local authorities to help ensure that the contractor

complies with local laws, ordinances, and regulations. However, unless specifically allowed in the statutes or the contract documents, no WSDOT employee shall engage in any kind of enforcement of laws, rules, regulations, or ordinances which are the responsibility of other agencies. WSDOT needs to maintain the confidence and build trust with resource agencies and the public, so it is critical that we take the proper actions when we are aware of an issue. When WSDOT employees observe something which is questionable or appears to not be in compliance with local laws, ordinances, and regulations, it shall be brought to the Project Engineer's attention. The Project Engineer is responsible for bringing it to the Contractor's attention for proper action. Rely on the Regional and Headquarters expertise and the appropriate agencies when dealing with complex issues such as environmental compliance, safety, or hazardous materials.

GEN 1-00.5(3)A Highways over National Forest Lands

WSDOT has entered into a Memorandum of Understanding (MOU) with the United States Forest Service (USFS) and the Project Engineer is required to do the following when performing work on National Forest Service Lands:

1. Represent the department in all matters pertaining to the project.
2. Confirm that the USFS has been notified of the project advertisement and award.
3. Notify and obtain approval from the USFS for any changes in the project that will affect National Forest System Lands, beyond that of the original contract.
4. Notify the USFS when the project nears completion, at which time the USFS will indicate if they choose to participate in the final review of the project.

GEN 1-00.6 Relating to the Public

Public confidence is enhanced by WSDOT personnel being responsive to reasonable requests for information, providing timely advanced notice of possible impacts, and reducing inconvenience to traffic while maintaining worker safety. When possible, the Project Engineer should rely on resources such as Regional Public Information Officers and the State Office of Communications and Public Involvement. If there is concern or reason to question the confidentiality or sensitivity of the information requested, consult with your supervisor or seek the advice of the Attorney General's office.

GEN 1-00.7 Application of Contract Provisions, Plans, and Specifications

GEN 1-00.7(1) Construction Contracts Information System (CCIS)

The CCIS system is a mainframe application designed to track contract information and generate reports for all WSDOT administered construction projects. The initial setup of contract information into CCIS is done automatically by using information in CAPS or other systems. However, after the contract has been executed, the project offices must enter the majority of the contract information into the CCIS system. The Project Engineer shall verify that the initial contract information in CCIS is correct, or shall correct the information. The data entered is then maintained and stored on the mainframe.

Among other things, CCIS generates the Weekly Statement of Working Days and Change Orders, and tracks this information. The system creates the forms for these reports so a preprinted form is not needed. Following is a list of data that needs to be entered into the CCIS database over the life of the project:

1. **Contract Information** – This part of CCIS will contain general contract information, including but not limited to:
 - Region administering contract
 - Region the contract is located in
 - Regional Administrator
 - Operations Engineer
 - Project Engineer/PE Org code
 - Description of Work
 - SR Number(s)
 - Begin and End mile post
 - County
 - Prime Contractor's local address, if applicable
 - Prime Contractor contact person
 - Prime Contractor D/M/WBE type if applicable
 - Prime Contractor ethnic code if applicable
 - Date of Statement of Intent to Pay Wages – Prime
 - Date of Contractor and Subcontractor/Agent Cert. for F.A. Projects
 - Date of Affidavit of Wages Paid – Prime
 - Date of Preconstruction Meeting Minutes
 - Date time started
 - Date work started
 - Date Orig. Progress Schedule approved
 - Date Last Supplemental Progress Schedule approved (if applicable)
 - Date of Substantial Completion (if no Substantial Completion granted, use Physical Completion date)
 - Date of Physical Completion
 - Final Estimate to Contractor
 - Date of Completion
 - Final Estimate to State Construction Office (filled in by Region office)
 - Contract time – Original Authorized Working Days
2. **Contractor Information** – This part of CCIS tracks information about Request to Sublet and Affidavits of Amounts Paid.
 - Request to Sublet
 - Affidavit of Amounts Paid

3. **ECR Tracking** – This part of CCIS tracks the Contractor’s training program, trainees, and MWDBE reviews.
 - Training Program
 - Apprentice/Trainee Approval Request
 - DMWBE and EEO reviews
4. **Change Orders** – Change orders are created, printed, and tracked in this part of CCIS. It is very important to keep the information current to facilitate correct tracking and reporting.
 - Approval (to proceed when granted).
 - VECP Amount (if the change order is a VECP).
 - A brief description of the change order (if the change order is a VECP).
 - Date sent to Contractor.
 - Date received from Contractor.
 - Is there Surety consent.
 - Date of Surety consent.
 - Dates of approval and execution (*Note: Line 4 “Date Executed” should only be used by Region or the State Construction Office*).
 - Change Order Voided (if applicable).
5. **Weekly Statement of Working Days** – The “*Weekly Statement of Working Days*” is a report generated by CCIS, based on information entered into the system by the project office. This report details the number of workable/unworkable days charged to a project, the reason a day is charged as unworkable, daily weather codes, the current status of contract days, and a summary of the week’s construction activity. The Project Engineer must ensure that the appropriate information is entered into CCIS on a weekly basis, a “*Weekly Statement of Working Days*” is generated, and a copy of the report is sent to the Contractor. Weekly statements shall cease when physical completion is granted, or when substantial completion is granted and all working days are expended.

Refer to the *CCIS Users Guide* for details on using the system. This guide is available on the Construction Office Sharepoint site in the *Shared Documents* folder.

GEN 1-00.7(2) Order Lists

Contract language requiring an order list can be found in *Standard Specifications* Section 6-05.3(2), which addresses piling other than cast in place concrete and steel piles, and in [Section 8-21.3](#), which addresses the determination of lengths of wood and steel sign posts. In other types of work, such as drainage, guardrail, etc., the actual layout will often result in quantities and lengths that vary from the plan estimates. A project engineer could choose to communicate this information in several ways, one of which could be the development of a formal order list. If an order list is used, extra care should be taken to ensure its accuracy. An alternate method of notice could also be a walk through with the contractor representative after staking.

GEN 1-00.8 Emergency Work Performed Under the Contract

When a natural disaster impacting a wide area strikes, WSDOT may utilize an existing construction Contract in order to restore essential travel, minimize damage or protect remaining facilities. [RCW 47.28.170\(2\)](#) allows WSDOT to contract this work on a negotiated basis provided (a) the cost does not exceed force account rates for the work performed and (b) the contract does not exceed thirty working days. There must be an emergency declaration by the appropriate authority, the Project Engineer must complete a Detailed Damage Inspection Report (DDIR) and the Project Engineer must contact the Regional Program Manager, since this work will initially be funded by state funds. The Project Engineer should follow the guidance provided in the WSDOT *Emergency Relief Procedures Manual M 3014*.

Emergency repair work, when performed by the Contractor under an existing Federal-Aid Contract, may be eligible for Emergency Relief funding. In order to qualify for Emergency Relief funding, the repair work must be the result of a natural disaster over a wide area, such as a flood, an unusually severe storm or a landslide. The work must be demonstrated to be beyond the Contractor's responsibility and not work that has already been scheduled for repair or replacement of deficient structures. Only the work required to protect and open the roadway is eligible for Emergency Relief funding.

Adding emergency work to a State funded contract would require the addition of all Federal-Aid specifications, and is not practicable. It is however acceptable to hire the existing contractor to perform emergency work at the same location under a separate emergency force account contract which would include all the Federal requirements.

GEN 1-00.9 Contractor's Performance Reports

The procedures for completing and submitting the Prime Contractor's Performance Report are included with the report DOT Form 421-010 and the *Prime Contractor's Performance Report Manual M 41-40*. The requirement for this report and other direction can also be found in [WAC 468-16-150](#) and [WAC 468-16-160](#).

Should the Contractor's typical performance on a contract become below standard, the Project Engineer should immediately notify the Regional Construction Manager of the facts in the matter, seeking assistance and advice.

GEN 1-00.10 Stewardship

Webster defines "steward" as "one who acts as a supervisor or administrator, as of finances and property, for another or others." The designated steward of all federal highway funds is the United States Department of Transportation, acting through the Federal Highway Administration. In Washington State, FHWA is represented by its Washington Division. Washington Division has delegated a portion of its stewardship responsibility (and the corresponding authority) to the Washington State Department of Transportation through the Federal-Aid Highway Program Stewardship and Oversight Agreement, signed on February 19, 2008.

This section describes further agreement between FHWA and WSDOT concerning the details of the part of the stewardship agreement that applies to construction (Section V c. Construction and Contract Administration and VII Appendix B Construction Monitoring Plan). The subject matter of this sub-agreement is monitoring of construction performed on behalf of WSDOT by independent contractors.

Scope of Construction Monitoring Plan – This plan deals specifically with federally-financed construction performed under contracts with WSDOT and administered through the WSDOT State Construction Office. It is not intended to be all-encompassing. WSDOT Ferries Division contracts for construction of vessels and facilities are not included. Contracts for work through local agencies are not included. Federally-financed utility agreements are not included. Emergency Relief work performed by contractors and administered by WSDOT Maintenance is not included.

Project Responsibility – FHWA, Washington Division, has delegated to WSDOT (and through the WSDOT delegation of authority to the State Construction Office) stewardship responsibility and authority for all federally-funded construction except new construction and re-construction on the Interstate system and certain specially-selected areas of high interest. The special selections are made by FHWA and include significant demonstration projects, special funding agreements, and projects of very high national interest. Projects with full FHWA oversight are listed on the State Construction Office web page at www.wsdot.wa.gov/Business/Construction/AccountabilityAndPerformance.htm.

The Construction Office has further delegated the stewardship reporting responsibility for projects with a contract value less than \$6.0 Million to the various WSDOT Regions. The delegation of stewardship authority from the State Construction Office to the Regions is through the *Construction Manual*.

FHWA has also delegated to WSDOT the authority to accept projects on the Interstate system that are not new construction or re-construction. This authority has been further sub-delegated to the Regions for projects with a contract value less than \$6.0 Million.

FHWA Review/Approval Actions and Related Processes – With the pre-approval of specifications and processes and the extensive delegation of stewardship authority, there are relatively few approval actions needed from FHWA during actual construction.

For new construction and re-construction on the Interstate system, FHWA has retained the oversight role of interim, or project, inspections, final inspections and acceptance, and the approval of certain high-value change orders.

The following processes will apply:

For project inspections, the WSDOT Project Engineer and the FHWA Area Engineer shall agree on the timing of such inspections. Typically, project inspections will take place quarterly; however, the Area Engineer may select other frequencies. The Project Engineer will advise the Area Engineer when agreed milestones or completion stages have been accomplished and the Area Engineer will schedule the review and prepare the report. (A similar process will be followed between the Project Engineer and the State Construction Office representative for delegated projects when the delegation has been retained at the State Construction Office. Regions will develop processes for those jobs delegated to them.)

For final inspections and acceptance, the review will be conducted in two parts. The first part will be a field review of the work and will be conducted at about the time of physical completion, when the contractor is still available to make corrections or changes identified during the review. The second part of the process will be the final

acceptance review. This will be conducted after WSDOT has accepted the contract and has assembled all cost and materials documents. The second part of the review (acceptance) may be conducted with an exchange of documents and without a physical visit to the site. The Project Engineer will notify the Area Engineer when these times have arrived and the Area Engineer will schedule the reviews and will prepare one final report summarizing both reviews. (A similar process will be followed between the Project Engineer and the State Construction Office representative for delegated projects when the delegation has been retained at the State Construction Office. Regions will develop processes for those jobs delegated to them.)

Change orders on FHWA stewardship projects (for which FHWA has not delegated stewardship responsibility to WSDOT) may be approved by WSDOT unless they alter the termini, character or scope of work of the contract, they have a net value of more than \$200,000, or they change contract time by more than 30 days.

Note: Changes that adjust quantities without changing the work may be approved by WSDOT regardless of value. FHWA approval will normally be a written formal response, but may be verbal if the public interest is served by the more timely action. In all cases, the FHWA approval of a change order shall be obtained through the State Construction Office.

The FHWA Area Engineer may also choose to accompany the WSDOT reviewer during the review of any federal-aid project. Such participation will be random and will be initiated by the Area Engineer. This participation by the FHWA will not change any delegation of oversight responsibility or authority in any way. When the Area Engineer has participated in a review, a copy of the summary report will be provided directly to the Area Engineer.

Stewardship Summary Reports – It is important to note the difference between a steward and a stewardship reviewer/reporter. Stewardship on WSDOT federal-aid projects is provided by a wide cross-section of employees who make stewardship decisions according to the requirements of the *Construction Manual* and their own delegated responsibilities and authorities. From the field inspector who observes contract work and prepares pay instructions, to the Project Engineer who reviews and approves a monthly progress payment, to the Region Construction Manager who executes a change order, to the State Construction Engineer who negotiates and approves a claim settlement, all are acting as stewards in their own job descriptions and assignments.

The stewardship reviewer/reporter, on the other hand, is acting as an overseer, observing and collecting information about all of the stewardship activities, evaluating that information, making recommendations concerning the qualification of the covered work for federal funding and preparing reports to summarize the activities. Reviewers may be FHWA Area Engineers, State Construction Engineers, Region Managers or subordinate Region specialists in documentation or contract administration. For the reports that it prepares, WSDOT may assign any person of the classification of Transportation Engineer 3 or above to this duty. The only restrictions are that the reviewer must not have been involved in the project-level administration and the report must be signed by someone with supervisory authority over the Project Engineer or management responsibility over the contract itself.

- **Types of Reports** – Interim Reports (also known as Project Reports) are intermediate summaries of stewardship activities on an uncompleted project. These will be performed on multi-season jobs at least annually. Interim reports may be submitted at a greater frequency or for a special purpose at any time, at the discretion of the stewardship reviewer. Interim reports may be submitted on single-season projects for special purposes, again at the discretion of the reviewer.
Abbreviated Final Inspection/Acceptance Reports are single page closeout reports for projects between \$1.00 and \$500,000 that summarizes the project in more of a checklist format with opportunity for comments. It will still be necessary for the Stewardship reviewer to evaluate the project documentation and procedures, but the reporting will not be to the same level of detail as a Final Inspection and Acceptance of Federal Aid Project for a project over \$500,001. Final Inspection/Acceptance Reports are single close-out reports that summarize the results of reviews conducted in two parts at the completion of all projects. The first part is a review of the field work conducted at a time when the contractor is still available to perform additional work or corrective work. The second part is after acceptance, when the final cost figures are known and the materials certification is available. For FHWA-retained projects, the final inspection and acceptance will be conducted by the FHWA Area Engineer. For delegated projects with a greater value than \$6.0 Million, the final inspection and acceptance will be conducted by a representative of the State Construction Office. For projects further delegated to a Region, the final inspection and acceptance will be conducted by a Region representative. The final acceptance portion of the final review may be done without a site visit, working from documents and computer data only.
- **Timing of Reports** – At least once per year, the State Construction Office will publish a list of all projects that have been started and not closed out for federal funding. The list will be divided to show the responsibility for stewardship reporting for each project. In the past a Final Inspection and Acceptance of federal-aid project report was required for each project financed in part or in whole with federal dollars. In an effort to expedite contract closure and move unused obligated funds back into the various highway programs sooner, stewardship reporting will take the following course:
 - For projects with values between \$1 and \$500,000: 25 percent of the projects will be selected from each project office from each Region and an abbreviated Final Inspection and Acceptance of Federal-Aid Project will be required.
 - For projects with values between \$500,001 and \$6,000,000: 50 percent of the projects will be selected from each project office from each Region and a Final Inspection and Acceptance for Federal-Aid Project DOT Form 422-101 will be required.
 - For projects with values greater than \$6,000,000: 50 percent of the projects will require a Final Inspection and Acceptance of Federal-Aid Project form.

Interim reports will be performed at times that are appropriate for the nature and progress of the work and the seasonality of the project. These times will be determined through the judgment of the reviewer. The objective for all reviewers will be to prepare and submit interim reports within 30 calendar days after the field review.

For Abbreviated Final Inspection/Acceptance Reports, final inspection will be conducted around the time of physical completion, while the contractor is still mobilized and able to perform corrective or added tasks. Final acceptance review of the project will be conducted after the State Construction Engineer's final acceptance of the contract itself and after receipt of the Region's Materials Certification. The objective for all reviewers will be to prepare and submit the Abbreviated Inspection/Acceptance Report within 30 calendar days after project final acceptance. Final inspections for projects over \$500,001 will be conducted around the time of physical completion, while the contractor is still mobilized and able to perform corrective or added tasks. The Project Engineer is in the best position to identify this time and shall advise the reviewer that a final inspection is needed. Final acceptance reviews will be conducted after the State Construction Engineer's final acceptance of the contract itself and after receipt of the Region's Materials Certification. The objective for all reviewers will be to prepare and submit the final inspection/acceptance report within 60 calendar days after project final acceptance.

Copies of reports prepared by FHWA will be sent to the State Construction Office. Copies of reports prepared by any WSDOT reviewer will be collected by the State Construction Office and forwarded to FHWA.

- **Content of Reports** – Stewardship reports provide a high-level overview for those who may not know the project intimately, but may need to be aware of the more significant details of the contract. Communicating those details in a concise and comprehensive manner is a critical aspect of the report. Any individual reading the report should be able to have a reasonable idea of how the project proceeded.

In addition to providing an objective view of the project, a stewardship report should clearly identify what is unique to that project and what circumstances made it unique. Most of our projects are routine and the stewardship reports will reflect that. However, when a project has conditions that are out of the ordinary, the stewardship report should explain what occurred on the project to make those conditions significant.

The ability to write a practical report in a clear and concise manner is a mark of a good engineer.

Job Description – A description of the major elements of the work. Include a narrative about the job. Include the contractor's name, the award date and the amount of the bid.

Time and Damages – On an interim report, discuss the present status of time and its relationship to the completion status. If behind, describe what is being done to catch up. Describe any suspensions or time extensions. On a final report, discuss the final time result. If overrun, discuss liquidated damages. Subjectively, comment on the amount of time set up. If working days are extended by 10 percent of the original contract amount, describe the cause(s) that warranted the increase.

Change Orders – Confirm that each change was approved according to the checklist before the work started. Evaluate the preparation of the change order and the justification. For all changes, include a statement of federal participation eligibility. Include more detailed discussions of major or significant changes (e.g., Scope Change, Claim Settlements, Significant Actions, and Changes over \$100,000).

Cost – List the final payment, the original amount, the net effect of change orders and the mathematical calculation of net overruns/underruns. Obtain and include a general explanation of the overs and unders.

Materials – On an interim report, review a process in progress by checking for submittals and approvals of RAMs, any drawing or catalog submittals, the testing method and frequency, adjustments to the ROM, observe field tests and include a summary report. Comment on the overall status of materials testing, documentation and adequacy. On a final report, review the Region Materials Certification, comment on any missing items and mention the resolution of the certification for participation purposes. If material deficiencies warrant withholding of Federal participation, define the deficiencies and the amount of Federal participation being withheld. Refer to the following section, “Quality Improvement and Accountability,” in the Stewardship and Oversight Agreement, for a discussion on selection of processes for review.

Disputes, Claims – On an interim report, note any claims or major disputes presently underway. Note how previous issues have been resolved. On a final report, note any exceptions to the final voucher certification and describe the issue.

Traffic Control – Comment on the adequacy of the traffic control plans. Discuss the project’s use of flagging, devices, pilot cars, etc. And any unusual events during the project.

Training – On an interim report, determine that a plan has been submitted and approved. Also, note the comparison between accomplished training and the completion status. Report any efforts to recover if behind. On the final report, list the amount of training originally included, any changes made to this requirement and the total amount of training accomplished.

Subcontracting – Discuss the level and nature of subcontracted work. Note any DBE requirements and any change orders modifying these requirements by deleting, adding or substituting DBE commitments. Make reference to any Condition of Award requirements. Assure that mandatory DBE contracting did happen and that the DBEs performed a commercially useful function (review the On-Site reports). Review on-site reports for any DBE firm utilized, whether or not its utilization was mandatory.

Other – Talk to the Project Engineer. Look for special notes. If there was an experimental specification or process, discuss it. If there was an unusual event or happenstance, discuss that. Describe the overall impression of the contractual relationship. Describe any evidence of successful collaboration between the parties. Include any other information of interest.

Note: As a significant part of any review, the reviewer must visit the jobsite and confirm that a project of approximately the nature and magnitude of that shown on the plans actually does exist. This is true for all stewardship reporting.

Communication – Much of the day-to-day communication between WSDOT and FHWA is informal in nature. Verbal discussions, telephone consultations and email notices (including digital photos when needed for clarity) are used extensively. Except where formal written notices are specifically required, staff from both agencies will attempt to utilize the simplest form of communication that accomplishes the needed communication in the least time. All reports and correspondence related to a project shall bear both the WSDOT contract number and the FHWA project number as identifiers.

1-02 Bid Procedures and Conditions

SS 1-02.2 Plans and Specifications

When the design phase of a project is completed and funding has been secured, the public is then notified that WSDOT is ready to accept bids for completion of the work involved. This notice is accomplished by publishing an advertisement for the project, along with an invitation to bid the work, in the “*Daily Journal of Commerce*.” The advertisement includes a specific date and time for the opening of bids along with the necessary information for obtaining plans, specifications, and bid documents. Once advertised, these plans and specifications are then made available to all contractors who wish to study the project. Contract proposal forms or bid documents are also furnished, but only to those prospective contractors who have been prequalified to bid on the types and quantities of work involved. Once bids have been opened, an announcement in the “*Daily Journal of Commerce*” will also be made identifying the “Apparent Low Bidder.” Specific information regarding the advertisement phase and bidding procedures can be found in the *Advertisement and Award Manual M 27-02*.

SS 1-02.4 Examination of Plans, Specifications, and Site of Work

If the Project Engineer determines that prospective bidders may have difficulty locating the project or determining the project limits, the Project Engineer may choose to post the project limits.

Standard Specifications Section 1-02.4 requires that all requests for explanation or interpretation of the contract documents be submitted, and be answered, in writing. Any answers that may interpret, clarify, or change the Contract shall do so by means of an addendum. Acceptable answers to pre-bid questions are:

1. Your question will be addressed by addendum
2. Refer to the contract documents – Page/sheet #XXX
3. Bid in accordance with the Contract

Anytime the answer to a question from a prospective bidder might be perceived as interpreting, clarifying, or changing the Contract, the Project Engineer should immediately contact the Region Construction Manager or Region Plans Office to facilitate the preparation of an Addendum. Answers to such questions must be provided to all bidders in the same manner.

All questions from prospective bidders regarding an advertised project should be referred to the Project Engineer listed in the “Notice to All Planholders” for a complete response. The Project Engineer will coordinate the effort to determine if any requested

information needs to be addressed by an addendum. If no addendum is required, the response will be posted on the Contract Ad & Award web page. The Project Engineer shall send the response to: ContractAd&Award@wsdot.wa.gov for posting to the web page.

When questions arise regarding the Transfer of Coverage (TOC) for the Construction Stormwater General Permit, the Project Engineer should go to the Environmental Office's Erosion Control page on the internet for guidance.

1-03 Award and Execution of Contract

SS 1-03.2 Award of Contract

Bids for the contract are opened at a public meeting where each prospective bidder's proposal is read and the Apparent Low Bidder is announced. Within 45 calendar days of bid opening, the proposals will be closely reviewed and the contract will be awarded to the lowest bidder deemed responsive. In accordance with *Standard Specifications* Section 1-03, the successful bidder is then allowed 20 calendar days to return the signed documents that are necessary to enter into a contract with WSDOT. The Contract Administration and Payment System (CAPS) Unit of Accountability and Financial Services (AFS) sends the awarded contract to the Contractor for execution within 3 days of award. Additional copies go to the Region, State Construction Office, Bridge and Structures Office, other internal WSDOT divisions and railroads as needed.

SS 1-03.3 Execution of Contract

After these documents are returned to WSDOT, the contract must be approved and executed. No proposal submitted by a Contractor is binding upon WSDOT prior to the date of execution by WSDOT. No work is to be performed within the project limits or WSDOT furnished sites prior to the execution of the contract by WSDOT. Any work that is performed by the Contractor outside of these areas, or any material that is ordered prior to WSDOT execution, is done so solely at the risk of the Contractor.

In order to ensure timely notification to the Contractor regarding execution of the contract and authority to proceed, the following procedure is used:

1. Immediately after execution of the contract documents by WSDOT, the CAPS Unit of AFS or (for Region Ad and Award projects) the Region Plans Office will email notification to the office administering the contract (the Regional Construction Manager's Office, the Director of Terminal Engineering, or the Architecture Office). The CAPS Unit of AFS also notifies, by memorandum, the National Association of Credit Management, and internal interested parties that the contract has been executed and/or the work may proceed.
2. The Regional Construction Manager or a representative should contact the Project Engineer's office as soon as notification is received. The Project Engineer should then contact the Contractor and provide notification of the execution date. The date, time, and method of notification in all instances should be recorded in the project diary.
3. Following the initial contact, the CAPS Unit of AFS will return fully executed copies of the contract to the Contractor.

1-04 Scope of the Work

SS 1-04.3 Reference Information

Reference Information is information provided to the Contractor that is not part of the Contract. Reference Information often includes design files, CAD files, engineering calculations, survey information, geotechnical reports, bridge condition reports, etc. Because the Reference Information is not part of the Contract, any construction requirements described in the Reference Information will need to be captured in the Contract documents (for example, the plans or special provisions).

Reference Information for most WSDOT projects should be linked through the Contract Ad and Award web site – “View Project Information” - under the Reference Information section of the specific project page.

SS 1-04.4 Changes

WSDOT reserves the right, under *Standard Specifications* 1-04.4, to make changes to the work, work methods, working days, or quantities, as necessary to satisfactorily complete the project as originally intended.

Adding work beyond the original scope is, in essence, entering into a contract to perform work without the benefit of a competitive bid. There is a statutory ([RCW 47.28.050](#)) exception from the competitive bid requirement for work up to a value of \$7,500. If the value of the work is in excess of \$7,500 it is necessary to go through the competitive bidding process.

Change order work may impact the design criteria used to develop the project. The Project Engineer must be alert to this, and ensure that the Design Documentation Package is revised to reflect any such changes. The Project Engineer must contact the Region Project Development staff to obtain approval for the change, and for guidance in documenting and incorporating the change into the Design Documentation Package.

Types of Changes

There are several categories of changes that may occur during the course of the work. A change may warrant additional payment to the contractor, a credit to the contracting agency or be a no cost change order. A change may also warrant an increase or decrease in the working days. Every situation is different. The *Standard Specifications* are very specific on what additional costs are eligible for adjustment. The balance of this discussion of types of changes is intended to help describe and explain the various categories of changes. The Project Engineer should also employ the guidance supplied by the WSDOT *Construction Change Order Process Guide*, which is available on the State Construction Office Sharepoint site.

Deletion of Items

- A. **Authority to Delete** – As provided in *Standard Specifications* Section 1-04.4 and 1-08.10(2), WSDOT may cancel all or portions of work included in a contract. When deleting work that is condition of award (COA), be sure to also delete that work from the COA requirements by completing the condition of award portion of the change order in CCIS. An adjustment in working days may also be appropriate.
- B. **Payment for Remaining Work** – There are some limitations to payment that should be noted under *Standard Specifications* Section 1-09.5. When work is decreased or deleted by the contracting agency, payment will only be for the costs actually incurred for partially completed work. No profit will be allowed for work that was not completed. Consequential damages are also not allowed. Consequential damages may include such things as: loss of credit, loss of bonding capacity, loss of other jobs, loss of business reputation, loss of job opportunities, etc. In the case of a portion of a lump sum item or partially completed unit items, the value of this work will need to be determined. It may also be necessary to negotiate a price adjustment for the work that was performed and paid using a contract unit price if there is a material difference in the nature of the accomplished work when compared to the nature of the overall planned work. Under certain circumstances when the contractor says “you eliminated all the easy work and left the difficult,” there may be entitlement to an adjustment.

In the event that the deletion impacts the critical path for the project, an adjustment in working days may also be appropriate.

- C. **Payment for Materials** – When work is deleted from the project and the contractor has already ordered acceptable materials for such work, *Standard Specifications* Section 1-09.5 controls.
1. **Contractor Restocks** – The first and best method for disposing of the materials is to request that the contractor attempt to return the materials to the supplier at cost or subject to a reasonable restocking charge. If the materials are restocked then, in accordance with *Standard Specifications* Section 1-09, the contractor’s actual costs incurred in handling the materials may be paid.
 2. **Contractor Purchases** – If WSDOT cannot utilize the materials, the contractor may elect to retain them for other work. Once again, in accordance with *Standard Specifications* Section 1-09, the contractor’s actual costs incurred to handle the materials may be paid.
 3. **State Purchases and Disposes** – As a last resort, if the materials can not be disposed of at a reasonable cost to WSDOT, the Department may choose to purchase the materials from the contractor. There are some limitations that come with the use of federal funds that may require that the materials be purchased with state funds depending on the situation. The State construction office may be contacted for advice. If possible, such materials may be provided to a future contractor (work with Design) or to Maintenance (work with the Regional Maintenance Office). If the materials cannot be used, they shall be disposed of as described in the WSDOT *Disposal of Personal Property Manual* M 72-91. Once again, in accordance with *Standard Specifications* Section 1-09, the contractor’s actual costs incurred in handling the materials may be paid.

Contract Modifications

Changes in Materials, Work Method, or Work Sequence may or may not be a change to the contract. The determining factor is if the change is a modification of a specific contract requirement. If the contract includes language such as “recommends,” “suggested,” or “approved equal” associated with the item or allows the engineer to approve changes, then a change order is probably not required. In essence, this would not be a violation of the contract and therefore, does not require a change to the contract. A common situation is when the contractor proposes a change to a submitted manufacturer’s recommendation, drawing or plan such as a falsework drawing or erection plan. Changes to those drawings/plans may be made by the same authority that approved them the first time. Once again, it is not a change to the contract.

Contractor Endorsement/Unilateral Execution

In order to facilitate timely processing of all change orders, once the terms of the change have been agreed to by both parties, the *Standard Specifications* require the contractor to endorse or respond to a change order within 14 calendar days of delivery from WSDOT. A contractor signature or separate written approval is required for change orders. Requests for extensions of time for contractor endorsement may be granted with sound justification from the contractor but should be the exception. Items to consider for granting such requests are size, risk and complexity of the change, whether or not terms have been agreed to prior to sending the change order for signature, prompt payment and if surety consent is required.

The PE office should consult the region construction engineer prior to approving a time extension request for endorsement of a change order.

Approval of Changes/Checklist

In addition to noting who can execute a change order, the Change Order Checklist (DOT Form 422-003) further indicates who must approve the change prior to execution. The completed checklist will be a part of the change record and shall accompany the change order when it is transmitted to the State Construction Office, and represents the minimum information required to process the change order. Written approval constitutes agreeing with the general nature of the change and can be granted by memorandum or email. The checklist works as follows: for any item marked “yes,” approval from the State Construction Office must be obtained if indicated by the column with the “Xs.” The Project Engineer and the Region Construction Office have the authority to decide not to proceed with the change. This approval does not constitute authority to proceed with the work. That authority must come from the person who will execute the change order (see approval to proceed). In an emergency; the Region Construction Manager may authorize work to begin on any change order if the assigned ASCE or other State Construction Office representative cannot be contacted for the required approvals and the work must proceed.

Approval to Proceed

All change orders shall be executed prior to the work being performed unless otherwise approved as an exception. In all cases, approval requests (per the C.O. checklist) should occur immediately after the need for a change is identified and include at a minimum, why the change is necessary, general terms of the change, estimated cost (range of cost acceptable) and the change in contract time. If it is determined to be necessary to proceed with the change work prior to execution of the change order, this exception requires approval per the checklist and approval from the executing authority prior to beginning work. Such an approval to proceed might be warranted if it will provide a cost/time benefit to WSDOT or minimize a cost/time disadvantage to the contractor. In the event that the Project Engineer determines that it is in the State's best interest to proceed with the work prior to having a signed change order, the permission of the executing authority and approval per the checklist to proceed with the change under these circumstances must be documented in the file.

A. **FHWA Approval** – On Projects of Division Interest (PoDI) or Projects of Corporate Interest (PoCI), written FHWA approval, or other less formal prior approval if the public interest is served by the more timely action, is required prior to beginning work on change orders that will:

- Alter the termini, character, or scope of work.
- Increase or decrease the project cost by more than \$200,000 (except for changes prepared in accordance with *Standard Specifications* Section 1-04.6).
- Add more than 30 days to contract time.

Who does what? – The Region will formally submit this type of change order to FHWA for approval if it is within Region approval authority. If it is outside Region approval authority, the State Construction Office will submit the change order to FHWA for approval.

B. **State Materials Lab**

Areas of Responsibility – *Standard Specifications* Division 9 (see [Section 1-00.3\(2\)](#)) The State Materials Laboratory also advises the State Construction Office and Regions regarding an alternate material's capability to perform the same function as a required material. However, the State Construction Office makes the final approval based on application of the material, maintenance concerns, etc., as to whether an alternate material is capable of performing.

C. **Bridge Technical Advisor (BTA)**

Assignment of BTA – After the contract has been awarded, the Project Engineer may send a written request to the Bridge Construction Engineer in the State Construction Office for the assignment of a BTA. Projects that could benefit from BTA support generally have the following attributes:

- Contract uses Design-Bid-Build or General Contractor/Construction Manager delivery.
- Includes work on major structures (e.g. bridges or tunnels).
- Structures are of moderate or high complexity.
- At least one of the major structures in the contract was designed by the WSDOT Bridge and Structures Office.

The State Construction Office will evaluate the request with the Region to determine if BTA assignment is appropriate or necessary for the specific contract under discussion.

Area of Responsibility – The BTA provides on-call support to the Project Engineer during contract work. The BTA is the subject matter expert who speaks on behalf of the structural Engineer of Record. BTA's may be consulted for questions relating to structures design, inconsistencies or clarifications of structural plans, and for recommendations on minor structural issues that are identified during construction.– “Minor” structural issues can generally be addressed by the BTA quickly and with little or no need for calculations or analysis. When there is any doubt about whether a structural issue is “minor”, the Assistant State Construction Engineer (ASCE) should be contacted. Items that should be referred to the ASCE rather than the BTA include:

- Changes involving specifications or materials
- Work method changes
- Repairs
- Structural issues which are not “minor” in scope.
- Value Engineering Change Proposals
- Contract administration issues such as payment or determining the existence of a change to the contract
- Questions regarding geotechnical or hydraulics issues

Executing Authority if a BTA is Assigned – When a BTA has been assigned, the Project Engineer may consult directly with the BTA on items that fall within the BTA's area of responsibility. If the work of the BTA will result in a change to the Contract, approval for this change must come from the State Construction Office. The Project Engineer is encouraged to engage the ASCE as soon as the need for a change to the contract is identified.

BTA Guidelines –

- Develop the most economical solutions while considering the Contractor's means and methods.
- Structural concurrence and recommendations for “minor” structural changes should be made in writing to the Project Engineer and the State Construction Office and should include a cost estimate of the change work and written documentation to support the recommendation for changes.
- Keep a project diary of all activities and recommendations.
- Refer contract administration issues or questions to the Project Engineer and the ASCE.
- Conform to the field safety requirements of the Region and the Contractor.
- Give the project priority but be prudent in the use of time and expense charges.
- Copy the ASCE on all written correspondence and recommendations sent to the Project Engineer.
- Avoid direct communications with the Contractor without coordinating through the Project Engineer.

The above guidelines are generally representative of the scope of services to be provided by the BTA. Once a BTA has been assigned, the Project Engineer shall set up a meeting between the Project Office, BTA and ASCE to discuss project roles/responsibilities and communication protocols. The BTA's immediate administrative support on-site will be provided by the Project Engineer. The BTA's technical responsibility will be to the BTA's supervisor in the Bridge and Structures Office. Overall determination and monitoring of the assignments will be made by the State Bridge and Structures Engineer.

Delegation of Execution Authority

Highway Construction

The Change Order Checklist (DOT Form 422-003), in addition to describing the approval requirements previously described, also outlines who has authority to execute a change order.

The State Construction Engineer (or designee) executes the change order:

- If any one of 1, 2, 3, or 4 is true (checklist item # 1, 2, 3, or 4 is yes).

The Region (Regional Administrator (and those designated Regional Administrator authority) may execute a change order provided:

- 1, 2, 3, and 4 are not true of the change (checklist item # 1, 2, 3, and 4 are no).

The Regional Administrator's authority to execute change orders may be:

- Delegated to the Regional Construction Manager.
- Further delegated to the assistant to the Regional Construction Manager.
- Further delegated to the Project Engineer.

Limits of Execution Authority

Executing Authority	Dollar Limit	Time Limit
State Construction Engineer	\$1,000,000 and Greater	60 days and Greater
Assistant State Construction Engineers	not to exceed \$1,000,000	not to exceed 60 days
Region Administrator (and those designated Regional Administrator authority) or Designee	not to exceed \$500,000	not to exceed 30 days

Local Agency Projects

When the project being administered includes local agency participation, the project engineer should coordinate with the Regional Local Programs Engineer and the local agency to establish an approval process acceptable to all the parties. Any funding constraints and timelines for reviews and approvals should be established per an agreement and specified in the contract, if appropriate. Absent an agreement, changes that affect permanent work incorporated within WSDOT right-of-way with use of local agency funds (regardless of which agency is administering the contract) will require following the WSDOT approval process and execution authorities.

Documentation

State Construction Office Role

The State Construction Office will review Region executed change orders and provide appropriate feedback.

Project Files

A. **CCIS Input** – The Project Engineer shall ensure that the following information is input into CCIS accurately and in a timely manner:

- **Page 1**
 - Contract No.: (in 6-digit format)
 - Proposed By: C(Contractor), E(Engineer), or B(Both)
 - Order Date: Date change order entered into CCIS
 - Unilateral Change: Y/N
 - PE Stamp required: Y/N
 - Short Description: Descriptive title for change order
 - Is this a MINOR CHANGE?: Y/N
- **Page 2** – (Use only if approval to proceed is requested)
 - Approval Date: The date approval given
 - Requested By: Who requested approval
 - Approved By: Who gave approval
 - Estimated Amount: The estimated dollar amount of the change order
 - Narrative: Description of why approval is needed
- **Page 3** – (Use only if this change order is a VECP)
 - VECP Amount
 - Commentary on VECP
- **Page 4**
 - Sent To Contr: The date the change order was sent to the contractor for signature/concurrence
 - Rec'd From Contr: The date the change order was returned from the contractor
 - Surety Consent: Was surety consent obtained
 - Surety Date: Date Surety consent obtained
 - PE Recom: Is PE recommending approval by Region or the State Construction Office
 - Exec: Initials of PE if executing change order
 - Date: Date that PE executed or recommended execution (*Note*: the date field on line 4 is for Region or State Construction Office use only)
 - By Whom: Who voided change order (if applicable)
 - Date: Date change order was voided (if applicable)

- **Page 5**
 - Phase: Contract phase affected by change order (if days added/deleted)
 - Description: Phase description (if days added/deleted)
 - Net Change: Number of days added/deleted by change order
- **Page 6**
 - Description: Change order text (uploaded from MS Word)
- **Page 7**
 - What Section of contract changed?
 - Describe the Detail Change:
 - What created the need or caused the change?
 - What is the purpose of this change order?

If new items are created, contract items modified, or Condition of Award is modified by the change order, this information must be input into CCIS as well.

It is important that CCIS input be accurate and timely. CCIS is used by internal and external customers to monitor project changes and costs. Information on change orders (*including minor changes*) is readily accessible through a numbering process and must be adequate so that everyone involved will understand the need for the change. Some key items to remember are as follows:

- Is there a clear description of the work?
- Is the origin and purpose of the change being entered using at least two of the reasons listed in the system?
- Was there an order, other than a signed change order, by the engineer for the contractor to proceed?
- Is there a reference to any key documents in the change order file?
- Are any increases or decreases in contract time associated with the change order entered in the appropriate field enabling the *Weekly Statement of Working Days* to be automatically updated?
- For condition of award change orders, are the appropriate fields filled in to generate the change order and automatically update the condition of award items?
- Are any disclaimers included in the change order and are any agreed upon disclaimers included in the text?
- Are all the appropriate dates entered?

B. Change Record (DOT Form 422-002) – The change record must accompany the change order describing the change in sufficient detail so that everyone involved will understand the need for the change, will see that the price is appropriate and that appropriate checks and consultations have been made. The following is a list of items to include in the change record accompanying the change order:

1. **Evolution & Description of the Change**
 - What is required by contract?
 - What is the change?
 - How does it solve the problem?

- Reason for entitlement/why is this not paid under the contract?
- Is there time associated with the change?
- Did the contractor concur/if not why?
- Is FHWA participation appropriate?
- Does the change affect COA?

2. **Basis of Cost & Justification**

- Any increase or decrease in cost
- How it was established (see equitable adjustment)
- Force account must include estimate

3. **Contract Time**

- Does the change impact the critical path?
- How was any change in working days established?
- Note if a change in contract time affects the amount of liquidated damages

4. **Prior Approval**

- Was the change order executed by the appropriate WSDOT authority prior to proceeding with the work?
- If not, prior approval by whom and when

5. **List Attachments**

- Checklist
- Documentation of approval to proceed
- Any supporting documentation needed for understanding

C. **Distribution**

1. **Region-Executed** – When the Region (PE or Region Construction Office) has executed a change, copies should be sent via e-mail to the Contractor and the CAPS Unit of Accountability and Financial Services, (if necessary, the CAPS Unit of Accountability and Financial Services creates and coordinates new groups in “CAPS” and “TRAINS”). A copy of the original signed change order- and the change record shall be sent to the State Construction Office via e-mail, with the original signed hard copy to follow by mail. If the change order requires FHWA approval per [Section SS 1-04.4](#), the Region will request approval from the FHWA representative at the time change approval is requested. If the change order utilizes the “Minor Change” process, the two page document substitutes for the change record and CCIS change order print out. The original two page “Minor Change” document shall be sent to the State Construction Office (up to 3 revised/new plan sheets allowed with minor change).
2. **State Construction Office-Executed** – If the change is required to be executed at the State Construction Office, a copy of the original signed change order and the change record shall be sent to the State Construction Office via e-mail (flagged as high priority) with the signed original hard copy following via mail. The original hard copy sent by mail should be flagged with a colored cover sheet (Labeled “State Construction Office Executed Change”) to differentiate

them from change orders executed by the region. Copies of the executed change order will be sent via email by the State Construction Office to the region, the CAPS Unit of Accountability and Financial Services, (if necessary, the CAPS Unit of Accountability and Financial Services creates new groups and/or items) and, if appropriate, to the State Bridge Office, Design and the Materials Lab. The Region shall provide a copy of the executed change order to the Contractor. If the change order requires FHWA approval per [Section SS 1-04.4](#), the Assistant Construction Engineer will request approval from the FHWA representative at the time the initial approval is granted.

3. **Protecting the Interest of the Surety** – One area for the Project Engineer to watch is the interests of the bonding company. Consent of Surety should be required on any change order that expands the scope of the contract. It is also appropriate on any change of large value or risk. Failure to obtain consent of surety could weaken the State’s protection under the bond.
4. **Requiring FHWA Approval** – Upon receipt of the written approval by the FHWA representative, the State Documentation Engineer will route a copy via e-mail to the State Construction Office files, the Region, and the change order final records file.

D. Change Order Tracking

In order to provide current status and communication of contract changes Region project offices need to maintain an active change order log. For consistency, a tracking template has been developed and can be found on the State Construction Office web page: www.wsdot.wa.gov/business/construction

SS 1-04.4(1) Minor Changes

All contracts will have a standard item for “Minor Changes.” This item will be established in every group as a calculated lump sum. Credits, debits, changes in working days and no cost changes may all be processed under the minor change method subject to the listed criteria.

Criteria for Use

Keep in mind that although the change meets the criteria for using the minor change process, the Project Engineer may decide that this process is not appropriate. The use of this item is at the Region’s and the Project Engineer’s discretion. Also keep in mind that the limitations and approvals required by the change order checklist still apply as well as all other change order criteria not modified by this *Minor Changes* section. Use of the minor change process is limited to changes that satisfy all of the following criteria:

- The value of the change (credit or debit) is estimated at \$25,000 or less.
- Any change in working days not greater than ten days.
- The proposed change can be fully described and explained on page 1 (change order page) and with no more than 3 revised/new plan sheets.

Endorsement

In the interest of being timely, the change order should be a tool to document agreement and not a negotiation tool back and forth. The Contractor's authorized signature on the change order is desirable but not mandatory. A phone call or a verbal agreement with the project superintendent may be appropriate when payment is to be made under the item "Minor Changes." This may be a good discussion item at preconstruction meetings. The Project Engineer should determine when the Contractor's signature is required based on when it is in the State's best interest to document agreement prior to proceeding with a change order. Some situations that may warrant the Contractor's signature are as follows:

- The contract includes substantial incentives.
- There are mutual benefits associated with the change.
- The change might include impacts to time or other work.
- The change is proposed by the Contractor.
- The change is a claim settlement.

In any case, a copy of page 1 (Change Order Page) of the Minor Change form must be sent to the Contractor. If the Contractor does not agree with the terms or conditions of any change order and has not endorsed the change, then the Contractor is required to follow the procedure outlined in *Standard Specifications* Section 1-04.5. This orders the work to proceed and puts the decision to continue negotiations in the Contractor's hands as detailed in that section. The Contractor is obligated to endorse, write a separate acceptance or protest as described in the specification, and a timeline is provided for these actions.

Execution

Due to the criteria for the application of minor changes, the Project Engineer has the authority to execute these change orders, after obtaining all approvals required by the change order checklist. Approval is required prior to performing the work.

Payment by LUMP SUM

The negotiation of prices for payment under the item "Minor Changes" is intended to be the same as any other change order. The focus, as always, should be forward pricing such that the Contractor controls the work and assumes the risk. However, situations occur where it makes sense to measure portions of the work in a variety of ways such as units, force account and/or lump sum. The method for establishing, measuring and monitoring the total may be by any combination of methods however, the payment will only be by a lump sum under the item "Minor Changes."

Project Files

A. **CCIS Input** – "Minor Change" change orders must be entered into CCIS; however the required input is slightly abbreviated. Since a formal change order document as described in [Section SS 1-04.4](#) is not processed, the *Work Description* section in CCIS requiring a detailed upload of text is not required. However, the *Short Description* is required and should provide enough detail to identify the content of the "Minor Change" change order. All other information requested by CCIS, including changes to working days, is required.

- B. **Transmittal** – Under the minor change process Change Order – Minor Changes DOT Form 421-005A) substitutes for the transmittal included in the more formal process described above. The information on the Minor Changes form should at a minimum briefly document three key items:
- A description of the change.
 - Reason for entitlement/why is this not paid by bid items.
 - Any increase or decrease in cost and time and briefly how it was established.
- C. **Distribution** – When utilizing the Minor Change process, the minor change form is substituted for the change order document and the change record. Backup documentation shall be kept in the project file at the Project Office, with a copy of the completed Minor Change form. The original, signed Minor Change form, change approval documentation, and the original, completed change order checklist shall be submitted to the State Construction Office. The Minor Change shall be fully documented on DOT Form 421-005A, which is limited to pages 1 (Change Order Page) and 2 (Change Record Page). A copy of the form may be used to document the payment.

SS 1-04.4(2) Value Engineering Change Proposal (VECP)

It is the policy of WSDOT to encourage our contractors to be innovative in planning and performing the work when a cost savings can be realized. When a contractor identifies such a savings and provides a significant portion of the efforts needed to develop the proposal, WSDOT will share the resulting savings with the contractor. This policy is carried out through change orders containing Value Engineering Incentive Payments. The Project Engineer should encourage VECPs and seriously consider the mutual benefits of these proposals brought forth by the contractor as a partner in the contract.

A VECP must meet all the requirements enumerated in *Standard Specifications* Section 1-04.4(2)A, General.

SS 1-04.4(2)B VECP Savings

VECP savings are calculated as defined in *Standard Specifications* Section 1-04.4(2)B1, Proposal Savings and *Standard Specifications* Section 1-04.4(2)B2, Added Cost to Achieve Time Savings.

SS 1-04.4(2)C VECP Approval

There are two separate approvals for a VECP. The first is approval of the concept as described in *Standard Specifications* Section 1-04.2(2)C1, Concept Approval and the second approval is described in *Standard Specifications* Section 1-04.4(2)C2, Formal Approval.

SS 1-04.5 Procedure and Protest by the Contractor

Protested Work

Occasions may arise where the contract may not have fully or clearly defined a work activity or financial responsibility. In these cases, the Project Engineer may determine that, in order to avoid delay of other critical work, protect the traveling public, or other critical circumstances, it may be necessary to direct the Contractor to proceed immediately to complete the work. In some instances, this order may be against the Contractor's wishes. While acknowledging the Contractor's verbal protest, the Project Engineer should again direct the contractor to proceed with the work in accordance with *Standard Specifications* Section 1-04.5. The Contractor should also be advised that, as a separate action, they should follow the guidance in this same section for protest and protest resolution. While these provisions require the Contractor to keep accurate records for completing the protested work, it is not advisable for the Project Engineer to rely on these records to determine what may have taken place when trying to verify costs for protested work many months later. In order to help document the Contractor's work, the form Report of Protested Work DOT Form 422-007 was developed as a tool for the Project Engineer's use.

Disagreement, Dispute, Protest

During the course of a contract, differences of opinion may arise over decisions and plan interpretations that benefit one party at the expense of the other. It is the policy of WSDOT to pursue resolution of these differences at the earliest possible time and to fully recognize all of the contractual rights of the Contractor during the resolution process.

Disagreements, disputes, and protests are the responsibility of the Project Engineer until a formal claim is filed in accordance with *Standard Specifications* Section 1-09.11(2). Contact the State Construction Office for concurrence before taking any issue to a Disputes Review Board. The Project Engineer may employ a variety of techniques and procedures to pursue resolution of these issues. With the high potential for cost impact, it is strongly recommended that all disagreements be identified and tracked.

SS 1-04.6 Variation in Estimated Quantities

Contracts are set up with estimated quantities. Contractors provide unit prices and actual measured quantities are paid using those unit prices. What happens when the actual measured quantity varies from the estimated proposal quantity? *Standard Specifications* Section 1-04.6 require that variations of less than 25 percent be performed without changes in the bid price, but that variations greater than 25 percent may qualify for a payment adjustment of the contract bid. This distribution of estimating risk is a policy of WSDOT and is also a Federal requirement for any project with Federal funds.

Variations may occur because field conditions cause a different quantity for the planned work than was envisioned during the estimating. Other variations may occur when work is added or deleted by change order and original contract unit items are included as the method of pricing the change order. Finally, quantity variations occur when work is added, deleted, or revised without a formal change order (constructive change)

and units with unit prices are the only measure of the revision. The work represented by a constructive change order is in fact work not anticipated at the time the contract was bid and executed, and as such would be outside of the requirements of *Standard Specifications* Section 1-04.6. In other words, you cannot deny a payment adjustment based solely on the fact that the accepted quantity of a bid item is within 25 percent of the original proposal quantity.

As discussed below, quantities included in formal change orders are excluded from consideration of quantity variations. The project engineer who allows constructive changes without formal documentation may find an additional negotiation waiting when final adjusted quantities are calculated and compared with the original proposal quantity.

A unit bid price consists of four different parts. First, and most obvious, are the costs of labor, equipment, materials and services needed to accomplish the work. These are the “direct costs” involved and they vary directly with the amount of work. Second are the variable overhead costs, such as field supervision, field support items (phones, computer rental, payroll clerks, sanicans, etc) whose amounts will vary along with the direct costs. Third, and more difficult to assess, are unavoidable, distributed, fixed overhead costs. These are typically long term and exist whether the quantity varies or not. They include things like home office costs, field trailer setup, long term equipment rentals and other fixed costs. These are typically distributed to the project by allocating them to the plan quantity. Fourth, and finally, the unit price will include some amount for profit.

- A. ***Standard Specifications Section 1-04.6*** – The standard contract provision calls for the calculation of an adjusted final quantity. This is the method of revising the final measured quantity to allow for proposal item quantities included in agreed change orders. Unit prices as originally bid will be utilized if the adjusted final quantity is more than 75 percent of the original proposal quantity and not more than 25 percent greater than the original proposal quantity.

If the final adjusted quantity is outside these limits, then either party to the contract may initiate a renegotiation. If neither party does so, then unit prices will apply to the entire measured quantity of the item. Neither of these actions would be a change to the contract, as the provisions already allow a price change. A formal change order document might well be initiated to show the agreement, however, and would be the mechanism to create new prices.

If a negotiation is initiated, the provision calls for a new price for the quantity in excess of the 25 percent overrun or a contract price adjustment to compensate for costs and losses associated with an excessive underrun. The renegotiated price for the overrun portion is not an equitable adjustment and this is an important distinction. The new price is based upon actual costs experienced and is completely unrelated to the old bid price. The typical discussion about “what’s different from the bid work and what number should be used to modify the bid price?” does not apply in this type of negotiation. The underrun compensation is an equitable adjustment, however, and much of the negotiation is related to the bid price and discussions of the actual work costs as opposed to the planned costs.

Other features of the provision include an exclusion of force account items and other items where an amount has been entered solely to provide a common proposal for the bidders. Consequential damages and lost profits are specifically excluded. The effect of any unbalanced allocation of overhead costs is also excluded from compensation under the provision.

Force accounts and calculated quantities are already taking actual costs into account for overruns. Because of the nature of these items, contractors are unable to allocate unavoidable fixed costs to them except as a share of the allowed markup. The contractor is aware of this provision at the time of bid and knows that this item will not be eligible for renegotiation in the case of an underrun.

Consequential damages are those which are separated from the project and which might be presented as part of a negotiation. “Because of your overrun, I was unable to start work on my other project and had to do that other work in the wintertime.” This *consequence* of the quantity variation is not compensable because of the wording of the provision. Similarly, the profit that the contractor might have made on some other work but for the need to perform the extra work in an overrun is also not compensable.

Unbalanced bidding might result in a significantly higher or lower price for an item than normal. It means that too much or too little of allocated overhead or other costs is assigned to the item. This is not a problem in a low bid situation when all items come in at plan quantity. The problem would arise if an unbalanced item were to be involved in an excessive underrun. This provision allows the project engineer to evaluate this possibility during an underrun negotiation (remember that the overrun pricing takes care of the problem automatically by assessing cost and ignoring the bid price.)

Contract time may be affected by the first unit of overrun or underrun. It may be appropriate to add or delete working days; depending on how the quantity variation affects critical activities, as shown on the Contractor’s approved progress schedule.

B. Negotiation Guidelines

1. **Adjusted Final Quantity** – The *Standard Specifications* language is quite clear on this subject. Start with the final measured quantity, the number that would be included in the final estimate for the item. Review all change orders that have been approved and have been accepted by the Contractor (see *Standard Specifications* Section 1-04.5 for a definition of contractor acceptance of change orders.) Identify change order increases in the item and subtract these from the final measured quantity. Identify change order decreases in the item and add these to the result of the previous subtraction. The result of these calculations is defined as the Adjusted Final Quantity.

Compare the Adjusted Final Quantity to the original proposal quantity. If the Adjusted Final Quantity is greater than 1.25 times the original proposal quantity, then the item is eligible for an overrun renegotiation. If the Adjusted Final Quantity is less than 0.75 times the original proposal quantity, then the item is eligible for negotiation of an equitable adjustment due to underrun.

2. **Renegotiation for Overruns** – The first analysis should be to determine, if possible, where and when the overrun took place. This is not necessarily the work done after the quantity of 1.25 times proposal was reached. In many cases, a review of the work will disclose which part of the project actually experienced the low estimate and the resulting extra quantity. This is more common in physical items that are visible and can be measured by weight or physical dimensions (Roadway Excavation, Culvert Pipe, Select Borrow, etc.) These are often detailed in the plans to the extent that actual work can be compared with the relevant portion of the proposal quantity. When actual overrun work can be identified and when records exist showing the resources utilized for that work, then those records can form the basis for the revised payment amount. In other cases, the item is a support function, often measured by time, where the plan segments cannot be separated for analysis. This is common in Flagging, Pollution Control items, etc. To analyze these, the only choice is often to look at the actual work that occurred after the threshold was reached and price it. A third method, where records are adequate, is to evaluate the actual costs for the entire item, and apply those only to the overrun units.

Regardless of method of determining direct cost, markups will be allowed. A good place to start would be the force account percentages described in *Standard Specifications* Section 1-09.6. If the contractor is providing other records for overhead and profit, these can be used, if they are reasonable. Any overhead items that are unavoidable, distributed fixed costs should be excluded. Remember that the Contractor has already been compensated for these one and a quarter times over.

The revised price will apply only to the units measured in excess of 1.25 times the original proposal quantity. The overrun units between the proposal quantity and the threshold will be paid, according to the terms of the contract, at the bid price.

3. **Equitable Adjustment for Underruns** – The adjustment for an underrun is limited by the contract terms to three factors. The first of these is an adjustment for any increase or decrease in direct costs that result solely from the reduction in quantity. The most common example of this type of cost is the learning curve. “By the time my crew learned how to do this work at this site with these specifications, we were done. They should have been able to apply these skills to an additional 30, 40, or 50 percent of the plan quantity. I experienced the least efficient units and missed out on the most efficient.” in negotiation, this might be demonstrated by production rates, by inspectors’ reports or by the agreed judgment of the negotiators. If such a condition did exist, then an agreed amount for inefficiency during the learning curve could be included in the adjustment.

The second factor has to do with the nature of the work actually done, when compared with the work shown in the plans. The most common manifestation of this is “You deleted the easiest units and left me with the most difficult,” or “You added units that were much more difficult than those shown in the plan.” Compensable, if true. Logic dictates that, if all of the work shown in the plans was performed and, if no work was added except by formal change

order, then this factor can have no value. The work that was performed was what was shown in the plans and was what the Contractor bid. If, on the other hand, the project engineer has allowed constructive changes without formal documentation, then this factor could well come into play.

Finally, the negotiation should include a look at reallocation of undistributed unavoidable fixed overhead costs. The contractor has allocated these to 100 percent of the proposal amount. The bid price is firm as long as 75 percent of the units are measured and paid. If the final adjusted quantity is less than 75 percent, then the anticipated contribution of the units not performed (up to 75 percent) can be identified, negotiated and included in the equitable adjustment.

One Final Aspect of Underruns – There is a reality that, if more units were paid up to the 75 percent threshold, then there would be no eligibility for negotiation. Because of this, there is a limit to the equitable adjustment. The total paid for the item, including units actually performed and the equitable adjustment cannot exceed 75 percent of the original proposal quantity, multiplied by the unit bid price.

SS 1-04.7 Differing Site Conditions (Changed Conditions)

There are two types of changed conditions. The first (Type I) is a hidden condition that is different from that indicated by the contract (the borings do not show this rock). The second (Type II) is a hidden condition that is not shown differently in the contract, but is unusual and different from what a reasonably prudent contractor would expect (I've never seen this before and nobody else has ever seen it, either). In either case, to qualify for renegotiation, the condition must have a "material" affect on the cost of doing work. In other words, there must be a definable difference in the way the work will now be done and that difference must be significant.

The contractual rules included in *Standard Specifications* Section 1-04.7 are related to fair notice and to giving the State an opportunity to examine the condition and, perhaps, order a different approach to the work. If the contractor takes away this opportunity, then there may be grounds for denying compensation for the different approach to the work. In some cases, the changed situation is not recognized until much or all of the work has been done. In that case, the determining factor for notice is the time when the Contractor knew or should have known of the condition. Whenever notice is served, it must be written.

In a perfect world, a changed condition will be recognized, notice will be given, and work will be stopped until all the interested parties can reach agreement on how to proceed. In the real world, we are often faced with traffic closures and safety issues. Contractors work on tight schedules with one activity interdependent on others and it is not in the public interest to stop work while a changed condition discussion takes place. As soon as possible, to the extent possible, and in any manner which accomplishes the intent, the Project Engineer is expected to consult with the Region Construction Manager and the State Construction Office to obtain the approval before agreeing that a changed condition exists or before entering negotiations for price adjustments.

The Department response to a contractor's assertion of changed conditions, whether agreement or denial, must be written. The Project Engineer must keep accurate time and material records whether the response was negative or positive.

1-05 Control of Work

SS 1-05.1 Authority of the Engineer

The Project Engineer is designated as the Contracting Agency's representative who directly supervises the engineering and administration of the construction Contract. This provides considerable authority to enforce the provisions of the contract under *Standard Specifications* Section 1-05.1. This authority is tempered by WSDOT's policies and delegation of authority from State Construction the Engineer to the Project Engineer. Accordingly, considerable care and professional judgment must be exercised by the Project Engineer in order to avoid exceeding the authority as delegated and to avoid decisions or actions that may be contrary to WSDOT policy. Should there be any doubts as to the limits of authority; the Project Engineer should consult the Regional Construction Manager.

In many cases the courts have held that where the Project Engineer has exceeded their delegated authority their actions are binding upon Contracting Agency. Because of this, it is important that the Project Engineer make no instructions, verbally or by written memoranda, that are outside of their authority.

Project Engineer's Relationship and Responsibilities

The Region will appoint a Project Engineer to act as the authorized representative of the Secretary of Transportation for each contracted project. After the contract has been executed by WSDOT, the Region may provide the Contractor with written confirmation of the name and address of the Project Engineer assigned. (The Region may rely on the special provisions and forego this letter, unless a change is made.) If a letter is sent, the Contractor should be reminded to send all correspondence and forms regarding the project to the Project Engineer.

The Project Engineer is then responsible for enforcement of the contract specifications and provisions and the completion of all work according to the plans. The Project Engineer supervises the work of WSDOT personnel assigned to the project and ensures that they perform their work in accordance with the Plans, specifications and all applicable WSDOT policies. The Project Engineer is responsible for keeping complete and accurate records of all construction data and work progress, preparing progress and final estimates, and preparing other records necessary for a complete documentation of the project, including a performance evaluation of the Contractor (see [Section 1-00.9](#)).

Changes made to the project or substitutions for work detailed in the contract plans or specifications, must be made in accordance with the requirements of *Standard Specifications* Section 1-04 and the guidance provided by [Section SS 1-04.4](#). The Project Engineer should review the project on a regular basis with the Regional Maintenance personnel so they have an opportunity to present any maintenance problems that may arise.

The Project Engineer must, at all times, stay aware of the design implications of actions taken during construction. Change orders and undocumented field adjustments can affect the design standards utilized. If change orders or field adjustments affect the project design criteria, the changes must be documented, approved, and incorporated into the Design Documentation Package. The Project Engineer shall contact the Region Project Development staff for guidance in documenting these design criteria changes. The Project Engineer should also consult with Region Environmental Permit Coordinators to make sure proposed design changes comply with environmental requirements.

Responsibility as a Public Official

The Project Engineer is responsible for a project that is affected by Federal, State, Tribal, and local laws, ordinances, and regulations. While no one could be familiar with every requirement, the Project Engineer should seek to understand as much as possible. Beyond that, the prudent Project Engineer will look for guidance and seek information related to whatever current issue is at hand. Legal requirements could affect State employees, those employed by the Contractor in performing the work, the materials to be incorporated, the equipment that is used on the project, or could otherwise affect the conduct of work.

If the Project Engineer discovers that any provision of the contract, plans, or specifications appears to be inconsistent with a law, ordinance, or regulation, the inconsistency should be investigated and, if appropriate, referred to the Region Construction Manager. The Project Engineer should, at all times, strive to comply with all laws, ordinances, and regulations.

Relationship With the Contractor

The Project Engineer must be familiar with the conditions of the contract, special provisions, and specifications for the work. The Project Engineer must attend to any reasonable request of the Contractor, i.e., furnishing grades, stakes, plans, whenever necessary and within reason. In general, the Project Engineer should do all things necessary to enable the Contractor to work to advantage and without delay. The Project Engineer should not set any stakes or furnish to the Contractor any plans which are the responsibility of the Contractor to set or provide. The Project Engineer must ensure that the Contractor performs the work in accordance with the contract provisions, plans, and specifications.

Integrity on the part of all employees is essential. The attitude of the Project Engineer and staff toward the Contractor and the Contractor's personnel should be one of cooperation, consistent with the requirements of the specifications. It should be recognized that both the State and the Contractor have explicit rights under the contract and that both parties must respect those rights. The Contractor is generally trying to fulfill the contract honestly, and errors or difficulties, which may arise are usually due to a lack of information or a misunderstanding. If conflict should occur, the Project Engineer should make every effort to determine the cause of the conflict and make appropriate corrections.

Relationship With Other Government Agencies

Other agencies responsible for such things as flood control, land development, resource protection, stream navigation, or pollution may be affected by the work. The Project Engineer must ensure that the contractor follows the contract pertaining to these and other related issues. The Project Engineer is encouraged to obtain a copy of commitments from the project design file or other sources, like the Commitment Tracking System. This should be available from a region or project design office. This file should contain environmental permits/agreements, real estate commitments, utility commitments, design deviations, and other important information. When the Contractor is specifically required by the contract to obtain an approval document from other agencies, the Project Engineer must confirm that the document was received. Other approvals required of the contractor, but not mentioned in the contract documents should be confirmed to the extent that the requirements are known and the confirmation is possible. If a representative of an agency visits the project, the Project Engineer or an inspector should accompany the representative on the visit.

In carrying out construction work in forested areas, the Project Engineer should encourage the Contractor to comply with all Federal and State forest rules and regulations governing the protection of forests and the prosecution of the work within both national and State forests. The Contractor must take all precautions necessary to prevent and suppress forest fires. The Project Engineer shall report to the nearest forest fire warden at the earliest possible moment, the location and extent of any fire and shall take immediate steps to control the fire if practicable.

Construction work in or near streams, rivers, or other bodies of water may require a permit from state and federal agencies, including but not limited to the State Department of Fish and Wildlife, Washington State Department of Ecology, or the U.S. Army Corps of Engineers. The Project Engineer is encouraged to coordinate closely with these (and other) agencies during permit acquisition to ensure the permits don't contain conflicting conditions. Also, be sure to consult across agencies if one of these agencies request modifications to the project that may affect other permits. The Project Engineer should ensure that the provisions of environmental permits are rigidly enforced. If the Contractor's method of operations, weather conditions, design changes, or other factors affect waters of the state in ways not anticipated or represented in the permit, the Project Engineer will work with the Region Environmental Office and the Contractor (if necessary) to modify the existing permit(s) or obtain a new or revised one(s) as appropriate.

The U.S. Department of Labor, Mine Safety and Health Administration (MSHA) has jurisdiction over and inspects mine sites. A pit, quarry, or other aggregate production facilities may be considered a mine site and under the jurisdiction of MSHA. Testing facilities, personnel and equipment located within a mine site are subject to Title 30 Code of Federal Regulations Parts 46 Training and Retraining of Miners engaged in shell dredging or employed at sand, gravel, surface stone, surface clay, colloidal phosphate, or surface limestone mines and Part 56 Safety and Health Standards – Surface Metal and Nonmetal Mines. When possible, WSDOT-owned testing facilities should be located outside the fenced area of the mine. If testing facilities are located on mine property, they should be placed where other mine administrative offices are located.

Before entering a mine site, contact the operator of the site and request site-specific hazard-awareness training which should include what personal protective equipment is required. This training is required by Title 30 CFR for facilities under MSHA jurisdiction. WSDOT employees are not considered miners and therefore must be escorted to/through the mine site by a Trained Miner when obtaining samples, as required by Title 30 CFR Part 46.

The U.S. Department of Labor, Mine Safety and Health Administration, Metal and Non-Metal Mine Health and Safety Division, 3633 136th Place SE, Suite No. 206, Bellevue, WA 98006, 206-553-7037, must be notified at the beginning and closing of all mining operations. This includes surface mining, such as our normal pit site operations. Notification is required for all crusher operations and for all pits and quarries, including borrow pits, which are separated from the roadway under construction. The owner, operator, or person in charge of the mine site is responsible for notification to MSHA for all mining operations; including those taking place in WSDOT furnished pits and must submit the required report as soon as the date of opening or closing can reasonably be determined.

Whenever construction work is performed in navigable waterways, it is necessary to obtain a construction permit from the Coast Guard. One of the requirements of the construction permit is regular submission of Bridge Construction Progress Reports. Two copies of the report should be prepared by the Project Engineer sufficiently in advance of the first working day of the month and transmitted to the State Bridge and Structures Engineer. When a Coast Guard permit modification is proposed (by the Contractor or WSDOT), it shall be submitted to the Bridge and Structures Engineer for processing through the Coast Guard. The time required for approval/disapproval of the proposed permit modification is variable and depends on the nature and significance of the modification. Up to six months may be required. When all construction obstructions to navigation have been removed, the Project Engineer shall report that fact immediately to the Bridge and Structures Engineer indicating the date removal was completed. Upon completion of all permitted bridge work, a final report indicating the date of completion and certifying that the bridge has been constructed in compliance with the Coast Guard Bridge Permit shall be submitted by the Project Engineer to the State Bridge and Structures Engineer.

Preconstruction Meetings, Discussions

The Project Engineer is required to communicate with the Contractor for the purpose of discussing the project and exchanging a variety of information. Depending upon the complexity of the project, this information can be exchanged in any combination of the following methods:

- Information packets provided to the Contractor.
- Letters transmitting information.
- Informal meetings.
- A single multipurpose formal meeting.
- Several formal meetings with different purposes.

If the Project Engineer decides that a formal meeting is necessary in order to successfully begin work on the project, a meeting should be arranged as soon as practical after the contract is awarded and the Contractor has organized for the work.

In the case of a project that includes utilities to be adjusted, relocated, replaced or constructed by a utility, or their contractor, during the performance of the contract, the Project Engineer shall facilitate a mandatory utility preconstruction meeting with the Contractor, all affected utility owners and their contractors prior to any on-site work. The Project Engineer should request assistance from the Region Utilities Engineer for help in getting utilities to attend this meeting. This meeting should include a discussion of all utility work schedules, in order to enable the utilities and the Contractor to coordinate their work, resolve schedule conflicts, and eliminate delays.

The Revised Code of Washington ([RCW 47.01.300](#)) requires that projects with environmental considerations be reviewed during the preconstruction meetings held with the contractor. More information about discussing environmental topics at the preconstruction meeting is found in the Chapter 610 of the *Environmental Manual*. A procedure is available (PRO610-b) to help the Project Engineer prepare environmental topics to discuss at the preconstruction meeting. Verification of the Contractor's Certified Erosion and Sediment Control Lead (CESCL) is required when the project has obtained a NPDES Construction Stormwater General Permit. A procedure is available (PRO610-c) that allows the Project Engineer to verify the Contractor's CESCL credentials are valid.

All information exchanged should be documented in the project records, by formal meeting minutes, by file copies of letters, or by diary entries.

The nature, amounts, and methods of communication with the Contractor are left to the Project Engineer. As a minimum, the following subject areas should be covered during the preconstruction time period:

- **Contractor WSDOT Relationships** – The Project Engineer should begin to develop a positive and effective relationship with the Contractor as soon as the contract is awarded. This is also a good time to introduce the concept of “Partnering” if it has not already been introduced on the project. The Project Engineer should strive to create an environment that encourages a cooperative approach to completing the project. This can be helped by beginning the development of a team consisting of both the Contractor's and WSDOT's project people. The level of authority delegated to each member of the Project Engineer's staff should be discussed with the Contractor. The level of authority of each member of the Contractor's staff, in particular regarding change orders, should be discussed. In addition the methods of establishing the Contractor's Performance ratings can be reviewed (see [Section 1-00.9](#) for additional information). The Contractor should also be informed that there is an opportunity to evaluate the WSDOT construction process as well.

Especially on projects with Contractor surveying, it is strongly advised to invite the Region Survey Committee member or their representative to discuss the requirements for removing, disturbing, or re-establishing survey monuments.

- **Environmental Commitments** – Almost every project will have environmental commitments resulting from, but not limited to: 1) environmental processes like the National Environmental Policy Act or the Washington State Environmental Policy Act; 2) consultations with federal agencies concerning endangered species; 3) obtaining federal, state, and local permits; or 4) existing inter agency agreements. WSDOT uses the Commitment Tracking System (CTS) to store project specific environmental commitments and to organize them by ownership; Contractor, WSDOT, or both.

It is WSDOT policy to incorporate all contract-relevant environmental commitments into the contract. As a result, the Special Provisions and the Plans should contain all the contract-relevant environmental commitments not covered by the *Standard Specifications*. The Project Engineer is encouraged to review the Special Provisions and Plans with the Contractor at the preconstruction meeting. The Project Engineer should consider using relevant information from the environmental compliance binder (PRO610-a) during the preconstruction meeting. The Contractor's responsibility to obtain any local agency permits should also be discussed. For example if a rock crusher is required for a project, the State Department of Ecology registration requirements should be discussed ([WAC 173-400](#)). In addition, a written record of this discussion should be sent to the regional office of the State Department of Ecology so that they are aware of the timing and location of the rock crushing operation.

- **Order of Work and Time Schedules** – The Project Engineer needs to know the Contractor's schedule of work in order to set up the crews, arrange for any special inspections, or provide timely reviews of submittals. The contract requirements for progress schedule or time for completion in accordance with Section 1-08, or as amended by the special provisions, can also be discussed. When shown in the Plans, the first order of work shall be the installation of high visibility fencing to delineate all areas for protection or restoration. The Project Engineer should review the Plans at the preconstruction meeting to ensure these resources are not disturbed during clearing and grading activities. A procedure exists (PRO610-d) for the Project Engineer to ensure the clearing limits are properly marked in the field to protect sensitive areas..
- **Subcontractors and Lower-Tier Subcontractors** – In accordance with *Standard Specifications* Section 1-08.1, the Project Engineer needs to become aware of the Contractor's plans to delegate portions of the work to subcontractors. These plans must conform to the condition of award, if any, related to disadvantaged business enterprise participation. The Project Engineer should explain the requirements and process involved for subcontractor and lower-tier subcontractor approval, including the prevailing wage rate requirements outlined in the contract documents (see Section SS 1-07.9(1)), the requirement to verify that each subcontractor meets the responsibility criteria outline in [39.04 RCW](#) and possesses any license required by [19.28 RCW](#) or [70.87 RCW](#), and the requirement that all subcontracts (of whatever tier) on Federal Aid contracts must include FHWA-1273 and Amendments to FHWA-1273. WSDOT/Contractor/Subcontractor relationships should also be discussed. The Project Engineer should remind the Contractor that there is no contractual relationship between WSDOT and the subcontractors. All subcontractor correspondence with WSDOT should pass through the Contractor for submittal to

WSDOT or vice versa. Contractor representation should also be discussed. It will be necessary for the Contractor to be represented at the job site at all times, even when there is only subcontractor work in progress.

- **Utilities, Railroads, and Other Third Parties** – If the project affects or is affected by third party organizations, the Project Engineer must advise the Contractor about the relationships with the third parties and the expectations they hold regarding the actions of both WSDOT and the Contractor. The Project Engineer may wish to arrange face-to-face meetings with representatives of affected third parties. In the case of utilities, reference should be made to the underground locator services and the requirements to utilize them (see [RCW 19.122](#)). If WSDOT has agreed to notification time limits, these should be communicated to the Contractor. If special insurance is required by any agreements with third parties, then these requirements should be pointed out to the Contractor.

If utilities are to be adjusted, relocated, repaired or constructed by the utility during the performance of the contract, the Project Engineer shall facilitate a separate, mandatory, utility preconstruction meeting with the Contractor, the utility, and their contractors.

- **Safety and Traffic Control** – The Contractor’s safety program should be discussed as outlined in Section SS 1-07.1. WSDOT has an interest in safe operations on the job and the Project Engineer should make clear that this interest will be protected. As part of a discussion of specific safety requirements of the particular work, safety considerations for workers and WSDOT personnel, such as safety zone requirements, vehicle intrusion protection, fall prevention, closed spaces, hazardous materials, work around heavy equipment, etc., should be addressed. The need for control of speed on all construction equipment should be emphasized.

The Project Engineer should describe WSDOT’s traffic requirements. The Contractor’s Traffic Control Manager (TCM), Traffic Control Supervisor (TCS) and WSDOT’s traffic control contact person should be identified and their responsibilities and authorities clearly stated. Any traffic control requirements that are unique or restrictive should be emphasized and addressed by the Contractor with respect to construction operations. Unacceptable delays to traffic should also be discussed.

The MUTCD, as adopted by WSDOT, is the legal standard for all signing, traffic control devices and traffic control plan requirements on the project. These standards have been incorporated into the project Traffic Control Plans (TCPs.) If the Contractor chooses to use these TCPs, they must be formally adopted in writing as required in [Standard Specifications](#) Section 1-10.2(2). If the Contractor wishes to use some other traffic control scheme, then that plan must be submitted and approved in advance.

Flaggers and their intended locations must be included in the plans. When Flaggers are utilized, they must have a current flagging card and shall be equipped with hard hats, vests, and standard stop/slow paddles as required in [Standard Specifications](#) Section 1-07.8 and 1-10.3. Overuse of flaggers is not appropriate as “catch all” traffic control and should be discouraged. Safety of flaggers, through use of physical protection devices where practical, proper flagging methods and formulating an emergency escape plan, should be emphasized.

The Contractor and the Project Engineer should establish communication with the Washington State Patrol (WSP) and local law enforcement agencies. Law enforcement advice about traffic control should be considered. Arrangements for all law enforcement agencies to notify the project office about accidents near, or in, the construction area should be established, if possible. If WSP traffic control assistance is to be used, a general discussion of strategy and responsibilities should be included.

Off-site hauling can pose a safety hazard to the public. WSDOT will cooperate with law enforcement agencies in the enforcement of legal load limit requirements and the covered load regulations. The Project Engineer should discuss this with the Contractor before any hauling begins.

The Contractor should be reminded of *Standard Specifications* Section 1-07.1, requiring the Contractor to comply with all Federal, State, tribal or local laws, ordinances, and regulation that affect Work under the contract.

Particular mention should be made of observance of Industrial Fire Precaution Levels (IFPL) when performing work on or adjacent to forest land under the purview of the Department of Natural Resources (DNR). The Contractor is required to comply with all fire regulation including, but not limited to, fire shutdowns, fire fighting tools required, notifications, etc. Information regarding IFPLs may be found on the DNR webpage listed: www.dnr.wa.gov/RecreationEducation/Topics/FireBurningRegulations/Pages/rp_fire_ifpl.aspx.aspx

- **Control of Materials** – The Contractor should be reminded of *Standard Specifications* Section 1-06.1, requiring the Engineer’s approval of all materials prior to their use. In order to expedite these approvals, the Contractor should be encouraged to make these requests as early as possible. The Project Engineer should provide the Contractor with a current copy of the Record of Materials (ROM) for the project. The Project Engineer should discuss the ROM with the Contractor, covering the various requirements for sampling, catalog cuts, shop drawings, certification requirements, etc., which may be needed for approval of materials prior to their use. If the project includes Federal funds, the Project Engineer should discuss the requirements of “Buy America” and DOT Form 350-109, Certification of Materials Origin. The requirements of *Standard Specifications* Section 1-06.2 for ongoing acceptance of approved materials prior to their being incorporated into the work, should also be discussed. The Project Engineer should discuss with the Contractor who should have access to the Statistical Acceptance of Material (SAM) program. If fabricated items will be needed, the inspection process for fabricated materials, including shop drawing approvals and notification requirements for fabrication inspectors, should also be outlined. The requirements of *Standard Specifications* Section 1-06.3 that require manufacturer certifications prior to use of the materials should also be reviewed.

The Contractor should be reminded that, in order to avoid deferred progress payments for portions of work not completed, all necessary documentation for approval of materials and required certifications must be received and accepted prior to their use. A method of notification of intent to defer payment should be discussed with the Contractor, and an agreed upon method documented in the project files.

- **Other Submittals** – Discuss any other submittals that may be needed during the course of the contract. This may include Falsework and Forming Plans, Traffic Control Plans, Temporary Erosion and Sediment Control Plans, Spill Prevention Control and Countermeasures Plans, Schedules, Installation or Operating Procedures, or other Contractor initiated items requiring WSDOT review and/or approval. There are requirements for a number of submittals which, if not satisfied in a timely manner, could delay the initial progress payment. These include the Statement of Intent to Pay Prevailing Wages, the Progress Schedule, and the Training Plan. There may be others depending on the work to be done and as required by the contract provisions. The Project Engineer should identify and remind the Contractor of these requirements and the potential for deferred payments.

- **DBE Participation/EEO/Training** – The Project Engineer should briefly discuss and answer any questions the contractor may have with regard to the efforts, reports, and monitoring necessary to ensure successful performance for *DBE Participation, EEO, Apprentice Utilization, and Training*. [Section SS 1-07.11\(2\) of this manual](#) provides a breakdown of these various programs and the general requirements each contains. However, the specific requirements and contractor performance information are included in the *Standard Specifications*, the Amendments included in the contract, as well as the contract specific special provisions titled *Equal Employment Opportunity Responsibilities*. If additional assistance or information is necessary, the Project Engineer could also request assistance from the Region EEO Officer, the State Office of Equal Opportunity, or the State Construction Engineer’s Office.

The Contractor should be ready to discuss how utilizing the services of the Department of Employment Security’s Work Source will be incorporated into their recruitment program when filling new jobs on the project.

- **Wage Rate Administration** – Advise the Contractor of the requirement to pay prevailing wage rates as identified in the Contract. Advise the Contractor that it is their responsibility to work directly with Washington State Department of Labor and Industries (L&I) for approval of the Statement of Intent to Pay Prevailing Wages (SI) and Affidavit of Wages Paid (AWP) and that:
 - The SI and AWP will be on forms provided by L&I.
 - The forms will be obtained from L&I or can be filed electronically with L&I online at www.lni.wa.gov/tradeslicensing/prevwage/default.asp, if the contractor is registered by L&I to file electronically.
 - The contractors, subcontractors, lower-tier subcontractors, suppliers, manufacturers, and fabricators that are required to submit SI and AWP will pay the approval fee directly to L&I.
 - The Contractor will provide the Project Engineer a copy of the approved forms (SI, before any payment can be made for the work performed and all AWP, before the contract will be accepted). If payrolls are required, establish submittal deadlines in accordance with *Standard Specifications* Section 1-07.9(5). Describe the wage rate interview process. Describe the required and/or recommended job site posters and provide them to the Contractor (see [Section SS 1-07.9\(2\)](#)). On all Federal-Aid contracts, the Project

Engineer must remind the Contractor that the work falls under the guidance of Davis-Bacon and Related Acts and the Contract Work Hours and Safety Standards Acts. As indicated in [Section SS 1-07.9\(1\)](#), the U.S. Department of Labor may conduct investigations to ensure compliance with these Acts.

- **Forms** – The Project Engineer should provide the Contractor a description of all required forms, giving the Contractor an initial supply of each. Additional forms required by the Contractor over the course of the work should be provided by the Project Engineer upon request by the Contractor. Remind the Contractor that all form submittals, including those of subcontractors, lower-tier subcontractors, and suppliers, should be routed through the Prime Contractor for submittal to WSDOT.
- **Summary** – While these issues are to be discussed with the Contractor in some manner at the beginning of each contract, the Project Engineer is free to select the most effective method of doing so. A formal preconstruction conference may or may not be the best solution. Perhaps a single meeting is adequate or several meetings may be required. The entire preconstruction communication may also be covered in a short meeting between the Project Engineer and the Contractor. The Project Engineer is responsible to address these subjects, inform the Contractor in some manner and maintain a written summary of the preconstruction meetings or discussions for the contract files.

The Contractor and Project Engineer may be knowledgeable about those normal requirements listed above. In this situation, some items need only be listed in a mailing as a convenience to the Contractor's staff. Unique features, constructability, and third party coordination should be focused on with as many of the interested parties as can be assembled.

The key is effective communication, getting the right message to the necessary people. Additional meetings may be required as people change, as new facets of the work become imminent, or as the project goes into a second or third season. In order to assist this process, a checklist has been developed as a tool for the project office's use. It can be used to help identify the issues and track them for completion through the various preconstruction communications.

SS 1-05.3 Plans and Working Drawings

Working Drawings submitted by the Contractor should be checked for conformance to contract requirements. A Change Order is required for any deviation from contract requirements. Any conflicts with the contract plans that have been detected or revisions that may be desired by the Project Engineer should be noted on the copy being forwarded to Headquarters. If Change Orders to cover any deviations from the contract plans have been issued, or are being processed, those changes should also be noted.

[Figure 1-1](#) is a list of the most common Working Drawings and includes references to the specifications that require them and the section of this manual that covers the procedures for processing them. The WSDOT Review Groups column identifies the groups within WSDOT that need to review the various Working Drawings. All review by State groups (Bridge and Structures Engineer, Bridge and Structures Architect, Geotechnical Engineer, Materials Lab and State Construction Engineer) identified in [Figure 1-1](#) is coordinated by the Bridge and Structures Engineer. The Project Engineer should use DOT Form 410-025 to transmit the Working Drawings with State review

requirements to the Bridge and Structures Engineer. The Bridge and Structures Engineer will then send a response back to the Project Engineer that incorporates comments from all State review groups.

The Project Engineer should maintain a log of all shop plans or other drawings received for each contract. Shop plans for items that conform to the contract plans or a standard plan, except those listed in [Figure 1-1](#), should be reviewed by the Project Engineer.

Beginning in August 2014, *Standard Specifications* Section 1-05.3 was rewritten to change how Working Drawings are classified. These changes classify Working Drawings as Type 1, 2 or 3 with Types 2 and 3 having the option to be classified as 2E or 3E when the submittal is required to be prepared by a Professional Engineer. Type 1 Working Drawings are generally informational in nature and are often used to provide the Project Engineer a description of work to be completed and allow the Project Engineer an opportunity to prepare for the inspection of this work. A Type 1 Working Drawing does not require a response to the Contractor. Should the Project Engineer determine the work proposed by the Contractor does not comply with the contract, a response should be sent to the Contractor. Type 2 and 2E Working Drawings are required for work that is more complex or specialized than what would be required for a Type 1 Working Drawing. A Type 2 Working Drawing is submitted to the Project Engineer for review and comment and will often be reviewed by support offices that specializes in the type of work. The Project Engineer is allowed up to 20 calendar days for review and the Contractor is not allowed to begin work until the Project Engineer has provided review comments. It is important that the Project Engineer complete the review and return comments, even if the plan is acceptable, to prevent a delay to the Contractor. Type 3 and 3E Working Drawings require WSDOT's approval prior to the Contractor beginning work and the Project Engineer is allowed 30 calendar days to complete their review. For Type 3 and 3E Working Drawings it is important that the Project Engineer complete the review and reply to the Contractor within the allowed 30 calendar days. Should the Project Engineer fail to complete the review and respond to the Contractor within the allowable time for the Type 2 or 3 Working Drawings, the Contractor may be entitled to compensation for impacts due to the delay.

At this time, not all sections of the *Standard Specifications* and Special Provisions have been updated to reflect the revisions to Section 1-05.3. There will still be some sections that reference different requirements for the submittal and review of Working Drawings. The Project Engineer should review the Contract to confirm the proper Working Drawing requirements are being followed.

Comments on Working Drawings should be related only to conformance of the Working Drawing to the contractual requirements. Possible responses to Working Drawings include:

- Approved (only use for Working Drawings that require WSDOT approval)
- No exceptions taken
- Make corrections noted
- Revise and resubmit
- Rejected

Working Drawings that conform to the requirements of the contract will generally be returned as approved for Type 3 or no exceptions taken for Type 2. Working Drawings that don't comply with the contract will be returned with one of the other responses depending on the nature and severity of the contractual compliance issues.

Working Drawing, Shop Plan, or Submittal Type	Construction Manual Ref.	Standard Spec. or Other References	WSDOT Review Groups	PE Distribution of Drawings	Notes
Working Drawings (Shop Plans for Contract or Standard Plan Item)	SS 1-05.3	1-01.3	Project Engineer	Contractor Fabrication Inspector	
Calculations for Overload of Structure	None	1-07.7(2) 6-01.6	Project Engineer Bridge and Structures Engineer	Contractor	PE stamp is required.
Mfg. Specification for Portable Temporary Traffic Control Signal	None	1-10.3(3)K	Project Engineer	Contractor	
Prefabricated Vertical Drainage Wick Submittals	None	2-03.3(14)H	Project Engineer	Contractor	
Calculation for Backfilling Abutment Prior to Superstructure Placement	None	2-03.3(14)I	Project Engineer Bridge and Structures Engineer Geotechnical Engineer	Contractor	PE stamp is required.
Blasting Plan	None	2-03.3(2)	Project Engineer	Contractor	
Excavation Slope Working Drawings and Calculations	None	2-09.3(3)B	Project Engineer Geotechnical Engineer	Contractor	PE stamp is required for Temporary Slopes Greater than 20 ft in Height
Cofferdams, Shoring, Cribbs, and Trench Boxes	6-1.5	2-09.3(3)D 2-09.3(4) 6-02.3(16)	Project Engineer Bridge and Structures Engineer Geotechnical Engineer	Contractor Region Construction	PE stamp is required.
Falsework, Forming, and Bracing Plans (including design calculations)	6-1.5	6-02.3(16) 6-02.3(17)F	Project Engineer Bridge and Structures Engineer	Contractor Region Construction	PE stamp is required.
3-Sided Structures	None	7-02.3(6)	Project Engineer Bridge and Structures Engineer Geotechnical. Engineer	Contractor Fabrication Inspection	PE stamp is required.
Project Specific Powder Coating Plan and Materials Submittals	None	6-07.3(11)B	Project Engineer State Materials Engineer (Fabrication Inspection) Bridge and Structures Engineer	Contractor Fabrication Inspection	
Bridge Demolition Plans	None	2-02.3(2)A	Project Engineer Bridge and Structures Engineer State Construction Engineer	Contractor Region Construction	PE stamp is required.

Working Drawings, Shop Plans or Submittal Type
Figure 1-1

Working Drawing, Shop Plan, or Submittal Type	Construction Manual Ref.	Standard Spec. or Other References	WSDOT Review Groups	PE Distribution of Drawings	Notes
Shaft Installation Plan and Construction Experience for Bridges and Permanent Signing Structures	None	6-19.3(2)	Project Engineer Bridge and Structures Engineer Geotechnical Engineer State Construction Engineer	Contractor	
Precast Vaults	None	See Special Provisions	Project Engineer Bridge and Structures Engineer Geotechnical Engineer	Contractor Fabrication Inspection	PE stamp is required
Pipe Jacking Plans	None	See Special Provisions	Project Engineer Bridge and Structures Engineer Geotechnical Engineer	Contractor	
Soil Nail Walls	None	6-15.3(3)	Project Engineer Bridge and Structures Engineer Geotechnical Engineer	Contractor	Include State Const. Engr. if shotcrete facing is permanent (6-18.3(1)) Experience criteria to be verified by Project Engineer
Soldier Pile Walls	None	6-16.3(2)	Project Engineer Bridge and Structures Engineer Geotechnical Engineer	Contractor	PE stamp is required for concrete fascia panel forming plans only.
Permanent Ground Anchor Submittals	None	6-17.3(3)	Project Engineer Bridge and Structures Engineer Geotechnical Engineer	Contractor	
Roadside Plant/Weed and Pest Control Plan	None	8-02.3(2)	Project Engineer	Contractor Region Construction	Signed by Licensed Chemical Pest Control Consultant
Shop Plans for Light Standard and Traffic Signal Standards	8-20.2B	8-20.2(1)	Project Engineer Bridge and Structures Engineer	Contractor Fabrication Inspection Maintenance	Shop drawings are required for all signal standards and for those light standards without pre-reviewed plans. (per Std. Spec)
Shop Plans for Sign Structures	8-21.3	8-21.3(9) A refers to Section 6-03.	Project Engineer Bridge and Structures Engineer	Contractor Fabrication Inspection	
Column Jacket Shop Drawings and Installation Plans	None	GSP 6-02.3.OPT8(C). GB6 and 6-02.3.OPT8(D). GB6	Project Engineer Bridge and Structures Engineer Geotechnical Engineer	Contractor Fabrication Inspection Maintenance	PE stamp is required on column jacket installation plan

Working Drawings, Shop Plans or Submittal Type
Figure 1-1

Working Drawing, Shop Plan, or Submittal Type	Construction Manual Ref.	Standard Spec. or Other References	WSDOT Review Groups	PE Distribution of Drawings	Notes
Form Liners (Various patterns per GSP)	None	6-02.3(14)D	Project Engineer Bridge and Structures Architect	Region Construction Contractor	Include 2ft × 2ft sample with drawing to Bridge and Struct. Architect
Welding Steel Piling	6-5.6	6-05.3(6) 6-03.3(25)	Project Engineer Bridge and Structures Engineer	Contractor Fabrication Inspection	Weld splices of steel casing for cast-in-place conc. Piles shall be the Contractor's responsibility
Pile Driving Equipment Adequacy Submittals		6-05.3(9)	Project Engineer Bridge and Structures Engineer Geotechnical Engineer State Construction Engineer	Contractor	PE stamp is required on wave equation analysis
Painting Plan	None	6-07.3(2)	Project Engineer Bridge and Structures Engineer State Construction Engineer	Contractor	
Modified Concrete Overlays (Mix Design, Equipment Specifications and Procedures)	None	6-09.3(2)	Project Engineer State Construction Engineer	Contractor	
Shaft Installation Plan for Noise Walls, Soldier Pile Walls, Signal Standard Foundations, and Luminaire Bases	6-2.3E	6-12.3(1) 6-16.3(2)	Project Engineer Bridge and Structures Engineer Geotechnical Engineer State Construction Engineer	Contractor	
Structural Earth Wall Submittals	None	6-13.3(2)	Project Engineer Bridge and Structures Engineer Geotechnical Engineer	Contractor	PE stamp is required.
Geosynthetic Retaining Wall Plans (Includes Std. Plan Type 1-6 Walls)	None	6-14.3(2)	Project Engineer Bridge and Structures Engineer Geotechnical Engineer	Contractor	
Girder Erection Plans (Including falsework and stress calculations)	None	6-02.3(16) 6-02.3(25)N 6-03.3(7)A	Project Engineer Bridge and Structures Engineer	Contractor Region Construction	PE stamp is required.
Welding Reinforcing Steel	6-2.6D	6-02.3(24)E	Project Engineer Bridge and Structures Engineer	Contractor Fabrication Inspection	
Shop Detail Plans of Prestressed Concrete Girders, Prestressed Structures, Prestressed and Precast Conc Piles	6-2.7A	6-02.3(25)A None for Piles	Project Engineer Bridge and Structures Engineer	Contractor Fabrication Inspection	6-02.3(16)B is for the formwork plans for preapproval

Working Drawings, Shop Plans or Submittal Type
Figure 1-1

Working Drawing, Shop Plan, or Submittal Type	Construction Manual Ref.	Standard Spec. or Other References	WSDOT Review Groups	PE Distribution of Drawings	Notes
Post-Tension Shop Drawings	6-2.8	6-02.3(26)A	Project Engineer Bridge and Structures Engineer State Construction Engineer	State Construction Engr. Contractor Region Construction	PE stamp required
Precast Concrete Panels	None	6-02.3(28)A 6-12.3(1)	Project Engineer Bridge and Structures Engineer	State Construction Engr. Contractor Fabrication Inspection	
Welding Structural Steel (Submitted with Shop Drawings)	6-3.6C	6-03.3(25)	Project Engineer Bridge and Structures Engineer	Region Construction State Materials Lab Contractor	
Shop Plans for Structural Steel for Bridges (Expansion Joints, Metal Bridge Rails, Bridge Drains, Etc.)	6-3.1	6-03.3(7) 6-06.3(2) Special Provisions	Project Engineer Bridge and Structures Engineer	Region Construction State Materials Lab Contractor	
Treated Timber Structures	6-4.1	6-04.3(3)	Project Engineer Bridge and Structures Engineer	Contractor Fabrication Inspection	

Working Drawings, Shop Plans or Submittal Type
Figure 1-1

SS 1-05.4 Conformity With and Deviations From Plans and Stakes

Permanent Monuments

Most permanent monuments which are in the construction zone are relocated by the establishing agency. Normally these monuments are relocated prior to beginning of construction, but if monuments are found within the construction zone, they must be preserved until they can be moved. If the urgency of construction does not allow time for the relocation of the monument, it must be properly referenced so it may be reset or relocated at a later time. When a monument is found within the construction area, the proper agency shall be notified promptly and requested to relocate the monument.

Property Corner Monuments and Markers

It is imperative that land plats and property corners be preserved. The 1973 Legislature enacted a Survey Recording Act, [RCW 58.09](#), to provide a method for preserving evidence of land surveys by establishing standards and procedures for monuments and for recording surveys as a public record. When a general land office corner, plat survey corner, or property line corner exists in the construction zone, it is necessary to properly reference it and reset it after the construction work has been done. [RCW 58.09.040](#) requires that, for all monuments that are set or reset, a record of the monument be filed on a Monumentation Map with the County Engineer in the county in which the corner exists and the original sent to the State Right of Way Plans Branch, who will forward a copy to DNR for their records.

Alignment Monumentation

During construction, alignment monumentation may be altered to fit field conditions. Such changes may include:

- Normally all PCs and PTs are to be monumented. Additional point on tangent (POT) monuments are necessary where line of sight is, or may in the future be obstructed by the horizontal or vertical alignment, buildings, or other barriers.
- When the right of way and the construction alignment do not coincide, the monumentation shall be such that the exact right of way as acquired can be positioned in the field. This will generally require, as a minimum, that the right of way alignment be monumented.
- When safety of the survey crew or survival of the monuments is an issue, monuments may be offset from the true alignment. An extra effort in accuracy must be made when setting offset monuments to ensure an accurate reestablishment of the true alignment. The monumentation, including monument locations, reference distances, stations, and bearings, is to be shown on the as built plans.

Surveying Provided by the State

Unless the contract states otherwise, the Project Engineer is responsible for providing all surveying needed to locate and define the contract work. The staking done in construction surveying must assure that the work will conform to the plans and must also conform to the Contractor's approach to the work. There are numerous survey techniques that will accomplish these objectives. Prior to each phase of the work, the Project Engineer must reach agreement with the Contractor concerning the method, location, and timing of construction staking. Once this agreement is reached, it must be shared with all WSDOT, Contractor, and subcontractor personnel who place or use construction stakes.

Contractor Surveying

If the contract requires the Contractor to provide some or all of the construction surveying, the Project Engineer is required to provide only the primary control points staked, marked, and verified in the field and the coordinate information for the main alignment points in the plans. The plan alignment and the field control points must be referenced to the same grid coordinate system.

The provisions for contractor surveying are intended to provide the stakes needed to inspect the work, as well as the primary function of locating and defining the work. If the survey stakes required by the contract do not provide the reference data needed for inspection, then the Project Engineer will have to provide additional survey work that is needed. As an alternative, a change could be negotiated with the Contractor to perform the added work.

The Contractor's survey work is a contract item, just like all other contract items. It must be inspected for adequacy and conformance with the contract. Once it is performed and inspected, it must be paid for.

The wise Project Engineer will inspect the survey efforts and check as much of the contractor's work as is practical. Any errors should be brought to the Contractor's attention for corrective action. The inclusion of contractor surveying in a project transfers the risk of survey errors to the Contractor. The Project Engineer must assure that the survey work of the Contracting Agency does not relieve the Contractor of that risk.

Subgrade Grade Control Tolerance

The finish required on roadway subgrades shall ensure a final grade in as close conformity to the planned grade and cross-section as is practicable, consistent with the type of material being placed. Subgrade blue tops shall be set 0.05 ft below subgrade elevation and be accurate to + or - 0.01 ft. The finished subgrade surface shall not deviate from the plan subgrade elevation by more than +0.00 to -0.05 ft. Where excessively rocky materials are being placed, deviations in excess of the above may be accepted where, in the opinion of the Engineer, closer conformance cannot be achieved by normal procedures and with a reasonable amount of effort and care on the part of the Contractor. Conformance to grade shall be checked by rod and level, straight-edging, or other appropriate engineering method as selected by the Engineer.

Surfacing Grade Control Tolerance

Red and Yellow tops for surfacing materials shall be set accurate to + or -0.01 ft. The finish of the compacted materials shall conform to the grade established by the blue tops as closely as is practicable and in general, should not deviate from the established grade in excess of the following: ballast and base course, + or - 0.05 ft; top course for bituminous surface treatment, + or - 0.03 ft; top course for asphalt concrete, + or - 0.02 ft; surfacing under treated base course, + or - 0.03 ft; treated base under Portland cement concrete pavement, + 0.00 to - 0/02 ft.

Conformance should be checked by use of rod and levels from blue tops and/or by string-line or straight edge methods as determined appropriate by the Engineer. The above schedule refers to conformance both longitudinally and transversely to the traveled way. The outer shoulder line finished grades shall not exceed double the deviations outlined for the traveled way.

In the event that additional blue tops are not set for setting grade of surfacing courses, the grade of the surfacing shall be referenced to the earthwork subgrade blue tops and adequate controls shall be used to ensure the placement of the required thickness of surfacing and a final surface meeting the requirements outlined above.

Inspection of Course Thicknesses

Tabulated below are the permissible deviations in measured thickness for specified depths of surfacing and paving. While these are the maximum deviations that can be allowed, the Project Engineer may impose tighter requirements for conforming to the plan dimensions where there is a reason to do so.

Material	Specified Depth	Max. Allowable Deviation at Any One Point	Average Depth Deviation for Entire Project
Untreated Surfacing	0 – 0.25'	-0.05'	-0.025'
	0.26 – 0.50'	-0.06'	-0.03'
	0.51 – 0.75'	-0.07'	-0.035'
	0.76 – 1.0'	-0.08'	-0.04'
	Over 1.0'	-8%	-4%
Hot Mix Asphalt (HMA) (single-lift) (multi-lift)	0.08 – 0.15'	-0.045'	-0.015'
	0.00 – 0.25'	-0.03'	-0.01'
	0.26 – 0.50'	-0.045'	-0.015'
	0.51 – 0.75'	-0.06'	-0.02'
	Over 0.75'	-0.075'	-0.025'

For HMA overlays with a specified depth of less than 0.08 ft, it will be the responsibility of the Project Engineer to ascertain the adequacy of the overlay depth in conformance to the plan.

SS 1-05.7 Removal of Defective and Unauthorized Work

Contract Final Acceptance for all work completed on a project is made solely by the Secretary of Transportation acting through the State Construction Engineer. However, the Engineer relies heavily on the actions and professional opinions of others, involved throughout the course of work, in determining acceptability. Because of this, it is expected that the Project Engineer, working with the assistance of the Regional Construction Manager, as well as making full use of the many resources available at both the Regional and State level, particularly the office of the State Construction Engineer, will ensure that sufficient inspection is conducted in order to determine that the work performed or the materials utilized to construct the project comply with the requirements included in the contract plans and specifications. When inspections or tests are performed that indicate substandard work or materials, the Project Engineer should immediately notify the Contractor, rejecting the unsatisfactory work or material. When a review of the Contractor's work or materials used indicate questionable acceptability with regard to the specifications, the Contractor should be notified as quickly as possible so that changes in materials or work methods can be made in order to avoid materials or work being rejected.

Defective Materials

The contract plans and specifications for construction of a project require that specific materials and/or work practices be utilized in completing the work. The Project Engineer may reject any materials not conforming to the requirements of the specifications. The rejected materials, whether in place or not, are to be immediately removed from the site of the work unless the following guidelines for acceptance of non-specification materials are followed:

Material Not in Place

1. Nonconforming materials that are within the defined tolerance limits noted in [Section 9-3.6](#) may be accepted for use on the project in accordance with the guidance in [Section 9-3.5](#).
2. There may be situations where WSDOT determines the use of nonconforming materials is acceptable. This requires prior approval of the State Construction Engineer and a change order modifying the project specifications.

Except for 1 and 2 above, materials that are known in advance as failing to comply with the specifications are not to be incorporated into the work.

Material in Place

1. Price adjustments have been developed and are referenced in the contract for acceptance of certain materials whose properties cannot be determined until they are in place. Items this policy applies to include: concrete compressive strength, Portland cement concrete pavement thickness, hot mix asphalt mixture and density, and pavement smoothness.
2. Material incorporated into the work that is subsequently found to be in nonconformance with the specifications and for which price adjustments for acceptance are not included in the contract, must be reviewed to determine acceptability. The determination of acceptability should be made only when, in the Project Engineer's judgment, there is a possible service or benefit to be obtained from its use. If it is determined that no benefit or service is obtained from the material's use, the Project Engineer may direct that the material be immediately removed and replaced at no cost to WSDOT.

The Project Engineer may consult the State Construction Office, State Materials Laboratory, the State Bridge and Structures Office, or other design organizations for assistance in determining the usefulness of the nonconforming material. If consulted, these offices will offer technical advice to the extent that information is available. It is not intended to enter into extensive research to assess material which could be removed and replaced under the contract terms.

If the material is acceptable for continued use, a determination shall be made by the Project Engineer of the possible reduced service life caused by the material substitution and the resulting credit assessed by change order.

This determination of acceptability and the resulting credit must meet with the Region Construction Manager's approval for execution of the change order. In addition, prior review and approval must be obtained from the State Construction Engineer with a recommendation from the State Materials Engineer for the intended application of

the material. With this determination for acceptance of non-specification material, discussions should be initiated with the Contractor and a change order completed.

If it is determined that the specification violation will not compromise the performance of the material and the nature of the violation is considered to be more of a technical infraction of the specification, the material may be accepted with a change order, possibly including a price reduction. If there is sufficient data and if the nature of the material makes analysis feasible, a pay factor may be determined using QC/QA methods similar to those described in *Standard Specifications* Section 1-06.2(2). If QC/QA cannot be applied, the Project Engineer may determine an adjustment subjectively, using whatever information is available. This assessment or price adjustment is typically based on the unit bid price and may vary from no price adjustment up to the total contract unit bid price for the item involved. If it is determined that the violation is serious enough that the material cannot be accepted for use on the project, the Project Engineer may direct its complete removal and replacement at no cost to WSDOT.

All change orders for acceptance of nonconforming materials are Contractor proposed and WSDOT is under no obligation to accept or approve any of them.

Unauthorized or Defective Work

The following types of activities will be considered unauthorized work and will be completed solely at the risk and expense of the Contractor:

- Work performed contrary to, or regardless of, the instructions of the Project Engineer.
- Work and materials that do not conform to the contract requirements.
- Work done beyond the lines and grades set by the plans or the Engineer.
- Any deviation made from the plans and specifications without written authority of the Project Engineer.

Until all issues of material acceptance and conformity to the contract plans and specifications can be resolved, unauthorized work will not be measured and paid for by WSDOT. The Project Engineer may direct that all unauthorized or defective work be immediately remedied, removed, replaced, or disposed of. In correcting unauthorized or defective work, the Contractor will be responsible to bear all costs in order to comply with the Engineer's order.

For additional guidance, see *Standard Specifications* Section 1-05.7. If the Contractor fails or refuses to carry out the orders of the Engineer or to perform work in accordance with the contract requirements, the Project Engineer should immediately notify the Regional Construction Manager of the facts in the matter, seeking assistance and advice.

SS 1-05.9 Equipment

The Contractor is required to furnish adequate equipment for the intended use. The Contractor's equipment must also be maintained in good working condition. Prior to the start of work, the Project Engineer should ensure, by inspection, that the Contractor's plant, equipment, and tools comply with the specifications.

Whenever the specifications contain specific equipment requirements, the Project Engineer should verify that the equipment provided meets these specifications. This should be documented in project records such as the Inspector's Daily Report. The Contractor is required to furnish, upon request, any manuals, data, or specialized tools necessary to check the equipment.

It is most important that the operation of automatically controlled equipment be checked carefully and that the Contractor be advised immediately whenever the equipment is not performing properly.

The Contractor's supervisory personnel must be experienced, and able to properly execute the work at hand. If, in the Project Engineer's opinion, the Contractor's supervisory personnel are not fully competent, the Project Engineer should immediately notify the Regional Construction Manager of the facts in the matter, seeking assistance and advice.

It is expected that, consistent with WSDOT's policies and delegated authority, the Project Engineer will assist the Contractor in every way possible to accomplish the work under the contract. However, the Project Engineer must not undertake, in any way, to direct the method or manner of performing the work. Contrary to popular legend, this statement is true of force account work as well. Should the Contractor select a method of operation that results in substandard quality of work, non-specification results, a rate of progress insufficient to meet the contract schedule, or that otherwise violates the contract specifications or provisions, the Contractor should be ordered to discontinue that method or make changes in order to comply with the contract requirements. Where cooperation cannot be achieved, the Project Engineer should notify the Regional Construction Manager of the facts in the matter, seeking assistance and advice.

SS 1-05.10 Guarantees

Standard Specifications Section 1-05.10 and 1-06.5 specifies the Contractor shall provide to the Project Engineer all guarantees, warranties, or manuals furnished as a customary trade practice, for material or equipment incorporated into the project. The Project Engineer should transmit the originals of any such guarantees/warranties or manuals to the organization that will be maintaining the items covered by the guarantee/warranty or manuals. The Project office should maintain a copy of the guarantee/warranty, and a letter of transmittal for manuals, with the materials documentation file for the project.

SS 1-05.14 Cooperation With Other Contractors

When two or more Contractors, including any utility or their contractor, are working in the same area, *Standard Specifications* Section 1-05.14 will apply. The Contractor shall not cause any unnecessary delay or hindrance to the other contractors on the work, but shall cooperate with other contractors to the fullest extent. Progress schedules and plans for all contractors involved should be reviewed by the Project Engineer to detect possible conflicts which might be resolved before a delay of work is experienced or extra costs are incurred as a result. If an adjacent project requiring coordination is known prior to holding a pre-construction meeting, it would be beneficial to invite principals from that project to the meeting.

1-06 Control of Material

SS 1-06.3 *Manufacturer's Certificate of Compliance*

All material is to be accepted for use on the project based on satisfactory test results that demonstrate compliance with the contract plans and specifications. All work demonstrating compliance is to be completed prior to the material's incorporation into the work. In many cases, this testing has already been completed in advance by the manufacturer. A Manufacturer's Certificate of Compliance provides a means to utilize this testing in lieu of job testing performed prior to each use of the product. This provides for a timely use of the material upon arrival to the job site without a delay in waiting for the return of test results. The project office is required to complete and file a Manufacturer's Certificate of Compliance Check List (DOT Form 350-572). This must be done in a timely manner and is necessary to ensure that the material meets all the requirements of the contract.

Standard Specifications Section 1-06.3 describes the procedures for acceptance of materials based upon the Manufacturer's Certificate of Compliance. *Standard Specifications* Division 9 describes those materials that may be accepted on the basis of these certificates. Since a certificate is a substitute for prior testing, it is intended that all certificates be furnished to the Project Engineer prior to use or installation of the material.

However, there are some circumstances where the Contractor may request, in writing, the Project Engineer's approval to install materials prior to receipt and submittal of the required certificate. The Project Engineer's approval of this request must be conditioned upon withholding payment for the entire item of work until an acceptable Manufacturer's Certificate of Compliance is received. Examples of materials that *shall not* be approved by the Project Engineer for installation prior to the Contractor's submittal of an acceptable certificate are: materials encased in concrete (i.e., rebar, bridge drains); materials under succeeding items where the later work cannot be reasonably removed (i.e., culvert under a ramp to be opened to traffic); etc. The Project Engineer's approval or denial shall be in writing to the Contractor, stating the circumstances that determined the decision. If the requirements of this provision are followed, including the written request by the Contractor and the written approval by the Project Engineer, then the remedy for failure to provide the Certificate is the withholding of 100 percent of the cost of the material and the cost of the work associated with the installation of the material.

At the conclusion of the contract, there may still be some items that are lacking the required certificates. These items must be assessed as to their usefulness for the installation, prior to payment of the Final Estimate and subsequent Materials Certification of the contract. The review of these items may include:

- Comparison with the suitability of other shipments to the project or other current projects.
- If possible, sampling and testing of the items involved or residual material from the particular lot or shipment.
- Independent inspection on site of the completed installation.

If it is determined that the uncertified material is not usable or is inappropriate for the completed work that incorporates the material, the Contractor should be directed to immediately remove the material, replacing it with other certified materials. If the material is found to be usable and is not detrimental to the installation it was incorporated into, it may be left in place but, if the provisions of *Standard Specifications* Section 1-06.3 were followed, with a reduction to no pay. The reduction in pay will be the entire cost of the work (i.e., unit contract price, portion of lump sum) rather than only the material cost. The Contractor should continue to have the option of removing and replacing the uncertified material in order to regain contract payment for the installation. If the provisions of *Standard Specifications* Section 1-06.3 were not followed, then there can be no withholding beyond the value of the missing work itself (the preparation and submittal of the Certificate.)

SS 1-06.6 Recycled Materials

SS 1-06.6(1) Recycling of Construction Aggregate and Concrete Materials

Engrossed Substitute House Bill 1695 requires the use of recycled concrete aggregate in the amount of 25 percent on all WSDOT projects. However, this requirement only applies to those materials included in the Contract that are listed in table in Section 9-03.21 and allow the use of recycled concrete aggregate.

Recycled concrete is hardened concrete that is crushed and may contain coarse and fine mineral aggregate with Portland cement. The *Standard Specifications* encourage the use of recycled aggregates and require that recycled concrete aggregates be incorporated into the work by the Contractor.

Because it is important that the Contractor have a plan for using recycled materials at the beginning of the Contract, the *Standard Specifications* require the Contractor to submit a plan detailing how they will use recycled materials in the work on the Contract. The Contractor's Recycled Materials Utilization Plan is to be submitted as a Type 1 Working Drawing within 30 calendar days of execution of the contract.

The Recycled Material Utilization Plan is the Contractor's initial plan for including recycled aggregate in the work detailing how they will meet the 25 percent requirement for recycled concrete aggregate. The details of the plan are not required to be static as the Contractor should be actively managing their use of recycled materials throughout the Contract. Therefore, the Contractor may alter the plan at their discretion throughout the Contract without submitting a new plan. Should the Contractor alter their plan, the Project Engineer may choose to review with the Contractor their updated plan for meeting the recycling requirement.

At the end of the Contract, prior to Physical Completion, the Contractor is required to submit the Recycled Materials Reporting form (DOT Form 350-075) to the Project Engineer. The Recycled Materials Reporting form will include the quantities of all materials, both recycled and virgin, for aggregates and concretes that were used on the project for the items listed. The Project Engineer should review the quantities submitted on the form. If the final tally of recycled concrete aggregate does not meet the 25 percent requirement the Contractor is required to attach cost estimates, both with and without the use of recycled concrete aggregate, for each material used on the Contract that is listed in Section 9-03.23(1)E that allows recycled concrete

aggregate. The Project Engineer should review the cost estimate for reasonableness; an independent verification of detailed costs is not required as the Contractor certifies the accuracy of the information.

A copy of Recycled Materials Reporting form is required to be sent to the Documentation Engineer at the State Construction Office. This will be used by the State Construction Office in the annual report to be submitted to the legislature.

1-07 Legal Relations and Responsibilities to the Public

SS 1-07.1 Laws to be Observed

Safety

Safety is not optional in WSDOT. No employee will be permitted to disregard applicable safety and health standards of the State Department of Labor and Industries or other regulatory agencies.

The Secretary of Transportation's Executive Order [E 1033](#) provides direction to all WSDOT employees to adhere to the following basic safety provisions in every work activity:

- Participate in your work group safety plan (or Safety Management System for WSDOT Ferries Division employees).
- Look for ways to prevent accidents.
- Immediately identify hazards and safety concerns.
- Always use personal protective equipment.
- Promptly report all injuries.

The Order also states that all employees at WSDOT Ferries Division are already covered and shall continue to be covered by the existing Ferries Division Safety Management System. Therefore:

- All Ferries Division employees will refresh their knowledge of existing Safety Management System procedures and shall follow them accordingly.
- A concerted effort will be made to address existing and new Safety Management System safety reports in a timely manner.
- All Ferries Division employees shall address issues of concern with existing safety procedures using the existing Safety Management System reporting program.

All other WSDOT employees are covered and continue to be covered by the policies and procedures in the *Safety Procedures and Guidelines Manual M 75-01*, and other related policy documents. Therefore, a pre-activity safety plan is required prior to performing any new field work. Office staff will conduct a hazard assessment and mitigation plan for all office environments.

Since WSDOT employees on transportation construction projects are routinely exposed to a variety of hazards, they must take adequate safety precautions at all times. The following items represent common activities that workers or work crews may encounter, and should be addressed in pre-activity safety plans as needed.

- The employee shall ensure that an area is safe before entering it for the purpose of inspection. For example, a deep trench must be adequately shored and braced before entering it.
- Aggregate production and material processing plants should be inspected for safety hazards. Corrective measures should be called to the attention of the Contractor or producer. Corrections must be completed before WSDOT personnel will be permitted to proceed with entry or work upon the premises.
- The employee must, at all times, watch for backing trucks and not depend upon hearing alone for warning. The noise of plants and other equipment often make it impossible to hear trucks approaching and the truck driver's vision area is restricted when backing a truck.
- Parking WSDOT vehicles too close to the path of construction equipment, behind standing equipment, or in other hazardous locations is not permitted.
- Where traffic is maintained in work zones, care must be taken to avoid approaching traffic when it is necessary for inspectors and others to step onto or cross the traveled portion of the roadway. Whenever possible, work activities, ingress and egress, should be conducted within the relative safety of the work zone.
- WSDOT employees working on foot in the highway right of way and other areas exposed to vehicular traffic must comply with the high visibility clothing requirements of the *WSDOT Safety Procedures and Guidelines Manual M 75-01* Section 4.2, Chapter 3.
- Where the engineering crew is working adjacent to traffic, without positive barriers, the work area should be marked with proper signs and traffic control devices as shown on the appropriate Traffic Control Plan (TCP). The crew may be protected by a certified flagger as needed.
- When the engineering crew is working under the protection of the Contractor's flaggers and signs, other signs may not be needed, but a "STOP"/"SLOW" paddle should be available for use in special situations. Good communication with the Contractor and Flagger is needed to ensure that they are aware of crew activities within the work zone.
- A survey crew is typically exposed to traffic hazards and should conduct survey work under approved TCPs from the *Work Zone Traffic Control Guidelines M 5444*. The Region Traffic Office will assist survey crews with TCPs for situations not covered in this publication.
- During blasting operations, employees are instructed to seek cover at least 500 ft from the location of the blasting.

In addition to the above requirements for workers and work crews, supervisors also have the following responsibilities:

- Each supervisory employee is charged with the responsibility of providing safety leadership at all times and safety enforcement when necessary.
- Supervisors shall give thorough instructions to employees under their jurisdiction on the safe use of tools, materials, and equipment and the safe prosecution of work on construction projects.

- The Division of Occupational Safety and Health requires that every foreman, supervisor, or other person in charge of a crew have a valid first aid card.
- When employees are injured on the job to the extent that the services of a doctor are required, the Regional Safety Officer shall be notified immediately.
- When traffic control measures are necessary, approved Traffic Control Plans (TCPs) should be used in conformance with the *Manual on Uniform Traffic Control Devices* (MUTCD), as adopted by WSDOT. Supervisors should ensure that the appropriate TCP is used and that the necessary signs, devices and equipment are available. Contact Region Traffic Office for assistance.

Responsibility for Enforcement of Safety and Health Requirements

All contractors doing work for WSDOT must provide safety controls for the protection of life and health of the Contractor's employees and other persons, for the prevention of property damage, and for the avoidance of interruptions in the performance of the work under the contract. As the owner contracting agency, WSDOT has the responsibility for enforcement of the provisions of the contract, however, provisions and regulations which are by law the fundamental responsibility of other agencies, both from the standpoint of interpretation and enforcement, should be monitored by WSDOT, but with full recognition as to the responsibilities and authorities of those agencies. The Project Engineer will cooperate fully with the responsible agency.

Any violations noticed by the Project Engineer will be brought to the attention of the Contractor for correction. The Project Engineer will also notify the responsible agency (if that action is deemed necessary by the Region Construction Manager) and utilize such sanctions as are consistent with contract terms in assisting the responsible agency in enforcing laws, rules, and regulations.

The Contractor is obligated by law to comply with both State and Federal safety regulations. State regulations are administered by the Washington State Department of Labor and Industries under the Washington Industrial Safety and Health Act (WISHA). Federal regulations are administered by the Occupational Safety and Health Administration (OSHA) and the Mine Safety and Health Administration (MSHA) of the U.S. Department of Labor, which has jurisdiction over federal safety requirements for pit and quarry operations up to the point where materials leave the quarry area or go into a batch plant. Inspectors from any or all of these agencies may review the Contractor's operations at any time. (See *Standard Specifications* Section 1-07.1.) In order to fulfill WSDOT obligations to monitor contract operations in accordance with the above, the following procedures should be followed on both Federal-aid and non Federal-aid contracts.

Precontract Preparation

- The Project Engineer shall obtain the WISHA manuals, particularly Safety Standards for Construction Work [WAC 296-155](#), General Safety and Health Standards [WAC 296-24](#), and General Occupational Health Standards [WAC 296-62](#), and shall review them with the key field WSDOT inspectors to ensure reasonable familiarity to the extent that they can recognize important requirements.
- The Contract Plans and contract provisions should be reviewed to identify those aspects of the work meriting special attention from the standpoint of potentially dangerous types of work and hazard elimination.

- The project site should be reviewed to identify those aspects of the location that present hazards such as limited sight distance, confined spaces, difficult terrain, extreme temperatures, illegal encampments, or exposure to biological and physical hazards associated with animals or humans.

Preconstruction Duties

As part of the Preconstruction Meetings and Discussions (see [Section SS 1-05.1](#)), the Contractor's safety program should be discussed. Some of the things that the Project Engineer may want to consider are:

- The contractual obligation of the Contractor for complying with State and Federal construction safety standards (see [Standard Specifications](#) Section 1-07.1).
- The availability of the safety standards that apply to the contract.
- The accident prevention program of the Contractor – organization, staff, names of responsible individuals, meetings, training, reports, etc. A review of specific areas for which plans are required (especially those also affecting WSDOT personnel). These might include Fall Protection, Confined Spaces, Respirators, Hearing, and Hazardous Materials plans. Implementing a mechanism for employees to report “near misses” and/or work zone accidents.
- The Contractor's responsibility for seeing that subcontractors comply with safety regulations.
- The Contractor's plans for meeting specific safety requirements and for eliminating potentially critical hazards on the project for all Contractor employees, Contracting Agency employees, and the public.
- The Contractor's responsibility to meet the requirements of [WAC 296-800](#), which requires employers to provide a safe workplace. Particular mention must be made to [WAC 296-800-11025](#), which prohibits alcohol and narcotics from the workplace.

The PE's Role in Safety on the Project

It is difficult to generalize about safety. It's a judgment call which is dependent on risk, knowledge, authority to direct corrections, etc. As people, professionals and representatives of the State, Project Engineers have an obligation to take action if they become aware of a situation that presents an immediate threat. Project Engineers should advise their employees on what the lines of communication are and what the procedures are for alerting the responsible agencies with regard to serious safety hazards.

Employees should be made aware that the Contractor is obligated to make the work-site safe, to their satisfaction, for inspection activities. Anyone who is uncomfortable with access for inspection should inform their supervisor of the situation and expect resolution. Project personnel should also be made aware of project specific hazards and be trained in specific areas as the project warrants. For example; fall protection, confined space requirements, respirator training, lead paint hazards, hazardous material training, and exposure to medical waste (sharps). It is suggested that the expertise of the Regional Safety Officers or Headquarters Safety Office be utilized as appropriate.

Be aware that the construction contract requires the contractor to perform any measures or actions the Engineer may deem necessary to protect the public, and that the Engineer may suspend work if the Contractor fails to correct unsafe conditions.

Project staff should continuously monitor the Contractors' work activities for potential violations of legal safety requirements, and for any condition that poses an immediate threat to the health of any person. Immediately notify the Contractor upon becoming aware of any such condition.

Additional information, such as safety regulations and Department of Labor and Industries (L&I) contacts are available on the internet at www.wa.gov/lni. Keep in mind that many WSDOT employees are not trained to interpret and apply safety regulations; however, employees need to have a reasonable understanding of what hazards may be encountered on a project. Many, but not all, of the requirements are listed under [WAC 296-155](#) Safety standards for construction work under the various "Parts a through V."

State L&I offers consultation service (advice is given) and enforcement (assessment of a violation would result in a citation being issued). A listing of the various L&I field offices is as follows:

- **Region 1**
 - Bellingham Field Services Location 360-647-7300
 - Everett Field Services Location 425-290-1300
 - Mount Vernon Field Services Location 360-416-3000
- **Region 2**
 - Bellevue Field Services Location 425-990-1400
 - Seattle Field Services Location 206-515-2800
 - Tukwila Field Services Location 206-835-1000
- **Region 3**
 - Bremerton Field Services Location 360-415-4000
 - Port Angeles Field Services Location 360-417-2700
 - Tacoma Field Services Location 253-596-3800
- **Region 4**
 - Aberdeen Field Services Location 360-533-8200
 - Kelso Field Services Location 360-575-6900
 - Tumwater Field Services Location 360-902-5799
 - Vancouver Field Services Location 360-896-2300
- **Region 5**
 - East Wenatchee Field Services Location 509-886-6500
 - Kennewick Field Services Location 509-735-0100
 - Moses Lake Field Services Location 509-764-6900
 - Yakima Field Services Location 509-454-3700
- **Region 6**
 - Pullman Field Services Location 509-334-5296
 - Spokane Field Services Location 509-324-2600

American Recovery and Reinvestment Act (ARRA) Projects

Projects that are funded in whole or in part by the American Recovery and Reinvestment Act (ARRA) are subject to the same requirements that apply to other federally funded projects. ARRA funded projects also have specified employment reporting requirements that are in addition to the reporting required on all Federal Aid projects.

ARRA Employment Reports shall be submitted by the Contractor to the Project Engineer on Form FHWA-1589. The report shall be completed according to the specifications and coding instructions provided with the report form, and shall contain project specific information as to the numbers, hours worked, and wages paid by the Contractor and all subcontractors for all of their employees. This report shall include all those employees of the Prime Contractor and of all subcontractors working on the ARRA project at the jobsite, in the project office, in the home office, or teleworking from home or an alternative office; and all engineering personnel, inspectors, sampling and testing technicians, and lab technicians who are actively performing work directly in support of the ARRA project.

Within 30-days of execution of the contract, the Contractor shall submit to the Project Engineer an initial report for each ARRA project awarded to the Contractor. Each month thereafter, the Contractor shall submit a monthly report for each ARRA project, submitted no later than the 10th day of each month, reporting employment information for the previous month. In those cases where there is no active work on the project for a specific month, the report will be submitted with “zeros” reported for number of employees, hours and wages.

Do not confuse Employment Reporting with Federal Wage Administration, as they are not the same. WSDOT is not provided with data that would allow for verification, nor is WSDOT required to verify employment data. Because certified payrolls are not required to include the salaried employees, owner-operators, or professional services that are required to be included in the employment report, there is no way to verify the employment data through comparison with certified payrolls. Because employment reports are required to include contractors’ home-office and telework employees, there is no way to verify employment data through field observations. Accordingly, ARRA Employment Reports should be checked only to verify that they are reasonably complete (all subs observed to be active on the project are reported).

Failure on the part of the Contractor to submit these reports by the due date may result in the withholding of all progress payments to the Contractor until reports are received, as provided in *Standard Specifications* Section 1-09.9. If the report is not received by the due date, the Project Engineer shall notify the Contractor of intent to defer payment within eight (8) calendar days of the report due date. When payments must be withheld, the Project Engineer must ensure that the Region Construction Manager/ Construction Engineer and the State Construction Office are notified.

The original initial report and subsequent monthly reports should be placed in the project file and maintained with the temporary final records for the project. The Project Office will submit copies of the ARRA reports to the Region Construction Office and to the State Construction Office, and must be received by the 15th day of each month. The Project Office may utilize the State Construction Office Sharepoint site for purposes of submitting the monthly Contractor reports to the State Construction Office. The State Construction Office will submit this information to the FHWA Division Office and to FHWA headquarters.

WSDOT is required to report on WSDOT employees, hours and wages for each ARRA funded project. This will be handled using the reporting tool available at: <https://remoteapps.wsdot.wa.gov/Mapsdata/tools/DBEParticipation>.

SS 1-07.4 Sanitation

SS 1-07.4(2) Health Hazards

Site Cleanup – Some contracts contain specifications for site cleanup. This may include the removal of illegal encampments, unauthorized pedestrians, personal property, refuse, and other biological and physical hazards from the work area. The Contractor is required to perform all necessary work, and to take precautions to maintain the health and safety of all workers and the public, who may be in the work area. It is the responsibility of the Project Engineer to inspect the Contractor's work and ensure compliance with the contract requirements and with all applicable laws. Each Project Engineer should appoint a contact for encampment removal issues.

The Contractor is required to have a Health and Safety Plan, and to submit the plan to the Project Engineer prior to commencing any cleanup work. The Project Engineer should ensure that the plan is prepared in accordance with contract provisions.

The Contractor will furnish and install "No Trespassing" signs in all areas where pedestrians may be encountered, except where pedestrians are legally allowed. "No Trespassing" signs must be posted no less than 72 hours prior to beginning site cleanup work or any other potentially hazardous work. If the site contains encampments, the signs should be posted at each encampment. The Project Engineer should conduct a site visit in order to verify that the signs are posted correctly and meet the requirements of the contract.

At the time the signs are posted the Contractor should provide written notification to the Project Engineer and local jurisdictions. When the work includes removal of encampments the Contractor should also notify local advocacy groups that site cleanup and removal is scheduled.

After the initial removal of encampments, the Contractor should revisit the area at regular intervals, and if encampments persist, permanently post the area with "No Trespassing" signs and proceed with removal activities.

Immediately prior to commencing cleanup and removal, brush clearing, or other potentially hazardous work, and periodically throughout the day, the Contractor should visually inspect the area to ensure that no unauthorized pedestrians are present. The Project Engineer should verify that the site is cleared of pedestrians and that periodic area checks are being done. Special attention should be given to areas hidden from view, such as in dumpsters or equipment, or under blankets. The Project Engineer may consider the use of non-invasive detection aids, such as infrared detectors, to ensure that no unauthorized persons are present.

Removal, Storage, and Return of Personal Property – Personal property that is not refuse will be removed from the work area, by the Contractor. Items should be placed in large transparent plastic bags, labeled, and stored for return to the property owner. The Project Engineer should ensure that personal property is handled and stored in accordance with the requirements of the contract and all applicable laws.

SS 1-07.5 Environmental Regulations

The following procedure pertains to WSDOT personnel on all WSDOT contracts and contains duties and activities by persons other than the project staff, but all of which are related to construction contracts and affect the Project Engineer to one degree or another. The Project Engineer must stay aware of this procedure and follow it as written.

Environmental Compliance Assurance Procedure

The purpose of the Environmental Compliance Assurance Procedure (ECAP) is to recognize and rectify environmental non-compliance events during the construction phase on WSDOT construction sites, and to ensure prompt notification to WSDOT management and agencies. For purposes of this procedure, non-compliance events are defined as actions that are not in compliance with environmental standards, permits, agreements, or laws.

When any action (Notification Trigger) below occurs, the Project Engineer (PE) shall initiate the Notification and Resolution process. The Regional Environmental Manager (REM) will serve as a resource to the PE and give priority to addressing the actions, activities, or situations that stem from notification triggers. The PE and REM will work together on an appropriate response to the notification trigger to avoid or minimize environmental damage.

Notification Triggers

Notification Triggers (listed below) means an action, activity, or situation that requires the Project Engineer to implement the Environmental Compliance Assurance Procedure.

1. Verbal or written notice from an environmental regulatory agency or tribe that a violation has occurred.
2. Any action that may violate environmental permit conditions, agreements, or approvals for the project; or other environmental laws, ordinances, or regulations.
3. Any unauthorized work, activity, or fill in wetlands, shorelines, creek beds (including dry channels), other waters of the state, or critical habitat.
4. Any emergency protection activity that involves unauthorized placement of fill in wetlands, shorelines, creek beds (including dry channels) or waters of the state or for bank stabilization activities where fill or structures are placed on the bank.
5. Any action or project revision requested by an agency after a site inspection that is in conflict with other permits.
6. Any spill, or release of hazardous materials, petroleum products, or chemicals to:
 - water or areas that have the potential to enter waters of the state (i.e., stormwater conveyances, ditches, swales, ground water).
 - land, when the spill or release is an immediate threat to human health or the environment (i.e., dangerously toxic, explosive or flammable situations that result in severe or substantial consequences).¹

¹All spills need to be contained and disposed of and reported properly. Follow the procedures outlined in the project specific Spill Prevention, Control and Countermeasures Plan (SPCC).

7. Encountering an unknown underground storage tank.
8. Any situation that results in a fish kill, or if dead or dying fish are discovered in the vicinity of the project.
9. Activities that construction monitoring shows are out of compliance.
10. Failure to implement the Unanticipated Discovery Plan or commitments associated with cultural resource monitoring.

Notification and Resolution Process

In the event of a notification trigger, the following steps shall be taken:

1. If a notification trigger is observed, immediately notify the Project Engineer.
2. The Project Engineer must:

Step 1 – Immediately notify the Contractor of the situation, suspend all non-conforming work on the site, and implement emergency response procedures.

Step 2 – Immediately notify the Regional Environmental Manager (REM) or designee. In consultation with the REM, determine the regulatory agencies having jurisdiction and who will notify them. Ensure timely notification to appropriate regulatory agencies. Consult with the REM regarding response actions taken and any additional remediation actions that may be necessary.

Step 3 – In consultation with REM, determine if the activity constitutes a violation of a permit condition or environmental regulation and if so, assemble the following information:

- The activities that triggered the notification and why they occurred.
- The permit condition or environmental regulation that has been violated.
- Location(s) of the work.
- Potential solutions to the problem, or if additional investigation is needed, the agreed upon course of action.
- Any related site constraints or safety issues.
- Urgency of the issue.
- Which regulatory agencies and staff were notified and any tracking numbers provided.

Step 4 – Notify the Assistant Region Administrator for Construction (also known as the Region Construction Engineer) and the assigned Assistant State Construction Engineer (ASCE). The ASCE should be notified via e-mail or by telephone and will notify the State Construction Engineer, if warranted.

Step 5 – If warranted by the severity of the issue, notify the Region Administrator and State Construction Engineer. This step is mandatory when the non-compliance event: (1) results in agency enforcement staff coming on site to conduct enforcement review; and/or (2) there is a high likelihood the event will result in a Notice of Violation or a monetary penalty. (**Note:** Notices of Violation are formal written or verbal notices from a regulatory agency that a violation has occurred, including but not limited to Corrections Required Notices.)

Step 6 – Document all actions, conversations and activities.

3. The Regional Environmental Manager, or their designee, must immediately:

Step 1 – If warranted by the severity of the issue, notify the Director of Environmental Services. This step is mandatory when the non-compliance event: (1) results in agency enforcement staff coming on site to conduct enforcement review; and/or (2) there is a high likelihood the event will result in a Notice of Violation or a monetary penalty. (*Note:* Notices of Violation are formal written or verbal notices from a regulatory agency that a violation has occurred, including but not limited to Corrections Required Notices.)

Step 2 – Notify his or her immediate supervisor.

Step 3 – Work with the Project Engineer to resolve the issue that caused the notification trigger.

Step 4 – In consultation with the Project Engineer, identify and obtain permits or permit revisions, if required.

Step 5 – Document all actions, conversations, and activities. Communicate issues and send appropriate documentation to Regulatory and/or Resource Agencies.

Step 6 – Document non-complying event in WSDOT's Commitment Tracking System. *Note:* If the activity is found not to be in violation of a permit condition or environmental regulation, it should not be entered into the Commitment Tracking System.

4. The Director of Environmental Services must:

Step 1 – Notify Compliance Branch Manager and any other ESO Program Managers associated with the resource issue.

Step 2 – If warranted by the severity of the issue, notify the Chief Engineer for Engineering and Regional Operations.

5. The Regional Administrator will:

Step 1 – If warranted by the severity of the issue, coordinate with the Director of Environmental Services to contact the Chief Engineer for Engineering and Regional Operations advising him or her of the situation, and provide updates as needed on the situation.

Step 2 – Ensure that the Project Engineer and the Regional Environmental Manager have the necessary resources, authority and organizational support to successfully resolve the non-complying activity.

Timing

Due to costs of project delays, or risk of not acting quickly during emergency situations, the REM shall provide a 24 hour contact person for environmental consultation.

Documentation

1. The Project Engineer shall document the details of the notification and non-complying activity resolution in the contract records.
2. The Regional Environmental Manager shall maintain a record of all regional noncompliance events. REMs shall collect and maintain, at a minimum, the following data on all non-compliance events:
 - Project name and location.
 - Project Engineer and Contractor.
 - Incident date.
 - Incident description.
 - Permit/regulation or agreement violated.
 - Resource agency(s) notified and date of notification.
 - Whether or not resource agency staff conducted site review in response to notification.
 - Record of Notice of Violation and/or penalties issued.

The REM shall document the non-compliant event in the WSDOT Commitment Tracking System for purposes of annual reporting and review of compliance performance. **Note:** Only non-compliant events need to be documented in WSDOT's Commitment Tracking System. If the REM determines that an event does not violate environmental permit conditions, agreements, or approvals for the project; or other environmental laws, ordinances, or regulations, then it does not need to be documented in WSDOT's Commitment Tracking System.

3. The Project Engineer and the Regional Environmental Manager shall coordinate and prepare the appropriate response to the regulatory and/or resource agency. The response shall include documentation about the non-compliance event and how it was resolved, including any preliminary mitigation solutions.

Roles and Responsibilities

Project Engineer – Is the person responsible for the project and administration of the construction contract. This responsibility may be delegated to a subordinate employee on site, but the ultimate responsibility for making sure these procedures are followed will be with the Project Engineer. The Project Engineer shall have a thorough knowledge of all of the environmental permit conditions and design requirements for the project, and have such certifications and other qualifications as may be required.

Regional Environmental Manager – Is the person responsible for administering the regional environmental program. This responsibility may be delegated to a subordinate employee with knowledge of environmental permitting and procedures, but the ultimate responsibility for setting and interpreting regional environmental policy will be with the Regional Environmental Manager. Due to costs of project delays, or risk of not acting quickly during emergency situations, the REM shall provide a 24-hour contact person for environmental consultation.

Contractor – Is as defined in *Standard Specifications* Section 1-01.3.

Working in Water

When working in water, the Project Engineer shall ensure the Contractor complies with the environmental and navigation provisions of the contract. If the contract requires the Contractor to obtain special permits, the permits shall be obtained before the work covered by them is begun. Project work occurring in water must meet state water quality standards. Monitoring is required to verify the work achieves compliance with state water quality standards. WSDOT is required by law to report noncompliance with water quality standards to the Department of Ecology. Please follow the Environmental Compliance Assurance Procedures if standards are not achieved (see [Section SS 1-07.5](#)).

(I) *Monitoring Water Quality*

WSDOT is responsible for monitoring water quality during the Contractor's work in the water. Information is available that helps the Project Engineer successfully apply WSDOT's *Monitoring Guidance for In-Water Work* and collect a representative sample.

The Project Engineer may need to prepare a Water Quality Monitoring and Protection Plan (WQMPP) if required as a condition of a permit. Check the permits early and prepare the plan in advance to prevent delays in the Contractor conducting the work. A procedure exists (PRO610-e) that helps the Project Engineer develop the WQMPP.

Note that water quality monitoring of work occurring in water is different than monitoring construction stormwater discharging from a construction site. Refer to Section 8-1.3 for information about monitoring stormwater discharges from construction sites.

(II) *Work Area Isolation/Stream Diversions*

The Project Engineer should review project permits to determine whether WSDOT is required to isolate the work from or divert the water around work occurring below the ordinary high water line (or mean higher high-water line). WSDOT may provide plans for conducting the work. If not, the Contractor's work area isolation or stream diversion should be reviewed and approved by the Project Engineer. Check the Contractor's plan for consistency with the JARPA. A stream diversion template exists for Contractors to use in case WSDOT does not provide one in the Plans.

(III) *Fish Moving Protocols and Standards*

The Project Engineer should check project permits to determine whether WSDOT is required to isolate and remove fish from the work area in advance of the Contractor's work. The Project Engineer must coordinate these activities with the WSDOT biologist. Refer to the WSDOT *Fish Exclusion Protocols and Standards* to learn about the roles and responsibilities for these activities.

(IV) *Reporting Monitoring Data*

The Project Engineer is responsible for ensuring any monitoring data is submitted to the Washington State Department of Ecology's Federal Permit Coordinator. The Project Engineer should coordinate with Region Environmental Staff to ensure that reporting is done correctly.

(V) Reporting Spills to Water

Work that results in a spill to water generates multiple reporting obligations. At a minimum, the Project Engineer must follow the Environmental Compliance Assurance Procedure (see [Section SS 1-07.5](#)) of this manual) to start WSDOT's internal spill response. Also, the Project Engineer must ensure the Contractor enacts the spill response section of their Spill Prevention, Control, and Countermeasures Plan.

Infiltration of Slurry

In accordance with 8-01.3(1)C, some classifications of shaft drilling slurry wastewater may be disposed of on-site by using upland infiltration. If the Contractor plans to infiltrate these types of slurry wastewater on-site, they must submit a Shaft Drilling Slurry Wastewater Management and Infiltration plan in accordance with Section 8-01.3(1)C. Project specific site conditions, such as a high water table or contaminated soil, may exclude the use of on-site infiltration as a slurry disposal option. The Project Engineer shall review and accept the plan prior to any on-site slurry wastewater infiltration.

Guidelines for reviewing and accepting Contractor plans are as follows:

1. The classification of slurry wastewater to be infiltrated and the Contractor's Shaft Drilling Slurry Wastewater and Infiltration plan both meet the specified requirements in Section 8-01.3(1)C.
2. The proposed best management practices (BMPs), controls, or other methods included in the plan are adequate to prevent surface wastewater runoff from leaving the infiltration location. What is "adequate" is site specific and dependent on how much water is being infiltrated and where, some examples may include:
 - The basis for the selection of an infiltration location (e.g., subsurface conditions, soil type, estimated infiltration rate, location of surface water)
 - Barrier BMPs (e.g., sandbags, berms, water bladders, silt fence) used to prevent surface wastewater runoff from leaving the infiltration area.
 - Interceptor BMPs (e.g., trenches, traps, pipe drain to containment area) used to capture wastewater surface runoff before it leaves the infiltration area.
 - A metering device that can be adjusted to discharge water to the ground at a rate that will prevent surface runoff from developing.
 - Digging a temporary infiltration containment area to hold a specific volume of wastewater. Keep in mind that digging will diminish the layer of unsaturated soil (prior to infiltration occurring, there must be a minimum of 5 feet of unsaturated soil between the soil surface where the infiltration will occur and the saturated soil). In addition, using heavy equipment to dig the infiltration containment area may cause soil compaction at the location, thereby lowering the effective infiltration rate.
3. The Contractor's plan includes an adequate level of detail to demonstrate that the planned controls and methods will prevent potential impacts to receiving waters of the State, including groundwater, for example:
 - Containment strategy for wastewater prior to infiltration.
 - Strategy for managing wastewater pH neutralization prior to infiltration.
 - Monitoring strategy to ensure infiltration activity is in compliance.

4. The Contractor's plan identifies a contingency plan that will be implemented immediately if it becomes evident that the controls and methods in place are not adequate to meet the requirements in Section 8-01.3(1)C. Contingency plans must be capable of being implemented immediately, such as:
 - Identifying procedures for rectifying plan deficiencies.
 - Having additional BMP materials on hand.
 - Eliminating the discharge to the ground (stopping infiltration activity).

Responsibility for Environmental Considerations

During the precontract period, the Project Engineer should obtain copies of the final environmental documents and permits related to the project. The Project Engineer should review all contract commitments in the WSDOT Commitment Files and participate in any Environmental Commitment Meetings. It is important that all key personnel become familiar with the environmental decisions considered during the design process. The contract documents should include any necessary provisions for protection of the environment and cultural resources, including requirements that the Contractor secure all permits as required by the contract and abide by regulations of appropriate Federal, State, and local agencies. Any changes in contract work that may become necessary must also be reviewed to ensure conformance with the requirements, and commitments established during the environmental design of the project. For more information on Environmental Commitment Meetings please reference Project Delivery Memo #09-01 – Incorporating Environmental Commitments Into WSDOT Contracts.

SS 1-07.9 Wages

SS 1-07.9(1) General

The payment of predetermined minimum wages on Federal-aid contracts is derived from the Davis-Bacon Act of 1931 and is prescribed by 23 USC 113. The payment of predetermined minimum wages on State funded contracts is partly modeled after the federal Davis-Bacon Act and was enacted into law in 1945 under the Washington State Prevailing Wages on Public Works Act, [RCW 39.12](#). Both Acts are intended to protect the employees of contractors who are performing public works construction from substandard earnings and to preserve local wage standards.

The guidance provided herein is intended to help those project offices administering construction contracts understand the laws, regulations and contractual obligations regarding prevailed wages. It is not meant to be a substitute for reading and understanding federal and state laws and it is not intended to be legal advice. If a labor issue arises and cannot be resolved at the project office level, it will be elevated to the Region Construction office and if necessary, the State Construction Office.

Enforcement of Federal Prevailing Wage Provisions

In addition to the requirements of *Standard Specifications* Section 1-07.9, all contracts financed with Federal-aid funds include the *Required Contract Provisions for Federal-aid Construction Contracts* (FHWA-1273). These provisions identify federal wage requirements. The federal prevailing wage requirements included in these provisions are also commonly referred to as Davis Bacon and Related Acts (DBRA). It is the

responsibility of the Project Engineer to both monitor and enforce these provisions to the degree necessary to ensure full compliance. In order to comply with these requirements, the Contractor must:

- Submit weekly certified payrolls to the Project Engineer for themselves, each subcontractor, and each agent or lower-tier subcontractor. These consist of copies of weekly payrolls along with a signed Statement of Compliance.
- Post wage rate posters.
- Post the wage determinations of the United States Secretary of Labor. These determinations consist of the listing of Federal Wages that are included in the provisions of each contract.
- Allow interviews of employees during working hours by authorized representatives of WSDOT, the Federal Highway Administration, and the U.S. Department of Labor.

The prime Contractor is ultimately responsible for all subcontractor, agent, or lower-tier subcontractor compliance with the requirements for federal prevailing wages.

When the project is subject to both State and Federal hourly minimum rates, the Contractor is required to pay the higher of the two rates unless specifically preempted by federal law.

Owner-Operators of Trucks and Other Hauling Equipment

The FHWA neither defines the term “owner-operator” nor uses it in regulation. The FHWA regulates “employers” and “drivers.” An owner-operator may act as both an employer and a driver at certain times or as a driver for another employer at other times depending on contractual arrangements and operational structure (Federal Register/Vol. 62, No. 65/Friday, April 4, 1997/Rules and Regulations).

Bona fide owner-operators of trucks and similar construction hauling equipment, who are *independent contractors*, are not subject to enforcement of contract labor standard provisions of the Davis Bacon Act and/or [RCW 39.12](#). Owner-operators of other non-hauling type equipment (dozers, scrapers, backhoes, etc.) are considered a sub-contractor, a lower tier subcontractor or an employee of the Prime Contractor or of a sub-contractor. If they are an employee of the Prime Contractor or a sub-contractor, they must appear on that contractor’s payroll as an employee, not as an “owneroperator.”

A ruling by the U.S. Department of Labor (DOL) states in effect that:

Because owner-operators usually work under payment arrangements based on a unit price (e.g., so much per cubic yard hauled) rather than on an actual truck or equipment rental rate plus the driver’s (or operator’s) rate, and, because of difficulties that have arisen with respect to securing adequate data on rental arrangements in order to determine whether contract minimum rates are being paid, therefore, as a matter of administrative policy, the provisions of Davis-Bacon and related acts will not be applied to bona fide owner-operators of trucks or other similar construction equipment used exclusively for hauling and who are *independent contractors*.

“Certified Payrolls” for owner-operators shall be in accordance with the *Required Contract Provisions for Federal-aid Construction Contracts* (FHWA-1273) and shall include the names of such bona fide owner-operators. The certified payroll need not show hours worked nor rates allegedly paid, but only operator’s name and the notation “owner-operator.” In this way, such individuals may be recognized as bona fide ***independent contractors***, who are NOT subject to contract labor standard provisions and can be distinguished from equipment operators, who ARE subject to such provisions. This position does not apply to owner-operators of other equipment such as bulldozers, backhoes, cranes, welding machines, etc. These other owner-operators are considered to be operators and subject to labor standard provisions.

A ruling by the Chief Counsel for the Federal Highway Administration requires that data for each driver employee of truck owner-operators, regardless of number of trucks owned, must be shown the same as for any other laborer or mechanic. This means all such employees shall be listed on the payroll with a complete breakdown of hours worked, hourly rate paid, and all other required information according to the FHWA-1273. During a multi-shift operation when an owner may hire a driver for a subsequent shift, a complete breakdown of information relative to daily hours worked, hourly rate paid, etc., must be shown on the payroll for “employee of owner-operator.” This same procedure shall be followed if owners have several trucks for which they hire drivers. The only exception to showing a complete breakdown of information is when “owner operators” physically drive their own trucks.

Though owner-operators who drive their own trucks may not be subject to prevailed wages as defined in the Davis Bacon Act and [RCW 39.12](#), they are required under State statute to submit *Statement of Intent to Pay Prevailed Wages* and *Affidavit of Wages Paid*. There is no exception to this requirement.

References, but not limited to:

- *Required Contract Provisions* FHWA-1273
- [RCW 39.04](#)
- [RCW 39.12](#)
- U.S. Department of Labor Davis-Bacon Resource Book 11/2002
- Davis-Bacon Manual on Labor Standards for Federal and Federally Assisted Construction, Copyright © August 1993 by The Associated General Contractors of America

Employee Interviews

The Project Engineer must conduct periodic employee interviews. The purpose of these spot interviews is to establish, with reasonable certainty, that the provisions for federal prevailing minimum wages are being complied with and that there is no misclassification of workers or disproportionate employment of laborers, helpers, or apprentices. The occupation description must be shown on the form used for the employee interview noted under current duties. The occupation description is noted in the wage listing included in the contract provisions.

Some employees may refuse to reveal their rate of pay. This is acceptable and should be noted in the remarks column. Many employees do not know or may guess at the rate. If possible, a determination of the accuracy of the stated rate should be made,

and any uncertainty noted in the remarks column to reduce the need for follow up interviews. If either the stated rate (from the employee) or the record rate (from the certified payroll) is below the minimum rate (from the contract wage listing), an investigation by the Project Engineer must be conducted. The investigation may be as simple as a follow up interview with the employee or a more in depth investigation may result in a requirement for a supplemental payroll. In any event, the matter must be resolved so that the employee interview report describes what corrective action was taken to ensure that the employee has been paid the minimum prevailing wage rate. This corrective action is to be reported under remarks on the form or by attached memo if more space is needed. All discrepancies found must be resolved.

The frequency and extent of these interviews should be sufficient to ensure a representative sampling has been made for all classes of workers employed on the contract. A minimum sampling should include employees of the Contractor and all major (30 percent or more of the contract dollars) subcontractors. The interviews should be made with such frequency as may be necessary to ensure compliance. An Employee Interview Report DOT Form 424-003 is used to record and report interviews.

Complaints

Any complaints regarding violations of minimum wage rate regulations that are referred to the Project Engineer by employees of the Contractor, subcontractor, or lower-tier subcontractors should be treated as confidential, and should be promptly investigated by the Project Engineer. If there are questions regarding complaints and the application or interpretation of the federal prevailing wage provisions, the Project Engineer should consider referring the issue to the Region Construction Manager or contacting the State Construction Office for further assistance.

Federal Prevailing Wage Violations

In the event the Project Engineer identifies or receives a complaint from any employee of the Contractor regarding improper application or nonpayment of federal prevailing wages, improper application of overtime pay, or any other requirement noted in the *Required Contract Provisions for Federal-aid Construction Contracts* (FHWA-1273), the Project Engineer should immediately notify the Contractor requesting prompt corrective action. All issues of noncompliance involving either the Contractor, subcontractor, and any lower-tier subcontractors are to be addressed through the prime contractor for resolution.

If the Project Engineer determines the Contractor is in violation of the provision noted in the FHWA-1273 or *Standard Specifications* Section 1-07.9, the Contractor should be immediately informed and requested to make the necessary corrective actions. Once the Contractor has been informed that an apparent violation has occurred, it is expected that a satisfactory correction or explanation will be made within a reasonable period of time. If this does not happen, the Project Engineer should withhold an appropriate portion of payment (see [Section SS 1-09.9](#)). If the failure to act continues, the Project Engineer should refer the issue to the Region Construction Manager.

Department of Labor Investigation

The U.S. Department of Labor may investigate compliance with the DBRA and the Contract Work Hours and Safety Standard Act (CWHSSA) when conducting any investigations relative to compliance with the Fair Labor Standards Act or any other acts under its enforcement authority. Investigative action taken by the U.S. Department of Labor with respect to DBRA and CWHSSA do not, in any way, change the degree of authority or responsibility of WSDOT for enforcement of these Acts. Any actions taken by the U.S. Department of Labor should be considered as services we may use to assist us in our enforcement activities but, should not be considered to relieve us of our basic responsibility to investigate fully all potential violations and to apply such sanctions as are deemed applicable under our enforcement authority to ensure compliance.

Request For Authorization of Additional Classification and Rate

The U.S. Department of Labor (DOL) issues wage determinations under the Davis-Bacon Act (DBA) using available statistical data on prevailing wages and benefits paid in a specific locality. On occasion, the data does not contain sufficient information to issue rates for a particular classification of worker needed in the performance of the contract. Because of this, DBA provisions contain a conformance procedure for the purpose of establishing an enforceable wage and benefit rate for the missing classification (*Standard Specifications* Section 1-07.9(1) and FHWA-1273).

Contractors are responsible for determining the appropriate staffing necessary to perform the contract work. Contractors are also responsible for complying with the minimum wage and benefits requirements for each classification performing work on the contract. If a classification considered necessary by the contractor for performance of the work is not listed on the applicable wage determination, the contractor must initiate a request for approval of an additional classification along with the proposed wage and benefit rates for that classification.

The Contractor initiates the request by preparing form SF1444, Request for Authorization of Additional Classification and Rate, at the time of employment of the unlisted classification. (Reference FAR 22.406-3 and 52.222-6(b), and Title 29 CFR Part 5, Section 5.5(a)). The Contractor completes blocks 2 through 15 on the form. Standard Form 1444 is readily available via the internet and is accessible by going to www.gsa.gov/portal/forms/type/sf, and searching by the form number.

The Contractor submits the request to the State Construction Office via the Project Engineer's office. The Project Engineer's office will need to review the request and if applicable, provide backup data showing that the requested classification(s) have been prevailed in other counties within the state. The project office will also need to describe the work being performed and verify that the duties performed, as described in the request, are not covered by any other classification(s). This documentation, along with the request, will be forwarded under cover letter from the Project Engineer's office, through the Region Documentation office, to the State Construction Office.

The State Construction Office reviews the request for completeness and signs the form designating the contracting agency's concurrence or disagreement with the Contractor's proposal. If the Project Engineer or the State Construction Office indicates disagreement with the Contractor's proposal, a statement must be attached supporting a recommendation for different rates. The State Construction Office then submits the

proposal with all attachments to DOL for approval. The Contractor is obligated to pay the proposed wage and benefit rates during the request for determination and pending a formal response from DOL.

When a determination has been received from DOL, the Contractor is obligated to pay that determined wage and benefits. If the Contractor has underpaid the employee(s), they are required to make back payment and re-submit corrected certified payrolls.

SS 1-07.9(2) Posting Notices

A combination of both State and Federal laws require that on all WSDOT administered contracts some or all of the posters listed below are to be posted at the place of employment such that all employees have ready and free access to inspect their contents. The Project Engineer must ensure that the Contractor complies with these requirements.

- WH 1321 – Employee Rights Under the Davis-Bacon Act (Project Engineer to fill-in contact information on the form prior to supplying to the Contractor)
- FHWA-1022 – NOTICE Federal Aid Project (Project Engineer to fill-in contact information on the form prior to supplying to the Contractor)
- EEOC-P/E-1 – Equal Employment Opportunity IS THE Law
- Whistleblower (ARRA projects only)
- WHD Publication 1088 – Employee Rights Under the Fair Labor Standards Act
- WHD Publication 1420 – Employee Rights And Responsibilities Under The Family And Medical Leave Act
- WHD 1462 –Employee Polygraph Protection Act
- WISHA F416-081-909 – Job Safety and Health Law
- F242-191-909 – Notice to Employees (L&I)
- F700-074-909 – Your Rights as a Worker in Washington State
- EMS 9874 – Unemployment Benefits
- Copy of approved Statement of Intent to Pay Prevailing Wages for the Prime Contractor and each subcontractor and lower-tier subcontractor in accordance with [RCW 39.12.020](#)
- Copy of company EEO policy for the Prime Contractor and on Federal-Aid contracts, for each subcontractor and lower-tier subcontractor
- Copy of prevailing wage rates from the contract provisions
- Emergency phone numbers for Safety and EEO officers for the Prime Contractor and each subcontractor and lower-tier contractor.

If Federal funds are involved, all of these posters are required, except that the “Whistleblower” poster is required only for ARRA funded projects. If only State funds are involved, the first four do not apply. After contract execution and before work begins, the Contractor should be given a package containing the appropriate required job site posters. There are links to these posters on the State Construction Office website. This package should also be accompanied by either a written or verbal explanation of the contents and include notification that on all contract the Contractor, each subcontractor, and each lower-tier subcontractor will have to post a copy of the State L&I approved Statement of Intent to Pay Prevailing wages. This action shall be specifically noted in the project records.

Fraud Notice Poster

Fraud Notice, FHWA-1022, Title 18 USC 1020, must be displayed on all Federal-aid projects during the course of the work. This notice points out the consequences of any impropriety on the part of any contractor or WSDOT employee working on the project.

Federal Prevailing Wage Rates

The Contractor must post the federal wage determination, consisting of the wage listing included in the contract provisions, in a prominent place where it can easily be seen by workers. Standard posters (form WH 1321) are also to be posted and are available to the Region from the Support Services Supervisor, FHWA, Olympia, Washington.

SS 1-07.9(5) Required Documents

The requirements for the Contractor's compliance with State prevailing wages are noted in *Standard Specifications* Section 1-07.9. Specific wage rate determinations for State prevailing wages are noted in the contract itself. Though certified payrolls can be requested regardless of the contract's source of funds, these are a specific requirement for enforcement of federal wage laws only and are not routinely used for monitoring of State prevailing wage issues.

Requirements for State prevailing wages include:

- *Standard Specifications* Section 1-07.9 requires that the Contractor submit a *Statement of Intent to Pay Prevailing Wages* (SI) prepared on the State L&I form and approved by that agency. Statements are required for the Contractor and for each subcontractor, agent and lower-tier subcontractor. The specification requires that no progress payments be released to the Contractor for work completed by the Contractor, or for portions of work completed by subcontractors, agents or lower-tier subcontractors prior to the Project Engineer's receipt of the approved statement for the entity performing the work. State L&I will approve the statements and further certify that the documents meet the requirements of State laws.
- Prior to the project being granted Completion by WSDOT, the Contractor, all subcontractors, and all lower-tier subcontractors must submit an *Affidavit of Wages Paid* (AWP) prepared on the State L&I form and approved by that agency. (The form may be submitted earlier by a subcontractor or lower-tier subcontractor should that firm's work be completed prior to completion of the contract.) It is the Contractor's responsibility to obtain and provide all AWP to the Project Engineer for all subcontractor and lower-tier subcontractors performing work on the project. In the event a subcontractor or lower-tier subcontractor cannot or will not provide a completed AWP form, the Contractor should consult with State L&I to seek assistance in filing an affidavit "On Behalf Of" these subcontractors. Failure to provide all required AWP for all contractors who worked on the project will result in the withholding of Contract Completion and release of retainage or bond.
- A contractor or subcontractor may enter into an agreement with his or her employees to work 10 hours per day without having to pay overtime. This is provided that no employee work more than 4 calendar days a week.

- State L&I has also defined “Contractor” to include some fabricators or manufacturers who produce nonstandard items specifically for use on the public works project. Additionally some companies who may contract with the Contractor, subcontractors, or lower-tier subcontractors for the production and/or delivery of gravel, concrete, asphalt, or similar materials may perform activities that cause employees of these firms to be covered by state prevailing wage laws.

Specific circumstances that may cause employees of these firms to be covered by State prevailing wage laws are described in State L&I publications. These publications are included in the provisions of each contract adjacent to the State Prevailing Wage listings. Where these firms are covered by State prevailing wage laws, an approved *Statement of Intent to Pay Prevailing Wages and Affidavit of Wages Paid* must be submitted to the Project Engineer on State L&I forms.

The Project Engineer should monitor the Contractor’s efforts in regards to state prevailing wages by:

- Monitoring to ensure an approved Statement of Intent is received prior to releasing any progress payments for work completed by the Contractor, subcontractor or lower-tier subcontractors as well as any fabricators or suppliers of materials whom L&I may also determine as being covered.
- Monitoring to ensure that Affidavits of Wages Paid have been received for the Contractor as well as each subcontractor or lower-tier subcontractor who performed work on the contract. In addition, AWP are also required of each fabricator or supplier who was also covered by state prevailing wages. Ensure that the company name on the Affidavit of Wages Paid matches the company name on the Statement of Intent to Pay Prevailing Wages. If this is not the case, the Affidavit is not acceptable; unless the Contractor or subcontractor can supply a copy of their business license showing both names (i.e., Company Name and Trade Name).
- Monitoring by observing concerns of employees of the Contractor, subcontractors, or lower-tier subcontractors. In particular, the Project Engineer should note any employee complaints regarding specific state prevailing wage violations by the employer.

In the event the Project Engineer identifies or receives a complaint from any employee of the Contractor regarding improper application or nonpayment of state prevailing wages, or improper application of overtime pay, the Project Engineer should immediately notify the Contractor requesting prompt corrective action. All issues of noncompliance involving either the Contractor, subcontractor, and any lower-tier subcontractors are to be addressed through the Prime Contractor for resolution.

Once the Contractor has been informed that an apparent violation of state prevailing wages has occurred, it is expected that a satisfactory correction or explanation will be made within a reasonable period of time. If this does not happen, the Project Engineer should inform the Contractor that the matter may be referred to the Washington State Department of Labor and Industries (L&I) for further action. If the failure to act continues, the Project Engineer should refer the issue to the Region Construction Manager.

Except as noted for missing Statements of Intent, routine monthly progress payments made to the Contractor for work completed should not be deferred for enforcement

of state prevailing wage laws. The State Construction Office will refer the matter to State L&I for further investigation that may be appropriate. Should State L&I choose to investigate, L&I will establish the amount of any unpaid wages due employees of the contractor. In order to recover these wages for employees, L&I may choose to file a claim against the Contractor's retainage held under the contract. State L&I may also choose to recover unpaid wages by requesting that the Project Engineer withhold funds from monthly progress estimates for work completed by the Contractor.

Certified Payroll Inspection

The "Contract Provisions for Federal-Aid Construction Contracts" (FHWA-1273) require the Contractor, subcontractors, agents or lower-tier subcontractors to submit certified payrolls. These are to be checked by the Project Engineer to ensure the required information has been included and is correct. The Project Engineer should accomplish this by making a complete check of the first payroll submitted on the project by the Contractor, each subcontractor, and each lower-tier subcontractor. Once satisfied that these first payrolls are correctly prepared, subsequent payrolls for that project may be accepted by a random spot checking of approximately 10 percent of the payrolls submitted. If errors are found during any spot-checking of the payrolls, a more complete or thorough check should occur until the Project Engineer has determined that the errors detected have been corrected and monitoring can be returned to a spot checking basis. The *Contract Provisions for Federal-Aid Construction Contracts* (FHWA-1273) identify the required items to be included in certified payrolls. A complete payroll inspection by the Project Engineer should confirm that the following items are present:

- The contract number and contract name noted on the payroll form, together with the payroll number and payroll period. The name of the employer, identifying the Contractor, subcontractor, or lower-tier subcontractor, must be shown.
- A specific minimum wage rate is to be identified for each worker. The *Standard Specifications* require the Contractor to use word descriptions for the labor classifications that are included in the contract provisions identifying federal wage rates, and are to be used on all payrolls. *Standard Specifications* Section 1-07.9 permits the Contractor to use an alternative method to identify or correlate the labor descriptions used, if approved by the Engineer, in order that they may be compared to the contract provisions.
- Each employee's unique identification number (i.e., last four digits of the employee's Social Security number). The payroll shall not include the full Social Security number or home address of the employee; however the contractor or subcontractor shall maintain this information on file and provide this information upon request by the Agency.
- Payroll deductions must conform to Section IV of the *Required Contract Provisions for Federal-aid Construction Contracts* (FHWA-1273). If payroll deductions are questionable, contact the State Construction Office for assistance.
- Every laborer or mechanic working on the contract must be classified for the proper minimum prevailing wage in accordance with the designated wage determination. If a classification of worker is used that does not appear in the contract special provisions, *Standard Specifications* Section 1 07.9 makes it the Contractor's responsibility to contact the U.S. Department of Labor (through the Project

Engineer) for a determination of the proper wage rate. The *Required Contract Provisions for Federal-aid Construction Contracts* (FHWA-1273) provides a method for resolving this.

- The Contractor can submit weekly payroll information in any form desired; however Optional Form WH-347 is available for this purpose from the Wage and Hour Division Web site at <http://www.dol.gov/whd/forms/wh347instr.htm>
- Each payroll submitted shall be accompanied by a “Statement of Compliance”, signed by the contractor or subcontractor or his or her agent who pays or supervises the payment of the persons employed under the contract certifying the requirements listed in item (2), under part 3. *Payrolls and basic records, of Section IV of the Required Contract Provisions Federal-aid Construction Contracts* (FHWA-1273). The reverse side of Optional Form WH-347 satisfies the requirements for submission of the “Statement of Compliance” required in the FHWA-1273.

Subcontractors and lower-tier subcontractors are required to submit payrolls through the Prime Contractor to the Project Engineer. Any payrolls which do not comply fully with the requirements outlined above must be corrected by a supplemental payroll.

SS 1-07.11 Requirements for Nondiscrimination

SS 1-07.11(1) General Application

EEO, D/M/WBE, and Training

Differences between State and Federal laws require a variety of guiding requirements. As a result individual contracts may have different guiding requirements depending on what laws were in place at the time the contract was executed and how the project is funded. The special provisions, *Standard Specifications*, and amendments determine the specific requirements for each project. The *Construction Manual* is one of many resources available for general information on the obligations and policy of WSDOT with regard to external civil rights. Other resources include:

1. **Office of Equal Opportunity (OEO)** – OEO monitors, maintains, and updates WSDOT Equal Employment Opportunity (EEO) policies and commitments to FHWA. As part of that effort they maintain the following documents which are available through the OEO homepage:
 - Equal Employment Opportunity Compliance Program (EEO and on-the-Job Training)
 - Disadvantaged Business Enterprise Participation Plan (contract goals, if included in a project, will be mandatory)
 - Title VI Plan (nondiscrimination)
2. *Standard Specifications*, as follows, apply to all projects:
 - 1-07.11 Requirements for Nondiscrimination
 - 1-08.1 Subcontract Completion and Return of Retainage Withheld

3. General Special Provisions (GSPs) which may be included in the contract include:
- Voluntary Minority, Small, Veterans and Women’s Business Enterprise (MSVWBE) Participation (included in projects funded with only State funds)
 - Requirement for Affirmative Action to Ensure Equal Employment Opportunity (included in projects with FHWA participation)
 - Disadvantaged Business Enterprise Participation (included in projects with FHWA participation)
 - Special Training Provisions (included in projects with FHWA participation and only if the contract is selected for training)
 - Indian Preference and Tribal Ordinances (TEROs) (only if the project includes work on the reservation and only if the ordinances exist)
 - Federal Small Business Enterprise (SBE) “Voluntary Goal” Participation (included in all projects with FHWA participation and no COA goal). Federal Small Businesses will be designated as FBE on the “Request to Sublet Work” (DOT Form 421-012), and in CCIS in order to differentiate them from businesses participating in the State Small Businesses Program, which will be designated as SBE on DOT Form 421-012 and in CCIS.

While some requirements and provisions apply to all projects, others apply to projects with State funds only and others yet apply to projects that are partially or fully financed with Federal funding.

SS 1-07.11(2) Contractual Requirements

Voluntary Minority, Small, Veterans and Women Owned Business Enterprise (MSV, WBE)

MBE, SBE, VBE or WBE are the designations for holding State certification as a minority, small, veteran or women owned business enterprise. The State Office of Minority and Women’s Owned Business Enterprises (OMWBE) certifies businesses as either a minority owned business (MBE), a small business (SBE), a women owned business (WBE), or a combination of both Minority and Women Owned Business (M/WBE). The Department of Veteran Affairs certifies a business as a Veteran Owned Business. On projects funded in whole with State funds, and containing no Federal funds, the contract provisions will include the MSVWBE special provision. This provision requires that the Prime Contractor submit an MSVWBE Inclusion Plan, except for those projects with an estimated value of \$250,000 or less. The provision also includes suggested methods for encouraging MSVWBE participation. As noted, these requirements are indeed voluntary and there are neither preferences for accomplishment nor sanctions for noncompliance. When the Project Engineer’s Office receives the Prime Contractor’s MSVWBE Inclusion Plan, it should be reviewed for completeness. Incomplete plans will be returned for correction and resubmittal. When an MSVWBE is employed on any project, a Monthly Report of Amounts Paid to MSVWBEs shall be submitted to the Engineer each month between execution and physical completion of the contract using the tool available at: <https://remoteapps.wsdot.wa.gov/Mapsdata/tools/DBEParticipation>.

Disadvantaged Business Enterprise (DBE)

As a condition of receiving federal financial assistance, WSDOT has given assurance to FHWA that it will comply with Title 49 CFR Part 26. WSDOT divisions and offices are committed to provide contracting opportunities for DBE businesses by achieving the agency programmatic goal for DBE participation at both the project and program level. For the projects under the authorities of regions and the State Construction office, all contractual matters relating to DBE must follow the same path as any other contract matters. The OEO DBE Liaison Officer (DBELO) has the agency program level authority for the regular dealer status, pre award and post execution contract specific approval of Good Faith Effort (GFE), pre award clearing of DBE Commitments, approval of changes to condition of award DBEs, Commercially Useful Function reviews, and applicable sanctions. However, any contractual DBE issues, including those listed above must be elevated through the State Construction office and they will seek concurrence and approval of the DBELO.

The State OMWBE certifies DBEs and maintains the certified DBE directory. Each DBE is certified for the work identified in the Description of Work. Only the amounts paid to DBE for the certified work is reported and applied towards the Contract DBE participation. North American Industry Classification System (NAICIS) codes listed on the certification directory is for the purpose of the business size standards as it applies towards the DBE graduation from the program. Federally funded projects will contain DBE requirements as specified by the GSPs. These GSPs may include:

Requirements for Affirmative Action to Ensure Equal Employment Opportunity

This General Special Provision will be in all federally funded projects exceeding a contract cost of \$100,000. The GSP draws the bidder's attention to the Equal Employment Opportunity requirements of the contract.

Disadvantaged Business Enterprise (DBE) Participation

When *No Condition of Award (COA) Goal* is specified, the contractor is encouraged to take actions that promote DBE participation. The GSP is intended to draw the attention of bidders to the opportunity to subcontract with DBE's. However, these requirements are indeed voluntary and there are neither preferences for accomplishment nor sanctions for non-compliance. They do contribute to the overall goal established by the Department. It is therefore important that the Department capture the work that is being performed. Payments made to non-COA DBE Subcontractors will be counted as race neutral participation if the subcontractor is performing work for which they are OMWBE certified and the payments are reported using the application available at: <https://remoteapps.wsdot.wa.gov/Mapsdata/tools/DBEParticipation>.

Disadvantaged Business Enterprise (DBE) Condition of Award Participation

When a *Condition of Award (COA) Goal* is specified, the Contractor is required to employ DBE participation to at least the extent identified in the GSP. This is a condition of awarding the contract to the Contractor and a project cannot be considered successful unless the Contractor meets the COA DBE Commitment. The Contractor's DBE Commitment as identified in the Contract Utilization Certification form, as further detailed in the post award bid item breakout information provided by the Contractor, and as verified/entered into CCIS. The Contractor may demonstrate that

a good faith effort was made to deliver on the Condition of Award for full or partial DBE participation.

The project DBE goal is also applied towards increased costs to a project via changes. Remember, the Contractor is obligated to meet the Contract DBE Commitment and the Project Engineer is responsible for the additional DBE participation, if any, as the result of changes that increases the Contract amounts paid. The project DBE participation to these changes is managed by the Project Engineer while working closely with the Contractor. The Project Engineer must look for the additional DBE participation necessary to meet the overall project DBE goal as it is applied to the total amounts paid on a project. Project engineer must do so by asking the Contractor for quotes from DBEs, review the status of non-COA DBEs participation, or demonstrate a good faith effort. Depending on the type of changes, where in the project schedule the change occurs, and the availability of DBEs, it is possible the change work with the additional DBE participation can cost more as compared to a quote from non DBE subcontractors. The determination of the reasonableness of the additional cost of DBE participation must be approved by the State Construction office. These specifications are placed in contracts as a condition of continued Federal Funding for the Department.

- As a *Condition of Award*, the Contractor must commit to, and follow through on, subcontracting at least the work and the amount identified by the COA to certified DBE firms or make a good faith effort to do so.
- Measurement of attainment is not simply the payments made to the DBE. Attainment is measured in accordance with the provisions of the “DBE Participation” section of the contract special provisions.
- Changes to the amounts specified for COA must be made in accordance with the procedures outlined in this section.
- All amounts paid for certified work to non-COA DBEs shall be reported by the Contractor. All non-COA DBE amounts reported on the project can be used for COA DBE substitution, applied towards the DBE participation on changes that increase the Contract amounts, or be applied towards overall agency DBE goal as race conscious DBE participation.
- When a DBE is the Contractor, the total project DBE participation is reported as race neutral, and all of the certified work completed by the DBE Contractor is reported as well as any other DBE subcontractor’s work as long as it meets the Contract DBE requirements.

Federal Small Business Enterprise (SBE - Designated in CCIS as FBE)

The Federal Small Business Enterprise (SBE) Program is an element of the Disadvantaged Business Enterprise (DBE) Program. For purposes of tracking and reporting, a Federal Small Business will be designated as FBE on the “Request to Sublet Work” (DOT Form 421-012) and in CCIS. This is in order to differentiate from a State Small Business which will be designated on DOT Form 421-012 and in CCIS as SBE. Affirmative efforts to utilize SBE certified firms are required, and a voluntary goal of ten percent of the contract bid amount has been established, for all federally funded contracts that do not contain a DBE Condition of Award goal.

The contract special provisions require the Contractor to submit an SBE Participation Plan to the Project Engineer prior to commencing any work on the project. The Project Engineer will transmit the plan to the Region Equal Employment Opportunity (EEO) Officer for review. The EEO Officer will review the plan for compliance with the examples shown on the Office of Equal Opportunity (OEO) web site, and if appropriate will provide feedback to assist the Contractor in formulating a plan and administering an SBE program.

The EEO Officer will transmit a copy of the submitted plan to Headquarters Office of Equal Opportunity (OEO) for review.

Reporting of payments made to SBEs will be by means of the application available at: <https://remoteapps.wsdot.wa.gov/Mapsdata/tools/DBEParticipation>.

Additional Execution Documents

Prior to execution of the contract, successful bidders are required to provide bid item break out information for the COA DBE work and a “Bidders List” to the Department. This information is used to verify the COA DBEs planned work as related to the list of bid items along with the amounts for each COA DBE. This information is entered in to CCIS for the monitoring/tracking purpose. The bidders list is to include the names and addresses of every firm that submitted a bid or quotation to the Prime, whether or not that bid was used as part of the overall proposal. The bidder is also required to submit a complete list of all DBE firms shown on the DBE Utilization Certification and all the Bid Items, along with unit prices and extensions, assigned to each DBE firm. The Contractor is directed to send the bid item breakout information and the bidders list directly to the WSDOT Office of Equal Opportunity in Olympia and normally the Project Engineer will have no involvement.

On Site Reviews

The Project Engineer shall ensure that an on-site review is conducted on each DBE Subcontractor, Regular Dealer, or Manufacturer performing work or supplying materials for each Federal-aid contract. The Project Engineer shall also ensure that this information is entered into the Construction Contract Information System (CCIS). On-site reviews shall be conducted at periodic intervals—when the DBE begins work, during the peak period of the DBE’s work, and any time there is a change in the nature or methods of the DBE’s work. An on-site review must also be conducted when there is a change in the DBE performing the work (substitution of a DBE firm). These on-site reviews shall be performed for all DBE’s performing work on the project, whether Condition of Award work or other work. On multi-year projects a new review will be performed for each DBE performing work on the contract each year. An on-site review is a “snapshot in time” and should record personal observations, documentation reviews and personnel interviews, as applicable. Once completed, the information from each on-site review shall be entered into CCIS by the Project Office. A copy of the completed on-site review DOT Form 272-052 should be forwarded to WSDOT’s Office of Equal Opportunity (OEO).

One of the requirements of the overall DBE Program is that all DBE firms working on Federal aid project are in control of their specific items of work and are performing a “Commercially Useful Function” (CUF), as described by the specification. An on-site review may lead to a more in-depth CUF review, conducted by the OEO.

These in-depth CUF reviews may be a result of concerns identified during the initial on-site review, or the OEO may select DBE firms on a periodic basis for a more in-depth review. The OEO uses these in-depth reviews to stay abreast of the DBE firm's capabilities. The OEO will contact the Project Office directly to schedule these reviews. The fact that the OEO is going to conduct a review shall be kept in confidence in order to ensure that the review truly reflects a sampling of the typical work of the DBE firm. The CUF review will include observations of the work, as well as interviews with key staff of all parties on the contract, in addition to the DBE firm.

On those projects containing a COA goal, the COA letter requires that the identified DBE firms perform specific items of work for the estimated dollar amounts included in the proposal. The COA letter also identifies whether the DBE firm will be performing as a "subcontractor," "manufacturer," or "regular dealer (supplier)." Regular dealers must be approved for each individual contract in order to be counted. Any issues regarding DBE compliance should be brought to the attention of the appropriate Assistant State Construction Engineer (ASCE).

In order for WSDOT to take credit for DBE participation (as reflected by the monthly on-line reports), WSDOT must ensure that all DBE firms perform a "Commercially Useful Function." Determination of whether or not a firm is performing a "Commercially Useful Function" requires on-site monitoring. The Project Office plays a key role in this monitoring by acting as the Department's "eyes and ears" in the field.

Changes to the Condition of Award (COA)

The Contractor is required to utilize the COA subcontractors, manufacturers, etc., to perform the work as committed in the DBE Utilization Certification and the bid item breakout as provided by the Contractor.

This COA is a Contract requirement and any Contractor initiated changes that reduce the DBE Commitment amount requires prior approval to terminate (whole or partial) COA work with a good cause and substitution is required to fulfill the COA Commitment amount. Substitution of COA DBE cannot occur without termination. Project Engineer should be discussing the Contractor's plan for substitution as part of the discussion of the termination approval process.

Exceptions to the substitution requirement may be allowed under any of the following circumstances:

- WSDOT deletes the COA firm's intended work.
- The Contractor can show substantial financial loss if a substitution is required.
- The work has progressed to the point where no other work remains to be subcontracted.
- The DBE subcontractor has taken the positive step of graduating from the DBE program.

The State Construction Office must approve any substitution with concurrence from the Office of Equal Opportunity.

Substitution

Substitutions must meet the following requirements:

- Substitution is a part of the whole/partial COA DBE subcontract termination; hence the DBE termination with a good cause must exist for any DBE substitution requests.
- The new firm must do an equal dollar value of work on the contract.
- The change order does not increase the dollar amount of the original DBE Commitment. WSDOT may request DBE participation as part of the change order when necessary.

Condition of Award (COA) Change Orders

Changes to the contract COA DBE Subcontractors or decreases to the COA DBE commitment amounts must be made through a change order executed by the State Construction Office. Approval is granted by the appropriate ASCE. This approval shall be obtained and documented prior to the changed work, and any related work, being performed. Types of COA change orders may include:

- **Substitution** – Contractor requests to substitute for a COA DBE Subcontractor. The COA change order will include a DBE termination for the DBE Subcontractor being replaced and assigning an equal amount of COA work to another DBE Subcontractor.
- **Change to Allocated Dollars** – Contractor requests to change the allocation of dollar amounts of work assigned to a COA DBE Subcontractor as shown on the Bid Item Breakdown. The COA change order will include the removal or reduction of some bid items and increase of other bid items of work for the COA DBE Subcontractor.
- **Using COA DBE for Bid Item Not Listed** – Contractor requests to use COA DBE Subcontractor for a bid item that is not listed on the Bid Item Breakdown. In order to be counted toward the COA Goal amount, a COA change order must add this bid item work to the COA items for the COA DBE Subcontractor. The COA DBE Subcontractor must be OMWBE certified to perform this work.
- **Change Due to Contractor Initiated Change** – Contractor proposes a change that deletes or reduces work to be performed by a COA DBE Subcontractor. A change order is required for all changes to the contract. The Contractor should find substitute work to replace this COA work. If the Contractor cannot guarantee COA DBE participation the requested change order may be denied.
- **Change Due to Owner Initiated Change** – Owner initiates a change that deletes or reduces COA DBE work. The ASCE should negotiate inclusion of additional COA DBE work (may include paying a premium) or GFE to be included in the change order.

The amounts shown in the COA change order should be limited to the credit necessary to accomplish the original contract DBE commitment amount. The request for approval and the change order as well as the change order package needs to contain the following information:

- An explanation of why the change is necessary.
- Identification of all deleted work and all added work.

- Revised subtotals for all affected COA DBE firms. The change order only needs to address each affected DBE firm, not all COA DBE firms.
- Revised total attainment for DBE participation.
- Documentation of a good faith effort to substitute should go in the change order file (if required, see [Section SS 1-07.11](#)).

Consulting With the Office of Equal Opportunity

The Department's DBE program is managed by the External Civil Rights Branch of the Office of Equal Opportunity (OEO) at Headquarters. For day-to-day issues that may arise, the Project Engineer should communicate with the ASCE assigned responsibility for that Project Office about any aspect of the DBE activities on the project. Any questions received from the Contractor or subcontractor about DBE provisions or enforcement should be answered only with full knowledge of the opinions and directions of the State Construction Office and with the OEO. When appropriate, the ASCE will consult with the Office of Equal Opportunity.

The Office of Equal Opportunity is also required to approve DBE firms that are manufacturers and regular dealers (suppliers) on a contract by contract basis.

The State Construction Office must execute any change orders that revise the COA commitment. When preparing the change order in CCIS pending CO's menu use option 3, "Condition of Award Items." Include the first three items listed above in the change order document. When submitting the change order to the Contractor for signature, the Project Engineer should also send copies to the affected DBE firms as notification of the change and should advise the Contractor that this has been done.

On-the-Job Training (OJT)

On-the-Job Training Special Provisions – General

The requirements for training are made a part of the contract by the special provision, Special Training Provisions. The amount of training is set by the WSDOT Office of Equal Opportunity based on the opportunities presented by the work and the needs in the geographical area involved. The requirements for trainee, training plan approval, and trainee payment are all specified in the contract special provisions.

Payment for "Training"

At progress estimate cutoff time, the Contractor shall submit a certified invoice requesting payment for training. The invoice must provide the following information for each trainee:

- The related weekly payroll number
- Name of trainee
- Total hours trained under the program
- Previously paid hours under the contract
- Hours due for current estimate
- Dollar amount due for current updated estimate

Retroactive payment may be allowed provided:

- The Training Program is approved
- There are no outstanding issues or circumstances that would have prevented approval of the apprentice/trainee

Increases in training hours are allowable and may be approved on a case by case basis by the Project Engineer in consultation with the Regional EEO Officer.

Apprentice Participation

Apprentice Participation Special Provision – General

The requirements for apprentice utilization are made a part of the contract by the General Special Provision (GSP) “*Apprentice Utilization.*” The use of this provision and the apprentice participation goal will be:

- 15% – On contracts estimated to cost \$3 million dollars or greater.

Only apprentices enrolled in an apprenticeship program approved by the Washington State Apprenticeship Council may be counted toward attainment of the apprentice utilization requirement. The Contractor may attain the apprentice utilization requirement as part of their work activities, or through the work activities of subcontractors or lower-tier subcontractors. Attainment of the requirement will be calculated by comparing the total labor hours worked by all the enrolled apprentices performing work for the Contractor and any subcontractors, in all trades, with the total labor hours performed on the project, in all trades.

It is important to note that the Apprentice Utilization Requirement is a separate program from the Federal Training requirements included in all contracts which contain federal monies. The two programs are not mutually exclusive. The intent of the federal program is to increase the availability of women and minorities within the construction trades; whereas as the Apprentice Utilization Requirement (state program) is promoting the use of apprentices in general. A female or minority apprentice enrolled in a program approved by the Washington State Apprenticeship Council meets both requirements.

Apprentice Utilization Plan

The Contractor is required to submit an apprentice utilization plan, using the application available at: <https://remoteapps.wsdot.wa.gov/Construction/Training/Apprenticeship/>, to the Project Engineer within 30 days of execution of the contract. This plan is not submitted for approval; but to inform the Project Engineer as to how the Contractor will attain the utilization requirement. The intent of the plan is to provide the Project Engineer with enough information to track the Contractor’s progress in the utilization requirements. If the plan indicates that the Contractor will not attain the requirement, a revised plan should be requested and/or the Contractor should be notified that “Good Faith” documentation will be required, by the physical completion date as specified.

“Good Faith” Procedures

“Good Faith” is the action taken by the Contractor to meet the Apprentice Utilization requirement. Documentation of the Contractor’s “Good Faith” efforts is only required if the Contractor fails to attain the requirement. “Good Faith” documentation may arrive with the monthly report or at the completion of the contract. The need to provide “Good Faith” documentation should be stressed prior to physical completion if it is determined that the monthly reports show a level of attainment that significantly differs from that in the Apprentice Utilization Plan. If this should occur, the Project Engineer should request a revised Apprentice Utilization Plan and/or “Good Faith” documentation from the Contractor. “Good Faith” documentation should demonstrate that the Contractor took the following steps:

1. Solicit Apprentice(s) from State-approved Apprenticeship Training Program(s).
2. Document the solicitation and, in the event that Apprentice(s) are not available, obtain supporting documentation from the solicited program(s).
3. Demonstrate that the plan was updated as required elsewhere in this section.
4. Provide documentation demonstrating what efforts the Contractor has taken to require subcontractors to solicit and employ Apprentice(s).

The Contractor may also provide supplemental narrative about other factors that prevented them from meeting the apprenticeship requirement, past apprentice utilization and company-wide efforts. The narrative does not substitute for the above listed items, but is addition to them. In unusual circumstances, it is possible that the Contractor would not be able to meet the apprenticeship requirement for a reason that does not fall into the above “Good Faith” process. Some examples of other circumstances that may prevent the Contractor from meeting the apprenticeship requirement are listed below, and should be documented in the “Good Faith” submittal.

- A large amount of rock-scaling or other work specified in the contract where the use of experienced worker is part of the contract requirements.
- A large amount of work in occupations that are not apprentice-able or have few apprentice opportunities, such as flagging.
- Conflicting TERO requirements.
- Competing Federal requirements.
- The use of specialty equipment that no apprentices were able to operate.
- Added or deleted work that significantly altered a Contractor’s workforce and apprentice utilization plan.
- Small crew sizes and the ration of apprentices to journeymen allowed by the apprentice program did not allow a Contractor to meet the requirement.

Any “Good Faith” documentation should be reviewed by the Project Engineer, who will determine if the Contractor met the requirement through “Good Faith.” Their determination and a copy of the “Good Faith” documentation should be submitted to the State Construction Office through the Region. If the Contractor fails to meet the apprenticeship requirement and does not submit a “Good Faith” effort, the Project Engineer shall reflect this in the Contractor’s Performance Evaluation. Failure to comply with the apprentice utilization requirement may result in reduction or revocation of prequalification as allowed by [WAC 468-16-190](#).

SS 1-07.11(2)A Equal Employment Opportunity (EEO) Responsibilities**EEO (Federally Funded Projects)**

WSDOT has committed to FHWA to perform comprehensive construction compliance reviews to ensure that the requirements of *Standard Specifications* Section 1-07.11 have been adhered to. This review is performed by the WSDOT Office of Equal Opportunity (OEO) on a selected number of FHWA funded projects and may take place at any point during the life of the project or after the project has been completed. A Contractor that is found in violation of the contractually required affirmative action good faith efforts will be invited to a compliance conference to develop a corrective action plan. Failure to accept and comply with a corrective action plan may result in sanctions. The records that have been maintained at the Contractor's office will be utilized for these reviews. The FHWA also retains the authority to review the Contractor's records for EEO compliance. These reviews do not normally involve the project office other than notification of their occurrence and the resulting findings.

Contract compliance reviews include an on-site review, and interviews of contractor employees, while the contractor is actively engaged in performing work associated with the contract. If interviews cannot be conducted during the site review, such interviews may be conducted off-site, at other locations, or at a later time. The WSDOT Office of Equal Opportunity (OEO) may also interview WSDOT personnel associated with the project. FHWA has established narrow time frames during the execution of the project that maximize the potential for obtaining the information required for an on-site review. OEO will contact the Region EEO Officer or project staff to facilitate the timing of the review. Federal regulations for projects having federal-aid dollars as part of their funding source require the full cooperation of any contractor who performs work on the project.

Prompt Return of Retainage to All Subcontractors

As a condition of receiving Federal funding, WSDOT is required to ensure prompt payment to all subcontractors on all contracts regardless of funding. State Statutes (*Revised Code of Washington*) pertaining to prompt pay require that the contracting agency make prompt payment to the prime contractor and that the prime contractor, in turn, pass these payments on to subcontractors in a timely manner.

Return of the subcontractor's retainage held by the prime contractor is required by the Contract Special Provision. This is a race neutral effort intended to support all small businesses in their efforts to participate in WSDOT contracts. Therefore, in accordance with the contract provisions, the prime contractor is required to release any and all retainage to the subcontractor within a designated time period after subcontract completion. The Project Engineer has no role in this process other than to respond to allegations of non-compliance with this contract requirement as with any other. We need to keep in mind that our contract is with the prime contractor, and we are not a party to the prime contractor's subcontract documents. We should avoid becoming involved in a prime's relationship with their subcontractors.

In the prime contractor's effort to determine completion of subcontract work, as required by the contract provisions, the Project Engineer may be asked to determine completion of a portion of the work. While we need to work with the Contractor to comply with the requirements of the specification, we should also take specific care to not issue partial punch lists or to place ourselves in a position of "accepting" portions of the work. In some cases we may provide the Contractor relief under certain conditions as described in *Standard Specifications* Section 1-07.13, Contractor's Responsibility for the Work.

EEO (State Funded Projects)

The Contractor is required to comply with the EEO requirements detailed in *Standard Specifications* Section 1-07.11, Requirements for Nondiscrimination. In general, these requirements include having an EEO Officer, developing, maintaining, making known, and utilizing an EEO program. The Project Engineer should be alert for and respond to any indications or accusations of discrimination. If the Project Engineer, or any other WSDOT personnel, becomes aware of any indications or accusations of discrimination, they should immediately notify the Region EEO Officer, who will in turn immediately notify WSDOT OEO. WSDOT OEO will handle any investigation that is warranted. The Office of Equal Opportunity and your regional OEO staff are available for guidance and assistance in these types of situations.

EEO (Federally Assisted Projects)

The requirements for EEO and nondiscrimination for federally assisted contracts are similar to those required for State funded projects. However, additional monitoring, reporting, and authority are mandated by Federal laws as noted in the Federal contract requirements known as the FHWA-1273. The FHWA-1273 is included in every Federally-assisted contract. These requirements are reiterated in *Standard Specifications* Section 1-07.11, Requirements for Nondiscrimination.

SS 1-07.11(10) Records and Reports

EEO Reporting and Records Retention

- Federal-Aid Highway Construction Contractors Annual EEO Report, Form FHWA-1391 – This form is required for all Federally assisted projects provided the prime contract is equal to or greater than \$10,000 and for every associated subcontract equal to or greater than \$10,000. Each contract requires separate reports be filed for the prime contractor and each subcontractor (subject to the above noted criteria.) These forms are to be submitted to the Project Engineer, and are due by August 25th each year in which work was performed in the month of July.

The payroll period to be reflected in the report is the last payroll period in July in which work was performed. A contractor who works on more than one Federally assisted contract in July is required to file a separate report for each of those contracts. For multi-year projects, a report is required to be submitted each year work was performed during the month of July throughout the duration of the contract. A responsible official of the company must sign the completed report.

Upon receipt, the Project Engineer will forward the annual report to the Region's EEO Officer by September 5th. The Region EEO staff at the direction of the OEO will compile and report the information noted on the forms. The figures reported must reflect the number of employees, not hours, in each category, with subtotals broken out for women and minorities and grand totals for the category. Tables a through E reflect both apprentices and on the job trainees that were also utilized within each trade. The form must also include the corresponding subtotals in each category, a through E, broken out by both women and ethnicity.

- Summary of Employment Data Report, Form FHWA-1392 – As a part of the WSDOT OEO Equal Employment Opportunity Contractor Compliance Program, WSDOT is required to submit a summary of employment data to FHWA for each Federal fiscal year. This Summary of Employment Data Report, FHWA-1392, is prepared from forms FHWA-1391 (project specific annual reports) that have been submitted to the Region by the Project Engineer's offices. This summary is prepared by the Region EEO lead or other Region designee for each Federally assisted project. This report also includes Local Agency projects administered through the Region's Highways and Local Programs offices. The completed FHWA-1392 summary reports, including all forms FHWA-1391, are then submitted by the Region EEO lead to the WSDOT Office of Equal Opportunity by September 15th each year.
- Monthly Employment Utilization Reports, DOT Form 820-010 – This form, or approved substitute, is required for all federally assisted projects if the prime contract is equal to or greater than \$10,000 and for every associated subcontract equal to or greater than \$10,000. This report includes the total work hours for each employee classification as well as the total number of employees, broken out by ethnicity, in each trade, for each WSDOT project. Instructions for completing the form can be found on the back of the form itself. These monthly reports are to be maintained by the Contractor in the respective prime or subcontractor's records for a period of three years from acceptance of the contract, and available to WSDOT and/or Federal reviewers upon request.

The information required by DOT Form 820-010 may be accepted in an alternate format provided that format contains all of the data required by and is completed in accordance with the instructions for DOT Form 820-010.

The Region EEO staff should be consulted regarding the acceptability of any alternate format proposed by the Contractor.

The Contractor is required to maintain all project records, including the aforementioned EEO records, for three years following completion of the contract.

DBE Reporting

The contract special provisions require the Contractor to submit to the Project Engineer a Monthly Report of Amounts Credited as DBE contractor Participation for each month between execution of the contract and completion of the contract and upon completion of the project. This report will be submitted utilizing the application available at: <https://remoteapps.wsdot.wa.gov/mapsdata/tools/dbeparticipation/>. Again, the measurement is not simply the payments made to the DBEs, rather it is in accordance with the "DBE Participation" section of the contract special provisions. This report should contain all DBEs utilized on the contract not just the COA DBEs.

The information is used to track the Departments attainment of our overall goal and it is important to insure that they are received and processed in accordance with the contract provision.

MSVWBE Reporting

- The Prime Contractor is required to submit a Monthly Report of Amounts Paid to MSVWBEs to the Project Engineer each month between execution of the contract and physical completion of the contract regardless of whether payments were made or work occurred. This report is due twenty (20) calendar days following the end of the month for each month and shall be submitted using the application and instructions available at: <https://remoteapps.wsdot.wa.gov/mapsdata/tools/dbparticipation>.

On-the-Job-Training Required Reports

The contract provisions allow the Contractor to accomplish training as part of their work activities, or through the activities of their subcontractors or lower-tier subcontractors. However the prime contractor is designated as being solely responsible for the completion of the training requirements as they are outlined in the contract provisions.

- **Training Program DOT Form 272-049** – A training program is to be completed by the Contractor. The program must be submitted to the Engineer for approval prior to commencing contract work. The Project Engineer’s office may approve Office of Apprenticeship, Training, Employer and Labor Services (OATELS) or Washington the State Apprentice and Training Council (WSATC) programs provided they meet the requirements specified in the contract provisions. The Region will review any non-OATELS/WATC training plans submitted under section III of the form for compliance. If the plan appears to be in compliance, the Region will sign it, check “Approval Recommended,” and submit it to the WSDOT Office of Equal Opportunity (OEO) for concurrence. If concurrence is granted, OEO will note this on the plan and will submit the plan to FHWA for approval.
- **Apprentice/Trainee Approval Request DOT Form 272-050** – Approval of an individual trainee cannot be authorized until an approved Training Program is filed with the Region. This form is to be submitted by the Contractor for each trainee to be trained on the project. When an OATELS/WSATC apprentice/trainee is first enrolled, a copy of the apprentice/trainee’s certificate showing apprenticeship/training registration must accompany the Trainee Approval Request. Trainees are approved by the Project Engineer’s office based on the criteria in the special provisions. If the contractor submits a request for approval of trainee who is neither female, nor a minority, the region must obtain concurrence from the WSDOT Region EEO Officer or the WSDOT Office of Equal Opportunity prior to approval of the requested trainee.
- **Trainee Interview Questionnaire DOT Form 226-012** – One trainee interview is to be conducted for each craft designated on an approved training program for contracts which have 600 or more training hours or on projects otherwise designated by the Region EEO. The Region EEO shall designate additional contracts on which trainee interviews are to be completed in conjunction with those that meet the criteria above to insure that trainee interviews are conducted on

at least one fourth of all the contracts that have training hours established for any given construction season. The intent of these training interviews is to document that the trainees are working and receiving proper training consistent with their approved programs. DOT Form 226-012 should be used to document these spot checks.

- **Federal-aid Highway Construction Annual Training Report DOT Form 272-060** – This report is to be completed annually by the Project Engineer summarizing the training accomplished by the individual trainees during the reporting period beginning January 1 and ending December 31 of the calendar year. This report is due at the Regional EEO Office by December 20th of the same calendar year as the reporting period. The “gap” between the reporting deadline (December 20) and the end of the reporting period (December 31) is not significant enough to adversely affect the data, and should not be a source of concern for the project staff.

Apprentice Reporting

For each contract with an apprentice utilization requirement, the Contractor is required to submit a monthly Statement of Apprentice/Journey Participation using the application available at: <https://remoteapps.wsdot.wa.gov/construction/training/apprenticeship> to the Project Engineer. This report shall be a consolidated report, and include data from the Contractor’s work activities, as well as from the work activities of all subcontractors. This report will include the total hours and number of apprentices and journeymen working on the contract during the reporting period. The report will list the apprentices by name, registration number, and craft or trade; as well as the name of the Contractor or subcontractor for whom the apprentice is working. The Project Engineer should verify that the report is reasonable and is a complete account of all workers receiving an hourly wage who are directly employed on the project site for both the Contractor and all subcontractors. The hours reported do not need to be checked against payrolls. Instead the Project Engineer should review the report to determine if the number of workers, the contractors listed, and the occupations reported are a fair representation of the work that was performed. The reports do not need to include hours performed by foremen, superintendents, owners, and workers who are not subject to prevailing wage requirements. The reports should include off-site workers involved in fabrication or plant operations and truck drivers. Do not confuse apprenticeship reporting with Federal Wage Administration or the Special Training Provisions. The reporting period starts on the first day of the month and runs through the last day of the month, and will be reported on the last working day of the following month. During periods of no work, the Project Engineer may suspend the reporting requirement. Notification of this suspension may be accomplished through the Suspension of Work letter to the Contractor. The Project Office should use the monthly reports and the apprentice utilization plan to measure the Contractor’s progress toward attainment of the utilization requirement. If apprentices are not being reported on the project when the plan shows that they should be working, the Project Engineer should contact the Contractor and request a revised plan. If it appears that the Contractor may no longer be able to meet the apprenticeship requirement the Project Engineer should notify the Contractor that “Good Faith” documentation will be required by the date of physical completion, as specified. The Project Engineer is responsible for reviewing the report in the application. Reports should be revised and resubmitted if it is determined that they are incomplete.

SS 1-07.12 Federal Agency Inspection

Construction Work in International Boundary Strip

The International Boundary Commission of Washington, D.C., by treaty with Canada, has the exclusive jurisdiction of the 20-ft boundary strip, 10 ft on each side of the International Boundary. Any construction work within this strip must be with the exclusive permission of the International Boundary Commission (IBC). Boundary monuments are not to be moved or disturbed in any manner without the expressed approval of the IBC. It is expected that permission for all work within the boundary strip will be obtained from the IBC during the design stage of a project. However, it is the Project Engineer's responsibility to ascertain that permission has, in fact, been obtained from the IBC for all work performed within the boundary strip. The Region shall be immediately notified if, upon construction, it is found that permission has not been obtained to relocate boundary markers or perform construction work in the 20 ft boundary strip.

Responsibilities When Working on Tribal Lands

Indian nations have the political distinction of being sovereign. This is different from being designated as having protected group status based on racial classifications. Being sovereign, tribes have the ability to create and enforce tribal ordinances such as Tribal Employment Rights Ordinances (TERO). These are legal requirements pertaining to work within the boundaries of the reservation which are enforced by the respective tribes. When a contract includes work on a reservation, the project should include a general special provision "Indian Preference and Tribal Ordinances" that alerts the contractor to the possibility that TERO requirements may apply and provides a contact person for the tribe. The provision also reminds the contractor to bid any costs associated with TERO compliance into associated items of work. TERO requirements may take a variety of forms, some of which are listed in the noted provision. The provision also notes that complying with TERO requirements shall not be a violation of the contract equal employment opportunity requirements. The end result is that the contractor is expected to comply with TERO requirements as they would any other legal obligations. The underlying intent is to reduce Indian unemployment and most tribes are willing to work with contractors to best meet this goal. We want to avoid creating any contractual requirements that interfere with their ability to do so. Our role is to assist in communication but not become involved in determining or paying the tax.

Cargo Preference Act (CPA) 46 CFR Part 381

The Contract Provisions for federal-aid construction contracts (FHWA 1273) requires the implementation of the Cargo Preference Act (CPA) of 1954. The regulations for the Act are given in 46 CFR Part 381, and require that at least 50 percent of any equipment, materials or commodities procured, contracted for or otherwise obtained with funds granted, guaranteed, loaned, or advanced by the U.S. Government, and are transported by ocean vessel, shall be transported on privately owned United States-flag commercial vessels, if available. A listing of United States-flag commercial vessels is maintained by MARAD at: www.marad.dot.gov/wp-content/uploads/pdf/MAR620.US_Flag_Vessels.pdf

The Federal Highway Administration has stated that Part 381.7 (a)-(b), shown below, are the appropriate clauses for use in the Federal-aid highway program.

(a) *Agreement Clauses. "Use of United States-flag vessels:*

"(1) Pursuant to Pub. L. 664 (43 U.S.C. 1241(b)) at least 50 percent of any equipment, materials or commodities procured, contracted for or otherwise obtained with funds granted, guaranteed, loaned, or advanced by the U.S. Government under this agreement, and which may be transported by ocean vessel, shall be transported on privately owned United States-flag commercial vessels, if available.

"(2) Within 20 days following the date of loading for shipments originating within the United States or within 30 working days following the date of loading for shipments originating outside the United States, a legible copy of a rated, 'on-board' commercial ocean bill-of-lading in English for each shipment of cargo described in paragraph (a)(1) of this section shall be furnished to both the Contracting Officer (through the prime contractor in the case of subcontractor bills-of-lading) and to the Division of National Cargo, Office of Market Development, Maritime Administration, Washington, DC 20590."

(b) *Contractor and Subcontractor Clauses. "Use of United States-flag vessels: The contractor agrees-*

"(1) To utilize privately owned United States-flag commercial vessels to ship at least 50 percent of the gross tonnage (computed separately for dry bulk carriers, dry cargo liners, and tankers) involved, whenever shipping any equipment, material, or commodities pursuant to this contract, to the extent such vessels are available at fair and reasonable rates for United States-flag commercial vessels.

"(2) To furnish within 20 days following the date of loading for shipments originating within the United States or within 30 working days following the date of loading for shipments originating outside the United State of cargo described in paragraph (b) (1) of this section to both the Contracting Officer (through the prime contractor in the case of subcontractor bills-of-lading) and to the Division of National Cargo, Office of Market Development, Maritime Administration, Washington, DC 20590, a legible copy of a rated, 'on-board' commercial ocean bill-of-lading in English for each shipment

The CPA requirements would be appropriate for oceanic shipments of materials or equipment that is intended for use on a specific Federal-aid project, such as a precast concrete structural members, fabricated structural steel, tunnel boring machines, or large-capacity cranes.

The CPA requirements are not applicable for goods or materials that come into inventories independent of an FHWA funded-contract. For example, the requirements would not apply to shipments of Portland cement, asphalt cement, or aggregates, as industry suppliers and contractors use these materials to replenish existing inventories. In general, most of the materials used for highway construction originate from existing inventories and are not acquired solely for a specific Federal-aid project.

A test for whether CPA requirements apply or do not apply to shipped goods or materials would be if the goods or materials are what one would consider to be

common inventory supplies for highway construction contractor, then CPA would **not apply**. If the materials or goods are considered to be supplies one would consider to be not common supplies of a highway construction contractor then CPA would **apply**.

When the CPA requirements apply, the Contractor must furnish within 20 days following the date of loading for shipments originating within the United States or within 30 working days following the date of loading for shipments originating outside the United States, a legible copy of a rated, 'on-board' commercial ocean bill-of-lading in English for each shipment of cargo as described in 46 CFR Part 381.7 (b) (1). Copies shall be provided to the Contracting Agency (Engineer) by the Contractor (through the prime contractor in the case of subcontractor bills-of-lading), and also to the Division of National Cargo, Office of Market Development, Maritime Administration, Washington, DC 20590.

SS 1-07.13 Contractor's Responsibility for Work

SS 1-07.13(1) General

Standard Specifications Section 1-07.13(1) specifically designates the Contractor as being solely responsible for the completed work or material until the entire improvement has been completed. All work and material, including change order work, is at the sole risk of the contractor and when damaged must be rebuilt, repaired, or restored. When these damages occur to either the permanent or temporary work, and have occurred prior to the contract Completion Date, the costs for these repairs shall be entirely at the Contractor's expense. However, the specification does provide the contractor exceptions for causes that are generally beyond the contractor's control.

While the Contractor is fully responsible for the work and materials, the section does provide the contractor some options for relief. Relief is broken into 2 categories. The first category is relief of maintenance and protection for portions of works that have been completed. The second category is for relief of damage caused by the public when it is necessary that the public use the facility during construction. Both options for relief have specific criteria in order to exercise them. While a brief explanation of each option is provided, the Project Engineer should review the entire *Standard Specifications* Section 1-07.13 to ensure that the extent of responsibilities are understood and that any relief from responsibility is granted in accordance with those provisions.

SS 1-07.13(2) Relief of Responsibility for Completed Work

Standard Specifications Section 1-07.13(2) provides relief to the Contractor from maintaining and protecting specific portions of contract work as they are completed. The Contractor must submit a written request for relief to the Project Engineer. Before granting any relief, the Project Engineer will review the request to ensure that the items of work noted conform to the requirements and limitations outlined in *Standard Specifications* Section 1-07.13(2) and have been fully completed in all respects of the contract. The Regional Construction Manager or designee may approve these requests for relief. Relief may be granted for several specific items, for example: "Item 17, Beam Guardrail, Type I; Item 18, Beam Guardrail Anchor Type I; etc." Relief may also be granted for all work except certain items, for example: "All work except Item 38, Electrical." the approval of the Contractor's request must be in writing.

SS 1-07.13(3) Relief of Responsibility for Damage by Public Traffic

When it is necessary for public traffic to utilize a highway facility during construction, *Standard Specifications* Section 1-07.13(3) provides relief of responsibility to the Contractor for damage caused to the permanent work by the public traffic. When the conditions specified in this section are met, the Contractor is automatically relieved of this responsibility. However, this section may not provide relief for damage caused by vandalism or other causes. The Contractor will resume full responsibility for both temporary and permanent work if traffic is relocated to another section of roadway. This responsibility will again continue until contract completion unless the section is reopened to public traffic or the Contractor is granted relief under *Standard Specifications* 1-07.13(2).

The first paragraph of *Standard Specifications* Section 1-07.13(3) refers to damage to “permanent work.” This refers to work included in the contract that is being constructed in accordance with the requirements noted in the plans and specifications and is damaged. The intent is to exclude equipment, temporary facilities and temporary materials such as formwork and falsework and “Temporary Traffic Control Devices.”

SS 1-07.1(4) Repair of Damage

Section SS 1-07.13(4) details when WSDOT assumes responsibility and pays for third party damages. The WSDOT *Risk Management Manual* M 72-01, provides detailed guidance on procedures, including lines of communication. Payment should be made under the item “Reimbursement for Third Party Damages.” This item is only intended to be used for costs that are the responsibility of the contracting agency. If this item was not included in the contract, it may be added by change order using a separate group for each Control Section (as shown in the Plans) in which an incident occurs.

Risk Management has created a form that is to be used to report each new occurrence of Third Party Damages, “DOT Form 350-013”. The form is available from Forms Management. Any supporting documents should be attached to the form and submitted as well. The form should be filled out and submitted per the routing listed on the bottom of the form. This routing includes:

- AFS – Contract Payments
- Enterprise Risk Management
 - For AFS and Risk Management use thirdpartydamage@wsdot.wa.gov
- Region Construction Office

Region Construction may need to send to Region Program Management and to Region Financial Services if additional funds are required. If this item was not included in the contract, it may be added by change order using a new group for the Control Section (as shown in the Plans) in which an incident occurred. Once the item has been added to the contract, use DOT Form 350-013 when establishing the group for the occurrence. This group will be used for only one occurrence. A new group will be required for each new occurrence.

If the item is included in the contract and a new occurrence of Third Party Damage occurs, use DOT Form 350-013 to add a group for each new occurrence. You will need a group for each occurrence of Damage.

If additional information (responsible party, police reports, Field Notes, paynotes, etc.) becomes available after the initial report form has been submitted, you may send an updated form to the same routing. Be sure to indicate that this is a revised form by selecting the “Revised Report” radio button.

SS 1-07.14 Responsibility for Damage

Claims Against the Contractor – Damage

The Department has a claims office, now known as the WSDOT Risk Management Office (RMO). All receptionist job descriptions, all Region operations manuals, and all telephone training is set up to refer citizens with damage claims related to construction to the RMO and to provide the toll free number (1-800-737-0615). The RMO will react to the call, issuing claims forms, contacting the contractor, and following up on the actions taken. The Project Engineer’s role is to appropriately advise the RMO, if needed. There may be confusion about which contract is involved. Field office knowledge about the incident and the surrounding circumstances may be solicited. The contractor’s insurance and the insurance provided by the Contractor for the State may be involved and information about the policy will, most likely, be requested.

If, in spite of the Department process, the claimant contacts the field office directly, the Project Engineer should refer the claimant to the State Risk Management Office (1-800-737-0615).

Claims Against the Contractor – Money

Claims received by the Region for money owed by the Contractor should be referred to the Contractor. A claimant should be advised of the legal right to file a lien against the retained percentage or performance bond for claims involving labor, equipment, or materials used on the project and be referred to the State Accounting Services Office for obtaining the necessary lien forms.

Claims Against Officials and Employees

The statutes provide that claims may be filed against the State of Washington, State officers and employees, for damages resulting from their conduct and prescribes the manner in which the action must be taken. Whenever this occurs, the state will furnish the legal defense and pay any judgments if the act which caused the alleged damage was within the scope of the person’s duties, was in good faith, and without negligence.

SS 1-07.15 Temporary Water Pollution Prevention

SS 1-07.15(1) Spill Prevention, Control, and Countermeasures Plan

Spill Prevention, Control, and Countermeasures (SPCC) Plans are written by the Contractor to prevent, respond to, and report hazardous material spills in a safe and effective manner. All WSDOT projects should have a project specific SPCC Plan and the plan must be submitted to the Project Engineer prior to starting any on-site work. The plan should be reviewed by the Project Office for compliance with the WSDOT *Temporary Erosion and Sediment Control Manual* M 3109. WSDOT personnel who review SPCC Plans are required to take the Spill Plan Reviewer and Preparedness Training class available through the Learning Management System (LMS).

SPCC Plans should include information regarding the project site and contractor activities as they relate to spill prevention, control, and response activities. Additionally, SPCC Plans should identify possible sources of hazardous materials, methods to prevent and control spills, and spill response procedures. SPCC Plans are written and maintained by the Contractor and are required on all WSDOT projects, regardless of the size or duration of construction activities.

SPCC Plans are applied to the life of a construction project and may need to be amended over time with changing conditions. Periodic inspections will ensure that the required preparation and preventative steps identified in the SPCC Plan have been taken to keep the site in compliance throughout the life of the project.

The *Standard Specifications* provide the complete list of required contents for the Contractors SPCC Plan in Section 1-07.15(1).

SS 1-07.16 Protection and Restoration of Property

SS 1-07.16(1) Private/Public Property

Standard Specifications Section 1-07.16(1) restricts the contractor from using Contracting Agency owned or controlled property other than property directly affected by the contract work without the approval of the Engineer. The Engineer has the authority to allow the use of Contracting Agency owned or controlled property within the project limits and any other property specifically listed for use in the contract. The use of any other Contracting Agency owned or controlled property would require a lease agreement as detailed in *WSDOT Right of Way Manual* M 26-01 Chapter 11.

In many cases the courts have held that where the Project Engineer has exceeded their delegated authority their actions are binding upon Contracting Agency. Because of this, it is important that the Project Engineer make no instructions, verbally or by written memoranda, that are outside of their authority.

SS 1-07.16(4) Archaeological and Historical Objects

It is both National and State policy to preserve historical or prehistorical objects and ruins. These objects and ruins may include sites, buildings, artifacts, fossils, or other objects of antiquity that may have particular significance from a historical, cultural, or scientific standpoint.

If provisions for archaeological and historical salvage have not been made in the contract and it appears that significant historic or prehistoric objects or ruins have been or are about to be encountered, the Project Engineer should immediately take steps to preserve and protect the objects or ruins. Once the objects or ruins have been sufficiently protected, the Project Engineer should immediately notify the Region Construction Manager, who will provide any necessary initial assistance to the Project Engineer. Where the Region determines appropriate, the Project Engineer will contact and inform through existing Region environmental staff, the cultural resources consultant, the State Historic Preservation Officer (SHPO), FHWA, and affected tribes of the discovery. The Project Engineer will also help facilitate any on-site meetings for the appropriate parties should either FHWA, SHPO, or the cultural resources consultant believes it necessary.

Cultural Resource Monitoring

When cultural resource monitoring is necessary for a project, the Project Engineer will invite the Cultural Resource Specialist to the preconstruction meetings to review and explain project specific cultural monitoring requirements.

The Project Engineer will coordinate with the Contractor to ensure that notice is provided to the Region Environmental Office seven (7) calendar days prior to the beginning of any ground disturbing activities in any area designated as requiring monitoring.

The Project Engineer will coordinate with the Region Environmental Office to ensure that a monitor will be present on-site prior to the Contractor beginning any ground disturbing activities in any area designated as requiring monitoring.

On any project that has Cultural Resource Monitoring commitments, the Project Engineer will coordinate with the Region Environmental Office to ensure that a monitor is present and the appropriate notifications are made prior to the Contractor beginning any ground disturbing activities in any area designated as requiring monitoring.

Responsibilities Following Unanticipated Discovery of Cultural Resources

Given the wealth of historical and archeological resources found in Washington, the Project Engineer should be familiar with the requirements of the National Historic Preservation Act (NHPA), *Standard Specifications* Section 1-07.16(4), and any contract specifications regarding the discovery of cultural resources. The Project Engineer should discuss these requirements with the Contractor and WSDOT staff at the PreConstruction Conference. These resources include, but are not limited to:

- Human skeletal remains
- Anthropogenic soil horizons (areas showing the influence of humans on nature), occupational surfaces (areas showing evidence of human activity or habitation), midden (refuse heap), etc.
- Areas of charcoal or charcoal-stained soil and stones.
- Stone tools or waste flakes (i.e., arrowheads or stone chips).
- Bones, burned rocks, or other food related materials in association with stone tools or flakes.
- Clusters of tin cans or bottles.
- Logging or agricultural equipment more than 50 years old.

The Project Engineer will include a project-specific unanticipated discovery plan (UDP) in the project provisions for use by the Contractor. A sample of a UDP may be found at www.wsdot.wa.gov/Environment/CulRes/Compliance.htm. The Cultural Resources Office, at the Headquarters Environmental Services Office, will assist with completing the plan.

Discovery of Human Skeletal Remains

The following guidance is given to assist the Project Engineer when construction activities cause disturbance to human skeletal remains. All human skeletal remains, which may be discovered, shall at all times be treated with dignity and respect.

Should any WSDOT employee, contractor, or subcontractor believe that he or she has discovered human skeletal remains; the following steps shall be initiated:

1. Ensure that all work adjacent to the discovery has ceased. The area of work stoppage shall be adequate to provide for the total security and protection of the integrity of the human skeletal remains.
2. The Project Engineer shall:
 - a. Notify the Region Construction Manager.
 - b. Immediately notify the local coroner and the local sheriff, or other appropriate law enforcement official, requesting that a person who is competent and qualified to identify human skeletal remains be present. Do not call 911 or the media.
 - No persons other than the coroner or proper law enforcement personnel, WSDOT Cultural Resources staff, SHPO (State Historical Preservation Officer), and DAHP (Department of Archeological and Historic Preservation) staff will be authorized direct access to the discovery location. This access must comply with all safety and security procedures.
 - The coroner will make a determination as to whether the human skeletal remains are forensic (evidence of a possible crime) or non-forensic (historical). If the human skeletal remains are determined to be forensic, the coroner will retain control of the human skeletal remains and the discovery site will be treated as a crime scene. If the human skeletal remains are determined to be non-forensic, the coroner will notify DAHP.
 - The DAHP state physical anthropologist will make the initial determination as to whether the human skeletal remains are of Native American ancestry. If the human skeletal remains are determined to be of Native American ancestry, DAHP will notify the affected tribe(s).
 - c. Notify the WSDOT Cultural Resource Manager at HQ Environmental Services, who will notify:
 - FHWA Area Engineer or Environmental Program Manager.
 - State Historic Preservation Officer (SHPO).
 - WSDOT Tribal Liaison Office. The WSDOT Tribal Liaison Office will contact the affected tribe(s) and notify them of the unanticipated discovery.
 - Region Environmental Manager.
3. If the human skeletal remains are determined to be of Native American ancestry, tribal access will be allowed to the designated representative(s) of the affected tribe(s). WSDOT and FHWA will make a good faith effort to accommodate requests from affected tribe(s) to be present, prior to implementation of mitigation measures. The Project Engineer, WSDOT Cultural Resources, SHPO, and the affected tribe(s), in consultation, will determine what treatment is appropriate.

If disinterment of Native American remains becomes necessary, FHWA, WSDOT, SHPO, and the affected tribe(s) will jointly determine the final custodian of the human skeletal remains for re-interment.

Discovery of Other Cultural Resources

The following guidance is given to assist the Project Engineer when construction activities cause the disturbance of cultural resources, other than human skeletal remains.

Should any WSDOT employee, contractor, or subcontractor believe that he or she has uncovered a cultural resource, at any point in the project, the following steps should be initiated:

1. Ensure that all work adjacent to the discovery has ceased.
2. Immediately notify the Project Engineer. The Project Engineer shall immediately notify:
 - a. The Regional Construction Manager
 - b. The WSDOT Cultural Resource Manager at HQ Environmental Services who will notify:
 - FHWA Area Engineer or Environmental Program Manager
 - State Historic Preservation Officer (SHPO)
 - WSDOT Tribal Liaison Office
 - Region Environmental Manager
3. Ensure that the area of work stoppage is adequate to provide total security and protection of the integrity of the resource. Vehicles, equipment and unauthorized personnel will not be permitted to traverse the site, nor will work resume, until treatment of the cultural resource is completed.
4. All archeological deposits discovered during construction are to be treated as if they are eligible for inclusion in the National Register of Historical Places (NRHP). Intentional disturbance of archeological sites without a permit from DAHP is prohibited by [RCW 27.53](#). Disturbance of Indian burials, cairns and glyphs is prohibited by [RCW 27.44](#).
5. If cultural resources are discovered, but additional project effects to the resource are not anticipated, project construction may resume, away from the site of the discovery, while documentation and assessment of the resource proceeds.

SS 1-07.17 Utilities and Similar Facilities

Relationship With Public and Private Utilities

In some cases, utility adjustments will be completed prior to contract work. In other cases, adjustments are to be made concurrently with the work. The Project Engineer and the Contractor should meet with the public utility companies, individuals, and others owning or maintaining utility features within the limits of the highway right of way and confirm the relationship, the terms of the relocation agreements, and the relocation work schedule. Where the feature will require adjustment during

construction, notice should be provided far enough in advance to allow the utility to perform the adjustment without affecting the Contractor's work schedule.

Utilities should have been given prints of the preliminary plans, prior to awarding of the contract, showing grade lines and right of way to enable them to prepare plans and estimates for making the necessary changes to their facilities in as timely a manner as possible. The Project Engineer should determine that plans for the work have been made, that the relocated facilities will be clear of the construction, and that the utilities coordinate with the Contractor's operations to the fullest extent possible.

When utilities are known to exist within the limits of the project and are not planned for relocation but may be affected by the Contractor's construction activities, the Project Engineer and the Contractor should become familiar with the requirements of [RCW 19.122](#), Underground Utilities. The Project Engineer may wish to obtain copies of the RCW for review at Preconstruction Meetings.

The approximate locations of most existing underground utilities are shown on the contract plans. However, the existence of some underground utilities may not have been known or detected during design. If a one number locator service is available, the Contractor must utilize it in an attempt to locate all affected utility features. If no one number locator service is available, notice shall be provided individually to those owners of underground facilities known to have or suspected of having underground facilities within the area of proposed excavation. Even areas covered by a one number service may contain utilities not included in the service. If the Contractor discovers underground facilities which are not identified, the Contractor shall cease excavating in the vicinity of the facility and immediately notify the owner or operator of such facilities, or the one number locator service.

Work Performed Under Utility Agreements

Utility agreement work associated with a contract exists in two categories. The first is work done for a utility by WSDOT that is included in the contract and performed by the WSDOT contractor. The second is work done, either by the utility or the utility's contractor, that is associated with and done near the WSDOT project.

If the utility work is included in the contract, the plans will show the work and will include pay items exactly as if the work was part of the transportation improvement. The responsibility of the Project Engineer is to treat this work the same way that "normal" work is handled. There will be a necessity for communication with the utility itself, inviting comments and joint reviews and inspection of the work. In many cases, the utility will provide materials or equipment to be incorporated into the work. The utility will also provide certification that provided material meets the requirements of the contract. If problems arise and changes are considered, there are additional paperwork demands. The Project Engineer should consult with the Utility and the Region Utility Engineer.

If the work is associated with the project, or if unrelated work is being done nearby, and the utility or its contractor is performing the work, the Project Engineer should treat the neighboring work in the same manner that adjacent WSDOT work would be treated (see [Standard Specifications](#) Section 1-05.14 and [Section SS 1-07.17](#).)

Responsibility for Coordination of Railroad Agreements

When railroads are involved within the project limits, an agreement covering the work involved is usually entered into between WSDOT and the Railroad Company. Upon identifying that the contract involves work or involvement by a railroad, the Project Engineer should immediately obtain a copy of the Railroad Agreement or contact the Region Utilities Engineer to determine the status of the agreement and to make sure it contains all elements needed to accommodate the construction of the project. If an agreement has not been made with the railroad, the Project Engineer should coordinate and monitor the development and processing of the agreement through the Region Construction and Region Utilities Engineers. Where notices are required, The Project Engineer should ensure that proper notice is provided to the railroad company and that such notice is acknowledged by them. The Project Engineer should work with the Region Construction Manager and Utilities Engineer to resolve any conflicts with the Railroad Company and prevent delays to the Contractor's operations.

Work Performed Under Railroad Agreements

Railroad work associated with a contract exists in three categories. The first is work done for a railroad by WSDOT that is included in the contract and performed by the WSDOT contractor. The second is work done, either by the railroad or the railroad's contractor, that is associated with and done near the WSDOT project. The third category is railroad protective services. Protective services, such as flagging, are typically provided by the railroad.

If the railroad work is included in the contract, the plans will show the work and will include pay items exactly as if the work was part of the transportation improvement. The responsibility of the Project Engineer is to treat this work the same way that "normal" work is handled. There will be a necessity for communication with the railroad itself, inviting comments and joint reviews and inspection of the work. In many cases, the railroad will provide materials or equipment to be incorporated into the work. The railroad will also provide certification that provided material meets the requirements of the contract. If problems arise and changes are considered, there are additional paperwork demands. The Project Engineer should consult with the Railroad Company and the Region Utility Engineer.

If the work is associated with the project, or if unrelated work is being done nearby, and the railroad or its contractor is performing the work, the Project Engineer should treat the neighboring work in the same manner that adjacent WSDOT work would be treated (see [Standard Specifications](#) Section 1-05.14 and [Section SS 1-07.17](#).)

Protective services may be called for when the Contractor is performing work on railroad facilities (first category above) or when the Contractor's work is conflicting or adjacent to a railroad facility that is not being changed. Typically, the railroad will determine the need for service, provide the protective services, and send the bill to WSDOT. There may be an agreement in place, or the railroad's actions may be unilateral. On all projects including railroad flagging, the Project Engineer will notify the Railroad Company when all work involving the railroad is physically complete.

The addition or revision of agreements with the railroad can be lengthy processes. The Project Engineer should stay alert for possible changes and the need for revisions to the agreement. When these arise, the Railroad Company and the Region Utility Engineer should be contacted early and often.

Railroad Flagging

All dollar amounts actually incurred by the Railroad Company for railroad flagging, under the terms of the typical railroad agreement, will be paid by WSDOT. The Contractor will incur no costs for railroad flagging unless the flagging is for the Contractor's benefit and convenience. In this case, the Project Engineer will deduct this cost on monthly progress estimates as a below the line item in the Contract Administration and Payment System.

SS 1-07.18 Public Liability and Property Damage Insurance

Projects which include work on railroad right of way generally require special insurance protection. Pay particular attention to the Contract Special Provisions for project requirements because they vary from project to project. It is the responsibility of the Project Engineer to enforce the provisions. The required insurance documents are to be furnished by the Contractor (usually through the Project Engineer) to the State Accounting Services Office who will (a) review the documents and (b) obtain approval of the insuring documents from the railroad company. Written notification of approval by the railroad company will be furnished to the Project Engineer by the State Accounting Services Office as soon as approval is obtained.

No work shall be started on railroad property until the necessary approvals have been obtained. The railroad insurance must be maintained until the date of physical completion of the project unless otherwise stated. However, the Contractor may make a written request to be relieved of the responsibility to continue all or part of the railroad protective liability insurance before the completion date under certain conditions. The details and conditions for this relief are specifically set forth in the special provisions of the contract. If the Contractor should make a request for relief, the Project Engineer should contact the Region Construction Manager and Utilities Engineer for guidance and assistance in coordinating this effort with the railroad.

SS 1-07.23 Public Convenience and Safety

SS 1-07.23(1) Construction Under Traffic

General

Under the many special conditions encountered where traffic must be moved through or around construction operations, serious problems of traffic control can occur. Most conditions are temporary and are, therefore, dangerous and difficult to deal with because they are unexpected and not in accordance with the normal pattern of highway traffic. *Standard Specifications* Section 1-07.23(1) requires the Contractor to conduct all operations with the least possible obstruction and inconvenience to the public and to provide adequate safeguards, safety devices, protective equipment, and any other needed actions to protect the life, health, safety, and property of the public. The responsibility to comply with these requirements is the Contractor's. It is the Project Engineer's responsibility to ensure that the Contractor complies.

Work Zone Clear Zone (WZCZ)

When a project requires traffic control, a Work Zone Clear Zone (WZCZ) shall be established and will apply during both working and non-working hours. During non-working hours no equipment or materials shall be within the WZCZ, unless it is protected by permanent guardrail or temporary concrete barrier (location and installation to be approved by the Project Engineer). During working hours, unless protected as stated for non-working hours, only materials or equipment absolutely necessary to construction shall be allowed in the WZCZ or allowed to park on the shoulder of the roadway.

The minimum clear zone distance, measured from the edge of traveled way, shall be based on the posted speed as follows:

Posted Speed	Distance From Traveled Way
35 mph or less	10 ft
40 mph	15 ft
45 to 55 mph	20 ft
60 mph or greater	30 ft

Any deviation from these requirements shall only be allowed if the Contractor has requested the deviation in writing and the Engineer has provided written approval. The Region Traffic Office should be contacted to help evaluate the deviation and determine if the requested deviation is approvable.

Speed Reductions

If speed reductions are considered, the Project Engineer shall follow [Executive Order E 1060](#) and the guidance found in *Traffic Manual M 51-02* Chapter 5, Appendix 5B.

Temporary Breaks in Limited Access for Construction

The Federal Highway Administration (FHWA) cannot delegate its approval authority to add access points to existing limited access controlled Interstate facilities through the WSDOT-FHWA Stewardship Agreement. The FHWA has granted approval to break limited access in order to gain access to the worksite from adjacent properties. This approval was granted through the FHWA approval of *Standard Specifications* Section 1-07.16. This approval does not extend to allowing the contractor to use this access to merge construction vehicles and equipment with public traffic in the traveled way, auxiliary lanes, or shoulders. It is therefore necessary to seek approval from the FHWA when proposing to break limited access and merge construction vehicles with public traffic in the traveled way, auxiliary lanes, or shoulders.

Standard Specifications Section 1-07.16 allows the contractor to access the worksite from adjacent properties but does not allow the contractor to merge construction vehicles or equipment (including contractor workforce vehicles of any type) from that access with public traffic. *Standard Specifications* Section 1-07.23 allows the Interstate highway system to be accessed through existing facilities or through access points allowed within the contract only. These access points allowed in the contract will either be in the form of site specific traffic control plans or by contract provisions included in the contract documents.

If the contractor proposes to merge construction vehicles with public traffic in the traveled way, auxiliary lanes or shoulders and the contract contains the General Special Provision (GSP) that allows this access, then the contractor shall submit a site-specific plan for traffic control in accordance with the MUTCD Part VI. The Region Traffic Engineer should review this plan and it should be submitted to FHWA.

During construction on Interstate projects the Project Engineer will notify the appropriate Assistant State Construction Engineer (ASCE) who will forward the information to the FHWA Area Engineer and the WSDOT Access Manager by sending them a copy of the approved vicinity map showing the location of the access break and site-specific traffic control plan. FHWA approval of a PS&E containing this GSP constitutes approval of access from adjacent properties to the traveled way, auxiliary lanes or shoulders. Consultation with Region and Headquarters Design offices and approval by FHWA must occur prior to deciding to include this GSP in a contract on Interstate facilities.

While some contracts may not contain provisions for breaking limited access for construction and for merging of construction vehicles with mainline and/or interchange ramp traffic, the contractor may request one. If the Region agrees and the project is on limited access controlled Interstate, the Project Engineer shall contact the appropriate ASCE who will forward the request to the FHWA Area Engineer for approval. The ASCE will cc the Access Manager when forwarding the request to FHWA. The contractor shall submit a vicinity map showing the location of the access break, a site-specific plan for traffic control in accordance with the MUTCD Part VI, and the duration for which the accesses will be in operation. On non-interstate limited access controlled facilities, approval will be required by the Region. If approval is granted and the facility is a limited access facility, the GSP will be added to the contract by change order. On managed access roadways the Project Engineer, with Region concurrence, has approval authority to grant the contractor temporary access, in accordance with the *Standard Specifications*.

Public Information and Customer Focus

Most drivers still have the expectation of proceeding to their destination with little or no delay even though traffic conditions on many of our highways are deteriorating, primarily due to increased traffic volume. This increased volume may create congestion, delays, accidents, and aggressive driving during normal daily operation. Highway construction will usually require a more restricted roadway to accommodate work zones and can further reduce traffic mobility and safety. Even some of our lower volume rural highways can present a challenge due to factors such as drivers not expecting construction work and seasonal/recreational traffic increases. Construction and user delays present significant costs in addition to costs associated with crashes and worker safety. These delays and costs can be minimized by implementing a traffic control strategy based on traffic conditions and construction requirements, and which includes public information and customer focus considerations.

Our goal on every highway construction project should be to provide the best overall balance of work zone safety and traffic mobility while constructing quality highway projects. Much of our effort is directed at engineering responses to safety and mobility issues and is generally included in the contract requirements. Recent customer focused highway construction studies have shown that accurate and timely project information

is a valuable element in an overall traffic control strategy. Advance planning and coordination between the project engineer and contractor is necessary to ensure that there is an opportunity to provide public information for all phases of the project that impact traffic. Proper use of public information and customer focused techniques will provide safety and mobility benefits that would not otherwise be gained, as listed below:

- Alert drivers to potential delays by advance notice through project signing and the news media that would allow drivers to take alternate routes, adjust scheduled trips and have better awareness of traffic impacts and how to avoid them.
- Provide benefits to the Contractor from reduced traffic volume and better driver awareness through fewer crashes, less material delivery delay, better worker safety, fewer complaints and overall public acceptance of the project.
- Achieve better driver acceptance, reduced aggressive driving and improved work zone credibility by minimizing delays and providing accurate and timely information.
- Consider innovative construction techniques and shorter term intense work stages with more severe traffic restrictions, such as weekend closures, if possible.
- Closely monitor traffic conditions when traffic is restricted to determine the need for any traffic control or work hour adjustments that would improve traffic flow. Specified working hours and the accompanying traffic restrictions are critical elements of the project traffic control strategy and should not be adjusted without proper traffic analysis.
- Maintain ongoing communication during the life of the project with local law enforcement, emergency services, local agencies, transit groups, affected local businesses, etc.
- Continue use of innovative devices such as portable, changeable message signs, project information signs with information phone number and highway advisory radio systems.

The Regional Construction Manager, Traffic Engineer, and Public Information Officer should be involved in the project traffic control strategy and may be able to offer assistance.

Road/Ramp Closures and Use Restrictions

When it is necessary to close a road, street, or ramp, the Project Engineer shall submit a request that includes the appropriate closure/detour plan to the Region Traffic Engineer in advance of the need. Per [RCW 47.48.010](#), the Regional Administrator may close a road, street, or ramp.

With proper planning and implementation, road/ramp closures can be an effective and safe method of traffic control. As required by RCW, notice of the closure shall be published in one issue of a newspaper in the area in which the closure is to take place. Signs indicating dates and times of the closure shall be placed at each end of the section to be closed on or before publishing the notice in the newspaper. Publishing the notice and placing of the signs shall be a minimum of three days in advance of the closure. Advance notice using local radio, portable changeable message signs or HAR may be effective in diverting traffic from the closed or impacted locations.

Coordinate with the Region Public Information Officer for assistance with public notification.

In cases of emergency, or closures of 12 hours or less, the road, street, or ramp may be closed without prior notice to the public. If possible, a notice should be posted one working day in advance of the closure.

When planning to close or restrict use for more than 12 hours on one or both directions of mainline on Interstate systems, system to system ramps or Federal-aid Primary Routes, FHWA must be notified as shown in the table below. Use restrictions are defined as any limitation on the vehicle type, load or function of the facility. These notification requirements apply even to projects with onsite or offsite detours in place. Federal-aid Primary Routes are US routes 2, 12, 97, 101, 395 and State Routes 16, 18, 99, 167, 520, 522. FHWA notification shall be made to the following email address: washington.fhwa@dot.gov

WORK ACTIVITY	WSDOT ACTION
Interstate closures or use restrictions of 7 or more consecutive days	Send notification to FHWA 60 days in advance of potential closure and provide updates as available
Federal-aid Primary Routes closures or use restrictions of 7 or more consecutive days	Send notification to FHWA 14 days in advance and provide updates as available
Interstate closures or use restrictions between 48 hours and 7 consecutive days	Send notification to FHWA 14 days in advance and provide updates as available
Interstate closures or use restrictions between 12 hours and 48 consecutive hours	Send notification to FHWA 7 days in advance and provide updates as available

Pedestrian Safety

When the work area encroaches upon a sidewalk, crosswalk, or other areas that are near an area utilized by pedestrians or bicyclists, special consideration should be given to their accommodation and safety. Pedestrians are more susceptible to personal injury in work areas than are motorists. Visibility and recognition of hazards is an important requirement for the safety of pedestrians and bicyclists.

Protective barricades, fencing, handrails, and bridges, together with warning and guidance devices, should be used so that pathways for pedestrians, bicyclists, equestrians, and other non-motorists are safe and well defined. Where walks are closed by construction or maintenance, an alternate walkway should be provided where feasible. Where it is necessary to divert pedestrians into the parking lane of a street, barricades and delineation should be provided to separate the pedestrian walkway from the adjacent traffic lane. Pedestrians should not be diverted into a portion of the street used by vehicular traffic. At locations where adjacent alternate walkways cannot be provided, pedestrians can be diverted across the street by placing appropriate signs at the construction limits and at the nearest crosswalk or intersection. When hazardous work conditions exist overhead, it may be necessary to install a fixed pedestrian walkway of the fence or canopy type to protect and control pedestrians. In such cases, wood and chain link fencing can be used with warning lights and illumination to warn and guide both pedestrians and motorists. These accommodations for pedestrians and bicycles should be included in Traffic Control Plans.

Fences around a construction area are often necessary and may be a requirement of the local jurisdiction building code. They are often constructed in conjunction with a special pedestrian walkway or when there are deep excavations or when pedestrian access to the job site is not desirable. Installation of such fencing must take into account relocation of existing control devices and facilities such as traffic signals, pedestrian signals, traffic signs, and parking meters. The use of chain link fencing which can be seen through may be needed at intersections to provide adequate sight distance.

Relocating a walkway without unreasonable inconvenience to pedestrians, residents, or commercial interest, is the safest practice of all. Remember, however, that pedestrians like to “see what’s going on.” Simply denying them access does not, of itself, prevent their encroachment onto the worksite. Sometimes it is advisable to design and construct a pedestrian observation area for this purpose.

SS 1-07.23(2) Construction and Maintenance of Detours

Construction zone detours will normally be detailed in the plans. When detours not shown in the plans are required, the design will likely be done by the construction office under the direction of the Project Engineer and requirements of the MUTCD. If the detour is a full-fledged roadway, design and traffic reviewers should check the design. Short-term minor detours may be installed and operated without formal review, but the Project Engineer must be satisfied that the facility is suitable and safe for traffic use.

Existing pavement markings on asphalt pavement shall never be merely blacked out with oil or paint; this is not allowed by the MUTCD. Rather, the striped and adjacent areas should be hydroblasted, or ground in a pattern different from the original marking until the marking is no longer visible. This change in pattern minimizes the possibility that the original marking will still be visible to drivers, especially at night or in rainy weather when covered-over stripes have a tendency to shine in contrast to the pavement. Temporary pavement marking tape, either for temporary lane marking or masking of existing markings may offer another option and approved removable tapes are listed on the QPL. Existing conflicting markings should never be allowed to remain in place. When markings remains from an alignment shift or the marking goes under a device (like barrier), the existing marking must be removed in order to eliminate confusion to the motorist.

Temporary concrete barrier should be part of the plan design for positive protection of the work area. Barrier is not to be used as primary delineation to guide traffic. A combination of pavement markings and temporary channelization devices are to be used along with the barrier. Temporary barrier delineators must be maintained, and kept clean. When delineators become covered with grime or are damaged, they become ineffective. The condition and positioning of these devices should be checked daily.

1-08 Prosecution and Progress

SS 1-08.1 Subcontracting

Requests by the Contractor to sublet work are submitted to the Project Engineer on a Request to Sublet Work DOT Form 421-012 and are to be approved by the Regional construction manager or designee. The request will not be approved if the contractor is debarred from bidding on or performing work on a public works contract (search Debarred Contractors on the Labor & Industries webpage). The request must be reviewed in order to ensure that the proposed subcontractor meets the requirements of [WAC 296.127.10](#).

On Federal-aid projects, the request may indicate that the subcontractor is a Disadvantaged Business Enterprise (DBE), a Federal Small Business (designated on DOT Form 421-012 and in CCIS as FBE), Minority Business Enterprise (MBE), or a Women Owned Business Enterprise (WBE). Upon receipt of the request, the project office should verify that the subcontractor is indeed certified by the Office of Minority and Women Business Enterprises (OMWBE) using the links at: www.wsdot.wa.gov/equalopportunity/bddirectory.html.

On projects funded wholly by the State, the request may indicate that the subcontractor is a Minority Business Enterprise (MBE), Small Business (designated on DOT Form 421-012 and in CCIS as SBE), Veteran Business (VBE) or a Women Business Enterprise (WBE). Upon receipt of the request, the project office should verify that the subcontractor is certified by using the links at: www.wsdot.wa.gov/equalopportunity/bddirectory.html.

Once the request has been verified and approved, this information should be entered into CCIS to enable tracking and reporting. DOT Form 421-012 allows the Contractor to indicate more than one type of certification for subcontractors, however only one type may be entered into CCIS.

The request must be approved by signature prior to the performance of any work on the project by either the subcontractor or a lower-tier sub. A copy of the Statement of Intent to Pay Prevailing Wages (SOI), executed by the subcontractor or lower-tier sub and approved by Washington State L&I, must be provided to the Project Engineer by the Contractor prior to payment for any work performed by that subcontractor or lower-tier sub. An SOI will be required for each subcontract or lower-tier subcontract executed on the project, even if the subcontractor has already submitted an SOI for work under another subcontract. In addition, for Federal-aid projects, a Contractor and Subcontractor or Lower-Tier Subcontractor Certification for Federal-Aid Projects DOT Form 420-004 must be submitted with the Request to Sublet.

Standard Specifications Section 1-08.1 defines what is not considered to be subcontracting. By default, any entity performing bid item work on the project is a subcontractor, unless: (1) they are the Prime Contractor, (2) an Owner furnished resource (such as WSP, utility owner or its contractor or consultant), or (3) they are specifically excluded from consideration as a subcontractor in *Standard Specifications* Section 1-08.1. Do not be confused by the distinction between Professional Services and Subcontractors in the markups for force account work described in *Standard Specifications* Section 1-09.6. Those provisions apply only to how the markup for

overhead and profit is applied to force account work, and they have no relationship to the requirement for a Request to Sublet.

If a subcontractor wishes to further sublet a portion of its work to a lower-tier firm, the Contractor must submit the name of the lower-tier firm along with the request to sublet the work to the subcontractor. If more than one subcontractor on a project wants to utilize the same firm as a lower-tier subcontractor, separate requests are required. *Standard Specifications* Section 1-08.1 sets limitations on the amount of work a lower-tier sub may perform for each subcontractor. *Standard Specifications* Section 1-08.1 also sets forth the procedure for subletting portions of the project, and the percentage of the contract which may be sublet. The dollar value to be used for determining the amount of work that must be performed by the Prime Contractor is the total original contract amount less the amount of any specialty items which have been subcontracted. In order to ensure proper tracking and reporting of sublet information, the Project Office shall enter data from each request to sublet into the CCIS database. When the Project Office is in a situation where the CCIS database is not utilized during the administration of a project (i.e., Emergency Contracts, State Aid Contracts), and requires the “hand calculation” of the percentage of amount sublet, the percentage will be calculated for all items except specialty items, using the amount shown on the Request to Sublet or the bid amount whichever is smaller.

A contractor withholding payment from a subcontractor must notify the subcontractor and the Contracting Agency identifying the reason for the withholding and providing remedy for the release of payment. The Contractor is also required to submit a Monthly Payment Summary as described in section 1-08.1. Upon receipt of the Summary the Project Engineer should ensure that if any payments are withheld a copy of the notice provided to the subcontractor is attached, containing a clear description of the required remedy for release of payment is included. If the issue is not resolved prior to the next progress estimate, the Project Engineer should withhold from payment the same amounts as were withheld from the subcontractor.

When Condition of Award items are sublet, ensure that the total amount is equal to or greater than the amount in the Condition of Award letter and that the Condition of Award items will be sublet to the proper Condition of Award subcontractor. If a bid item shown on the Condition of Award letter is not sublet to the proper D/M/WBE, then the request cannot be approved until the contract is changed.

Owner-Operators of Trucks and Other Hauling Equipment

Bona fide owner-operators of trucks and similar construction hauling equipment, who are *independent contractors* performing bid item Work, are considered to be subcontractors and shall adhere to all requirements of *Standard Specifications* Section 1-08.1 and FHWA-1273.

WSDOT has received requests from Prime Contractors to use a sub-contracted owner-operator to “broker” or “rustle-up” other owner-operators to perform contract Work. From a business standpoint, this may be practical. However, in order to comply with 23 CFR 633, 23 CFR 635.116 and *Standard Specifications* Section 1-08.1, a Prime Contractor or a subcontractor shall perform a defined percentage of the Work with their own organization.

A “broker” is identified as “one who acts as an intermediary in a sale or other business transaction between two parties.” An approved subcontracted owner-operator may act as a “broker” and can certainly “rustle-up” additional owner-operators to perform portions of the Work, however, those other owner-operators can only be one of three entities: (1) a lower tiered subcontractor to the original sub-contracted owner-operator, (2) another subcontractor to the Prime Contractor, or (3) an employee to the Prime or the original owner-operator subcontractor. All required contractual obligations would be the same depending upon the relationship. A true “broker” may not own tools and equipment and therefore would not be considered a subcontractor since they would not be performing any portion of the Work other than the required documentation.

Individual owner-operators operating leased trucks can be considered owner-operators if they provide evidence, satisfactory to the Project Engineer, that they have a bona fide lease agreement. If the vehicle is being leased, ask to see the lease agreement. Existence of a bona fide lease agreement depends on evidence that the individual claiming to be an owner-operator is independently established in his/her own trucking business and that he/she bears ultimate responsibility for operation of the unit and is wholly responsible for cost items such as:

- Maintenance
- Insurance (Comprehensive, collision, liability, etc.)
- Permits, base plates, licenses and taxes
- Fuel
- Oil
- Major and minor repairs
- Ferry charges and tolls
- Other Driver’s remuneration

It also must be demonstrated that there is no close or continued supervision of the operation of the truck by the company leasing the truck. This means that the owner-operator may not work on a project upon which the lessor is a Prime or subcontractor.

SS 1-08.1(1) Prompt Payment, Subcontract Completion and Return of Retainage Withheld

The Project Engineer will ensure that the Contractor and all subcontractors make payment to all subcontractors in accordance with the requirements of [RCW 39.04.250](#).

Each payment period the Contractor will submit a completed copy of “Subcontractor Monthly Payment Summary” to the Project Engineer. This form (supplied by the Project Office) shall list:

- Each subcontractor;
- Payment Date;
- Whether Payment was withheld;
- Withheld Amount;
- Payment Amount;
- Whether the Work is completed; and
- If retainage was released.

The Project Engineer shall also ensure that if a contractor withholds payment from a subcontractor they follow the procedures as described in Section 1-08.1(1).

If the withholding is not resolved prior to the next progress estimate payment to the Contractor, the Project Engineer will withhold an amount equal to the amount withheld from the subcontractor from the next progress estimate payment to the Contractor.

SS 1-08.3 Progress Schedules

SS 1-08.3(1) General Requirements

The requirements for progress schedules are specified in *Standard Specifications* Section 1-08.3. A copy of the specified reference, *Construction Planning and Scheduling, Second Edition*, published by the Associated General Contractors of America, has been sent to each Project Office and each Region Construction Office. One of three progress schedules will be specified in the contract. Two types of progress schedules are identified in the *Standard Specifications*, Type A and Type B. A third type may be inserted in the contract as a General Special Provision specifying a Type C Progress Schedule. The three types of progress schedules represent levels of job complexity. Type A being the simplest and easiest to produce and Type C being the most complex. Application is such that the complexity of the project (whether it be timing, coordination or the work itself) will be reflected in the complexity of the schedule.

In addition, a preliminary schedule is required on contracts requiring Type B or C Progress Schedules. Preliminary progress schedules show the work to be accomplished within the first 60 working days. As always the contract provisions may contain requirements that add to, or supersede, all or parts of *Standard Specifications* Section 1-08.3 to allow for special circumstances.

There are four basic reasons that we ask for a schedule:

- To better understand the contractor's plan to deliver the project within the time allowed.
- To plan our work force and other resource requirements.
- To advise the public and executive staff of major milestones.
- And to enable us to actively manage impacts to the contract.

Progress schedules should have sufficient detail such that the progress of the work can be evaluated accurately at any time during the performance of the contract. The owner is obligated by contract to return the schedule for correction or approve it within 15 calendar days of receipt. Approval requires that the schedule complies not only with *Standard Specifications* Section 1-08.3 but it demonstrates compliance with other contract requirements such as interim completions, staged work, order of work, etc. Periodically as warranted by progress, delays, or changes, the Project Engineer should review the schedule for accuracy and progress of work. If it is determined that the current schedule does not provide the required information or is no longer accurate, a Type B supplemental schedule update may be requested from the Contractor. Monthly updates are required when Type C progress schedules are specified, and the cost of the updates is included in the Lump Sum price of the bid item.

The cost of Type B schedule updates is not included in the Lump Sum price of the bid item. When work is added to the project or the work method is changed at the request of the contracting agency, the respective cost to update the Type B progress schedule should be included in the change order. Type B schedule updates driven by the contractor's actions shall be provided to the contracting agency and are considered incidental to other work. No payment is made for Type a Progress Schedules or Type a schedule updates. Type B and C Progress Schedules are paid as a lump sum. Eighty percent of the lump sum payment is paid upon approval of the initial schedule. The remaining portion is paid when eighty percent of the original work is completed, provided updates have been provided as requested. Weekly look-ahead schedules are considered incidental to other items of work in the contract and therefore are not paid for separately.

When the Contractor has failed to provide a required schedule, the Engineer may:

- Withhold payment for the Type B or Type C schedule if it is not received (but not for other conforming work).
- Withhold all progress payments for failure to comply with the terms of the contract as specified in *Standard Specifications* Section 1-09.9 (this should be a rare event).
- Suspend work and continue to charge each day as workable (this should only be implemented when the Agency is harmed by lack of knowledge of the contractor's intended approach to the work).

In extreme cases, the Agency may determine that the Contractor is in breach of contract according to *Standard Specifications* Section 1-08.10 (usually accompanied by other serious breaches).

When lacking a progress schedule, the Engineer must base progress on the information available and their best judgment. According to *Standard Specifications* Section 1-08.5, the Contractor may protest working day charges, but must support the protest in sufficient detail to enable the Engineer to ascertain the basis and amount of time disputed. This provides another opportunity for the PE to communicate our need for a progress schedule.

Review and Approval of Progress Schedules

It is the responsibility of the Project Engineer to insure that the Contractor submits a correct and complete progress schedule in the time specified. Progress schedules must meet the general as well as type specific criteria. Once it is determined that the progress schedule submitted is of the type specified by the contract, the Project Engineer should evaluate the schedule to determine if it meets the requirements of *Standard Specifications* Section 1-08, the Special Provisions and the Contract.

- The progress schedule must include all activities necessary to physically complete the project. By definition, activities consume time and usually consume resources. Activities like concrete curing time and slope staking earthwork may be rolled-up into the overall duration of the activity.
- The progress schedule must show the planned order of work in logical sequence, and in compliance with any requirements of the contract. The reviewer should remember that some work is sequenced by factors inherent in the work, but the Contractor may sequence the work by their preference as long as the project is completed within the authorized time and in conformance to the contract.

- The progress schedule must show durations of work activities in working days. Except for defining nonworking days, the calendar has no relationship to administering contract time. An activity may be stalled by unsuitable weather for days or weeks and remain “on schedule.”
- The progress schedule must show activities in durations that are reasonable for the intended work. Since durations of work are a function of resource allocation, the Project Engineer may be required to estimate production rates using estimating manuals, experience or other resources, or to ask the Contractor to explain their planned resource allocation to support the duration.
- The progress schedule must define activities in sufficient detail that progress of individual activities may be evaluated on a daily basis. The reviewer should keep in mind that the level of detail required in a progress schedule is driven by the amount of precision required to perform and monitor the work. For example a single activity that represents several miles of grading may not provide adequate detail, and may need to be subdivided into smaller activities described by station limits.
- The progress schedule must show the physical completion of all contract work within the authorized contract time.

WSDOT may accept a Progress Schedule indicating an early physical completion date but cannot guarantee that WSDOT’s resources will be available to meet an accelerated schedule.

If the progress schedule does not provide the required information, it should be returned to the Contractor for correction and resubmittal. Because the *Standard Specifications* do not specify timelines for resubmittal, the Engineer should provide a reasonable amount of time for the Contractor to revise and resubmit the schedule, and advise the Contractor of the expected date of resubmittal.

SS 1-08.3(2) Progress Schedule Types

Type C Progress Schedule

Type C Progress Schedules are required for all projects that include the bid item for Type C Progress Schedule. The Contractor is required five copies of a preliminary Type C Progress Schedule to the Engineer no later than the first working day (as defined in *Standard Specifications* Section 1-08.5). The preliminary schedule must meet all requirements of a Type C Progress Schedule and of *Standard Specifications* Section 1-08.3(1) except that it may be limited to activities occurring within the first 60 working days.

The Contractor is required to submit five printed copies of a Type C Progress Schedule no later than 60 calendar days after the contract is executed. If the Contractor can demonstrate that they are unable to determine resource availability, and that this lack of information prevents them from preparing a reasonable schedule, the Engineer may allow an additional 30 calendar day for schedule submittal.

Each time that a preliminary schedule, Progress Schedule, or Schedule Update is submitted, the Contractor is required to provide the Engineer with an electronic copy of that schedule, on CD-ROM in Primavera Project Planner Enterprise Version, P3e/c or P3 format.

Type C Progress Schedules must contain all of the information required of a Type B schedule, and the following additional information:

- A timed scale logic diagram.
- Activities for traffic detours and closures.
- Milestones for required delivery of State furnished materials (if any)
- Activities for State furnished traffic controller resources (if any).
- Activities for fabrication of materials with longer than 120 calendar days lead time.
- Fixed constraints shall be identified on the activity listing and be supplemented with a written narrative describing why the constraint exists.
- Monthly schedule updates.

If requested by the Engineer, the Contractor shall provide a written narrative describing assumed production rates and planned resource allocation to support activity durations.

SS 1-08.3(2)A Type A Progress Schedule

Type A Progress Schedules are required for any projects that do not include the bid item for Type B Progress Schedule or Type C Progress Schedule. The Contractor is required to submit five copies of Type A Progress Schedules to the Engineer no later than the first working day of the project. This may be a critical path method (CPM) schedule, a bar chart, or other standard schedule format, such as fenced bar charts, linear schedules, PERT networks and others. These scheduling methods are described in detail in the benchmark document “Construction Planning and Scheduling, Second Edition,” a copy of which has been provided to each Project Office and each Region Construction Office. The Contractor is required to identify the critical path of the project, because a bar chart schedule does not rely on network calculations to determine the critical path.

The Engineer will evaluate this schedule and approve or return it for correction within 15 calendar days of receiving the submittal.

SS 1-08.3(2)B Type B Progress Schedule

Type B Progress Schedules are required for all projects containing the bid item for Type B Progress Schedule.

The Contractor is required to submit a preliminary schedule to the Engineer no later than five calendar days after the date the contract is executed. Preliminary schedules must meet all requirements of a Type B Progress Schedule except that they may be limited to activities occurring in the first 60 days of the project.

The Contractor is required to submit five copies of the Type B Progress Schedule to the Engineer no later than 30 calendar days from the date that the contract is executed. This schedule must be a critical path method (CPM) schedule developed by the Precedence Diagramming Method and may employ restraints provided the restraints do not alter the network logic or critical path. As a minimum the Type B Progress Schedule must show:

- The Contract Number and Title
- Construction Start Date
- Critical Path

- Activity Description
- Milestone Description
- Activity Duration
- Predecessor Activities
- Successors Activities
- Early Start and Early Finish for each activity
- Late Start and Late Finish for each activity
- Total Float and Free Float for each activity
- Physical Completion Date
- Data Date

(Many of these terms are defined in “Construction Planning and Scheduling.”)

The reviewer should watch for fixed date constraints that override network logic and force activities to become critical. Specific work windows or “open to traffic” milestones may legitimately influence sequence and duration of related activities. Resource constraints (such as availability of a large crane) may be preferential and may be explained by the Contractor if necessary. Fixed completion milestones for work that is susceptible to unsuitable weather are inappropriate because completion may be extended by the determination of unworkable days.

It is not unusual to see dual critical paths on a CPM schedule, nor is it prohibited. Multiple critical paths are generally very short in duration. Lengthy occurrences of parallel critical activities should be cause for careful scrutiny of activity durations and sequencing.

The Engineer will evaluate this schedule to insure that all required information is included in the schedule, check the network calculations, and approve or return it for correction within 15 calendar days of receiving the submittal.

SS 1-08.3(2)D Weekly Look-Ahead Schedule

Weekly Look-Ahead Schedules are required for all projects. The Contractor is required to submit a Weekly Look-Ahead Schedule, for each week that work is to be performed on the project, showing Contractor and all subcontractor activities for the next two weeks. The Weekly Look-Ahead Schedule must show:

- Description of the work.
- Duration of the work.
- Sequence of the work.
- Planned hours of work.

The specification requires that Look-Ahead Schedules show the contractor’s planned hours of work. This information is necessary to evaluate the results of unsuitable weather on the critical path and to assess working days charges correctly.

This schedule is to be submitted by mid-week of the week preceding the scheduled work, or other mutually agreed upon submittal time.

SS 1-08.3(3) Schedule Updates

Schedule Updates are required for all projects. The Engineer may request schedule updates when any of the following events occur:

- A change that affects the critical path.
- The sequence of work is changed from that in the approved schedule.
- The project is significantly delayed (10 days or 10 percent of the original contract time, whichever is greater).
- An extension of contract time is requested.

It is important to note that schedule updates are only required when they are requested by the Project Engineer, when a contractor submits a request for a time extension, or monthly in the case of a Type C Progress Schedule. The Project Engineer may request an update when any of the triggers occurs, but may choose to forego the update if the impacts to the schedule are readily evident.

The Contractor is required to submit five copies of the Schedule Update for approval within 15 calendar days of a written request, or when an update is required by contract provisions.

In addition to all other requirements, a Schedule Update must show:

- Actual duration and sequence of as-constructed work activities, including changed work.
- Approved time extensions.
- Construction delays or other conditions that affect the progress of work.
- Modifications to sequence or duration of remaining work.
- Physical completion of all remaining work within the remaining time authorized.

It is important to know the difference between an as-planned schedule and an as-constructed schedule. All updates must show the as-constructed sequence and actual durations of all activities prior to the status date.

When the need for a schedule update is triggered by an event that is the contractor's doing, they are responsible for the cost. When WSDOT causes an event or requests an update for their need, payment will be made as part of an equitable adjustment. When WSDOT is adding work or time by means of a change order, the price of the schedule update can be included as part of the work.

Any unresolved request for time extension must be shown by assuming that no time extension will be granted, and by showing the effects to follow-on activities necessary to physically complete the project within the currently authorized time for completion.

SS 1-08.4 Prosecution of Work

The first working day will be established in accordance with *Standard Specifications* Section 1-08.4 or such other date as prescribed by the contract provisions. *Standard Specifications* Section 1-08.4 indicates that time may start at a time different from that specified if "otherwise approved in writing." Such other approval is intended only for very unusual circumstances, usually associated with mis-handling of contract documents. It will only be granted in consultation with the State Construction Office. Time associated with each phase of work established in the contract is to be shown on

the Weekly Statement of Working Days. The Project Engineer is to furnish a weekly statement advising the Contractor of the current status of working day charges against the contract. Weekly Statements are generated by the CCIS computer system. This statement is to be issued in accordance with *Standard Specifications* Section 1-08.5. The purpose of this statement is to advise the Contractor about the Project Engineer's decision for each passing day. The questions to be answered when determining if a day is chargeable are; is it a nonworking day (holiday or a day the contract does not allow critical work to advance)? was it a chargeable working day (critical work progressed uninhibited)? or was it an unworkable day (critical work delayed by weather or conditions caused by the weather)? in evaluating each day, the Project Engineer should take into consideration the following conditions:

1. The effect of inclement weather on critical activities.
2. The effect of conditions caused by inclement weather on critical activities.
3. Critical work restrictions imposed by the contract or the Project Engineer.

If any of the above conditions prevent work or reduce the Contractor's efficiency on critical activities on the project, working day charges shall be adjusted accordingly. If the Contractor is able to continue work on critical activities but the efficiency is significantly reduced, a half day may be charged. When determining unworkable days the Project Engineer shall take into consideration the prolonged effects of weather events. If the contractor is required to divert resources from working on critical path activities due to the lasting effects of a weather event the Project Engineer may determine a half day, the whole day or several days as unworkable.

If the contract does not specifically define a working day, a working day will be considered a 24 hour period. The contractor establishes the hours of work in the Weekly-Look Ahead Schedule and the start of the day should be by mutual agreement. The contractor shall be charged for one day during the defined 24 hour period regardless of how many shifts are worked.

SS 1-08.5 Time For Completion

General

Standard Specifications Section 1-08.5 grants the Contractor the right to protest working day determinations and working day charges determined by the Engineer. In the event the Contractor submits the required written protest within 10 calendar days following the date of the statement, the Project Engineer will analyze the information provided, and respond to the Contractor by either denying the protest or revising the Weekly Statement of Working Days.

The Project Engineer will complete Weekly Statements of Working Days throughout the course of the project, showing workable, nonworking and unworkable days as they occur. These statements will continue to be completed until the project has reached Substantial Completion and the Working Days assigned to the contract have been exhausted. Following are the three possible scenarios:

- The working days are exhausted prior to reaching Substantial Completion. Weekly Statements of Working Days continue until Substantial Completion.

- The working days are exhausted on the day Substantial Completion is achieved. Weekly Statements of Working Days cease upon Substantial Completion.
- The working days are not exhausted upon reaching Substantial Completion. Weekly Statements of Working Days continue until the working days are exhausted or until physical completion.

Upon Substantial Completion the Project Engineer will ensure that the date is entered into CCIS and is noted in the remaining Weekly Statements of Working Days. After Weekly Statements have stopped, comments concerning weather and other events beyond the Contractor's control should be entered into the project diary. The effect of these conditions on remaining work and on the scheduled completion should also be noted.

If contract time is expressed in calendar days, then *Standard Specifications* Section 1-08.5 becomes difficult to interpret and the contract special provisions will provide guidance for the charging of contract time.

The contract duration specified for physically completing the contract is stated in the contract provisions normally under the general special provision "Time For Completion." Although there are exceptions, the guidance in this chapter pertains to contracts in which time is accounted for in terms of working days.

The Contractor may begin work as soon as the contract is executed and shall prosecute the work diligently until physical completion has been reached.

The Region will be notified by telephone on the day the contract is executed by WSDOT. Because it can take several days for the executed contract to reach the Contractor, the Region should immediately provide the Contractor with verbal notification of the date of execution so that the Contractor may order materials and prepare to mobilize onto the project and begin work. The date the contractor actually begins work on the project is to be noted and entered into CCIS.

Between the execution of the contract and the acceptance by the State Construction Engineer, the Project Engineer will likely encounter time-related issues. These will be documented through Weekly Statements of Working Days (*Standard Specifications* Section 1-08.5), Suspensions of Work (*Standard Specifications* Section 1-08.6), Protested Work (*Standard Specifications* Section 1-04.5), and Time Extensions (*Standard Specifications* Section 1-08.8).

Contract Completion Milestones – There are two milestones that establish the end of contract time. They are defined *Standard Specifications* Section 1-01.3 as Substantial Completion and Physical Completion. These two milestones are discussed in greater detail later in this chapter.

Substantial Completion

Substantial Completion may be granted when only minor, incidental items of work, replacement of temporary facilities or correction remain in order to physically complete the contract. In determining Substantial Completion, the Project Engineer should consider whether or not:

- The public has full use and benefit of the facility.
- Major safety features are installed and functional, including guardrail, striping, and delineation.

- Illumination, if required, is installed or a temporary system with equal functional capabilities is operating.
- Signals, if required, are installed or a temporary system with equal functional capabilities is operating.
- The need for temporary traffic control on a regular basis has ceased. Only minor traffic restrictions will be needed for the remaining work.
- The traffic is operating in its permanent configuration.

The Project Engineer is responsible for determining the Substantial Completion date. When this has been done, the Contractor will be notified by letter, specifically noting the date on which Substantial Completion was achieved. Per *Standard Specifications* 1-07.18, Substantial Completion is tied to the contract insurance requirements and the Contract Administration and Payment System (CAPS) Unit of Accountability and Financial Service (AFS) must also be notified of the substantial completion date (email to caps@wsdot.wa.gov). In order to be in concurrence, the project engineer will also provide notification of Substantial Completion to the State Materials Laboratory Documentation Section and to the State Construction Office (email to DOTconstruction@wsdot.wa.gov).

Physical Completion

The date on which the Project Engineer determines that all physical work has been completed is noted and then established as the date of Physical Completion. The Project Engineer will immediately notify the Contractor by letter of the date determined for Physical Completion. Copies of the letter will be sent to:

- The Railroad companies, if applicable.
- The Contract Administration and Payment System (CAPS) Unit of Accountability and Financial Services (AFS) by means of a copy of the letter sent by email to caps@wsdot.wa.gov.
- The Regional Local Programs Engineer on all city and county projects.
- The GIS and Roadway Data Office (GRDO) Roadway Geometrics Office (email to roadway@wsdot.wa.gov).
- The State Construction Office, (email to DOTconstruction@wsdot.wa.gov).
- Any other distribution that the Region deems appropriate.

Actions the Project Engineer should consider taking once Physical Completion has occurred include:

- Initiate a discussion of contract time.
- Identify any unresolved disputes and initiate discussions.
- Initiate a full review of item quantities, seeking contractor concurrence.
- Initiate a final review of materials documentation.
- On Federal-aid projects, initiate a Stewardship Final Inspection and Acceptance.
- Compile a list of all approved subcontractors performing work on the project and transmit to Contractor, who will review the list for completeness and return the list annotated with each subcontractor Universal Business Identifier (UBI).

Assembly of Delinquent Records

Immediately after the Physical Completion date has been established, the Project Engineer is to notify the Contractor of all outstanding documents that are required in order to establish a project Completion Date. Once all the obligations of the contract have been performed by the Contractor, the Project Engineer will provide the Contractor written notice of project completion, identifying the Completion Date established for the contract.

In order for the project Completion Date to be established, all the physical work on the project must be completed, and the Contractor must have furnished all documentation required by the contract. This includes all approved Affidavits of Wages Paid, and the signed Final Contract Voucher Certification. (**Note:** Establish the Completion Date as soon as the last item of paper work is received.) The notice to the Contractor should be prepared and mailed on the same day that is designated as the completion date. A copy of the completion letter, with attached completed Subcontractor List, must be emailed to caps@wsdot.wa.gov on the day the letter is written. The completed Subcontractor List must include the UBI number and Affidavit of Wages Paid ID number for the Prime Contractor and all subcontractors.

If the Contractor refuses, or is unable to return, a signed FCVC or any of the required documents, the Project Engineer, the Region and the State Construction Office can work together to move the project towards closure by establishing a unilateral completion date allowing WSDOT Acceptance of the contract. See [Section SS 1-09.9](#) for Unilateral Acceptance procedures.

SS 1-08.6 Suspension of Work

When, in the judgment of the Project Engineer, it is in the best interest of the public; or inclement weather, or conditions caused by inclement weather, make it impracticable to achieve satisfactory results on a critical item of work, an order should be issued to suspend the affected portions of the contract work or the entire project. If at all possible, suspensions for weather should be made with the concurrence of the Contractor. If the Contractor does not agree to a weather suspension, the Project Engineer should consult with the Region Construction Manager before issuing a unilateral suspension.

During suspensions of long duration, for example a winter shutdown, the publication of Weekly Statements may be suspended. Notices to suspend or resume work should be written. DOT Forms 421-006 and 421-007 have been developed for this purpose. A letter may accomplish the same purpose. If it is determined that some items of noncritical work on the project could be continued unaffected by weather conditions, those items may be excluded from the order to suspend work. The prime consideration for unworkable days or suspensions is always the ability to work on critical items.

In the event that a suspension of work for weather is necessary for an extended period of time, the Project Engineer may recommend that the Contractor be relieved of routine maintenance during the period of suspension. Before WSDOT will assume the responsibility for maintenance, the Contractor must have taken all necessary actions to control erosion, pollution, and runoff prior to, and during, the shutdown period. The extent of the project area that will be maintained by WSDOT is the subject for

a three party negotiation and agreement among the Project Engineer, the Maintenance Superintendent and the Contractor.

The suspensions described above as related to weather apply only to critical work items and, therefore, always result in a determination of an unworkable day. If the Engineer and the Contractor agree to stop working on a noncritical item for one of these causes but to continue critical work, then the agreement should be noted in the records and weekly statements should be issued in the normal fashion.

The contract also gives the Engineer the right to suspend work on any part of the project when the Contractor is not complying with the contract's terms or the orders of the Engineer. This would be a significant action and, except in an emergency situation, should not be undertaken without the full and informed consent of the Region Construction Manager and the State Construction Office. If work is suspended under this contract provision, then weekly statements and the charging of workable days will continue in the normal fashion.

SS 1-08.8 Extensions of Time

In general time extensions are appropriate whenever the critical work is delayed due to an action or inaction of the contracting agency, or by a cause that is not the responsibility of the Contractor. *Standard Specifications* Section 1-08.8 includes a list of reasons that entitle the Contractor to a time extension, and a list of reasons for which no time extension will be granted. In all cases, the change or delay must delay critical work or an extension is not appropriate.

The contract requires the Contractor to identify a delay within 10 working days. If a delay is readily identifiable, the Project Engineer should enforce this provision. If the delay is not immediately apparent the time extension discussion should take place as soon as the delay is recognized. Before discussing a potential delay for which adequate notice was not given, the Project Engineer should discuss the situation with the Region Construction Manager to seek guidance. The Contractor should be encouraged to identify delays and bring them to the State's attention at the earliest opportunity. This allows the contracting agency to mitigate the delay by adding time, modifying the work or recovering the schedule. In the interest of actively managing a delay the project engineer may act unilaterally to address time if the contractor avoids the discussion.

If possible, all time associated with work added by change order should be addressed as part of the change order. If you are unable to come to agreement on the number of working days to add, the Region Construction Manager should be consulted concerning the need to unilaterally add time to the contract. Deferring the discussion of time in a change order to a later date should be a last resort. If the contractor is not granted time for an item, they are required to complete the contract in the number of working days that remain. This may require that the contractor to accelerate their efforts, by adding additional crews, equipment or working longer hours or extra days. If these actions are taken as a result of the contracting agency not granting time extensions when the contractor is entitled to them, the cost for these items would be paid by the contracting agency. If you do choose to defer the time discussion to later, set a time frame during in which the decision will be made.

The State has a responsibility to inform the Contractor's surety whenever increased time is being considered and the current extension, combined with previous extensions, would exceed 20 percent of the original allotted time in the contract. This information could be represented by the Surety's signature on the change order that adds time, by a separate letter from the Surety, or by a notice letter direct to the Surety office. Such notice and surety consent is a legal requirement and will help maintain the State's rights to be protected by the performance bond.

Standard Specifications Section 1-08.6 provides under what circumstances the Contractor may be entitled to compensation. Anytime that a project is delayed for any cause, the Project Engineer and the Contractor should consider methods of mitigating the delay damage. A common approach is to pursue schedule recovery by allocating additional resources to the work to get the project back on schedule. When the Project Engineer suspects that the State may be responsible for the delay, then compensation for the mitigation efforts may be proposed.

Any time extension will be documented either in a change order with approval levels defined in [Section SS 1-04.4](#) or in a letter to the Contractor from the State Construction Office.

SS 1-08.9 Liquidated Damages

Liquidated Damages and Direct Engineering, or other related charges, are to be addressed as described in the contract specifications, *Standard Specifications* Section 1-08.9. Direct Engineering charges are a form of Liquidated Damages and must be listed on the monthly progress estimates on the line for Liquidated Damages. Traffic related damages as described in [Section SS 1-08.9](#) are to be listed under Miscellaneous Deductions. The Project Engineer must evaluate potential Liquidated Damages that have accrued as a result of the expiration of contract time before the damages are withheld from moneys due the Contractor. The work and circumstances that have occurred over the course of the project should be reviewed to determine if there is potential entitlement for granting additional contract time. Liquidated Damages that have accrued should be adjusted for this evaluation. Liquidated Damages deemed chargeable should then be withheld from moneys due the Contractor each monthly progress estimate as Liquidated Damages accrue. While the Project Engineer takes the action to withhold damages as the work progresses, only the State Construction Office may actually assess those damages.

Liquidated Damages must be resolved before the final estimate can be completed and processed. Guidance for assessing Liquidated Damages can be found in *Standard Specifications* Section 1-08, and in some cases in the contract provisions.

Any withholding or assessment made against the Contractor's payments, is to be preceded by a fair notice written communication to the contractor. For those issues that could be remedied with actions taken or initiated by the Contractor, this notice should also include a reasonable period of time that will allow the contractor to take action to mitigate or completely avoid the withholding or assessment.

The term “withhold” refers to a temporary deduction shown on a progress estimate. The term “assess” refers to a permanent deduction that could be shown on a progress estimate, but will be shown on the final estimate. Liquidated damages fall into two categories – one deals with contract time and the other deals with miscellaneous provisions such as ramp or lane closures. These two categories are described below.

Contract Time Liquidated Damages

Standard Specifications Section 1-08.9 (and, at times, the contract provisions) establishes the amount of Liquidated Damages to be assessed the Contractor for overruns in contract time. These assessments are either: (1) the formula calculated liquidated damages, or the liquidated damages prescribed by the contract provisions; or (2) the direct engineering and related costs. All temporary withholding or final assessment of these Liquidated Damages are to be shown as a below the line “Liquidated Damages” deduction on progress estimates and the final estimate.

The State Construction Engineer has not subdelegated to the Region the authority to assess time related damages on progress estimates or the final estimate. However, the authority to withhold below the line “Liquidated Damages” on progress estimates has been subdelegated to the Regions, and may be further subdelegated to the Project Engineer. Liquidated Damages should be addressed whenever it is apparent that the number of working days provided in the contract will be used before Substantial Completion. It is emphasized once again that fair notice and communication is necessary as a legal requirement.

In some cases, there are legitimate reasons for time extensions which would preclude withholding liquidated damages on progress estimates. If the Project Engineer is aware of or anticipates a possible time extension that would preclude withholding liquidated damages on progress estimates, the Region and/or the State Construction Office should be consulted for guidance. If the Project Engineer determines that withholding of liquidated damages on progress estimates would not be appropriate, the reasons for not withholding are to be documented by a memorandum to the files. The following describes the procedures for addressing contract time related liquidated damages in the various stages or phases of the project:

- **Phases (Interim Physical Completion Dates)** – Liquidated damages for phases will be shown in the special provisions. When the contract includes additional phases, and the time for physical completion of a phase has overrun, the overrun should be resolved as it occurs. This involves the Contractor either being granted an extension of time or being assessed liquidated damages by the State Construction Office.
- **After Substantial Completion Date of the Contract** – If substantial completion is granted after the expiration of contract time the formula for liquidated damages in *Standard Specifications* Section 1-08.9 will be assessed for that period of time between the expiration of contract time and the substantial completion date. Liquidated damages assessed after the date of substantial completion will be only those costs identified as Direct Engineering and related costs that have been incurred by WSDOT. The direct engineering and related costs are defined as field engineering and inspection time charges plus any vehicle, travel pay, per diem, or other charges connected with the delayed contract physical completion. Engineering costs such as computing grades, quantities, etc. which would have

been incurred by WSDOT under normal conditions should not be included in the determination of direct engineering and related costs. If substantial completion is granted on or prior to the expiration of contract time, direct engineering costs will only be assessed for that period of time between the date contract time expired and the physical completion date.

- **Before Physical Completion** – If Substantial Completion has not been established, the formula for Liquidated Damages in accordance with *Standard Specifications* Section 1-08.9, will be assessed for that period of time between the expiration of contract time and the Physical Completion date.

Working days added to the contract by time extensions when time has overrun shall only apply to the days on which Liquidated Damages or Direct Engineering have been charged, such as:

- If Substantial Completion has been granted prior to all of the authorized working days being used, then the number of days in the time extension will eliminate an equal number of days on which Direct Engineering charges have accrued.
- If the Substantial completion date is established after all of the authorized working days have been used, then the number of days in the time extension will eliminate an equal number of days on which Liquidated Damages or Direct Engineering charges have accrued.

Miscellaneous Liquidated Damages

The contract provisions may provide for assessment of other liquidated damages not connected to contract working days. These liquidated damages may include, but are not limited to, failure to open traffic lanes or ramps within the prescribed time, fabrication inspection costs, or the cost of challenge tests that do not show a passing result. Any temporary withholding or final assessment of these liquidated damages shall be shown as a below the line “miscellaneous” deduction on progress estimates and the final estimates. The State Construction Office has subdelegated the authority to the Regions to withhold and assess these types of liquidated damages on progress estimates and the final estimate. The Project Engineer shall notify the Contractor in writing when these types of liquidated damages are to be assessed. The Project Engineer shall include an explanation of miscellaneous liquidated damages with the Final Estimate package when it is submitted to the State Construction Office.

SS 1-08.10 Termination of Contract

Contract termination is divided into two major categories, termination for default and termination for public convenience. *Standard Specifications* Section 1-08.10(1) defines the situations when a contract may be terminated for default (doesn't happen very often.) *Standard Specifications* Section 1-08.10(2) defines the situations when a contract may be terminated for public convenience.

Keep in mind that the conditions of the termination may be negotiated in the event that the termination is in the best interest of both parties. An example would be if a major change is beyond the abilities of the contractor. Negotiations with regard to conditions of the termination may include pricing partially completed items, mobilization payment, or the State taking possession of fabricated/purchased materials.

In both categories, if federal funds are involved, FHWA needs to be notified and informed of the situation early in the process. Specifically, Federal participation eligibility should be discussed prior to making a decision on termination. Formal notification and discussion should use normal channels through the Region to the State Construction Office. Authority to terminate a contract rests with the same position that had authority to execute the contract.

SS 1-08.10(2) Termination for Public Convenience

- A. **Authority to Terminate** – As provided in *Standard Specifications* Section 1-08.10(2), WSDOT may cancel all or portions of the Work included in a contract. If the project is to be terminated in whole and contains Federal funds, FHWA must be notified and a discussion of Federal participation eligibility should take place prior to the decision to terminate is finalized. The authority to terminate a contract resides in the same position that is authorized to execute the project. Change order approvals, per the Change Order Checklist, are required for termination change orders.
- B. **Cost Associated With Deleted Work** – The Contractor must submit a request for payment of costs associated with termination of the contract no later than 90-calendar days from the effective date of the termination. There are some limitations to payment that should be noted under *Standard Specifications* Section 1-09.5. When Work is deleted by the termination of a contract by the contracting agency, payment will only be for the costs actually associated with the termination. No profit will be allowed for Work that was not completed. Consequential damages are also not allowed. Consequential damages may include such things as loss of credit, loss of bonding capacity, loss of other jobs, loss of business reputation, loss of job opportunities, etc.
- C. **Payment for Materials** – When Work is deleted from the project by termination and the contractor has already ordered acceptable materials for such Work, payment for these materials may be negotiated in accordance with *Standard Specifications* Section 1-09.5.
- D. **Deletion of Contract Items** – Since a termination change order is deleting work from the contract, uncompleted and unused contract items, if they are to remain uncompleted, must be deleted from the contract by the change order. “Zeroing out” these items assists in releasing funding from the project. When terminating a contract that contains work that is condition of award (COA), be sure to delete that work from the COA requirements by completing the condition of award portion of the change order in CCIS. Due to limited character space in CCIS, it may be necessary to create more than one change order to complete the termination change order. Be sure these multiple change orders are concurrent.
- E. **Physical Completion** – If the Contractor is not required to complete any contract Work after execution of the change order, the execution date of the change order should be established by the Project Engineer, and entered into CCIS, as the Physical Completion date for the contract. If the Contractor must complete some items of the Work, Physical Completion will be granted by the Project Engineer upon satisfactory completion of the Work (*Standard Specifications* Division 1-03). This date assists the CAPS unit of AFS to know if insurance must be maintained on the project.

- F. **Time** – The change order should contain a time statement, just like any other change order.
- G. **Waiver** – The change order should contain waiver language similar to that found in [Section SS 1-04.4](#).

1-09 Measurement and Payment

SS 1-09.4 Equitable Adjustment

Pricing

Standard Specifications Section 1-04.4 specifies that an equitable adjustment (EA) in accordance with *Standard Specifications* Section 1-09.4 will be made when changes cause an increase or decrease in the cost of performing work on the contract. The basic theory of an EA is to leave the parties to the contract in the same position cost wise and profit wise as they would have been without the change, preserving to each as nearly as possible the advantages and disadvantages of their agreement. Although the contractor is entitled to profit on the changed work, the profit (or loss) on the unchanged work should remain unaffected by the equitable adjustment.

- This is an important point, *for unchanged work*, the contractor is entitled to the profit bid or a windfall, if the work turns out to be easier than expected.
- On the other hand, *for unchanged work*, the contracting agency is not obligated to make the contractor well for an under bid item.

Consequential damages are never allowed as part of a negotiated equitable adjustment. Consequential damages may include such things as: loss of credit, loss of bonding capacity, loss of other jobs, loss of business reputation, loss of job opportunities, impacts to another project, etc.

- A. **Unit Prices** – An appropriate price may be established using average unit bid prices, citing similar unit bid prices, a determination of market value, by estimating the cost to perform the work, or a combination of these methods. Unit bid price is one indication of an equitable price; however the contracting agency should be prepared to support the price by other means.
- B. **Force Account** – When added work is paid by force account, a change order shall be prepared detailing the added work to be performed and the estimated cost. Standard Item Number 7715 is to be used for all force account items that do not have an assigned standard item number. Force account should be a last resort used only if the work can't be clearly defined.
- C. **Overhead** – There are two basic types of overhead as follows:
 - **Distributed Fixed Costs** – Offsite “home office overhead” is the cost of running a company. These costs are assumed to be distributed among all the projects performed by the company. Onsite overhead is incurred as a function of time needed to accomplish the project. Onsite costs are assumed to be evenly distributed among contract items. This category of overhead is eligible under an equitable adjustment if working days are added to the contract as part of the adjustment.

- **Variable Fixed Costs** – these costs are directly associated with performing an item of work on the project and therefore vary with the quantity, the contractor is entitled to recover these costs as a part of an equitable adjustment.

Forward Pricing and Risk

The first and best option for an equitable adjustment is agreement in advance between the contractor and WSDOT on the increased or decreased cost and time for performance of the changed work. The Project Engineer should expend every effort possible to obtain a satisfactory negotiated equitable adjustment prior to submitting the change order to the contractor for endorsement. The Project Engineer must remember that the contractor is a full participant in the contract and retains all the rights and privileges during a negotiation. When bidding a job, the contractor must be optimistic and take appropriate risks. When negotiating, it is understandable and acceptable for the contractor to be pessimistic and avoid risk, unless compensated. Some key points to remember are:

- A negotiated price will likely be higher than a competitive bid price.
- A proposal which assigns extensive risk to the contractor will likely be more costly yet.
- The contractor may be willing to take on this risk if the price is a bit higher
- The significant advantage of reaching a price agreement before the work is started (forward pricing) is that the contractor assumes the risk of the accuracy of the pricing assumptions and predicted duration for performing the work.
- (when forward pricing) the Project Engineer may utilize the high end of the estimating range in justification.
- (when forward pricing) an audited overhead rate may be substituted for the markups described in *Standard Specifications* Section 1-09.6. Contractors can usually provide an estimated home office overhead rate which may be checked by an annual audit, if warranted.

Pricing After Fact

When establishing prices after the work has been performed, actual costs should be used to the extent they are available. The following are key points to keep in mind:

- Costs for equipment cannot exceed the rates established by the AGC/WSDOT *Equipment Rental Agreement* for an equitable adjustment.
- When pricing after the fact, the markups described in *Standard Specifications* Section 1-09.6 are appropriate for measuring time and materials because there is no risk involved in after the fact pricing.

Unilateral Pricing

In the interest of being timely, the change order should be a tool to document agreement and not a negotiation tool back and forth. Ideally we will have agreement with the contractor when pricing the work. On occasion, however, due to time constraints and difference of opinion, we can't always come to agreement. The difference of opinion may be for only a small portion of the work. *Standard Specifications* Section 1-09.4(2) provides, "If the parties cannot agree, the price will be determined by the Engineer using unit prices, or other means to establish costs."

This is not to say that the contractor is obligated to honor unit bid prices for work that qualifies for an equitable adjustment. This allows us to proceed with changed work prior to reaching an agreement on the price. In the interest of being timely, and provided the Project Engineer is comfortable that the included price can be supported, there's nothing wrong with issuing a change order to the contractor unilaterally. This orders the work to proceed, establishes the State's position on cost, and puts the decision to continue negotiations in the contractor's hands as detailed under *Standard Specifications* Section 1-04.5. The contractor is obligated to endorse, write a separate acceptance, or protest as described in the specification and a timeline is provided for these actions.

Time

The completed equitable adjustment should include provisions for any increases or decreases in contract time based on impacts to overall contract duration. The decision on time should be supported by an analysis of the project schedule. Analyzing time in advance encourages communication between the parties allowing the contracting agency to make an informed decision on the true costs. It also enables the contracting agency to mitigate time impacts if that is in the agency's best interest.

SS 1-09.6 Force Account

General

When it is difficult to provide adequate measurement or to estimate the cost for certain items of work, force account may be used in order to pay the Contractor for performing the work. Some contract items may be set up to be paid by force account. Some change orders may require payment by force account. *Standard Specifications* Section 1-09.6 describes the boundaries for payment of work performed by the force account method. In any case, the purpose of force account is to fully reimburse the Contractor for costs incurred on the work. These costs may also include indirect segments, such as travel, per diem, safety training, industrial safety measures, overhead, profit and other hidden costs. The objective is to minimize the inclusion of any "contingencies" included in the contract bid in anticipation of costs that may be incurred during force account work and not reimbursed.

When work is added to the contract and is to be paid by force account, a change order will have been prepared describing the added work to be performed. The change order package will also contain an independent estimate of the cost to perform the added work. All non-standard force account items are assigned the Standard Item Number 7715.

Force account payments are typically not authorized for employees engaged in management or general supervisory work. The cost for this type of activity is presumed to be included in the Contractor's markups for overhead and profit. However a foreman or, in some cases, a dedicated superintendent devoting full time to the force account work is eligible for payment on the force account.

On projects that require the Contractor to employ trainees, these employees may be utilized in force account work.

In the case of some Emergency Contracts (see the WSDOT *Emergency Relief Procedures Manual* M 3014) which will be measured and paid by Force Account, it is appropriate for the Engineer to consider payment for mobilization of equipment to the site of the emergency, including all staff time employed to procure and coordinate the mobilization. It may also be appropriate to include the labor payment for a dedicated superintendent and foremen employed solely to oversee the emergency work. On emergency contracts the mark ups may not be enough to cover the cost of performance bonds; the Project Engineer may consider payment for performance bond costs when making payment under emergency force account contracts.

The Project Engineer should consider a decision to direct force account work with the same degree of caution that would be applied to directing any other work on the contract. The Contractor should have the expertise to schedule the work and determine what equipment is required. In most cases, it is best that we allow the Contractor to propose the method and approach to the work. Our most effective role would be to concur or approve of the Contractor's proposal or suggest modifications to it. Before any work is performed by the Contractor on a force account basis, the inspectors should review and agree with the Contractor upon:

1. **Labor** – The classification and approximate number of workers to be used, the wage rate to be paid those workers, whether or not travel allowance and subsistence is applicable to those workers, and what foreman, if any, will be paid for by force account. This agreement will be closely tied to the development of the Labor List.
2. **Materials** – The material to be used, including the cost and any freight charges whether the material is purchased specifically for the project or comes from the Contractor's own supply. For materials representing a significant cost, or where the industry experiences fluctuations in price, the contract allows for shopping and the Contractor may be directed to obtain quotations.
3. **Equipment** – The equipment to be used including the size, rating, capacity, or any other information requested by the Engineer. Whether the equipment to be used is owned by the Contractor or is to be rented. The cost per hour for the equipment to be used. In the case of rented equipment, the Engineer may ask for competitive quotations, provided the request is made in advance and there is time to obtain them.

Payment for force account work should be made on the same timely basis as any other item of work. When money is being withheld from a progress estimate, the criteria for withholding should apply equally to all items of work, not just to force account work, because of its method of payment.

The procedure for record keeping and payment of force account work on change orders shall be the same as for contract items to be paid by force account. Separate records are to be kept for each force account whether it is an item in the original contract or established as a result of a change order.

Payment Procedures for Force Account Work

1. **Labor** – The specifications require the Contractor to prepare and submit a “Labor List” in advance of force account work. Once approved by the Project Engineer, this list provides the hourly rate for force account calculations until a new list is approved. New lists will not be approved retroactively and calculations previously made from an approved list will not be changed when a new list is approved. If the Contractor fails to submit a list before the first force account calculations are made, then the Project Engineer will determine the rates from the best data available (payrolls on this job, payrolls on other jobs, prevailing wage requirements, union information, etc). Labor list rates will include all the pieces of wage expense – base rates, benefits, assessments, travel, with allocations shown where necessary. Examples of Labor List entries might be:

Generic Laborer (Straight Time)		John Doe, Teamster (Overtime)	
Basic Wage/hr	\$21.36	Basic OT Wage/hr	\$32.81
FICA (7.65%)		FICA (7.65%)	
FUTA (0.80%)		FUTA (0.80%)	
SUTA (5.42%) Total =	2.96	SUTA (5.42%) Total =	4.55
Indust Ins \$1.01/hr	1.01	Indust Ins \$1.01/hr	1.01
Benefits/Hr	5.45	Benefits/Hr	8.00
Subtotal	\$30.78/hr	Subtotal	\$46.37/hr
Travel Expense		Travel Expense	
\$250/40 hrs	6.25/hr	\$250/40 hrs	\$6.25/hr
Total	\$37.03/hr	Total	\$52.62/hr
Use	\$37per hr	Use	\$53per hr

These examples show the rate rounded to the nearest dollar, which is permissible. If either party would prefer to use the unrounded amount, that is also acceptable. When deciding how many hours require compensation, the specification allows all hours that are a contractual obligation or are customary payments made to all employees. This means that, if a labor contract calls for 4 hours of pay for any call out, then that is a contractual obligation and the 4 hours would be eligible for reimbursement. (As always, the Contractor is expected to reassign the employees, if possible, to avoid the penalty.) In the same vein, a non-Union contractor, who has made call out payments to all employees for years, would be eligible for reimbursement for similar payments in a force account.

2. **Materials** – Materials also work from a list, but the list is generated in a different fashion. The Project Engineer provides the basic list of materials observed by the inspector. This is done in a timely manner (daily, unless the Contractor agrees otherwise). The Contractor adds prices to the list and attaches invoices or affidavits to support the prices. Once the list is returned and checked, payment can be made.

If a shipment of material is only partially consumed during the force account reporting period, the inspector may choose to include the entire amount in the first report or to estimate the amount consumed during each reporting period. The decision should be based upon the amount of the shipment, the nature and cost of the shipment and the security of the stockpile. A case of empty sandbags to be utilized throughout the winter for pollution control would adapt well to

a single report, while a stockpile of galvanized conduit should probably be reported piecemeal as it is used in the work. The Contractor may use copies of the original invoice when the material is reported incrementally. If the Contractor has to restock unused material, restock charges can be reimbursed if the original order was reasonable for the work planned.

Along with supplying prices and invoices, the Contractor may suggest additions or corrections to the Materials List. These suggestions will be reviewed by the Project Engineer and, if appropriate, added before payment is made.

If the Contractor does not have an invoice, as in the case of stockpiles or some warehouse stock, then an affidavit will suffice. The Engineer may review the affidavit and, if it is an unreasonable price that cannot be supported, the Engineer may substitute another price, utilizing the best data available. The reasonableness of the price must consider the circumstances of the purchase and all costs associated with obtaining material from another source.

The specifications allow the Engineer to require competitive quotations, if this is done before the work is started and sufficient time is available. If the Contractor has to divert an employee to obtain the quotations, then that employee may be included in the labor reimbursement for the force account.

3. **Equipment** – The Project Engineer should review and comply with the rules governing payment for equipment as outlined in the most current AGC/WSDOT Equipment Rental Agreement. This agreement was developed as a supplement of the specifications and is relatively self explanatory.

There are three methods of acquiring equipment for use on a force account. “Owned” means that the Contractor controls and operates the equipment. A long term lease arrangement would be the same as ownership. Owned equipment is priced according to the Blue Book. “Rented to Operate” means that the Contractor has obtained a piece of equipment through a short term rental and will operate that equipment with its own employees. Rented to Operate equipment is priced according to the invoice from the rental agency. “Rented Operated” means that the Contractor has obtained a service from an individual or a company to provide a piece of equipment with an operator. An operated rental is not paid as equipment, but rather as a Service. In some cases, the Service will be reclassified as an entity performing in the manner of a subcontractor (see below).

Damage waivers are compensable. The Engineer has the discretion to reimburse for a damage waiver when it makes good business sense. Upon request, the Contractor should be able to demonstrate that the purchase of the damage waiver is consistent with their standard business practice. Consideration should be given to the potential risk of damage to the equipment versus the cost of paying for the damage waiver. In most cases, the cost of the waiver is minimal. The damage waiver does not cover damage caused by operator negligence, nor should the Department reimburse the Contractor for repair of any damage caused by operator negligence.

Normal wear and tear on equipment is included in the Blue Book rental rates. The ownership rates include major overhaul of the equipment. The Blue Book defines major overhaul as the periodic rebuilding of the engine, transmission, undercarriage, and other major equipment components. The operating rates

include the cost of daily servicing of the equipment, including the replacement of small components such as pumps, carburetors, injectors, filters, belts, gaskets and worn lines. The operating rates also include the cost of expendables such as fuel, lubricants, filters, tires, and ground engaging components, such as pads, blades bucket teeth, etc.

The costs of extraordinary operating expendables are not covered in the operating rates due to their highly variable wear patterns. These extraordinary operating expendables may include certain ground engaging components, such as hammer and drill bits, drill steel, augers, saw blades, and tooth-bits. The cost for these items will normally be recovered separately, based upon invoices for their cost.

Repair of damage is considered a risk of providing equipment. The cost of this risk is assumed to be in the markup for overhead and profit. Costs for repair of damage should not be included in the force account direct charges. A common event is the offer of a Damage Claim Waiver by a renting agency. If such a charge appears on an invoice, it may be considered for inclusion when payment is calculated.

As with Materials, the Engineer may require competitive bids for equipment rentals. Normally, this requirement must be made in advance, before the work is started. However, if the rental is not made in an “arm’s length” transaction, for example when the contractor rents the equipment to himself through some sort of business structure, then after the fact quotations may be obtained from independent rental agencies and the lowest such quotation may be used in place of the rental invoice.

Finally, as a special insertion into this manual, there is a separate method of paying for Pavement Routers for Crack Sealing. WSDOT has agreed to set aside the Blue Book rate for this equipment and to pay \$20 per hour for the operated router.

4. **Services** – Services billed by invoice will be compensated according to the invoice if that is the typical method in standard industry practice. Typical industry practice might include specialized technical services, such as Testing Labs and Environmental Cleanup firms. Also included might be unit price invoices, such as Sweeping per mile or Concrete Pumping per cubic yard, or lump sum quotation invoices, such as Remove Danger Tree or Pump Septic Tanks.

The markup for services depends on the nature of the firm’s activities on the project. If the firm is clearly an uninvolved supplier, then the Service markup will apply. If the firm is acting as a subcontractor, then the markup will be made under the subcontractor provisions described below, with the underlying (subcontractor’s) overhead and profit assumed to be embedded in the invoice.

It should be noted that payment of force account work through an invoice does not excuse the Contractor from other requirements of the contract. Wage rate rules, subcontractor approvals and other provisions are still contract requirements and must be enforced. Such enforcement, however, is independent of the administration of force accounts and force account payment will not ordinarily be withheld to aid in the enforcement. Note that the statutes associated with some provision requirements do involve the withholding of payment for associated work.

As with materials and equipment rentals, the Engineer may require competitive bids for invoiced services. Normally, this requirement must be made in advance, before the work is started. However, if the service is not obtained in an “arm’s length” transaction, for example when the invoice comes from a subcontractor without sufficient effort to find competitive prices, then after the fact quotations may be obtained from independent service providers and the lowest such quotation may be used in place of the service invoice.

5. **Mobilization** – Mobilization and demobilization are reimbursable expenses for assembling equipment, materials, supplies and tools for any force account item and then returning those items to the previous location when the work is finished. Demobilization can include restocking costs for materials not utilized. Force account mobilization applies to original bid item force accounts as well as force accounts added through change orders. The standard bid item “Mobilization” is assumed to not include mobilization activities for force account work.

Mobilization may occur within the project limits if special efforts are required to assemble needed items to the force account location. For example, if a lowboy is required to move a bulldozer from one end of a project to the other, then that mobilization effort would be reimbursed.

If off site preparation work is needed, the Contractor must notify the Engineer in a timely enough manner that the work can be observed, if that is desired. Without such notice, that preparation work will not be reimbursed.

The AGC Agreement allows for pro-rating mobilization costs for equipment that will be used in both force account and bid item work. This will be done by negotiation and agreement. For example, if the Project Engineer and Superintendent agree that a mobilized backhoe will be used three hours on regular work for each hour on force account, then 25 percent of the mobilization costs would be paid on the force account.

All mobilization activities can be categorized as Labor, Equipment, Materials, or Services and will be listed under those categories for payment.

6. Other Payments

- **Permits or Fees** – When a force account requires the Contractor to pay for permits or fees (hazardous waste dumping, etc.) that would fall outside the scope of overhead, these costs are reimbursable and may be included in the “Services” section of the force account payment.
- **Retail Sales and Use Tax** – How retail sales tax and use tax is handled on the overall project depends on the ownership of the property upon which it rests. The retail sales tax consequences related to construction projects and land owned by the state of Washington or privately is addressed by [WAC 458-20-170](#) (“Rule 170”), while the retail sales tax consequences related to construction projects and land owned by a municipal corporation, political subdivision of the state of Washington, or by the United States is addressed by [WAC 458-20-171](#) (“Rule 171”).

With respect to Rule 171, ownership refers to ownership for the street, place, road, highway, easement, right of way, etc. being constructed and not the underlying real property. See [RCW 82.04.050\(10\)](#); Rule 170; and Rule 171.

Thus, for instance if WSDOT has an easement with respect to a road subject to a construction project, then Rule 171 treatment will not apply even if the underlying real property were owned by the United States, Indian tribe, or municipal entity.

The Contractor's books may be audited by the Department of Revenue upon completion of each project to ensure compliance.

– **State and Local Tax: WAC 458-20-170 – Retail Sales and Use Tax –**

Item quantities listed in the summary of quantities under *Standard Specifications* Section 1-07.2(2) require retail sales tax on the item to be paid by the Contracting Agency; therefore, Contractor would not include the tax in their bids. The Contracting Agency provides this tax payment to the Contractor on the total cost summation of the bid items listed under Section 1-07.2(2). Contractor remits this retail sales tax through to Department of Revenue. Under state tax law project Work requires remittance of retail sales tax on the full contract price.

- **Resale Items** – Materials purchased for incorporation into the permanent project.
- **Use of Reseller Permits** – Generally, purchases of tangible personal property by persons without a valid reseller permit are subject to retail sales tax. See [WAC 458-20-102](#). For example, a Contractor's purchases of materials incorporated permanently into the structure being built or improved as part of the project Work (including but not limited to cement concrete, lumber, finished hardware, asphalt concrete pavement) are treated as a retail sale at the point of purchase unless the contractor has a valid reseller permit. If the contractor has a valid reseller permit, the Contractor can provide it to their vendors to purchase these materials permanently incorporated into a structure being built or improved under a project without paying retail sales tax. These materials if purchased with a reseller permit are considered to be purchased for "resale".
- **Tax Paid at Sourced Deduction** – If the contractor does not have a valid reseller permit when purchasing materials permanently incorporated into a structure being built or improved as a part of the project Work, the contractor must pay retail sales tax at point of purchase and then may take the appropriate deduction (tax paid at source) when filing its Washington state excise tax return. The Contracting Agency pays retail sales tax to the Contractor when the material is incorporated into the permanent work of the project.
- **Consumables Items** – There may be items that the contractor is **required** to pay retail sales tax on at the point of purchase because they are consumed by the Contractor rather than resold ("consumables"). For example, tools, machinery and equipment, and supplies consumed (including but not limited to concrete forms, fuel or tools, equipment purchased or rented) during the performance of the project work are "consumables", which are a part of the overall cost of doing business for the Contractor. The Contractor is required to pay retail sales tax at

the point of purchase/rental for these items or use tax if retail sales tax is not paid. These costs are bid as a part of the associated bid items.

The contractor is considered the “consumer” when renting equipment for use in Washington State and must pay sales tax on the total charge. This is no different than purchasing a tool the contractor must have in order to perform its services and passing the cost on to the customer.

The sales tax paid by the contractor to the rental company is a cost of doing business and, if it is passed on to the customer, it is considered to be part of the gross contract price that is subject to sales tax.

When calculating or estimating the cost of force account or change order work, retail sales tax will always be applied and paid by the Contracting Agency on the whole summation of daily force account cost including labor, equipment and material costs, which can in the case of “consumable” items include paying retail tax on a tax..

– **State and Local Tax: WAC 458-20-171 – Retail Sales and Use Tax –**

For item quantities listed in the summary of quantities under *Standard Specifications* Section 1-07.2(1) retail sales tax **is not required** on the item.

However, the Contractor **is required** to pay retail sales tax on all of its own retail sales taxable purchases regardless of use (“consumable” or not) or use tax if retail sales tax is not paid. For contract work, this expense is incidental and therefore included in the individual contract items as a part of the bid amount.

- **Ownership By Covered Persons** – Rule 171 applies where the operative public road construction is owned by a municipal corporation, political subdivision of the state of Washington, the United States, or an Indian or Indian tribe in Indian country. [RCW 82.04.050\(10\)](#); Rule 171, and [WAC 458-20-192](#).
- **WSDOT Not A Covered Person** – WSDOT is not a municipal corporation, political subdivision of the state of Washington, the United States, or an Indian or Indian tribe. Therefore, where the operative public road construction is owned by WSDOT, the construction is subject to retail sales tax consistent with Rule 170 above.
- **WSDOT Easements** – Washington Excise Tax Advisory (ETA) 3068.2009 explains that where “title to the land upon which the highway, street, place, or road is being constructed vests in the state of Washington, the construction contract is a retail sale.” ETA 3068.2009 further makes clear that this vesting provision refers to the street, place, road, highway, easement, right of way, etc. being constructed and not the underlying real property. Thus, for instance if WSDOT has an easement with respect to a road subject to a construction project, then Rule 171 treatment will not apply regardless of whether the underlying real property is owned by another party.

When calculating or estimating the cost of force account or change order work, sales tax should be included on all invoices. As stated previously, the fact that taxes are shown or not shown on invoices is not a reliable indication of what the contractor is obligated to pay. The contractor may

receive reimbursement later or be required to pay additional taxes when the contract is complete.

- **Exceptions** – Consistent with Rule 171, construction of the following facilities has been specifically exempted. Work on these facilities falls under Rule 170 even if they are on non state owned land:
 - Water mains.
 - Telephone, telegraph, electrical power, or other conduits or lines in or above streets and roads, unless such power lines become a part of a street or road lighting system.
 - Construction of sewage disposal facilities.
 - The installing of sewer pipes for sanitation, unless the installation thereof is within, and a part of, a street or road drainage system.
- **Conclusion** – Most of the time, retail sales tax on invoices is required. In turn, we need to reimburse the contractor for the tax (paid or deferred) on force account invoices and include the costs when estimating the value of change order work.

The one exception is “resale” items if the contract falls under Department of Revenue rule 170 where retail tax sales need not be paid at the point of purchase.

These rules should be adhered to regardless of whether retail sales tax is shown on the invoice.

- **Subcontractor Markup** – If work is being performed by a subcontractor (or by a service supplier acting in the manner of a subcontractor), then a supplemental markup will be added. This supplement will be added one time for each payment, even if a lower-tier subcontractor is doing the work. The markup is a graduated step down rate, which gets smaller for each force account item as the amount of work increases.

The amounts on which the rate is determined will be tracked separately for each subcontractor on each force account item included in the original contract or added by change order. If two subcontractors work on the same force account, then the accumulated total will be tracked for each, and markup for work done by each will be according to the respective total. If a single subcontractor works on two force accounts, then there will be a running total of work done by that subcontractor on each account and the markup rate for the same sub on different force accounts could be different.

Records and Source Documents

Accurate daily time records should always be kept when performing force account work. A Daily Report of Force Account Worked DOT Form 422-008 is provided for the Project Engineer’s use to help facilitate timely, accurate, and complete records of the daily force account activities. Whatever method of record keeping is used, it is recommended that the document be signed by both the Inspector and a representative of the Contractor agreeing on the materials used and the hours noted for labor and equipment. A copy of the daily report must be provided to the Contractor. When the work is performed by a subcontractor, a copy should also be provided to the subcontractor.

The costs for force account work should be determined and entered into the CAPS system in as timely a manner as possible.

All calculations for determining force account costs should be checked, initialed, and dated. After the cost of the work has been computed in the office, a copy of calculations shall be furnished to the Contractor.

Summary

To summarize, the purpose of force account is to fully reimburse the Contractor for costs incurred on the work. The objective of force account administration is to minimize the inclusion of any “contingencies” included in the contract bid in anticipation of costs that may be incurred during force account work and not reimbursed.

Items which are bid or negotiated with a unit price or a lump sum agreement will not be converted to force account unless a change (as defined in *Standard Specifications* Section 1-04.4) has occurred. On the other hand, any work to be done or the remaining portion of work underway on a force account basis may be converted to unit prices or a lump sum at any time the parties can reach an agreement. Such a conversion is highly desirable and should always be a goal of the Project Engineer.

SS 1-09.8 Payment for Material on Hand

Payment for material on hand (MOH) may be considered for materials intended to be incorporated into the permanent work. The requirements for payment of MOH are noted in *Standard Specifications* Section 1-09.8. Payments for MOH are made under the 900 series of item numbers as ledger entries and need to be backed out as items are utilized such that 900 series entries are zeroed at close out of the contract. Therefore logically payment for MOH shall not exceed the value of the corresponding bid item. It is the responsibility of the project engineer to devise procedures that assure this is done correctly.

Payments may be made provided the contractor submits documentation verifying the amounts requested, the materials meet the requirements of the contract and the materials are delivered to a specified storage site or stored at the suppliers/fabricators as approved by the project engineer. Materials shall be segregated, identified and reserved for use on a specific contract or project. Payments commensurate with the percentage of completion may be paid for partially fabricated items.

All materials paid for as MOH must be readily available for inspection by the owner. Steel materials must be available for inspection but this availability need not be immediate. Reasonable notice should be given to allow the contractor to locate and make the material available for inspection. The project engineer may accept a higher level of risk that steel material may not be reserved for our use. The contractor's obligation to perform the work and the surety's guarantee of this obligation serve to offset the risk that reserved materials are diverted to other projects.

When materials paid for as MOH are stored in areas outside the general area the region shall make arrangements for inspection as deemed necessary prior to making payment. The region may utilize other regions or the State Materials Laboratory in doing so.

When contracts are estimated to cost more than \$2 million and require more than 120 working days to complete, a General Special Provision (GSP) will be included in the contract provisions, requiring documentation from the contractor as the basis for MOH payments and deductions. When this GSP is included in the contract provisions, the following procedure is used to determine how much of the MOH payment should be deducted from an estimate:

- Each month, no later than the estimate due date, the contractor will submit a document and the necessary backup to the Project Engineer that clearly states:
 - The dollar amount previously paid for MOH,
 - The dollar amount of the previously paid MOH incorporated into the various work items during the month, and
 - The dollar amount that should continue to be retained in MOH items.

If work is performed on the items and the contractor does not submit a document, all previous associated MOH payments may be deducted on the next progress estimate.

SS 1-09.9 Payments

General

Payment for work performed by the Contractor and for materials on hand must be made in accordance with *Standard Specifications* Section 1-09. To facilitate payments to the Contractor and ensure proper documentation, WSDOT utilizes an automated computer system to record project progress in terms of bid item quantity accomplishment. This is then used to pay the Contractor for actual work performed during each designated pay period or for materials on hand. The automated system that completes this task is called the Contract Administration and Payment System (CAPS). CAPS utilizes an electronic tie between each project office's computer system and the mainframe computer. This system provides access to a large volume of corporate data and facilitates the maintenance of this data by different groups in different locations. Some of these different activities include:

- **Contract Initiation** – A Headquarters action whereby new contracts are created and stored in a computer file. The information consists of the names of the Contractor and the Project Engineer, project descriptive data, accounting identifier numbers, preliminary estimate, proposal date, bid opening date, award date, execution date, accounting groups and distributions, and an electronic ledger.
- **Project Ledger** – An updating process by the Project Office which keeps track of work performed on the contract as it is completed.
- **Estimate Payments** – A Project Office action whereby progress estimates and Regional final estimates are processed directly from the Project Office. The Headquarters Final Estimate process activates the Region Final when all the required paperwork is in place. Supplemental final estimates are processed by Headquarters only. Complete instructions for use of the CAPS computer system are included in WSDOT *Contract Administration and Payment System* M 13-01.

Progress Estimates

Progress estimates are normally processed on the 5th of the month for odd numbered contracts and on the 20th of the month for even numbered contracts. Where the Project Engineer deems it appropriate, estimates may also be run on other dates.

Estimates may also be run on other dates if the progress estimate or parts of the progress estimate were withheld to encourage compliance with some provision of the contract and the Contractor resolves the issue that caused the withholding. These estimates should be paid immediately upon resolution by the Contractor.

Within the CAPS system, the basis for making any estimate payment is information from the project ledger. Every entry in the ledger is marked by the computer as paid, deferred, or eligible for payment. Before an estimate can be paid, a Ledger Pre-Estimate Report (RAKD300C-PE) must be produced. In constructing this report, the CAPS system gathers all the ledger entries that are identified as eligible for payment, prints them on the report summarized by item, and shows the total amount completed to date for that item but not yet paid for by progress estimate. The report also shows any deferred entries or exceptions if they exist and includes a signature block for the Project Engineer's approval.

If there are errors or omissions in this report, the ledger must be changed to reflect the correct data. After corrections are made, the Ledger Pre-Estimate Report must be run again in order to get the corrections into the report and made available for payment by progress estimate. Once the Ledger Pre-Estimate Report is correct, an actual estimate can be paid. The report containing the Project Engineer's signature should be retained in the project files.

The estimate process is then accomplished with a few keystrokes in option 2, estimate payments, in the CAPS main menu. At this point, the CAPS system will automatically calculate mobilization, retainage (on projects containing no Federal funds), and the sales tax. The warrant will be produced, signed, and sent to the Contractor along with the Contract Estimate Payment Advice Report and two different sales tax summary reports. Copies of these reports will also be sent to the Project Office. When the Project Office receives their copy of the Contract Estimate Payment Advice Report, the total amount paid for contract items should be checked against the Pre-Estimate Report. This helps to verify that the amount paid was what the Project Engineer intended to pay. In addition, the ledger records that produced the estimate will now be marked by the CAPS system as being paid.

Once the estimate is paid, the Project Engineer should ensure that estimate payment information is available to all subcontractors and any other interested parties who request the information. This may be accomplished by posting to a project specific web-page, a Region Construction web-page, email, or other means as determined by the Project Engineer and the Region Construction Office.

Up to the point of actually producing the warrant, the entire process for making a progress estimate payment is initiated and controlled by the Project Office.

Particular attention should be given to the comparison of the plan quantities and the estimate quantities for the various groups on the project as shown on the Ledger

PreEstimate Report. Overpayments on intermediate progress estimates are sometimes difficult to resolve with the Contractor at the conclusion of the project.

New groups which do not change the termini of the original contract or changes in groups should be accomplished by memorandum from the Region to the State Accounting Services Office.

An additional estimate may be prepared if considerable work has been done between the date of the last progress estimate and the date of physical completion when the Engineer anticipates delays in preparing the final estimate. Should this circumstance occur, the additional estimate should show the work done to date no later than the day before the date of physical completion.

Payment for Lump Sum Items

The Contractor is required to submit a detailed Lump Sum price breakdown for those items specified as Lump Sum for which there is no specified payment described in the payment clause of the applicable specification. Estimate payments for items specified as Lump Sum will be a percentage of the price in the Proposal, based on the Project Engineer's determination of the amount of work performed. Consideration will be given to, but payment will not be based solely on, the Contractor's Lump Sum breakdown. The Project Engineer should verify that the price breakdown is based upon a reasonable proportioning of the work, and detailed enough to allow a determination of the work performed on a monthly basis.

Payment of the first 80 percent of the Lump Sum price for Type B Progress Schedules will be made on the next progress estimate following the submittal and approval of the Type B Progress Schedule. The payment will be increased to 100 percent of the Lump Sum price when the Contractor has attained 80 percent of the Original Contract Award amount, as shown on the CAPS Pre-Estimate Report (inclusive of payments made for Material on Hand).

On WSDOT contracts for which payment is made through CAPS (Contract Administration and Payment System), payment for mobilization is calculated and paid automatically by the system. On contracts that do not use CAPS, the Project Office must calculate, and make payment for, the Contract item "Mobilization." Payment will be made in accordance with *Standard Specifications* Section 1-09.7. Based on the lump sum Contract price for "Mobilization," partial payment will be made as follows:

1. When 5 percent of the original Contract amount has been earned from other Contract items, excluding any amounts paid for materials on hand, the Contractor is also entitled to a partial payment of the Bid item "Mobilization." This payment, which is in addition to payment for contract work performed, will be calculated as 50-percent of the amount bid for "Mobilization" or 5 percent of the original Contract amount, whichever is the least.
2. When 10 percent of the original Contract amount has been earned from other Contract items, excluding any amounts paid for materials on hand, the Contractor will be paid 100 percent of the amount bid for "Mobilization" or 10 percent of the original Contract amount, whichever is the least. This payment is in addition to payment for contract work performed.

3. When the Substantial Completion date has been established for the project, payment of any remaining portion of the lump sum item “Mobilization” will be made.

Payment for Falsework

On those projects which include a lump sum item for bridge superstructure, payment may be made on request by the Contractor for falsework as a prorated percentage of the lump sum item as the work is accomplished. The Project Engineer may require the Contractor to furnish a breakdown of the costs to substantiate falsework costs. For any given payment request, the Contractor may be required to furnish invoices for materials used and substantiation for equipment and labor costs.

Payment for Shoring or Extra Excavation

When Shoring or Extra Excavation Class A is included as a bid item, payment must be made as the work under the bid item is accomplished, the same as for any other lump sum bid item. When Shoring or Extra Excavation Class B is included as a bid item, measurement and payment shall be made in accordance with *Standard Specifications* Section 2-09.4 and 2-09.5. *RCW 39.04* provides that the costs of trench safety systems shall not be considered as incidental to any other contract item, and any attempt to include the trench safety systems as an incidental cost is prohibited. Accordingly, when no bid item is provided for either Shoring or Extra Excavation Class A or Shoring or Extra Excavation Class B and the Engineer deems that work to be necessary, payment will be made in accordance with *Standard Specifications* Section 1-04.4.

Payment for Asphalt, CRS-2P, Steel, and Fuel Cost Adjustment

Some projects may include the specifications for Asphalt Cost Adjustment, CRS-2P Cost Adjustment, Steel Cost Adjustment, or Fuel Cost Adjustment (one or more) as a General Special Provision. Not all projects will contain these provisions, since their use depends on the type of work, the duration of the contract, and Region preference. For those contracts containing one or more of the cost adjustment bid items, an adjustment (payment or credit) will be calculated monthly for qualifying changes in the index price of the commodity. No adjustment (payment or credit) shall be made if the ‘Current Reference Cost’ is within the percentage of the ‘Base Cost’ specified in the contract, and only those items that are included in the provision are eligible for adjustment. Worksheets are available, in the “Shared Documents” folder of the State Construction Office Sharepoint site (<http://sharedot/rp/hqconstr/default.aspx>), to assist the Project office in computing these price adjustments, and on the Construction Office web page (www.wsdot.wa.gov/business/construction/default.html) to assist the Contractor and local agencies.

It is important to understand that the adjustments provided by these provisions are not a guarantee of full compensation for changes in the contractors cost, and that they are intended only to absorb some of the risk of severe cost escalation during contract performance. Because of this, the method of computing the adjustment has been simplified to eliminate tedious considerations that would otherwise be required to provide precise reimbursement of actual costs.

Payment for “Asphalt Cost Price Adjustment,” “CRS-2P Cost Adjustment,” and “Fuel Cost Adjustment” is based on quantities of the eligible material(s) incorporated during the period covered, as demonstrated by pay notes for those items. Payment for “Steel Cost Adjustment” is based on the quantity of eligible steel items incorporated or paid as Materials on Hand for the period covered. The Contractor is required to provide documentation of the quantities and the date shipped from the producing mill to the manufacturer. If the Contractor fails to provide the required documentation, any adjustment credit will be unilaterally computed by the Project Office using a shipment date determined by the Engineer. If the Contractor wishes to protest this adjustment, it must be done in accordance with *Standard Specifications* Section 1-04.5.

The provisions for these items are prescriptive, and should result in the correct adjustment if they are followed to the letter. Regardless of whether the estimate cutoff is the 5th of the month or the 20th of the month, any adjustment will apply the most current reference cost to the entire current quantity of each eligible item paid (or deferred) in the current estimate. When a portion of the payment for an eligible item is deferred, a similar portion of the price adjustment for that item should be deferred.

The provisions for these cost adjustments are silent in regard to changed work because there are other contract clauses that address how the Department will pay for changed work. Should changes occur in bid items that are eligible for adjustment, equitable adjustments should adhere to the guidance provided in [Section SS 1-04.4](#). Under no circumstances should eligible items that were not included in the specifications at the time of bid be added by change order after award and execution of the contract. Likewise, these provisions should not be added by change order. FHWA will not participate in the cost of retroactive price adjustments.

Credits

Dollar amounts may be deducted as a “Below the Line Miscellaneous Deduction” from progress or final estimates when WSDOT is due a credit from the Contractor. Routine credits from the Contractor to WSDOT include, but are not limited to, the following items:

- Engineering labor costs when due to Contractor error or negligence, additional engineering time is required to correct a problem. This includes the costs of any necessary replacement of stakes and marks which are carelessly or willfully destroyed or damaged by the Contractor’s operation.
- Lost and/or damaged construction signs furnished to the Contractor by WSDOT. The Contractor should be given the opportunity to return the signs or replace them in kind prior to making the deductions.
- Assessment to WSDOT from a third party that is the result of the Contractor’s operations causing damage to a third party, for example, damage to a city fire plug. Actual costs will be deducted from the estimate.
- Other work by WSDOT forces or WSDOT materials when the Contractor cannot or will not repair damages that are the responsibility of the Contractor under the contract.
- Liquidated damages not associated with contract time, i.e., ramp closures, lane closures (see [Section SS 1-10](#)).

- As provided for in the specifications, specific costs or credits owed WSDOT for unsuccessful contractor challenged samples and testing.

The authority to withhold and assess routine “Below the Line Miscellaneous Deduction” on progress and final estimates has been delegated to the Regional Construction Manager, and may be further subdelegated to the Project Engineer. The Project Engineer must give written documentation to the Contractor describing the deduction and provide sufficient notice of the impending assessment.

Credit items which are specifically provided for by the *Standard Specifications* or contract provisions, such as non-specification density, non-specification materials, etc. may be taken through the contract items established for those purposes. A change order is required for credit items which are not specifically provided for by the contract provisions.

Occasionally a Contractor will send a check directly to a Project Office for payment of money due WSDOT. (The Project Office should not request payment.) Whenever a Project Office or WSDOT employee receives a check or cash directly from a Contractor, it is very important that the guidance found in the WSDOT *Accounting Manual* M 13-82, Section 2-1, Control of Cash Receipts, be followed.

Withholding of Payments

Withholding payments for work the Contractor has performed and completed in accordance with the contract should not be done casually. There must be clear contract language supporting the action. The authority to withhold progress payments is subdelegated to the Regions. Further delegation to the Project Engineers is at the discretion of each Region.

There are very few occasions when it would be appropriate to withhold the total amount of a payment for completed work. If a minor amount of cleanup remains, if a portion of the associated paperwork has not been submitted, or if minor corrective measures are needed, then the correct action is to pay for the work and defer an amount commensurate with the needed remaining effort.

The concept of “allowing the Contractor to proceed at his own risk” and then withholding payment is not often supported by the contract. There is a contractual obligation to finish the work correctly, there would certainly be a “moral obligation” on the part of the Contractor to live up to the bargain, but there is no contract language that allows such an action. Specific exceptions to this rule are listed below.

Once a decision to withhold any part of the monthly payment has been reached, then it is imperative that the Contractor receive fair notice of this action. The method of this notice can be negotiated with the Contractor and could be a listing at the time of estimate cutoff, a copy of the pre-estimate report or other mechanism. Once notice has been provided, then it is also necessary to allow a reasonable time for corrections to be made.

No Payment for the Work – *Standard Specifications* Section 1-06.3 is unique in that this is a situation, specified as part of the contract, where the contractor may request permission to assume the risk for no certificate and end up never being paid for the related work.

Progress Payment Deferral – In the following situations, the contract specifies that the contracting agency has the authority to defer the entire progress payment:

- The contracting agency may not make any payments for work performed by a Prime/Subcontractor until the contractor performing the work has submitted a Statement of Intent to Pay Prevailing Wages approved by Labor and Industries (RCW 39.12.040).
- Failure to submit the “*required reports*” by their due dates (*Standard Specifications* Section 1-07.11(10)B).

Wage Administration in General – The administration of wages and payment for the work are separate issues. Holding a force account payment for certified payrolls is not appropriate. Withholding payments on the contract is suggested as a method to achieve compliance under *Standard Specifications* Section 1-07.9(1) pertaining to wages. This remedy should not be used without approval of the State Construction Office. Routine enforcement of wage requirements should be done on their own merits utilizing the sanctions specified as follows:

State Wage Administration – Labor and Industries is the enforcement agency for state prevailing wage administration. The State (WSDOT) is protected under the contract from wage claims by reserving 5 percent of the moneys earned as retained percentage. This 5 percent is made available for unpaid or underpaid wages liens among other claims. Contract payments should not be deferred due to a contractor’s failure to pay the State minimum prevailing wage.

Federal Wage Administration – FHWA-1273 specifies that the State Highway Administration (SHA) is in the enforcement role for federal prevailing wage administration. Under Section IV “*Payment of Predetermined Minimum Wage*” subsection 6., “*Withholding*,” the State Highway Administration (contracting agency) is authorized to withhold an amount deemed necessary to make up any shortfalls in meeting Davis Bacon prevailing wage requirements. It goes on to authorize the deferral of all payments, under certain conditions, until such violations have ceased. This is only for federal wage requirements and the amount “deemed necessary” must be based on the amount of the underpayment.

Application of the *Standard Specifications* – *Standard Specifications* Section 1-05.1 reads in part as follows: “If the Contractor fails to respond promptly to the requirements of the contract or orders from the Engineer: 2. The Contracting Agency will not be obligated to pay the Contractor, and”

Standard Specifications Section 1-09.9 reads in part as follows: “Failure to perform any of the obligations under the contract by the Contractor may be decreed by the Contracting Agency to be adequate reason for withholding any payments until compliance is achieved.”

Sounds good and we can do so, but withholding of payments owed the contractor must not be done on an arbitrary basis. Other than the previously noted exceptions, money is normally withheld because work/work methods are not in accordance with contract specifications. Also, the amount withheld must have a logical basis. We cannot penalize the contractor by withholding more than the out of compliance work is worth.

Withholding payments should not be used routinely as a tool for forcing compliance on general contract administration requirements. The State is protected against nonperformance by requiring a performance bond. In the event that lack of contract compliance puts the State at substantial risk monetarily or safety wise, it may be appropriate to inform the contractor of the compliance problem and suspend work under *Standard Specifications* Section 1-05.1 until corrections are made.

When withholding money, remember that delaying the contractor's cash flow may damage the contractor's ability to perform work. Before doing so, the State should be able to demonstrate:

- Specifically what was not in accordance with the contract and where the requirement is specified in the documents.
- That the amount withheld is commensurate with the amount of the unauthorized, uncompleted or defective work.
- That the contractor was notified in a timely manner (within eight days per prompt pay laws) and given a chance to make corrections.
- That the State has worked with the contractor to mitigate corrections to non-specification work in order to minimize the cost.

The State is required to pay the contractor in a prompt manner within 30 days after receipt of the work or after recognition of entitlement to additional compensation. The Project Engineer must keep an eye on the calendar when scheduling monthly estimate payments.

Regions are not authorized to withhold amounts that are greater than the estimated cost of the missing or incorrect portion of the work. Any such excess withholding must be approved by the State Construction Office.

Delinquent Contractor Submittals

Missing submittals is a principal source of delays in closing out the project and processing the final estimate. As the project proceeds toward completion, the Project Engineer and the Contractor should attempt to obtain all submittals as the need arises. These might include such things as materials certificates, certified payrolls, extension of time requests, or any other item or document that might delay processing the final estimate. Attention is needed to assure the receipt of these items from subcontractors as they complete their work.

Final Estimates – Regions

The final estimate for a project is processed in the same manner as a routine monthly progress estimate. The *Work Done to Date* entry on a final estimate is the physical completion date. When the Region final estimate is completed and is run in CAPS at the Region, it will not generate a warrant for the Contractor. Instead, the Region final estimate will produce several reports: a final Comparison of Quantities; the Contract Estimate Payment Advice; the Contract Estimate Payment Total; and the Sales Tax Summary.

These reports should be carefully checked to verify the accuracy of items, quantities posted, and the costs that have accumulated through various progress estimates during the life of the contract. Where necessary, corrections can be made to the ledger and

the Region final estimate rerun as many times as it takes to make it correct before proceeding with the final estimate process.

If the final estimate shows an overpayment has been made to the Contractor, the estimate should still be processed in the same manner as a normal final estimate. If this occurs, the Contract Estimate Payment Totals report will show a minus amount due the Contractor. When the State Accounting Services Office receives the accepted final estimate package, that office will request any reimbursement due from the Contractor. The Project Engineer should not request reimbursement from the Contractor.

Once the Project Engineer has validated the final estimate amounts, a copy of the Comparison of Quantities Report, the Contract Estimate Payment Advice Report, and the Contract Estimate Payment Totals Report should be forwarded to the Contractor along with the Final Contract Voucher Certification. The Project Engineer might remind the Contractor that the person signing the Final Contract Voucher Certification must be authorized to do so. Authorized signatures are submitted by the contractor at the beginning of each contract.

Once the project has been physically completed, the final estimate package described above should be submitted to the Contractor for signature as soon as is reasonably possible. The final estimate package and request for the Contractor's signature should be transmitted to the Contractor formally. The effort to prepare the final estimate package will vary in nature and magnitude, depending on the project. In some cases, this work will conflict with field work on other projects. It is expected that final estimate preparation will be scheduled and accomplished as soon as possible, but not later than six months after physical completion.

Once the signatures and all necessary documents have been obtained, the final estimate package should be assembled by the Region and, for those contracts not executed by the Region, submitted to the State Construction Office. If any needed recommendations for assessment of liquidated damages associated with contract time have not already been submitted, this submittal should include them. The State Construction Office must resolve all issues of liquidated damages before the final estimate can be accepted and submitted to the State Accounting Services Office.

Final Estimates – Contract Acceptance

The final estimate package consists of the following:

- **Project Status Report** – the Project Status Report should address:
 - Contract time and recommendations for liquidated damages related to contract time.
 - Amount of railroad flagging used if any.
 - Miscellaneous Deductions identified.
 - Explanation of any Monies Due WSDOT as indicated in the Contract Estimate Payment Totals.
 - Identification of overruns/underruns in contract quantities and a brief explanation of resolution.

- In addition, the report should indicate whether or not all Affidavits of Wages Paid have been received for the Contractor, and all subcontractors, agents or lower-tier subcontractors. List all Contractors, subcontractors, etc. for whom an Affidavit has not been received.
- **Final Contract Voucher Certification** – DOT Form 134-146, original only.
- If an assessment of liquidated damages has been made previously, include a copy of the letter from the State Construction Engineer to the Contractor assessing these.
- If an assessment of miscellaneous damages or liquidated damages resulting from causes other than time, include copies of letters from the Region to the Contractor for assessment of these.
- **Contract Estimate Payment Totals** – RAKC300F-EA.

The final estimate package for contracts executed by the Region will be reviewed by Region Construction and the Final Contract Voucher Certificate will be signed by the Region Administrator (as Designee) accepting the contract. The date on which the Region Administrator signs the Final Contract Voucher Certificate becomes the final acceptance date for the contract. The final estimate package is then submitted to the Division of Accounting and Financial Services.

When the final estimate package is reviewed by the State Construction Office, and submitted to the State Construction Engineer for acceptance of the contract, the date on which the State Construction Engineer signs the Final Contract Voucher Certification becomes the final acceptance date for the contract. The final estimate package is then submitted to the Division of Accounting and Financial Services.

Final Estimate Claim Reservations

Should the Contractor indicate a claim reservation on the Final Contract Voucher Certification, it must be accompanied by all of the requirements of *Standard Specifications* Section 1-09.11(2) (provided these have not been met in a previous claim submittal). The Project Engineer must assure that the requirements have been met prior to submitting the final estimate package to the State Construction Office. If the claim package is incomplete, return the voucher to the Contractor with notice of the missing parts.

Unilateral Acceptance of Final Estimates

The Project Engineer cannot establish a completion date for the contract if the Contractor is unwilling or unable to submit one or more of the required documents noted in *Standard Specifications* Section 1-08.5. However, the Region can request that the State Construction Engineer accept the contract by signing the Final Contract Voucher Certification (FCVC) in spite of the missing documents.

If the Contractor has not signed the FCVC, the Region can request that the State Construction Engineer accept the contract without the Contractor's signature. The Region is responsible for notifying the Contractor before such a request is made. The State Construction Office will generate the certified letter notice mentioned in *Standard Specifications* Section 1-09.9. The date of the State Construction Engineer's signature of the FCVC becomes both the acceptance date and the completion date of the contract, both established unilaterally.

Supplemental Final Estimates

A Supplemental Final Estimate is a payment adjustment made to a contract after the Final Estimate has been processed and the project has been accepted by the State Construction Engineer. A Supplemental Final Estimate may be necessary to correct an inadvertent under payment or where a claim settlement may require additional payment be made to the Contractor. In order to complete a Supplemental Final Estimate, the Project Engineer should complete and assemble the following items, routing them through the Region to the State Construction Office for review and further processing:

1. Complete any corrections or additional postings necessary in CAPS, including any postings to change order items added to CAPS for the settlement of a claim. (Please note, where additional CAPS postings are necessary after the Physical Completion date has been established, the “*Work Done To*” date in CAPS must be entered as the Physical Completion date or prior.)
2. Complete a Pre-Estimate report including the Project Engineer’s recommendation for payment.
3. Assemble the backup information supporting the necessity and substantiating the cost of the changes to be made.
4. *Send 2 and 3 above via e-mail or campus mail to the State Construction Office.*

After review, the Pre-Estimate report will be signed by the State Construction Engineer authorizing payment to proceed.

While postings and corrections to CAPS may continue, once the Completion date has been established for a contract, CAPS will no longer allow the Project Engineer or the Region to process further payments to the Contractor. As a result, payment of the Supplemental Final Estimate will need to be completed for the Project Engineer by the WSDOT HQ Accountability and Financial Services Office/Vendor Payments & Receipts – contract payments section.

If this process requires a more timely response, the above documentation may be scanned and emailed to the State Construction Office and CAPS; and the contract payments section can be requested to print out the pre-estimate report to be taken to the State Construction Engineer for signature prior to processing the supplemental final estimate. Once the supplemental payment is completed, the signed and executed Pre-Estimate report will be returned to the Project Engineer where it can be maintained as a part of the project payment files and made a part of the Region Temporary Final Records.

The above process will also be used when there has been an inadvertent over payment to the Contractor, the Final Estimate has been processed, and the project has been accepted by the State Construction Engineer. In this case, the Project Engineer must work with the Region, the contract payments section of the WSDOT Accountability and Financial Services Office, and the State Construction Office to make the correction.

If WSDOT Accountability and Financial Services Office requires a supplemental Final Contract Voucher to reflect the new cost of the contract due to the supplemental estimate, the new voucher will not be signed by the Construction Engineer as that would reestablish the final acceptance date and restart the 30 day period to file claims

against the bond ([RCW 39.08.030](#)) and restart the 180 day period for Contractor to file suit (Section 1-09.3(11)). The original acceptance dates will not change from the dates the Construction Engineer signed the original Final Contract Voucher Certificate.

SS 1-09.9(1) Retainage

Retained percentage withholding is based upon [RCW 60.28](#), which provides that:

- A sum not to exceed 5 percent of the money earned by the Contractor on estimates for projects containing no Federal funds is to be retained by the Contracting Agency.
- The Contractor may submit a bond for all or any portion of the amount of funds retained by WSDOT.

When a contract is awarded, the Division of Accountability and Financial Services (AFS)/Contract Administration and Payments System (CAPS) unit or the Region Plans Office sends a package of contract documents to the Contractor.

This package of contract documents also includes the necessary instructions for the Contractor to make application for a bond to replace all or any portion of the retainage. The bond form will be processed by AFS/CAPS without involvement from Project Engineer's Office, although the payment system will not allow them to process a payment until some form of retainage is in place.

The Contractor, at any time during the life of the contract, may make a request to the Project Engineer for the release of all or any portion of the amount of funds retained. This request does not need consent of surety since the retainage bond form, for this purpose, requires their consent. The Region must forward this request by transmittal letter to AFS/CAPS, which will furnish the appropriate bond form to the Contractor for execution. The Contractor may return the executed bond form directly to AFS/CAPS for final approval and signature by WSDOT.

- Effective June 27, 2011, for projects containing no Federal funds that include landscaping work the Contractor may request that, 30 days after completion of all contract work other than landscaping work, WSDOT release and pay in full the amount of funds retained during the life of the contract for all work except landscaping. In order to initiate this release of funds, DOT Form 421-009 should be completed by the Contractor and submitted to the Project Engineer. In signing the request, the Project Engineer will confirm that all work, except landscaping work, is in fact physically completed. For any landscaping work that may have been completed, the Project Engineer will designate the amount of landscaping moneys, if any, that have been earned to date by the contractor. In the space designated for remarks the Project Engineer will identify the landscaping or plant establishment work that remains to be completed and its approximate value. Except for landscaping work, the Project Engineer will determine if all Statements of Intent and Affidavit of Wages Paid have been received for the work that has been physically completed. The Project Engineer will transmit to the Contractor a list of all subcontractors, including UBI numbers, believed to have performed work on the project. The Contractor will verify which subcontractors did work on the project and that the UBI number listed is correct for each subcontractor. DOT Form 421-009 will not be transmitted to AFS/CAPS until the Contractor has verified the subcontractors and UBI numbers. WSDOT will continue to withhold a 5 percent retainage of any moneys earned for landscaping work that may have

been completed to date and will continue to retain 5 percent of the moneys that are to be earned for landscaping that is yet to be completed. A bond is not required.

The completed request along with the Project Engineer's cover memo confirming receipt of Statement of Intent and Affidavit of Wages Paid for the Contractor, subcontractor, and any lower-tier subcontractors, who were involved in the completed work, is then forwarded to the State Construction Office, through the Region Construction Office, for approval. Once approved, the Construction office will submit the request to AFS/CAPS for further processing. If there are no claims against the retainage still in place and releases have been received from Revenue and Employment Security within the designated 60 day period, AFS/CAPS will release the appropriate portion of retainage to the Contractor.

SS 1-09.10 Payment for Surplus Processed Materials

When excess aggregate is produced by the Contractor from a WSDOT furnished source, the Contractor will be reimbursed actual production costs if the excess materials meet the requirements of *Standard Specifications* Section 1-09.10. If more than one type of aggregate is involved, the provisions of *Standard Specifications* Section 1-09.10 apply to each type.

If WSDOT has a need for the excess aggregate for either maintenance or future construction contracts, the material may be purchased into the appropriate inventory account. The Project Engineer should contact Region Maintenance and Accounting for guidance. If aggregates are to be disposed of as surplus, the Project Engineer should contact the State Administrative Services Office, Purchasing and Inventory Section, for additional assistance.

SS 1-09.11 Disputes and Claims

Claims By the Contractor

When a protest occurs during a contract, the Contractor shall pursue resolution through the Project Engineer as outlined in *Standard Specifications* Section 1-04.5. The Specification contains specific requirements which, if not followed, may result in a waiver of the Contractor's claim. The Project Engineer should monitor whether the Contractor is meeting these requirements. If all of the requirements have been met, the Project Engineer shall evaluate the merits of the protest and take whatever appropriate action is needed to resolve the issue. If it appears that the Contractor has failed to meet any of the requirements set forth in *Standard Specifications* Section 1-04.5, the Project Engineer should advise the State Construction Office and request guidance. Pending such guidance, the Project Engineer may continue to discuss the protest with the Contractor with the qualification that no final evaluation of the protest will be made until permission is received from the State Construction Office.

Claims

If the Contractor has pursued and exhausted all the means provided in *Standard Specifications* Section 1-04.5 to resolve a dispute, the Contractor may file a formal claim. A formal claim, filed in accordance with *Standard Specifications* Section 1-09.11(2), is a much more structured device and demands a high level of conformance with the contract requirements. The objective is to utilize the rights

that WSDOT has under the contract to identify the issues, obtain a sufficient level of information from the Contractor and limit the discussion to a defined subject matter. To accomplish this, and to maintain the Department's rights in a situation that may lead to court action and expensive lawsuits, the Project Engineer must insist on rigid conformance with the requirements of the provision. In fact, the first evaluation must not be of the claim's merit, but rather of the claim's structure and content. If the package fails the specification requirements in any way, it should be returned to the Contractor immediately with a written explanation. Conversely, if the package meets the contract requirements, then the Project Engineer must comply with the demands for WSDOT actions that are included in the same specification.

The existence of a formal claim does not diminish the responsibility of the Project Engineer to pursue resolution. The only difference is that State Construction Office final approval of a proposed settlement is required. The change order settling a formal claim must include waiver language similar to the following:

“The Contractor, (company name), by the signing of this change order agrees and certifies that:

Upon payment of this change order in the amount of \$_____, any and all claims set forth in the letter(s) to the Department of Transportation, dated _____ and signed by _____ of (company name) in the approximate amount of \$_____, have been satisfied in full and the State of Washington is released and discharged from any such claims or extra compensation.”

If the settlement is intended to close out all dispute discussions for the contract, use language similar to:

“The Contractor, (company name), by the signing of this change order agrees and certifies that:

Upon payment of this change order in the amount of \$_____, any and all claims in any manner arising out of, or pertaining to, Contract No. _____, (including but not limited to those certain claims set forth in the letter(s) to the Department of

Transportation, dated _____ and signed by _____ of (company name) in the approximate amount of \$_____, have been satisfied in full and the State of Washington is released and discharged from any such claims or extra compensation in any manner arising out of Contract No. _____.”

Legal Filing

Once the Contractor has submitted a formal claim in acceptable form and the State has either denied the claim or failed to respond in the time allowed, the Contractor is free to seek judicial action by filing a lawsuit or, in some cases, demanding binding arbitration. Note that the Contractor must fully comply with the provisions of *Standard Specifications* Section 1-09.11 before it can seek judicial relief. Once any legal action has been started, the Project Engineer may only continue with settlement efforts if the Attorney General's office has given specific permission to do so. Such permission may be sought through the State Construction Office. Settlements of claims which have resulted in a judicial filing need review and approval by the Attorney General's office and different waiver language similar to the following:

“The Contractor, (company name), by the signing of this change order agrees and certifies that:

Upon payment of this change order in the amount of \$ _____, any and all claims in any manner arising out of, or pertaining to, Contract No. _____, (including but not limited to those certain claims set forth in the complaint filed under Thurston County Cause No. _____ (Contractor’s name) vs. State of Washington), have been satisfied in full and the State of Washington is released and discharged from any such claims or extra compensation in any manner arising out of Contract No. _____.”

Final Contract Voucher Certification

In some cases, of course, the Contractor will not have been so cooperative as to participate in resolution efforts. After a protest has been disallowed, there may have been no formal claim filed and the Project Engineer really doesn’t know if there is a continuing problem. The way to resolve this after the project is physically complete is to assemble the final estimate and send it to the Contractor with a Final Contract Voucher Certification (FCVC). The FCVC is the Contractor’s last chance to formally file a claim. If there is no exception above the Contractor’s signature on the FCVC, there is no claim. The contract will be over as soon as the State Construction Engineer accepts it. If the Contractor does not return the FCVC in a reasonable time, WSDOT may unilaterally set the completion date and process the final estimate without the Contractor’s signature. Proposals to unilaterally accept a contract should be discussed with Region managers before any action is initiated.

SS 1-09.12 Audits

The Project Engineer is responsible for preparing all necessary records in order to document the work performed on the contract. Detailed instructions on the records required and methods of preparing them are covered in [Chapter 10](#).

Construction Quality Audits

Construction Quality Audits will be performed by the Construction Division - State Materials Laboratory to document conformance of project records to DBE compliance, construction administration and materials certification standards.

The construction quality audit consists of documentation review and may include a field review. The documentation review will normally be conducted at the Project Engineer office unless arrangements are made for it to be conducted elsewhere.

The goal is to perform a construction quality audit on at least one project per Project Engineer office every three years. Construction quality audits may be conducted more frequently at the discretion of the Construction Division. Projects will be selected with consideration given to project size and complexity.

Audits will be performed during the active life of the project; generally, 20% to 80% complete. Construction quality audits are performed to validate the performance level achieved in adhering to construction inspection, contract administration and materials documentation standards; as well as contract compliance.

Records reviewed will include those maintained and developed by the Project Engineer for DBE compliance, inspection requirements, approval, acceptance and field verification of materials placed and paid for on the contract.

Upon completion of the audit, the findings will be discussed with the Project Engineer and/or their representative. A copy of the final report will be sent to the Region Documentation Engineer, Region Construction Engineer, State Construction Office, and the FHWA Division Office.

The Project Engineer will address any deficiencies found by the audit with the Assistant State Construction Engineer assigned to the Region, documenting the correction, deviation or change that resolved the deficiency. Deficiencies not rectified or meeting the requirements of Section 9-1.2F shall be noted during the Materials Certification. The Project Engineer is responsible developing and implementing a corrective action plan for ensuring that repeated deficiencies are avoided on future audits.

All contract documentation shall be available for review by the Audit Team. The following items of documentation will be requested by the Audit Team:

1. Request to Sublet Work Form 421-012
2. DOT Form 420-004
3. DBE On-Site Review Form 272-052
4. Record of Materials, as revised and amended by the Project Engineer office (see Section 9-1.2C)
5. Approval Documents
 - a. Request for Approval of Material (see Section 9-1.3B)
 - b. *Qualified Products List* pages (see Section 9-1.3A)
6. Acceptance Documents
 - a. Test Results
 - Acceptance Test Reports
 - Assurance Test Reports (where applicable)
 - Independent Assurance Test Reports (where applicable)
 - Verification Test Reports (Cement and Liquid Asphalt)
 - b. Manufacturer's Certificate of Compliance (see Section 9-1.4D)
 - c. Miscellaneous Certificates of Compliance (see Section 9-1.4E)
 - Lumber Grading Certificate
 - Certification of Cement Shipment
 - Notice of Asphalt Shipment or Certified Bill of Lading
 - Any other certificates required by the contract documents
 - d. WSDOT Fabrications Inspected Items (see Section 9-1.4B)
 - e. Concrete Pipe Acceptance Report (see Section 9-1.4B(3))
 - f. Catalog Cuts (see Section 9-1.4G)

Washington State Patrol (WSP) Traffic Control Assistance

Washington State Patrol (WSP) troopers may fulfill two roles on a construction project. In the first case, troopers may be dispatched to participate in the Contractor's traffic control activity, perhaps as Flaggers, or to perform rolling slowdowns. The WSP role will be defined in the contract provisions.

WSDOT has an agreement, GC5080, with the Washington State Patrol (WSP) for that agency to provide troopers and vehicles to help with traffic control on construction projects. WSP traffic control assistance is considered an enhancement to the required work zone traffic control and should be reserved for those work zones that have unusual hazards or a high degree of worker exposure to traffic, which cannot be addressed by traditional traffic control means.

The Project Engineer should ensure that good communication is maintained with WSP troopers assigned to the project and that the appropriate traffic control strategy is applied. On each shift of WSP traffic control assistance, DOT Form 421-045, WSP Field Check List, shall be filled out. WSDOT will fill out the top portion of the form and give it to the WSP trooper on the project to complete. At the end of the officer's shift, the completed form shall be returned to WSDOT.

The Contractor shall direct the activities of the WSP troopers assigned as a labor resource provided by the State. Instructions for WSP assistance are in *Traffic Manual* M 51-02 Appendix 5A.

The second case of WSP involvement is in the area of enforcement. In this case, the troopers are not considered to be a State-provided resource and do not participate in the Contractor's traffic control work. When this situation occurs, WSP is present (at WSDOT expense) to provide enhanced, increased and visible enforcement of all traffic regulations, including those installed by the Contractor in the course of the work.

Enforcement officers are simply doing more of what they usually do. Their presence or lack of presence is due to administrative decisions by the department and WSP that are completely independent of the contract. They are not to be considered a provided resource, there shall be no entitlement to their services and neither the Contractor nor the Project Engineer shall direct their activities.

As stated above, a mid-project decision to provide troopers would be a change order. To be fair to unsuccessful bidders, such a change would need a price adjustment if nothing else had changed.

Records of Construction Signing, Collisions, and Surveillance

Due to the increased damages being awarded by the courts for improper signing, it has become more important that detailed records of signing and delineation be continuously maintained on every project on sections of highway within the construction limits under traffic. The following are recommended procedures and methods of recording the signing on the project:

- Use extensive photographic, digital or videotape records.
- The Contractor's signing must adhere to the TCP, and the records must confirm that the sign installation is checked against that plan. The Regional Traffic Engineer should only be involved in significant changes to TCPs and need not be involved in minor adjustments.

- Documentation of the Contractor's activity for traffic control, including signing, should be completed by the Contractor's Traffic Control Supervisor (TCS). In accordance with the *Standard Specifications*, the TCS must maintain a daily project traffic control diary. DOT Form 421-040A Contractor's Daily Report of Traffic Control – Summary, and 421-040B Contractor's Daily Report of Traffic Control – Traffic Control Log, are provided to the Contractor for this purpose.

The Summary report will typically contain a brief description of the daily activities of the TCS with expanded details of any important happening such as traffic collisions, meetings, decisions, or rapidly deteriorating conditions of traffic or weather. The Summary report is usually sufficient to verify the location and status of Class A signs once they are installed.

- The Traffic Control Log report is used to specifically identify all details of each Class B work zone setup. This includes identification of specific signs used, location of the signs, location of flaggers, location of the work zone, the time it was set up, and the time it was removed. Additional information includes cone layout, if used, comments about piloted traffic, and comments about the relationship of the setup to an approved traffic control plan.

The Project Engineer should make an effort to become aware of any traffic collisions that occurs within the project area. Thorough records should be maintained about the collision, including site conditions and the status of signing and other traffic control measures. When an incident is investigated by the WSP, do not move signs until released to do so by the trooper. When inspections are made of the work zone, either by project or region personnel, the documentation of these inspections should be maintained in the project files along with responses to any action items that resulted from the inspection.

Work Zone Safety and Mobility

In keeping with the above recommendations, the Project Engineer should utilize the information obtained from traffic control reports, collision reports, and other field observation in order to better manage Work Zone impacts. This will allow the Project Engineer to implement any necessary changes to traffic control in order to increase safety and to enhance mobility through the work zone.

At the completion of each project, the Project Engineer should review the traffic control used on the project in order to identify trends, etc. that may be used to improve Work Zone practices or strategies. This information should be summarized and provided to the Region Traffic Office for inclusion in annual reports.

SS 1-10.2 Traffic Control Management

Standard Specifications Section 1-10.2 addresses the requirements and duties of the Contractor's management personnel responsible for traffic and the Traffic Control Supervisor (TCS). The Contractor has the responsibility for managing traffic control and providing safe traffic control measures that are appropriate for the type of work and consistent with the requirements of the contract plans and specifications. The Contractor's traffic control work is a contract activity. Just like other contract activities, it is associated with pay items. The activity must be inspected for adequacy and conformance with the contract. Once it is performed and inspected, associated

contract items must be measured and paid. Traffic management actions affect not only the Contractor's work operations, but also those of subcontractors. The process for coordinating and approving those actions must be well defined and consistent with the contract requirements.

Contractor management and the TCS work together with the Project Engineer and WSDOT's traffic control contact person to address traffic control issues as the work progresses. Planning and coordination of the Contractor's work efforts with appropriate traffic control measures are the primary responsibilities of contractor management. It is also the responsibility of management to ensure that any adopted State-provided or approved Contractor-proposed Traffic Control Plans (TCPs) needed to implement the contract work operations are provided to the TCS and that any necessary resources to implement the TCP are available.

SS 1-10.2(1) General

SS 1-10.2(1)B Traffic Control Supervisor

The TCS ensures that the traffic control measures shown on the approved traffic control plans (TCPs) are properly implemented, operating, and documented on the project. The Contractor's TCS may not be required full time on the project, but is required to perform all the duties required by the specifications. When the Contractor is working multiple shifts, it may be necessary to have more than one person assigned to the role.

In addition to the Contractor's responsibility to designate a Traffic Control Supervisor, WSDOT may designate a DOT employee who is qualified, but not necessarily certified, to serve as the State's traffic control contact. It is intended to have qualified, trained representatives from both the Contractor and WSDOT work together to achieve safe traffic control operations on the project.

Among the duties of the Project Engineer in the area of Traffic Control are the following:

- **Communication** – About the planned work, traffic control needed and adjustments to the approved Traffic Control Plan. During the work, to stay aware of changes, events and issues.
- **Monitoring** – The activities of the Contractor TCS and traffic control workers. The status of signs and control devices. Conformance with specifications and requirements.
- **Documentation** – Obtaining and reviewing daily reports. Handling Traffic Control Plans and their approvals.
- **Coordination** – With adjacent projects, with DOT Traffic offices, notices to the media.

The Project Engineer may assign these duties in any manner. It would make sense to include the State's traffic representative in these activities.

When reference is made to the Traffic Control Supervisor (TCS) in these provisions or in the *Standard Specifications*, it shall mean the Contractor's Traffic Control Supervisor unless stated otherwise.

SS 1-10.2(2) Traffic Control Plans

Standard Specifications Section 1-10.2(2) addresses the requirements of Traffic Control Plans (TCPs). The Contractor must either adopt the TCPs appearing in the contract or propose modified TCPs to be used for the project. The Contractor must submit proposed modifications to plan TCPs or alternate plans at least ten calendar days in advance of the time the traffic control will be required. Approval of these plans must be obtained before the work can begin.

The possibility of alternate plans is covered by the contract. No change order will be needed because of that reason. However, if a price adjustment is needed then a change order will be necessary to accomplish that. We would allow additional payment, either through added units or revised lump sums, only if the original contract TCP was shown to be inadequate or in the case of traffic control needed for another change in the work. If the proposal is only for contractor convenience or preference, then a discussion of no pay for added traffic control or a credit for less traffic control would be appropriate. If the contractor should balk at this, the response could be “build according to plan.”

Minor modifications to the TCP may be made by the Traffic Control Supervisor to accommodate site conditions. Modifications or adjustments to the plan must maintain the original intent of the plan. When there is a change in the intent and/or substantial revisions are needed, a revised TCP shall be submitted for approval through the TCM to the Project Engineer. The Regional Traffic Office should be consulted when this situation occurs. Again, changes may call for a formal change order.

Traffic Control Plans should not only address all work zones and standard devices and signs but should also address issues such as:

- Conflicting or temporary pavement markings.
- Maintaining existing operational signs and covering conflicting signs.
- Staging requirements.
- Temporary vertical or lateral clearance restrictions.
- Temporary work zone illumination.
- Consistency with any existing work hour restrictions.
- Position of positive barriers for traffic hazards or worker protection.
- Vertical drop-offs.
- Work zone access.
- Intersection or access control (traffic signals, road approaches).
- Pedestrians and bicycles.
- Work zone capacity and related mobility impacts.

If the Contractor’s method of operation or the work area conditions require other than minor modification of the specific TCP appearing in the contract or any of the TCP’s previously designated and adopted by the Contractor, the Contractor shall submit a proposed modification of the TCP for approval. If the Contractor’s proposed modifications comply with the MUTCD requirements and are consistent with contract requirements as well as State and Region policy, the Project Engineer may approve these proposed modifications (perhaps utilizing a change order, if appropriate.) If the

Contractor's proposed modifications do not comply with the MUTCD requirements, the Project Engineer should consult with the Region Traffic Engineer.

Any Contractor proposed TCP or modifications to an existing TCP should be evaluated for their effects on work zone safety and mobility. The Project Engineer should refer to the guidance in the *Design Manual* M 22-01 Chapter 1010 when evaluating how the new TCP works within the projects overall Transportation Management Plan (TMP).

On heavily used freight routes (I-5, I-205, I-405, I-90, I-82, I-182, SR 18, SR 167, and US 395-Tri-cities to Spokane), the contract may require that the Contractor provide the Engineer 30 calendar days of notice before implementing a TCP that reduces the travelled way to a single lane with a clear width of less than 16 feet for more than 4 calendar days. The request from the Contractor will include a schedule showing the dates of the width reduction, details of the limits and amount of the width reduction, description of available detour routes and a plan to provide unrestricted travel windows through the work zone when possible. The Engineer must provide 21 days of advance notice to Commercial Vehicle Services (CVS) at CVSPermits@wsdot.wa.gov. The Engineer should provide details of the width reduction to CVS and provide updates if there are any changes or adjustments in the schedule for the width reduction.

If there is any doubt that the proposed TCP complies with the MUTCD or provides for the safe movement of traffic, the Project Engineer shall consult with the Region Traffic Engineer or the Region Construction Manager.

SS 1-10.2(3) Conformance to Established Standards

Standard Specifications Section 1-10.2(3) addresses the requirements for standards and condition of signs and all other traffic control devices. In addition to standards established in the latest adopted edition of the MUTCD and/or as specified in the contract plans, all traffic control devices shall meet the crashworthiness standards of the "National Cooperative Highway Research Project, 350" (NCHRP 350) or the AASHTO Manual for Assessing Safety Hardware (MASH). There are four categories of traffic control devices. Category 1 devices consist of small lightweight devices that generally do not present a hazard. Typical Category 1 devices are cones, tubular markers, and plastic drums with no attachments. The Contractor is required to keep the manufacturer's certification document on file and available for inspection if needed. Inspection of certification documents by WSDOT is not routinely required but should be considered if operational or safety issues are observed.

Category 2 contains devices that are more hazardous due to their rigid construction, such as barricades, portable sign stands, and drums with lights. The collision test certification rules apply to all Category 2 devices. The Inspector should verify, and document, that all portable sign stands have an identifying label affixed. The label will display the FHWA approval letter designation and will appear similar to the image below.

Category 3 devices are fixed or substantial in mass and could cause significant damage to a vehicle or its occupants. Devices such as barriers, fixed sign supports, and TMAs are included in this category. WSDOT maintains a list of approved devices in this category on the QPL. Barrier is to be included in the contract plans to ensure that it meets WSDOT design standards.

Category 4 devices are typically trailer or truck mounted devices such as arrow boards, PCMS, portable signals, and portable lighting units. Crash testing is not required for these devices but care must be given to their placement to ensure that they do not pose an undue hazard to drivers, and that they meet the requirements of Section SS 1-10.3(3).

Resources for Traffic Control and Work Zone Safety

The following information may provide additional guidance and more specific detail. Also, this list includes the staff, reference documents, and manuals mentioned throughout [Section SS 1-10.2\(3\)](#).

- *Work Zone Traffic Control Guidelines M 54-44*
- *Traffic Manual M 51-02 Chapter 5*
- MUTCD Part VI
- Work Zone Safety Task Force Recommendations
- Quality Guidelines for Temporary Traffic Control Devices (ATSSA)
- Work Zone Traffic Control Supervisor's Notebook
- Highway Work Zone Reviews, 1997 (Work Zone Safety Task Force)
- Planning and Scheduling Work Zone Traffic Control (FHWA-IP-81-6)
- [Executive Order E 1060](#) *Speed Limit Reductions in Work Zones*
- *Traffic Manual M 51-02 Appendix 5A Work Zone Traffic Control*
- Traffic Control Supervisor Evaluation – Final Report
- Region Construction or Traffic Office (Traffic Engineer or Work Zone Traffic Control Specialist) and Public Information Officer
- State Traffic Office (Mobility and Safety Manager or the State Traffic Control Engineer)

SS 1-10.3 Traffic Control Labor, Procedures, and Devices

SS 1-10.3(1) Traffic Control Labor

All traffic control labor must be trained to ensure safety in the work zone. Flaggers have additional requirements concerning flagging cards and apparel.

All flaggers working on WSDOT construction projects must have a valid State of Washington flagging card or a flagging card issued by the states of Oregon, Montana, or Idaho. Flaggers and all other personnel performing the Work described in [Standard Specifications](#) Section 1-10, are required to wear high visibility apparel as specified in [Standard Specifications](#) Section 1-07.8. Other workers may certainly use this type of clothing, but doing so is not a contract requirement, unless they are performing work on foot within the work zone of a Federal-Aid highway.

SS 1-10.3(1)A Flaggers and Spotters

Typically, flaggers have the highest exposure to traffic hazards and are more frequently injured or killed than other workers. Flaggers should only be used when all other forms of traffic control are inadequate to control traffic. When flaggers are used, flagging stations must be shown on the TCP along with the required illumination, warning signs and devices. Flagger stations should be protected with a positive barrier, if possible.

The flagger must also have in mind an “escape plan” to avoid errant vehicles. It is not allowed to use flaggers at locations, such as freeways, where their primary function of warning or directing traffic is ineffective or not intended. Use of flaggers to exclusively display the “SLOW” message is also not recommended and is, in fact, not required by the contract. The provisions call for a flagger with intermittent responsibilities to direct traffic to step back from the flagging station between tasks. Additional guidance on the use of flaggers is located in the *Traffic Manual* M 51-02 and the *Work Zone Traffic Control Guidelines* M 54-44.

SS 1-10.3(1)B Other Traffic Control Labor

For some projects, labor in addition to the assigned Flaggers is needed for a variety of traffic-related tasks. Some of these tasks are listed in the provisions. Hours for this item are measured only for work on certain defined tasks (see *Standard Specifications* Section 1-10.4(2)).

SS 1-10.3(2) Traffic Control Procedures

SS 1-10.3(2)A One-Way Traffic Control

The major points to note in *Standard Specifications* Section 1-10.3(2)A are:

- The provision does not limit one-way traffic control to treated bases, surface treatments, and pavements. This type of configuration can be used in other operations, such as grading, when appropriate.
- Line of sight is important in coordination of side roads and approaches with the limits of the one-way operation.
- When the contract does not stipulate a pilot car operation (i.e., bid proposal does not include such an item), a new item can be established by change order if the Engineer deems that method of traffic control to be most appropriate; and
 - Contractor vehicles and equipment may utilize the closed lane in any manner. The one-way controlled open lane is for public traffic and, should the contractor use that lane, all rules and procedures applicable to public traffic will apply to the contractor. There will be no “wrong-way” travel in the open lane, no heavy equipment will join the public traffic and any additional traffic control will be performed according to approved plans only.
 - The contractor is required to plan and conduct operations so that the roadway can be reopened to two-way traffic at the end of the shift. If the nature of the work prevents this or if the work area is left in a condition unsafe for public two-way traffic, then the contractor must continue the one-way operation throughout the off-shift hours.

SS 1-10.3(2)B Rolling Slowdown

This can be a useful method of creating gaps in traffic for specific, very short-term non-repetitive activities such as sign bridge removal or utility wire crossing. Rolling slowdown traffic control operations are not to be used for routine work that can be addressed by standard lane or shoulder closure traffic control. The Contractor may implement a rolling slowdown on a multilane roadway, as part of an approved traffic control plan per *Standard Specifications* Section 1-10.3(2)B. The key is planning and communication. If all goes well, the gap will arrive at the site and be of long enough

duration that the activity can be completed. If this breaks down, the contractor must undertake the most expeditious method of restoring the open roadway. If demobilizing and pulling off is faster than finishing the task, then demobilizing is the path that will be followed, without regard to cost, efficiency, or schedule.

SS 1-10.3(2)C Lane Closure Setup/Takedown

The use of truck-mounted attenuators (TMA) with arrow boards is required by the provisions. This combination is to be used during the transition from open lane to closed lane. Once a lane is closed, the TMA may be removed, leaving the arrow board alone.

SS 1-10.3(2)D Mobile Operations

The key to this operation is to keep the traffic control equipment effectively close to the work and moving to match the work operation. Two traffic protection devices are used. One is a TMA/Arrow Board combination upstream of the work. The primary purpose of this device is to protect the errant vehicle from fixed object collisions. The second device (preferably a TMA) is immediately adjacent to the work area. Its purpose is to protect the workers from the errant vehicle.

SS 1-10.3(2)E Patrol and Maintain Traffic Control Measures

This activity is to observe, repair and maintain traffic control devices and layout. The provisions require an hourly visit to each device and layout. Depending on the extent of the control measures, more than one patroller may be required.

SS 1-10.3(3) Traffic Control Devices

SS 1-10.3(3)A Construction Signs

The standard of these provisions is that the contractor provides all signs, posts and supports. If the special provisions do not promise that some or all of these will be furnished by the State, then the contract requires the contractor to do it all. All signs shall be constructed from either aluminum or aluminum composite materials.

“Do Not Pass” and “Pass With Care” signs are the responsibility of the Contractor. The provisions explain how to determine the number of these and that determination is to be made by the Contractor as well.

Construction Signs (*Standard Specifications* Section 1-10.3(3)) divides construction signs into two categories, Class A and Class B, and lists the work required for the Contractor.

At no time should signs be left in traffic control position during periods when they are not necessary to traffic safety. Indiscriminate use of traffic control signs soon destroys public confidence and respect for the signs. Unnecessary traffic restriction and inconvenience tends to reduce the effectiveness of all signing and causes difficulty in enforcement by authorities. The Project Engineer should ensure that signs are removed or completely covered per *Standard Specifications* Section 8-21.3(3) during the hours they are not needed, either before or after working hours and on nonworking holidays or nonworking weekends. Tripod-mounted signs in place more than 3-days in any one location, unless approved by the Project Engineer, shall be required to be post mounted to improve visibility, and to keep useable shoulders clear.

Signing for nighttime traffic is more difficult than that required for daylight hours. A review of the project signing should be made and recorded during the hours of darkness.

Signs and other traffic control devices should be shown on the traffic control plan (either State-provided or contractor-submitted) approved and in use and should be installed with adjustments for work zone and traffic conditions. The Contractor and WSDOT should ensure proper use and placement of signs and devices. For situations not addressed by the TCPs, the Project Engineer will determine who is responsible for preparing a revised TCP. Refer to the Work Zone Traffic Control Guidelines Book, MUTCD, or seek assistance from the Region Traffic Engineer for appropriate TCP revisions. A modified or new TCP may be needed if adjustments to signs and devices do not adequately address existing hazards or resolve observed traffic problems or accidents.

Judgment will be required when a traffic control plan is changed. The project engineer must determine if the change has arisen because of a flaw in the original plans or because of the contractor's activities or preferences. In the first case, a change order, perhaps with compensation, may well be needed.

The remaining devices listed in the provisions are the following:

- Sequential Arrow Signs
- Portable Changeable Message Sign
- Barricades
- Traffic Safety Drums
- Traffic Cones
- Tubular Markers
- Warning Lights and Flashers
- Truck-Mounted Attenuator
- Tall Channelization Devices
- Portable Temporary Traffic Control Signal

The specifications for these devices should be sufficient to explain their use and requirements.

SS 1-10.4 Measurement

Measurement is the key element of the new provisions, which now contain lump sum bid items. The provisions will define one of several pay item strategies, which will determine the measurements to be made.

First, the “normal” project with these provisions will contain items. The items are different from previous contracts and are non-standard, although several have very similar item names. Each of these is described below.

Instead of items, the project may be designated as a “Total Project Lump Sum.” This will be the case if the item “Project Temporary Traffic Control, Lump Sum” is included in the proposal. If this is the strategy of the project, then all measurement and payment provisions for all other pay items are deleted from the contract. When this occurs, then all temporary traffic control costs of whatever nature (everything defined in Section 1-10) are included in the lump sum.

The project may be a lump sum hybrid. In this case, the Total Project Lump Sum item will be present, but the provisions will reinstate one or more of the deleted standard items. If that happens, the measurement and payment of the reinstated item(s) will be separate from and not included in the lump sum.

These are the items and a discussion of the features of the measurement spec for each:

- **Traffic Control Supervisor (Lump Sum)** – Previously paid by the hour, this item is now a fixed cost. Overtime is not considered, a second TCS for a night shift makes no difference. This lump sum status will likely cause TCS to become a part of change order negotiations. If the change does, in fact, require additional TCS work, then there would be entitlement. This will also apply to extended contract duration, as the TCS can be considered part of on-site overhead.
- **Flaggers (Per Hour)** – This contract activity is separated from other kinds of traffic control labor. It is measured according to the hours that an approved flagging station is manned. We will not count minutes and seconds; time will be rounded up to the half hour as specified in *Standard Specifications* Section 1-09.1. If a station is manned, but full-time presence of the flagger is not necessary (trucks entering roadway, equipment crossing) then the flagger is expected to step back out of harm's way until the next event. No deduction will be made for this stepping back, provided the flagger cannot be assigned to other duties while waiting. In measuring flagging, disregard overtime, split shifts, union rules for show-up time, the trade classification of the flagger and any other payroll issues. The flagging is a service that is provided and paid by the hour. It is only peripherally related to the flagger's paycheck.
- **Other Traffic Control Labor (Per Hour)** – There are other duties for traffic control labor besides flagging and spotting. Some of them are included in this item for separate measurement. If one of the activities listed in the provision is provided, then measurement of that activity is appropriate. Only the hours that the activity is performed will be measured. Again, this is not a payroll measurement.

Note the limit under patrolling and maintaining. No matter how many people are involved in this activity, measure only one hour for each hour that each approved route is operated.

Another little feature shows up under the last bullet (Installing and removing devices). Time spent ahead of the setup marking layout points on the shoulder or getting signs ready in the yard will be measured under this item.

Do not succumb to pressures to add other hours to this item. As the payment spec for "Other Temporary Traffic Control" states, all costs not compensated by other items are covered there.

Construction Signs, Class A (per sq ft) to qualify for payment under this item, the sign must be designated as Class A on an approved TCP or be directed installed by the Engineer and designated as Class A at the time of direction. After-the-fact re-designations of signs that have been originally thought to be Class B should not be considered.

- **Other Unit Price Items** – The traffic control provisions limit unit items to major devices. These include Sequential Arrows, Changeable Message Signs, Portable Signal and Transportable Attenuators. The measurement and payment requirements for these are similar or identical to those which have been in use for some time and are relatively straightforward.

One point to make is with the force account item for Repair Transportable Attenuator. Because this is a temporary installation and not a part of the permanent work, the Third Party Damage item does not apply and that is why a separate force account is established. If the damage was caused by a third party, the department may well be able to recover the costs paid to the Contractor under this item. The Project Engineer should take steps to protect the department's interest and involve the Maintenance, Accounting and Risk Management offices to initiate the efforts to recover costs.

SS 1-10.5 Payment

The payment provisions of the new specifications are intended to provide a mechanism that accounts for all of the Contractor's costs for temporary traffic control. The total project lump sum item is self-explanatory. There is no additional payment unless there is a change order.

If the job contains items, the pay definition for each describes the limited portion of the Contractor's costs that are covered by each item. The summary lump sum item (Other Temporary Traffic Control) is written to be a catchall cleanup that lets nothing escape for "additional compensation" discussions.

Watch out for change orders. A principal concern over lump sum items is that work will be added that is not required by the original contract and no mechanism exists to increase traffic control payment. This can be straightforward in identified changes, merely becoming an additional aspect of the negotiation. More troubling are constructive changes, which are not written, but which do end up in negotiation. An "overrun" of asphalt pavement to add a few driveways may be a convenient way to do field decisions, but may also create a dispute over the related traffic control costs (not to mention the dispute about the changed nature of the paving.).

5-01 Cement Concrete Pavement Rehabilitation

SS 5-01.1 Description

Rehabilitation of Portland Cement Concrete Pavement is undertaken in order to repair damage to the roadway, extend the life of the pavement, prevent further damage to the pavement, and to provide a smoother ride to the traveling public. The various types of rehabilitation each have specific methods and requirements for performing the work. The Project Engineer and the inspection team must be familiar with the specifications, contract requirements, and techniques to be employed to accomplish the work. In addition, all personnel must be familiar with and adhere to the traffic control plans.

Prior to beginning work, the Project Engineer must ensure that the project personnel are properly qualified in the test procedures to be employed and familiar with the testing requirements; and that the equipment is calibrated and available.

When saw cutting or diamond grinding is required, pay special attention to environmental requirements for the removal and disposal of concrete slurry.

In addition to the requirements of *Standard Specifications for Road, Bridge, and Municipal Construction* M 41-01 Section 5-05.3(3), equipment used in PCCP rehabilitation must meet the requirements of *Standard Specifications* Section 5-01.3(1)B.

SS 5-01.3 Construction Requirements

SS 5-01.3(1)A Concrete Mix Designs

SS 5-01.3(1)A1 Concrete Patching Materials

Pre-Packaged Concrete Patching Materials – The Contractor may use patching materials for panel replacement.

Materials – The Contractor shall use concrete patching materials meeting the requirements of *Standard Specifications* Section 9-20. The Inspector should inspect and document all prepackaged cementitious materials to ensure that they are properly labeled and that the Contractor mixes them to the correct proportions, as specified by the manufacturer.

SS 5-01.3(1)A2 Portland Cement Concrete

Ready Mix Concrete – Portland Cement Concrete mixes used in concrete panel replacement have to meet the following additional requirements:

- The mix design is required to have a minimum flexural strength of 650 psi at 14 days and,
- The concrete must have obtained a compressive strength of 2,500 psi before the panel can be opened to traffic.

The Inspector should ensure that the mix design has been accepted prior to use. Visually verify that the concrete delivery ticket has all required information and that the concrete is in compliance with the mix design. Acceptance of the mix is verified on the grade by testing the air content and taking 28-day compressive strength cylinders for testing. Acceptance testing for air content and compressive strength should be performed once per shift. The rapid compressive strength gain of some proprietary concrete mixes makes taking air content and slump test difficult and these field tests may be waived at the Project Engineer's discretion.

SS 5-01.3(1)B Equipment

The Inspector should verify that all equipment used is in good working order and can produce a panel to the correct grade and in compliance with the Contract specifications.

SS 5-01.3(4) Replace Portland Cement Concrete Panel

When a PCCP panel is damaged too severely, the only repair possible is replacement of all or a portion of the panel. This is accomplished by saw cutting and removing the PCCP panel and placing new PCCP, dowel bars and tie bars.

The Inspector must ensure that panels to be removed are laid out according to the plan or as designated by the Engineer. All saw cuts must be full depth. In order to prevent damage to adjacent slabs that are to remain, a second full depth relief cut is required 12 to 18 in inside the panel in both the transverse and longitudinal directions. If these full depth relief cuts are not made the energy imparted lifting out and or break up the panel may be transmitted to the adjacent panels that are to remain and cause damage.

Once the panel has been removed, the Inspector should inspect the subgrade material and the adjacent panels for any damage. The subgrade should be compacted to grade prior to placement of new concrete. Crushed surface base course or hot mix asphalt may be needed to provide a level and firm surface. This is already included in the standard bid price of the work. If the material is not compactable remove it, place a geotextile and place crushed surfacing base course as detailed in *Standard Specifications* Section 5-01.3(4). Should the material need to be removed, this work, as detailed in items 1 through 5 of the *Standard Specifications*, is to be paid by force account.

The Inspector should ensure that dowel bars and tie bars are placed in accordance with the plan, and meet the requirements of *Standard Specifications* Sections 9-07.5 and 9-07.6. The Inspector should collect Manufacturer's Certificate of Compliance documentation (and Certificates of Materials Origin on federally funded projects) for all dowel bars and tie bars prior to use on the project.

If new concrete pavement is to be placed against existing concrete pavement, epoxy-coated dowel bars shall be drilled and grouted into the existing concrete pavement. Tie bars are required whenever four or more concrete pavement panels in a row are placed next to existing pavement. Corrosion Resistant Dowel bars may be used in place of epoxy-coated dowel bars in panel replacements described in *Standard Specification* Section 5-01. The Inspector should verify that placement and tolerances of dowel bars and tie bars are in accordance with *Standard Specifications* Section 5-01.3(4).

SS 5-01.3(5) Partial Depth Spall Repair

This work consists of removing and replacing a relatively small portion of a concrete panel.

The Inspector must ensure that removal of existing pavement does not cause damage to any pavement that is to remain. Make sure that a saw cut to a minimum depth of 2 in is made around the area to be removed. The pavement shall be removed to a depth of 2 in or to sound concrete as determined by the Engineer.

Materials – The Contractor shall use concrete patching materials meeting the requirements of *Standard Specifications* Section 9-20. The Inspector should inspect and document all prepackaged cementitious materials to ensure that they are properly labeled and that the Contractor mixes them to the correct proportions, as specified by the manufacturer.

Equipment – The Inspector should verify that all equipment used is in good working order, and meets the requirements of the contract. The Inspector should verify that jackhammers weigh no more than 30 pounds and chipping hammers weigh no more than 15 pounds.

SS 5-01.3(6) Dowel Bar Retrofits

Dowel bar retrofitting is employed to insure the transfer of loads between adjacent roadway panels and is combined with pavement grinding to extend the service life of the pavement. This increases the stability of the roadway by restricting differential movement of the panels and reducing vertical movement. Dowel bar retrofits are accomplished by cutting slots in the pavement, placing dowel bars, and filling with concrete patching material.

The Inspector should verify that the slots are located in accordance with the plan and cut parallel to the centerline of the roadway and to each other, and that they are centered over the transverse joint. All exposed surfaces and cracks in the slot must be sand blasted to a clean concrete surface. All grout residue and debris must be removed from the slot, using either an air compressor or, if allowed, a high pressure water blast.

The Inspector should ensure that dowel bars are as specified and are placed in accordance with the plan. Foam core inserts shall be placed at the middle of the dowel, in line with the transverse joint, and must fit tightly to the sides and bottom of the slot. The foam core inserts should extend to the top of the existing pavement. It is important that the foam core inserts are placed perpendicular to the bars and line up with the transverse joints. The top of the foam core insert will be removed when the joint is saw cut through the section.

Concrete patching material shall be placed in the slots in a manner that does not disturb the dowel bar and to a level slightly above the level of the surrounding roadway.

Within 10 working days of placement of the concrete patching material, diamond grinding of the roadway surface should be done in order to provide a smooth surface.

Materials – The Contractor shall use concrete patching materials meeting the requirements of *Standard Specifications* Section 9-20. The Inspector should inspect and document all prepackaged cementitious materials to ensure that they are properly labeled and that the Contractor mixes them to the correct proportions, and follows any placement restrictions, listed on the packages.

Ensure that dowel bars and tie bars are placed in accordance with the plan, and meet the requirements of *Standard Specifications* Section 9-07.5(1) and 9-07.6. The Inspector should collect Manufacturer’s Certificate of Compliance documentation (and Certificates of Materials Origin on federally funded projects) for all dowel bars and tie bars prior to use on the project.

Equipment – The Inspector should verify that all equipment used is in good working order, and meets the requirements of the contract. Ensure that air compressors are of sufficient size and capacity to perform the work.

SS 5-01.3(8) Sealing Existing Transverse and Longitudinal Joints

Sealing existing transverse and longitudinal joints in a PCCP panel helps restrict the infiltration of water into the subgrade beneath the panel.

Transverse and longitudinal joints are sealed by removing all old sealant material with a diamond blade saw, cleaning the joint and sealing with an accepted joint sealant material.

When sealing transverse and longitudinal joints, the Inspector must verify that the proper depth of the old sealant has been removed from the joint. Immediately prior to sealing, all joints shall be blown clean with dry oil-free compressed air. Sealant materials shall be placed in conformance with the manufacturer’s recommendations and in accordance with *Standard Specifications* Section 5-05.3(8)B.

Materials – Joint sealant shall meet the requirements of *Standard Specifications* Section 9-04.2.

Equipment – The Inspector should verify that all equipment used is in good working order, and meets the requirements of the contract. Ensure that air compressors are of sufficient size and capacity to perform the work.

SS 5-01.3(9) Portland Cement Concrete Pavement Grinding

Diamond grinding of PCCP panels is employed to increase ride smoothness and to reduce bumps following dowel bar retrofitting and will increase the PCCP pavements life.

The Inspector should ensure that grinding begins within 10 working days of dowel bar placement and once begun is a continuous operation until completed. Pavement shall be ground in a longitudinal direction removing a minimum of $\frac{1}{8}$ in from 95 percent of the surface to be ground.

If new cement concrete pavement is to be placed adjacent to rehabilitated cement concrete pavement, one pass should be ground along the edge of the rehabilitated pavement adjacent to where the new pavement will be placed. This will assure a smooth surface on which the paving screed will ride.

Equipment – The Inspector should verify that all equipment used is in good working order, and meets the requirements of the contract. Ensure that only diamond grinders of sufficient size and capacity are used to perform the work.

5-02 Bituminous Surface Treatment

GEN 5-02.1 General Instructions

Refer to Section 5-4.1 for a general discussion of responsibilities and attitude of the Inspector on bituminous paving work.

It is very important that the Inspector on construction of a Bituminous Surface Treatment be entirely familiar with the specifications and methods applicable to the work, as construction of these types of surfaces proceeds very rapidly. If the work begins without proper preparation and planning, it is entirely possible that a major portion of the job will be completed before correction of any improper methods or procedures can be made. Project inspectors should thoroughly review *Standard Specifications* Section 5-02, the contract plans and the contract special provisions well in advance of Bituminous Surface Treatment construction.

Careful review of *Standard Specifications* Section 5-02.3(10) concerning unfavorable weather and calendar cutoff dates should be made well in advance of any bituminous paving work. In no case should bituminous surface treatments be placed before May 1 or after August 31 of any year except upon written order of the Project Engineer.

To correct the volume of the material to 60°F, the Inspector may use 240 gallon per ton at 60°F for all grades of emulsified asphalt.

When payment for asphaltic materials is by the ton, they should be measured by weighing. When it is impractical to weigh the materials, the quantity of asphaltic material used may be measured by the gallon and the number of gallons converted to tons with the appropriate temperature volume correction.

GEN 5-02.2 Duties Before Construction

See Section 5-4 for preliminary duties of the Inspector.

Traffic Control – Refer to Section 1-2.3 and 5-4 for instructions concerning preliminary arrangements to be made for control of traffic.

GEN 5-02.3 Inspection and Sampling of Materials

Emulsified Asphalt – Each shipment of emulsified asphalt arriving on the job by tank truck shall be inspected by the Inspector. Each shipment must be accompanied by a Certification of Shipment. The tank must be inspected after it is unloaded to see that no emulsified asphalt remains in the tank.

The Inspector must check and record the temperature of each load of emulsified asphalt as it is delivered to the roadway for spreading.

Samples of the emulsified asphalt shall be taken as required in Section 9-4.2, and shall be submitted to the State Materials Laboratory for Testing.

Aggregates – No aggregate shall be used without the acceptance of the State Materials Laboratory. If any question arises concerning quality of the material, a sample shall be sent to the State Materials Laboratory for testing before use and preferably during plan preparation.

GEN 5-02.4 Miscellaneous Inspection Duties

Control of Traffic – Frequent checks should be made of traffic control operations to see that traffic is being conducted through the job in a safe, orderly manner. When spreading emulsified asphalt, traffic should not be allowed to travel past the distributor. Control of the speed of traffic is very important, especially during the early curing stage of the asphalt, to ensure the aggregate covering the asphalt is disturbed as little as possible. Control of traffic must be maintained as long as required to prevent excessive loss of the aggregate. The Inspector must ensure that all warning signs are properly in place throughout construction. See Section 1-2.3 for further instructions on construction signing.

Maintenance and Finishing Roadway – The Inspector shall see that the newly completed roadway is properly maintained until brooming is completed. The Contractor shall be required to keep sufficient equipment on the job to adequately handle any situation that may develop, including application of a fog seal if a fog seal is deemed necessary by the Engineer. Before the work is accepted, the Contractor shall be required to finish the roadway and clean up any debris resulting from their operations, as required in the *Standard Specifications*.

Measurement of Stockpiles – Before construction begins, the stockpiles from which materials are to be removed shall be measured and quantities computed. Upon completion of the work, the Contractor shall be required to leave the remaining materials in neat, presentable stockpiles. The stockpiles shall again be measured and quantities determined. The difference in quantities obtained by this procedure will aid in checking pay quantities determined by truck volumes. It will also serve as an accurate basis for reporting quantities withdrawn from stockpiles. Measurement of stockpiles will not be necessary on projects where the aggregate is furnished by the contractor.

Notice to Maintenance Superintendent – The Project Engineer should keep the area Maintenance Superintendent informed of the Contractor's proposed progress schedule so that maintenance operations can be coordinated to accommodate the construction work. The Project Engineer must also notify the Maintenance Superintendent of the date when the Contractor's maintenance period will expire so that maintenance of the roadway may be taken over by WSDOT and maintained without interruption. These notices should be given sufficiently in advance to enable the Maintenance Superintendent to provide equipment and organize the work.

GEN 5-02.5 Reports and Records

A Daily Report of BST Operations (DOT Form 422-644) shall be made at the end of each day's work, showing type of work, areas treated, quantities used, etc. This report shall be submitted in duplicate for the Project Engineer and Region.

Records of quantities of emulsified asphalt and aggregate used shall be kept in the Inspector's Daily Report, and shall be checked daily against quantities shown on tickets issued to the Contractor. Accurate, neat records are invaluable to the Project Engineer in preparing estimates and final records. See Section 10-2 for instructions concerning quality control procedures.

The Inspector shall enter in the Inspector's Daily Report all pertinent information concerning each day's work.

SS 5-02.3 Construction Requirements

SS 5-02.3(1) Equipment

Inspection Tools and Equipment – Before construction begins, the Inspector shall secure from the Project Engineer all equipment necessary to carry out the inspection duties. This equipment shall include air and asphalt thermometers, a device to measure surface temperature, wind gage, sieves and scale, tapes and rules, canvas sample sacks, containers for sampling asphalt, notebooks, ticket books and diary book.

Inspection of Contractor's Equipment – Prior to construction of the bituminous surface, the Inspector shall make an inspection of the Contractor's equipment. The Inspector shall check to see that all required equipment is available, in good condition, and is properly adjusted.

A careful check of the asphalt distributor shall be made to ensure that it meets the requirements of the specifications. The Inspector shall verify the capacity of the distributor, and ensure that the volume gauge is calibrated to correctly indicate quantities in the tank.

Special attention should be given to the condition and adjustments of the asphalt pump, spray bar and spray nozzles. The nozzles should be set uniformly at the proper angle from the axis of the spray bar, normally 15 to 30 degrees, to eliminate interference of the sprayed material from one nozzle with that from an adjoining nozzle. Each nozzle should be set at the same angle. The height of the spray bar must be checked to see that the correct overlap of the spray from each nozzle is obtained. This can be accomplished by plugging alternate nozzles and adjusting the height of the spray bar until the edges of the spray fans from the unplugged nozzles just meet at the roadway surface. When all nozzles are spraying, an exact coverage of emulsified asphalt will be obtained, resulting in an application of emulsified asphalt free from longitudinal streaking.

The asphalt pump must be checked to ensure that the manufacturer's required pressure can be maintained uniformly.

The Inspector must check the motor patrol graders, rollers, spreader boxes, etc., to ensure that they are in good operating condition. The Inspector should see that the motor patrols are equipped with the required moldboard brooms. The capacity of hauling trucks and water tanks must be determined, by the Inspector, from measurement obtained on the job, the results being recorded for future reference.

SS 5-02.3(2) Preparation Of Roadway Surface

SS 5-02.3(2)A New Construction

The roadway surface shall be shaped and compacted to a smooth, uniform grade and cross-section before application of the emulsified asphalt. If possible when setting grade, do not place stakes, hubs, etc. in the roadway, as this may cause faults in the finished surface. If stakes or hubs must be placed in the roadway in order to set the grade, these stakes or hubs must be removed and the void filled and compacted prior to placement of the surface treatment. No traffic will be allowed on the prepared surface until the first application of asphalt emulsion and aggregate is applied. It is essential that the grading of the surfacing material be uniform over the area to be treated to allow uniform penetration of the emulsified asphalt. This is different work than that associated with shaping and compacting of crushed surfacing as required in *Standard Specifications* Section 4-04.3(5). The quality and smoothness of the finished roadway depends to a great extent on the quality of the work done in preparing the roadway. Careful inspection during this operation will lay the groundwork for a smooth riding and uniform appearing finished project.

In many instances, the surfacing course upon which the bituminous surface treatment is to be placed will be segregated, rutted and pot-holed by traffic using the roadway prior to oiling. Such a surface must be completely processed to the depth of the ruts or potholes, and re-laid. Do not allow the Contractor to merely lightly blade the surfacing course, filling the holes with loose, segregated material. Such procedures are sure to result in a rough uneven pavement, due to differential compaction and penetration.

The surfacing must be damp, bladed, and thoroughly rolled to obtain a dense, unyielding base for the bituminous surface treatment. If additional water is required, it shall be applied in the amount and at the locations designated by the Project Inspector. The final coverage must be with a steel-wheeled roller to produce a smooth surface upon which to apply the first application of emulsified asphalt. The blading and rolling of the surfacing shall be coordinated so the emulsified asphalt will be applied while the surfacing material is still damp. If the surfacing material compacts to a very tight surface, the emulsified asphalt will not penetrate as much as if the material is more open. If this is the case, the inspector should be careful to not apply too heavy a coat of emulsified asphalt.

SS 5-02.3(2)B Seal Coats

- **New Construction** – The surfacing needs to be dampened, trimmed, and rolled to provide a uniform grade and cross section according to the plans. Surface soft spots need to be excavated and repaired with the same type of surfacing material. The amount of water applied needs to be the optimum amount necessary to tighten the surfacing enough to minimize its porosity and absorption of the first application of emulsified asphalt. Traffic should not be allowed on the prepared finished surfacing.
- **Existing Roadway** – Prior to the first application of emulsified asphalt, the Inspector shall ensure that the existing surface is broomed clean and that holes and breaks are patched as required. The Inspector should inspect the existing surface carefully over the length of the job, noting the surface characteristics of the roadway, so that the rate of application of emulsified asphalt best suited to

the conditions can be determined. The Inspector should make note of varying conditions and plan to vary the application of emulsified asphalt accordingly.

Any areas of the roadway showing failure caused by soft subgrade or poor drainage must be removed and the cause of the failure corrected.

If any open or porous paved surfaces, particularly on recently constructed bituminous pavements, are found in the area to be treated, the Inspector shall require the application of a fog seal to be applied before construction of the seal coat. If this fog seal is not shown on the plans, the Inspector will inform the Project Engineer of the situation, so that a supplemental agreement may be reached with the Contractor.

The Inspector is responsible to see that a newly constructed bituminous surface be allowed the required time for curing before allowing construction of the seal coat over the affected area.

SS 5-02.3(3) Application of Emulsified Asphalt and Aggregate

When beginning a BST section, the Inspector shall require that the Contractor provide a minimum 1,000-ft test strip. This test strip will be used to verify that the Contractor's equipment is functioning according to specification.

Building paper shall be placed at the joint, each time the distributor starts, in a manner that assures a uniform asphalt emulsion spread across the area of the joint.

During the application of the emulsified asphalt, the Inspector shall maintain a close inspection of the roadway to see that the emulsified asphalt is applied in a uniform manner. Longitudinal joints will be allowed only at the centerline of the roadway, the center of the driving lanes, or the edge of the driving lanes. If any evidence of improper application is apparent, the operation must be stopped at once and required corrections be made to eliminate the trouble. The Inspector must check to see that the asphalt pump pressure and the speed of the distributor are maintained at uniform rates to ensure even application of the emulsified asphalt. A record shall be made of each distributor load applied, showing area treated, gallons spread, temperature of emulsified asphalt, etc. The Inspector should compute the yield of each spread in gallons per square yard depending on diluted or undiluted emulsified asphalt.

Part of the first application of emulsified asphalt applied to the surfacing penetrates the material and the rest remains on the surface and surrounds the aggregate, usually ½ inch screenings. Constant checking is necessary to ensure that enough emulsified asphalt is applied to fill the voids and adhere to the aggregate. Conditions may change during the day due to weather or the preparation crew's efforts to stay ahead of the oiling crew. Some bleed can be tolerated on the first application as it can be corrected on the second application if uniform in nature. The final mat will be thicker and better if the optimum amount of emulsified asphalt is used, without excessive bleed, on the first application. Succeeding applications are placed as described in Chapter 5-2.4.

Stockpiled aggregate shall be inspected to ensure that the grading of the material meets specification, and to verify that it is damp at the time of loading onto trucks for hauling to the roadway. If dry or dusty, the material in the stockpile must be watered to produce a surface damp condition. The emulsified asphalt does not readily coat a dry dusty surface. During warm weather, the moisture on the surface of the aggregate will quickly evaporate after the aggregate is spread and the emulsified asphalt is applied to the roadway.

The Inspector must frequently check the truckloads of aggregate at the point of delivery, to see that the trucks are completely loaded and that the material is damp. Tickets shall be issued for each load of material received or a receiving report record made as the loads of material are received. A record shall be made of the quantities of material used on each section.

Following the application of emulsified asphalt, the Inspector is responsible for ensuring that the aggregate is applied in accordance with the specifications. The aggregate needs to be applied at the correct rate within the allotted time limit. The roadway shall be inspected for signs of skips or omissions in the application of the aggregate. Any omissions shall be immediately covered by re-spreading with the chip spreader or by hand-spotting methods. The Inspector must not allow excessive amounts of aggregate to be applied, as this will result in waste of the material and require harmful excessive brooming.

Careful inspection and control of the rolling operation must be made to ensure that the requirements of the specifications are met. It is important that rolling be conducted as soon as possible following application of the aggregate in order to properly imbed the aggregate in the asphalt. Adequate rollers should be present to provide required complete coverage without excessive speeding and abrupt starting and stopping motions.

Chips are broomed once the emulsified asphalt cures enough to adhere the chips to the roadway. Brooming is necessary to prevent wheel tracking promoted by loose aggregate on the roadway. Areas of severe bleeding will need to be blotted with ¼-inch material during the cure period. Emulsified Asphalts do not really cure except for water evaporation when they break. The constructed area will be tender, although probably ready for the next construction step.

When the asphalt has set, adhesion has developed and the chances of bleeding are remote.

The excess aggregate on the edge of the roadway shall be broomed off as it is a hazard to traffic and reduces the usable width of the roadway.

SS 5-02.3(5) Application of Aggregates

Construction of Seal Coat – Refer to Section 5-2.3 for instructions covering inspection duties during application of emulsified asphalt and screenings or cover stone.

In the construction of a seal coat, the quantity of emulsified asphalt spread is very critical due to the thinness of the layer of aggregate placed on the emulsified asphalt. Constant checking is required to ensure that embedment of the major stone in the asphalt is 50 to 70 percent. Where ½-in to No. 4 chips are used on routes with moderate traffic volumes, choke stone may be used either ahead of or immediately behind the main rollers. Some bleed is inevitable at intersections, on steep hills, and at severe horizontal or vertical curves. This is less objectionable than losing rock on long sections in between, due to insufficient emulsified asphalt being placed.

The Inspector must maintain continual inspection of the aggregate application on the freshly spread emulsified asphalt, to ensure that the material is placed within the

time allotted. The Inspector must make certain that the spread of emulsified asphalt is not extended beyond the area which the Contractor is capable of covering.

Omissions or skips in the spreading of aggregates must be immediately covered by re-spreading with the chip spreader or by the hand spotting crew.

The best seal coats are obtained on those jobs where the time elapsed between spreading of asphalt and application of aggregates is held to the time allotted.

The Inspector must ensure that the rolling operation is not allowed to lag far behind the spreading of aggregates. It is important that the particles of aggregate be rolled into the asphalt film as soon as possible following application.

Spreading Choke Stone – When constructing Bituminous Surface Treatment Seal Coats, the specifications may require application of choke stone following the spreading and rolling of the coarse aggregates. The Inspector must exercise judgment in determining the time for applying the choke stone. When using emulsified asphalt, the choke stone should be applied immediately, sometimes even before initial rolling.

Choke stone, applied at the proper time, will key the gaps between the particles of coarse aggregate and provide a smoother riding surface, as well as absorb any free asphalt which might bleed to the surface of the coarse particles.

By observing conditions and results carefully, the experienced inspector will determine the procedure which produces the best results under any particular condition.

If the sealed roadway is rained on before the asphalt has cured and the asphalt starts to emulsify under the traffic, the roadway can usually be saved from damage by applying choke stone on the roadway to prevent the traffic from picking up the asphalt. The spill prevention control and countermeasures plan (SPCC plan) should be referred to for guidance on using Best Management Practices (BMPs) to protect the environment.

SS 5-02.3(9) Protection of Structures

When spreading emulsified asphalt or aggregate near curbs, bridge rails, drainage inlets, monument covers or other structures, adequate protection must be provided to prevent damage to the structures. The Inspector shall see that any emulsified asphalt sprayed, or aggregate spread, on or in a structure is satisfactorily removed by the Contractor.

5-03 Vacant

5-04 Hot Mix Asphalt

GEN 5-04.1 General Instructions

The technology of asphalt materials and mixes is continuously changing. It is imperative to study contract documents and specifications prior to the start of any paving contract. There also are many excellent handbooks that can be obtained to assist paving inspectors and testers. It is recommended that the Project Engineer obtain copies of these handbooks as a resource for their office. Recommended books include “Hot Mix Asphalt Materials, Mixture Design and Construction” by the National Center for Asphalt Technology and “Hot-Mix Asphalt Paving Handbook” by the U.S. Army Corps of Engineers.

Good work and a successfully completed job depend on good equipment, skillful operation of the equipment, competent, knowledgeable supervision and inspection, and open lines of communications. Maintaining open lines of communication through informal daily meetings between the project inspector and contractor, can greatly improve the success of any job. Hot mix asphalt (HMA) projects, are not always built as originally scheduled. Changes may occur because of material supply, equipment breakdown, Contractor and subcontractor schedules, and weather conditions. Informal meetings on a regular basis provide a forum for the exchange of information and discussion of problems. To begin the communication process a prepaving meeting is recommended. The Project Engineer, paving inspectors and testers together with Contractor superintendents, foremen, screed operators, rakers, roller operators and plant operators should be present to go over all activities and plan the entire operation. It is also advisable to include traffic control personnel. The following checklist may be used as an outline for the prepaving meeting:

Prepaving Checklist

1. Review the HMA contract requirements with the Contractor. This will include the class of HMA, grade of asphalt binder, evaluation and acceptance procedures, mix design submittal and test section (HMA mixture and only if requested). If warm mix asphalt is proposed, the Contractor is required to submit the request (*Standard Specifications* Section 5-04.2).
2. Go over procedures in *Standard Specifications* Section 5-04.3(7)A1 for modifying the job mix formula.
3. Discuss construction of HMA mixture test section (*Standard Specifications* Section 5-04.3(8)A7).
4. Discuss the communication procedure to be used for weather shut downs, use of mix in trucks and silos, and other potential construction problems.
5. Review what type of material transfer equipment (vehicle or device) the Contractor plans on using?
6. Discuss testing for low cyclic density (*Standard Specifications* Section 5-04.3(10) B2) and what to do if segregation of the mix is occurring.
7. Discuss the preparation of the existing surface (*Standard Specifications* Section 5-04.3(5)A) including cleaning the pavement, application of tack, pickup problems and weather limitations (*Standard Specifications* Section 5-04.3(16)).
8. Go over the procedure and timing in obtaining density gauge correlation factors.
9. Go over asphalt densities: Who, When, and How, notification of results, request for cores, and utilization of core results.
10. Mixture sampling and testing: Who, When, and How, notification of results, composite pay factors (CPF) available after three sublots through WSDOT website, and Contractor request for a subplot to be retested.
11. Review sampling of the asphalt binder, the maximum recommended temperature for heating the asphalt binder and the maximum allowable temperature for discharge of the HMA (*Standard Specifications* Section 5-04.3(1) item 3 and 5-04.3(8) respectively) for the type(s) of asphalt binder being used on the

project. The Contractor will supply the information from the manufacturer of the asphalt binder.

12. Traffic control procedures and lines of communication including allowable times for lane closures.
13. Other factors specific to Contract or of concern by those attending.

In the construction of HMA, it is extremely important that the material meets all requirements of the specifications. It should be remembered that specifications are not arbitrarily arrived at, but have evolved through the years as a result of experience and research.

Experience has shown that pavements that do not meet all specifications will not perform satisfactorily, resulting in high maintenance costs. The responsibility for obtaining a mixture in close conformance with the project mix design and meeting the specification requirements rests with the Contractor. The importance of this cannot be overemphasized, since the best possible construction at the lowest cost to WSDOT cannot be obtained unless the mixture produced at the plant is uniform and of good quality. The key word used to describe quality production of HMA is UNIFORMITY.

- The aggregate in the stockpile must be of UNIFORM quality and gradation.
- Aggregate must be fed into the plant in a UNIFORM, controlled manner.
- The heating and drying of the aggregate must be UNIFORM.
- The separation of the aggregate in the bins must be UNIFORMLY controlled.
- The aggregates and asphalt must be combined and mixed in a UNIFORM, consistent manner.

In order to achieve this uniformity of quality, it is necessary that the entire operation be conducted so that each phase of the production operation is in balance with all other phases. To accomplish this most Contractors have a Quality Control (QC) program.

With the advent of Quality Assurance (QA) specifications and statistical evaluation of HMA, the role of inspection has evolved from one that was highly involved in the operation of the asphalt plant to one that is involved in verification that the material the Contractor produces is in conformance with the job mix formula and in accord with the specifications.

Various testing procedures are available to ensure that the component materials and the completed mixture meet the requirements of the specifications. However, since only relatively small samples of each day's production can be tested, inspection duties and responsibilities involve more than merely performing the required tests. Inspectors and testers must be familiar with the working of the asphalt plant and be observant during the production of the HMA for any changes that may occur in the Contractor's production of HMA. The Contractor is responsible for the uniform production of HMA so that the end product is of uniform quality. Only when the product is uniform can samples be considered representative of the material produced. The Inspector, through communications and observations of plant operation, can work with the Contractor to assure that the mix is being produced uniformly. If problems are observed, the plant foreman should be notified as the foreman is responsible for making the necessary corrections. If violations or misunderstanding of the specifications arise that cannot be promptly settled, the Project Engineer must be notified immediately.

Instructions in all cases shall be issued to the Contractor's designated representative rather than the workers. A diary must be kept, showing all instructions received from the Project Engineer and instructions issued to the Contractor.

Careful review of *Standard Specifications* Section 5-04.3(16) concerning weather limitations and calendar cutoff dates should be made in advance of any HMA paving work so that paving can be planned and completed prior to any unfavorable weather. Pavement performance is highly dependent on the weather conditions in the first weeks and months following paving. Invariably, when these specifications are not closely adhered to, early pavement performance problems occur. Therefore, beginning October 1 of any year through March 31 of the following year, no wearing course is to be placed without written authorization of the Project Engineer. The Project Engineer will review this decision with the Region Headquarters prior to allowing any paving outside these dates.

In addition, use of a pneumatic tired roller is required from October 1 through March 31. It has been shown that during warmer weather, traffic will knead the HMA providing a more durable pavement. To duplicate this benefit for late season paving, use of pneumatic tired rollers is part of the specifications. Placement of dense graded mixes of 0.10 ft or less is not recommended between September 1 and April 1. Heat loss in thin lifts is very quick and in most cases inadequate time is available for placement or to achieve needed compaction.

GEN 5-04.2 Inspector Roles and Responsibilities

Testing Equipment – Before the production of HMA commences, the Inspector needs to ensure that all of the necessary equipment needed to accomplish all of the test procedures has been obtained. In addition, qualified testers using calibrated or verified equipment are required. The Inspector needs to make sure that this equipment is in good working order and has a current calibrated or verified sticker on it, and that all tester qualifications are current.

The Inspector is charged with responsibility for care and safekeeping of all testing equipment that is issued. The equipment must be maintained in a clean and proper operating condition to ensure accuracy of test results. Special care must be exercised in the use and maintenance of sieves to see that they do not become clogged or damaged. Thermometers must be handled carefully to avoid breakage.

Electronic scales are expensive, desirable, and delicate equipment. Particular care should be taken to protect them from theft or voltage spikes.

The ignition furnace is a high temperature oven, care must be exercised in its operation and testers must be qualified in its use.

Given reasonable care, HMA testing equipment will give long and satisfactory service.

Required Tests – The Project Inspector is responsible to the Project Engineer for the required field tests as well as for submission of required samples to the State Materials Laboratory for testing. Testers must be qualified in the "Asphalt Module" or for the particular method of sampling and testing they will be performing. It is the intent of QA specifications that the Contractor is made totally responsible for the maintenance and operation of equipment and the production of the HMA. It is the Inspector's role to sample and test the material to assure that WSDOT is getting a uniform

and specification product. However, it is not possible or desirable for the WSDOT Inspector to take a “hands off” approach to the production of HMA. If the Inspector notices anything at all that affects the quality of the HMA, this information should be brought to the Contractor’s attention in a cooperative manner so that the situation can be corrected.

GEN 5-04.3 Street Inspection

General – In the construction of HMA pavements, it is the responsibility of the Street Inspector to see that construction methods and equipment used, as well as the finished pavement, meet the requirements of the specifications. In order that the Inspector may properly discharge this responsibility, it is necessary that the Inspector thoroughly understand the *Standard Specifications*, the special provisions of the contract, and the instructions set forth herein. The Inspector must also have a good working knowledge of methods and equipment involved in the construction.

A means of communication between the Street Inspector and the Plant Inspector must be established, and the Street Inspector shall keep the Plant Inspector informed of any difficulties encountered in the laying of the mixture or of any faulty mixture received at the paving site.

Street Inspector’s Checklist – Some of the most important details of inspection on HMA paving are listed below:

1. Check condition and adjustment of paving machines and rollers.
2. Has width of spread in successive layers been determined?
3. See that traffic control is organized and functioning properly; make sure required signs are in place and document it.
4. Check application of tack coat; do not allow tacking of more base than will be paved each day. Be sure that the pavement is swept and clean ahead of the tack application (*Standard Specifications* Section 5-04.3(5)A).
5. Examine pavement base, see that required patching and/or pre-leveling is done. Do not be afraid to get the front of your shirt dirty; do a lot of “belly-grading.” Make a check of surfacing depths before paving begins.
6. See that paver guidelines are set and adhered to (*Standard Specifications* Section 5-04.3(3)).
7. Check transverse joint for smoothness and appearance (a straightedge should be used).
8. Watch trucks dumping into paver hopper for adverse effect on paver operation. Pay particular attention to constant uniform paver speed and minimum operation of the hopper wings.
9. Check temperature of HMA occasionally and watch for evidence of incomplete mixing.
10. Maintain constant inspection of mat behind paver for signs of roughness or non-uniformity of mixture.
11. See that longitudinal joint is raked and compacted properly.

12. Make frequent checks of yield and depth.
13. Watch rolling operation and verify that the rollers are operated in accordance with the manufacturers recommendations (*Standard Specifications* Section 5-04.3(4)). See that nuclear density readings are maintained. Check internal temperature of mix to verify that static rolling is used below 175°F.
14. Keep record of truckloads used each day; check with Plant Inspector concerning masses.
15. Make sure the job is in good shape before you leave at the end of the day, that the transverse night joint is properly constructed (*Standard Specifications* Section 5-04.3(12)A), and that any excess paper is trimmed from the transverse night joint.

Duties Before Paving Begins

The Street Inspector is a key participant in the prepaving meeting and typically oversees all aspects of the operation at the jobsite. The street inspector should be knowledgeable as to the project limits, hours of operations, the direction in which paving is to proceed, methods of performing any unusual features of work peculiar to the project, proposed traffic control methods, etc. The plan of operation agreed upon at the prepaving meeting should be followed faithfully whenever possible.

Traffic Control – The Contractor shall conform to the requirements of *Standard Specifications* Section 1-07.23. The Project Engineer and the responsible inspector must work closely with the Regional Traffic Engineer and the Contractor to ensure that the proper signs are placed in the best possible manner. All applicable signs shall be installed on the job before paving begins. Section 1-2.3 includes additional sign installation details.

Inspection Tools – Before paving work begins, the Street Inspector must see that all tools and equipment necessary for the inspection work are available. These would include such things as surface and probe thermometers, tape measure, depth gauge, tire pressure gauge, 10 ft straightedge, notebooks, diary, report forms, etc.

Inspection of Paving Equipment – It is the duty of the Street Inspector to inspect the Contractor's paving equipment to verify the equipment meets the contract specifications. In order that the best possible surface finish will be obtained, it is essential that all machines are in good condition and all parts are in proper adjustment. All equipment, including trucks, should be observed for hydraulic and fuel leaks when systems are under pressure.

Listed below are some of the most important details the Inspector should check during the inspection of paving equipment:

- (a) **Paving Machines** – Several types and makes of paving machines are in use in this State, all of which are capable of producing satisfactory surface finishes. The differences between types of paving machines are primarily in the methods used in striking off, compacting, and smoothing the mixture. The Inspector should be familiar with the mechanical features of the type of paver to be used on each job. Handbooks of operating instructions are available from each manufacturer, in which the various adjustments and operating details are shown.

The Inspector should obtain copies of these instructions from the Contractor or the manufacturer. The requirements for paving machines are in *Standard Specifications* Section 5-04.3(3). The inspector must be familiar with the specifications

Extensions may be added to the paving machine to allow the Contractor to pave a wider section. When the extensions are used in the traveled way they are required to have augers and screeds that vibrate and are heated. Most newer paving machines will be equipped with automatic screed extensions.

On all track paving machines, correct adjustment of the track linkage is essential for smooth operation. A poorly adjusted track, or a badly worn one, can produce an uneven, lurching movement in the travel of the machine which will be reflected in an uneven, “choppy” pavement surface. Observation of the machine in motion will usually show up any defects in the track or drive mechanisms.

Some pavers are suspended on rubber-tired wheels. For proper operation of this type of paving machines all tires must be inflated to the correct pressure and the drive system must not have any slack.

The paving machine is required to be equipped with the most current equipment available for the prevention of segregation and the Contractor is required to provide a certification that it properly equipped.

- (b) **Rollers** – The proper operation of the roller is a key factor in quality pavement. When done properly the HMA will be compacted to a dense uniform mat free of defects. Improper operation produces a poor quality mat that may include tears, roughness and low or uneven compaction. All of these will result in a reduced life of the HMA and increased cost.

Steel-wheeled rollers must be inspected to determine that the wheels are capable of rolling a true plane and are in good condition. The Inspector should be especially watchful for flat spots on the wheels. The steering and driving mechanisms must be free of excessive play or backlash. Observation of the roller in motion and reversing direction will disclose any deficiencies in the drive and clutch mechanisms. The manufacturer of the roller provides the maximum rate of travel.

Pneumatic-tired rollers, to function properly, must have tires of equal size and in good condition. All tires must be equally inflated, so that all exert equal unit pressure on the pavement. Tire pressures may be varied to suit conditions on the job, but, in general, should be such that ground contact pressures range between 40 and 80 psi. The Inspector should observe the roller in motion to see that all wheels are rolling true, without wobble or creep. Pneumatic tired rollers should have full skirts as the tires must be warm to prevent “picking.” (When the cool tires roll over the hot HMA mix, the mix tends to stick to the tires, and is “picked” up from the mat onto the tires.)

- (c) **Other Items** – The Inspector should be satisfied that the Contractor is properly equipped with portable barricades, cones, or other means of protecting the freshly laid pavement from damage by traffic.

Upon completion of the check of the paving equipment, the Street Inspector should call any deficiencies of equipment to the attention of the Contractor, so that correction can be made.

Preleveling – The Engineer must give careful consideration to the use of a preleveling course over areas of unusual roughness, wheel ruts, or sags in the profile of the pavement base. The Contractor should be given as much advance notice as is possible of the intent to place a preleveling course. The areas that need prelevel should be marked out and reviewed with the contractor prior to the pre-pave meeting. The extent of prelevel and the methods to be used should be discussed at the pre-pave meeting.

There are several methods the contractor is allowed to use for preleveling. One method used for preleveling may be using a motor patrol grader. A paving machine may be used when the Engineer has determined that better results can be obtained by this method and particularly where long undulations occur. When conditions warrant, a reference line may be erected for preleveling and a long multi-footed ski-type reference should be used for placement of subsequent pavement courses. Ruts can be economically preleveled by dragging a paver screed. Because of the possible detrimental effect on the equipment, it should only be done with the consent of the Contractor or if required by the plans. In order to outline areas and amount of preleveling, the Contractor should be encouraged to erect a single reference line along the crown point for the first pass. The practice of directly marking depths and limits of preleveling required on the pavement surface is considered beneficial. When the area is small or irregular the Contractor may choose to use hand methods to prelevel.

The nominal compacted depth of any layer of any course, including preleveling lifts, shall not exceed the depths outlined in the *Standard Specifications* for the class of mix being used. The purpose of this requirement is to reduce the differential compaction that takes place and to ensure adequate compaction of thick lifts between two humps. Compaction should be accomplished with a pneumatic roller.

To produce a satisfactory riding surface, preleveling, in theory, should continue regardless of quantities until a uniform lift of HMA can be placed by paving machines with the multi-footed ski-type reference. If it appears that the plan quantity of prelevel must be exceeded due to the condition of the existing pavement, the situation should be immediately brought to the attention of the Project Engineer, and the Region Construction staff. The Engineer must take care to clearly distinguish between preleveling operations and paving operations, especially leveling courses.

Duties During Paving Operations

Prior to beginning of paving work each day the Inspector shall see that guidelines are set for the day's work, that the base is properly prepared, and that the tack coat has been applied through the area to be paved during the day. It is not a good practice to apply the tack coat over more area than can be paved in a day or an hour or two if the weather appears to be questionable. Traffic conditions may also dictate how far the tack coat should be placed ahead of the paving operation.

Miscellaneous Duties of the Street Inspector

When constructing plant-mixed pavement adjoining gutters, curbs, cold pavement joints, manhole castings, etc., the Inspector shall see that all contact surfaces are painted with an accepted asphalt material before placing the adjoining pavement.

A detailed Inspector's Daily Report (DOT Form 422-004, 422-004A, and 422-004B) shall be kept by the Inspector, noting all unusual occurrences, orders received from the Project Engineer, orders issued to the Contractor, and other pertinent information.

The Hot Mix Asphalt Compaction Report (DOT Form 350-092) shall be prepared by the Density Inspector and distributed as shown on the form.

Multiple Asphalt Plants

When two or more asphalt plants are used on one project, the mix from each plant must be placed with separate paving machines and compaction equipment. This is necessary because of the required adjustments on each paving operation to accommodate the different mixes and the various rolling patterns that may be necessary.

GEN 5-04.4 How to ...

Calculate Approximate Paver Speed for Continuous Operation – To assist in working with the Contractor to determine paver speeds, the following formula can be used to calculate approximate speeds required to handle various production rates at varying depths. When the paving machine is operated at a uniform speed consistent with the plant production rate and compaction train capacity, a smooth, *continuous* paving operation will be obtained.

$$S = [(T \div 0.076) \div (W * D)] \div 60$$

Where:

- T = Tons per hour
- W = Width in ft
- D = Depth in ft
- S = Paver speed in ft per minute

Based on 2.052 tons per c.y. = 0.076 tons per c.f.

Compute Yield – During the paving operation, a careful record shall be kept, showing truckloads, the weight of each truckload and other pertinent data. Periodically, the Inspector shall compute the quantity of mix placed per square yard, and shall compare the yield against the proposed quantities. Overruns or underruns in quantities may be avoided by making a constant check of quantities placed.

HMA pavements are designed on a weight/volume relationship of 137 pounds for one square yard of pavement at a compacted depth of 0.10 ft. It is the intention in the construction of the pavement to spread the mixture according to an average yield in pounds per square yard.

Remember that the minimum compacted depth of pavement must also be met. If the aggregates are heavier than anticipated when the quantities were computed, or if the surface that the pavement is being constructed on is not true, the average yield can be attained without meeting the minimum thickness requirement.

Weigh tickets shall be collected and a daily total weight of mixture received shall be obtained and entered on the daily report for submission to the Project Engineer. To eliminate possible errors, totals as recorded by the Plant Inspector shall be compared against the total obtained by the Street Inspector. Careful attention given to those details may save argument with the Contractor concerning pay quantities.

Determining Minimum Lift Thickness – On occasion, the thickness of an individual lift of HMA is not specifically indicated on the roadway sections, or a contractor requests permission to place the HMA in more than one lift. Although maximum lift thickness is specified in the *Standard Specifications*, there is no guidance as to the minimum.

Lift thickness is governed by aggregate size. Adequate lift thickness ensures proper aggregate alignment during compaction, so that density and an impermeable mat can be achieved. Lifts placed too thin can lead to aggregate segregation, tearing, more rapid cooling and it is generally more difficult to achieve proper density and pavement smoothness. As a guide, the following table may be used to determine the minimum lift thickness for the various classes of mix.

HMA Class	Minimum Lift Thickness (ft)
3/8"	0.08
1/2"	0.12
3/4"	0.20
1"	0.25

SS 5-04.3 Construction Requirements

SS 5-04.3(1) HMA Mixing Plant

Plant Inspector's Checklist – Some of the most important details of inspection on asphalt plants are listed below:

1. See that testing tools, equipment, and samples are on hand at the plant site and in good condition. Make sure you understand all tests.
2. Inspect all components of the asphalt plant; make sure all deficiencies are corrected *before* production is begun.
3. Verify that the truck scales are currently certified in accordance with *Standard Specifications* Section 1-09.
4. Post mix designs, including all revisions to the job mix formula. When a reference mix design is accepted the Inspector should verify if any changes to the mix design were accepted on another contract.
7. Watch for evidence (dark smoke from plant exhaust and oily coating of aggregate) of incomplete combustion of burner fuel.
8. Check frequently the temperature of the asphalt and volume accumulation from flow meter.
9. Observe plant operator occasionally to see that correct weights and proportions are obtained, including asphalt content.
10. Make frequent visual inspections of mix leaving plant for evidence of non-uniformity or incomplete mixing.
11. Check temperature of mix frequently.
12. Inspect truck beds before loading; see that bed is free of congealed chunks of mix and excess bed release agent.

13. Check frequently with Street Inspector concerning workability and uniformity of mix at the paving machine and density test results.
14. Take samples of mix for field tests and submission to laboratory.
15. Make accurate, complete record of all test results, asphalt used, and other pertinent data.
16. Have copies of all test reports available for review.
17. Fill out the required daily reports.
18. Keep in constant communication with the plant foreman and the street inspector and give immediate notification regarding any problems.

Field Tests – On all projects involving HMA, job site samples shall be obtained, tested, and recorded in accordance with the *Standard Specifications*, the contract special provisions, and Chapter 9 and Section 10-3.5. A split of the field sample will be retained by the field tester for further testing if necessary. This sample may be used when the Contractor requests a subplot be retested in accordance with *Standard Specifications* Section 5-04.3(8)A5. Asphalt content of the mix shall be determined by use of the Ignition Furnace in accordance with AASHTO T308, and gradation determined in accordance with WAQTC FOP for AASHTO T 27/T 11.

Samples Required by Materials Laboratory – When taking a sample of the mixture for mix design confirmation, a sufficient quantity of the mix should be obtained so that two representative quarters of the same sample may be submitted to the State Materials Laboratory for testing. Samples shall be taken as provided in Chapter 9 and forwarded to the State Materials Laboratory in the amounts and at intervals therein specified.

Sampling Methods – Samples of the complete asphalt mixture should be taken from the hauling conveyance in accordance with the current test method and reduced down to the desired size for testing. Remember that the value of material quality testing is dependent on exact parallel tests of identical splits from representative samples.

Verification of the Ignition Furnace Calibration Factor – The Project Engineer shall verify that the “Ignition Furnace Calibration Factor” shown on the asphalt mix design is valid. The verification of the “Ignition Furnace Calibration Factor” shall be determined in accordance with current test methods and should be done prior to beginning the production of any paving mixture using initial mix design. The verification shall be done using the furnace that will be used for acceptance testing. In some circumstances it may be necessary to use production data to verify acceptance results but should be only utilized when all verification procedures have been used and validated.

Inspection of Mixing Plant

Project Inspectors should familiarize themselves with plant operations prior to beginning of paving. A visit to the plant will do this and additionally provide an opportunity to inspect the plant for conformance to WSDOT specifications. Specification violations should be brought to the attention of Contractor so they may be corrected prior to beginning paving.

When doing plant inspection, particular attention should be given to examination of gates, feeders, drier and dust collector, screens and bins, pugmill, and all thermometers, pyrometers, and weighing scales. To assist in this inspection, one of the previously recommended hot mix asphalt paving handbooks will provide excellent guidance. In addition, the manual from the WSDOT Asphalt Concrete Testing Procedures training class provides an excellent resource.

With the increased emphasis on aggregate structure and void content, it may be necessary for the Contractor to use multiple stockpiles.

Allowable methods of heating the asphalt are stated very clearly in the specifications, and the limits of the range of application temperatures are also specified. An asphalt thermometer is required to be installed in the asphalt line. This thermometer should be checked for accuracy before work starts. Close control of variations in temperature of the asphalt binder is very important, as overheating of asphalt oils will cause hardening and may cause substantial decrease in pavement life. When using modified Performance Graded (PG) asphalt, the asphalt manufacturer may recommend a higher mixing temperature. The Project Engineer may allow increasing the mixing temperature, in accordance with the manufacturer's recommendation, as allowed in the *Standard Specifications*.

Standard Specifications Section 5-04.3(1) item 1 requires that a valve be placed in either the asphalt supply line to the mixer or the storage tank for sampling the asphalt binder. This valve should provide a safe method of obtaining samples of the asphalt binder that are representative of the material being incorporated in the mixture. All samples must be taken by the Contractor in the Inspector's presence. If for any reason the asphalt binder is suspected to have become mixed or contaminated in the storage tank, additional samples from the asphalt supply line should be taken and noted on sample submittals.

During the preliminary inspection of the asphalt mixing plant, the Inspector should note any violation of safety rules concerning machinery safeguards, such as lack of guards on belts, sprockets and the like. The Inspector should call to the attention of the Contractor any such violations and request that corrections be made. If the violations directly affect the safety of the engineers and inspectors, the Project Engineer should refuse to allow mixing to begin until conditions are safe for sampling, inspecting, etc., *Standard Specifications* Section 1-05.6 requires the Contractor to provide safe facilities for inspection of the plant and the work.

Inspection During Mixing Operations

After the mixing begins and throughout the day, the Project Inspector working with the qualified tester shall make the required tests of the mixture. It is very important, however, that the Project Inspectors and testers spend some of the time observing the operation of the plant and the condition of the mixture being produced. Changes in the mixture can quickly be detected by observing changes in appearance or color of the mixture.

Periodic checks of the temperature of the liquid asphalt, as well as the mixture produced must be made to ensure that maximum allowable temperatures are not exceeded and a uniform material production is being produced. The Contractor will choose the desired temperature of the mixture within specification limits, depending on weather conditions, length of haul, and other factors. Project inspectors should watch for excessive variation in temperatures, and notify the contractor of any variation that occurs. Variable temperatures of the mix may cause compaction and segregation problems and close monitoring of temperatures is an essential part of HMA paving.

When stockpiled, aggregates may contain a high percentage of moisture. With excess moisture in the aggregate difficulty may be encountered in heating the material to the proper temperature. In some cases, the contractor may try to correct this condition by increasing the amount of fuel oil fed to the burner. This can be done satisfactorily until incomplete combustion of the fuel oil occurs. Black smoke coming from the exhaust stack is an indication that incomplete combustion is occurring. Black smoke is also a sure sign that air quality standards are being violated. The Inspector should watch for this condition, as the unburned fuel will deposit a sooty, oily film on the aggregate particles that is detrimental to proper coating of the material with the asphalt film. A reduction in the amount of aggregate fed to the drier will usually correct the situation and allow proper heating and drying of the material.

Frequent inspections of the condition of the mixture leaving the plant should be made, noting the consistency of the mix, the distribution of asphalt and aggregate throughout the mixture, and the temperature of the mixture. Trucks should be loaded by multiple dumps of three or more as recommended by the National Asphalt Pavement Association (NAPA). If the quality of the mixture varies from truck to truck, an immediate check should be made to locate the source of trouble. Uniform distribution of the asphalt throughout the mix is extremely important. If portions of each truckload vary from rich to lean, the Inspector shall advise the Contractor to correct the problem. It may be necessary to increase the mixing time to correct this situation. By examining the mixture in bright light, the experienced Inspector can quickly detect non-uniformity in the mixture.

Miscellaneous Duties of the Plant Inspector

One of the duties of the Plant Inspector may be to oversee the work of the scale person on truck weighing scales at the plant, and see that the required tests of the scales are performed. The Inspector must see that tickets are properly made out and issued for each truckload of mixture delivered, and shall also see that daily totals are promptly obtained and entered on the daily report. When HMA is produced using a warm mix asphalt (WMA) process the tickets are required to identify the mixture as WMA.

Before trucks are allowed to be loaded at the plant, a check shall be made to see that the truck beds are properly lubricated as required in the specifications. No pools of bed release agent shall be allowed to remain in the truck bed following this operation. The truck bed should be raised to allow any excess material to be drained off.

When the Contractor is using a site furnished by WSDOT, the inspector should see that the Contractor shapes up any remaining aggregate into neat stockpiles, and removes all debris from the plant site when the project is complete.

SS 5-04.3(3)A Material Transfer Device/Vehicle

At the Contractor's request the Project Engineer may approve paving without a Material Transfer Device/Vehicle (MTD/V). It is intended that these request be approved for work at intersections, etc. These requests will not be approved if they reflect work on mainline paving. The Project Engineer should evaluate these requests for equitable adjustments in monies or time.

SS 5-04.3(5) Conditioning of Existing Surface

The specifications require an application of tack coat that is uniform and free of streaks and bare spots. The application rate will depend on several factors and include the condition of the existing pavement, the Contractor's equipment, the type of asphalt used, if it has been diluted with water and the application temperature. Tack coat is always applied prior to the placement of HMA including projects that have multiple lifts of HMA. For many pavements an application rate of approximately 0.05 gallons per square yard of residual asphalt is adequate. When paving a second lift of HMA a lower application rate is typically applied. Thin lifts of pavement require heavier applications of tack coat to prevent raveling, spalling, and delamination. As a guide, existing surfaces that are coarse, dry or milled require a higher application rate of tack coat than surfaces that appear rich or bleeding.

SS 5-04.3(5)B Preparation of Untreated Roadway

When the roadway is carrying traffic, public or construction, it may be necessary to construct the prime coat treatment to maintain the roadway to the desired line, grade and cross-section until the first course of pavement is constructed. When a prime coat is required it will be designated in the plans. If there is no traffic problem, it may be desirable to eliminate the construction of the prime coat treatment.

Weather conditions must be satisfactory for construction of the prime coat treatment and the prime coat must be allowed to cure for a minimum of 5 days before proceeding with paving. When the weather limitations cannot be met or the minimum curing period would present a hardship and it is desirable to pave the roadway, elimination of the prime coat should be considered.

SS 5-04.3(5)D Soil Residual Herbicide

Weeds cause considerable damage to thin asphalt pavements such as sidewalks, shoulder overlays, and asphalt lined ditches. It is typically recommended that chemical weed control be used under all asphalt pavements less than 0.35 ft in depth unless a full depth base preparation was included in the construction. Check the contract requirements to see if soil residual herbicide is required.

SS 5-04.3(7) Preparation of Aggregates**SS 5-04.3(7)A Mix Design**

Establishing Mix Proportions – The Contractor is required to develop a mix design for the HMA in the contract. When the contractor has completed a mix design, it is submitted to the Project Engineer on WSDOT Form 350-042 along with representative samples of the mineral materials that will be used for HMA production. The mix design documentation and representative samples are shipped to the State Materials Laboratory in Tumwater for determination of anti-strip requirements.

During production it may be necessary to make adjustments in aggregate gradation and asphalt content on the job to fit field requirements such as workability, compactibility, and volumetric properties (Va, VMA and VFA). *Standard Specifications* Section 9-03.8(7) provides the limits of change, both for the aggregate and the asphalt binder content, that can be accepted by the Project Engineer. These changes can be made at the request of the contractor provided the change will produce material of equal or better quality. The Project Engineer may order a change in the asphalt binder content.

Adjustments for asphalt binder content greater than ± 0.3 percent may be allowed by the State Materials Laboratory or the State Construction Office. Based on past experience in the Region, the Regional Administrator or the Regional Construction Engineer may wish to change the asphalt content beyond the ± 0.3 percent. To accomplish this, the Region may direct the Project Engineer to increase or decrease the asphalt content by notifying the Project Engineer in writing, or by e-mail, and sending a copy of this direction to the State Materials Laboratory. It is intended that this action include consultation with the State Materials Laboratory or the State Construction Office to provide the best asphalt paving material possible.

During construction, guidance for adjustments is provided through the use and interpretation of the compaction control and mixture test results.

The Contractor's plant operator shall be advised of all results of sampling and testing performed.

Anti-Stripping Additive – For HMA accepted by statistical and non-statistical evaluation the Project Engineer shall not make adjustments to the anti-stripping additive without the prior concurrence of the Engineer or the State Materials laboratory.

For HMA accepted by commercial evaluation, the Project Engineer should consult with the State Materials Laboratory prior to providing the required percent of anti-stripping additive to the Contractor.

SS 5-04.3(9) Spreading and Finishing

In the construction of HMA pavements, it is extremely important that the paving machine be in good adjustment and that the machine and screed operators be experienced and capable. The Inspector should be quick to note operational practices that have an adverse effect on the work, and *request* the Contractor to make immediate corrections.

Compaction procedures will be as specified in *Standard Specifications* Section 5-04.3(10).

During the paving operation, constant inspection must be maintained to see that the machine is producing a smooth pavement having the required characteristics of texture and uniformity. The Inspector must require immediate action be taken to correct any trouble that may develop and should attempt to assist the Contractor in locating the source of the trouble.

Listed below are some common difficulties encountered on HMA paving work, together with the most common causes of the difficulty:

- **Wavy Surface (short, choppy waves)** – Worn or poorly adjusted tracks or drive train; truck driver setting brakes too tightly; excessive paving machine speed.
- **Wavy Surface (long waves)** – Excessive variation in amount of mix carried in auger box ahead of screed; over-controlling screed; roller operating too fast.
- **Excessively Open Surface Texture** – Improper adjustment of strike off; screed plate rough or galled; excessive paving machine speed.
- **Varying Surface Texture** – Insufficient mixing; trucks being loaded improperly at the plant; segregation of mix in trucks; poor gradation control at mixer; screed not uniform across paving machine.
- **Streaked Surface Texture** – Insufficient mixing; segregation of mix in trucks; worn or damaged screed plate.
- **Bleeding Patches on Surface** – HMA not uniformly mixed; excessive moisture in mix.
- **Irregular Rough Spots on Pavement** – Roller standing on fresh surface; abrupt reversing of roller; trucks backing into paver; poor workmanship at transverse joints.
- **Cyclic Open Texture (that usually matches up with the distance that each truck load of material covers)** – This may be caused by a couple of problems. One is the result of thermal segregation. In this case, the differential temperatures in the HMA result in inconsistent compaction and a cyclic open texture. The use of a mass transfer vehicle (MTV) or mass transfer device (MTD) will reduce or eliminate thermal segregation. Secondly, the machine operator may be allowing the head of material to fall below the top of the augers or by dumping the wings of the paver when the hopper is low on material. Hopper wings should be operated only occasionally and then with some load in the hopper.
- **Crooked or Irregular Longitudinal Joint Lines** – Careless machine operation or no guide string placed for the machine operator to follow.

Some paving machine operators have a tendency to operate the paver at speeds in excess of that required to handle the quantity being produced at the plant, resulting in a jerky, stop and go operation. *This must not be allowed.* Generally, when the paver is operated consistent with plant production and roller capacity, the finished surface will be smoother. The ideal speed of the paver will be that which will result in a smooth, nearly continuous process with a minimum of stops required in waiting for trucks and/or the compaction equipment. If the production rate of the mixing plant is very high, requiring excessive speed of the paver, the Contractor will be required to correct the situation by slowing his production or using additional paving machines and generally, additional compaction equipment. Delivery must be adjusted to match production and uniform lay down. A formula is provided in Section 5-4.2C to help determine the approximate paver speed for continuous operation.

The Inspector should periodically check for difficulties while dumping truckloads of mixture into the hopper of the paving machine. Trucks must not be allowed to back into the paver in such a manner that they bump the paver, nor shall trucks that bear against any part of the machine other than the pushing rollers be permitted to dump

into the paver. Any mix spilled onto the pavement in front of the paving machine must be shoveled into the hopper of the machine or back into the truck before paving is resumed. The Inspector should be especially watchful to see that mix spilled in the paths of the tracks or wheels of the machine is removed.

Checks should be made of the crown adjustment of the screed, to ensure that the finished surface will conform to the required section.

Particular attention must be given to the construction of the longitudinal joint when paving adjacent to a previously laid lane. The Inspector must insist that hand raking be held to a minimum, by adjusting the screed so that the freshly laid pavement is of the proper depth, allowing for compaction, to meet the grade of the previously laid lane. The uncompacted mixture immediately adjacent to the joint should be left slightly high so that the roller can compact the mixture thoroughly at this point. The rakers must not be permitted to cast excess mixture over the uncompacted, freshly spread lane. The Inspector must insist that segregated coarse particles of mix remaining after making the joint be removed and wasted, to avoid construction of a coarse, porous joint.

SS 5-04.3(10) Compaction

SS 5-04.3(10)A General

Compaction of the HMA is very important in the construction of a durable pavement. When good compaction is coupled with the proper mix design, extended service life of the pavement can reasonably be expected.

The importance of thorough, compaction of HMA cannot be overstressed. Two major factors are working simultaneously in a well-designed mixture to resist good compaction: (A) the stability of the mix in place increases with each pass of the roller, and (B) the viscosity of the asphalt increases as the temperature drops. A temperature-viscosity curve for the type of asphalt used in the mix is a useful tool in determining the ideal compaction temperature of the mix.

Although densities for some HMA may be increased at temperatures below 175°F, vibratory rollers may damage the mat internally in ways that cannot be seen at the time of compaction. To prevent this damage, compaction with static rollers is required when the internal temperature of the mix is below the minimum specification of 175°F. When paving in air temperatures over 90°F, some or all of the compactive effort may have to be delayed, but in no case should it be delayed below 175°F mat temperature.

The desirable end product of a properly compacted HMA is a dense and nearly impermeable mat. Acceptable densities can be obtained if the mix proportions are proper. If not, no reasonable amount of compaction can produce acceptable density. Without proper density, the HMA will be subject to early distress and failure. Some mixes may be difficult to compact because they will move under the roller instead of compact. This is referred to as a tender mix and may result from several causes including gradation, fracture and asphalt binder properties. Mixes that have a gradation that crosses the max density line in the restricted zone or have excessive natural sand are more likely to be tender. Having available the 0.45 power plot of the design and production mixes will help the Inspector know what to expect in terms of compaction difficulty.

The asphalt binder content in a mix is based on several factors including traffic levels, aggregate structure and asphalt binder properties. The contractor develops the mix design to meet specific volumetric properties. Changes in the mix design asphalt content should only be allowed after careful consideration of all of the impacts. The maximum adjustment the Project Engineer may allow may not exceed 0.3 percent from the accepted mix design (*Standard Specifications* Section 9-03.8(7)). The Region Materials Laboratory is a good resource when considering changes in the asphalt binder content. Increasing the asphalt binder content on high traffic volume routes carries more long term performance risk than on low volume roads.

The use of thicker lifts of pavement permits more time for compacting and will increase the effectiveness of the equipment. With careful organization and planning, the production of over 400 tons per hour may be compacted by as few as three rollers on deeper lifts. It is also apparent that high production rates with thin lifts might require twice as many rollers or more. It is the Contractor's responsibility to determine how many rollers are needed to match the asphalt plants production rate.

Usually the Contractor has a companion group of rollers, pavers, and production equipment for use together on paving projects that have been proven to be compatible. By consulting with the Region Staff, it may be determined if the full complement is present or just what past experience has been. Before production begins, the Regional Materials Engineer should be notified to arrange for the coring of the pavement to correlate nuclear densities to core densities for calculation of a gauge correlation factor.

In general, compacting should begin on the outer edge of the course and progress toward the center of the pavement except on superelevated sections where the initial effort shall be on the lower side with the progressive compaction toward the higher side.

The type of rollers and their relative position in the compaction sequence shall generally be at the Contractor's option provided specification densities are attained and it's not specified otherwise in the contract provisions. An exception is that the pneumatic tired roller is required for compaction of the wearing course from October 1 through March 31. Coverage with a vibratory or steel roller may precede pneumatic tired rolling. The maximum speed of rollers shall not exceed the recommendations of the manufacturer of the roller for the compaction of HMA. When requested by the Project Engineer, the Contractor is required to provide a copy of the manufacturer's recommendations. When the roller reverses direction the vibrators must be turned off momentarily.

The vibratory roller is generally used for the primary compaction on HMA mixes and sometimes for finish rolling in a static mode. Two terms frequently used with vibratory rollers are frequency and amplitude. Frequency is how often the impacts are applied and is normally stated in cycles per second. Amplitude is the greatest vertical movement, up or down, of the drum during a cycle.

Vibratory rollers achieve their compaction effect from the kinetic energy produced by the vibrating components of the roller. Vibratory rollers usually work best when operated with high frequency and low amplitude on dense graded leveling and wearing courses. On hills, it usually works best to operate the vibrators only while traveling uphill. Over vibrating can cause decompaction. Operated in the static mode, despite their apparent bulk, they are less effective than even intermediate size conventional steel wheel rollers due to their lower mass.

Vibratory rollers may not be practical in areas where there are mortar joint concrete or certain other vintage pipe used for utilities or irrigation. In locations with this type of pipe the special provisions will restrict the compaction to static rolling.

With pneumatic roller breakdown it will be necessary to hold in about 6 in from unsupported edges to avoid lateral displacement. A narrow overlap of successive trips is desirable and the roller should be kept in constant motion. During the initial compaction, the rollers direction should be such that the powered wheel passes over the uncompacted mix first. Breakdown tiller wheels will be turned the least possible amount in the uncompacted area and thereby avoid pushing and shoving the hot mat in a local area. Avoid stopping the roller in the same place. Continue pneumatic breakdown rolling until deep tire tracks are ironed out as much as possible and the roller walks out to the top of the mat, and then move ahead. The most desirable arrangement is to have two similar pneumatic rollers about 6 ft wide with the “air-on-the-run” feature and posi-traction type differential followed by a tandem steel wheel roller. The steel wheel roller should follow closely behind the pneumatic roller to compact the centerline joint and the edge of the pavement as well as iron out the pneumatic tire marks. The steel wheel roller will exert extra pressure on the uncompacted edge and should have no difficulty in properly compacting this edge if the roller is close behind the pneumatic rollers. Cold rubber tires usually “pick” the mat. Every effort should be made to warm the tires before compacting the mat. Sending the rollers for a drive before the work is fully organized prior to paving will help with the tires.

The axles of the roller are weighted by the use of iron pigs, chain, rivets or other concentrated loading in addition to the usual water and aggregate tank loading to control the total roller weight. Ground contact pressure is determined by the tire inflation pressure, a ground contact pressure of 70 psi is a reasonable pressure to start with. Variation in the mixture and tire pressures will soon determine the most desirable combination of mixture, temperature, contact pressures and number of applications.

Steel wheel rolling is generally used for finish rolling; however, it is sometimes used for breakdown and primary compaction. It is important that vibratory roller operation on pavement with temperatures below 175°F not be permitted. Over-rolling by the steel wheel roller may damage the pavement more than under-rolling.

Preferably, rolling equipment should be wide enough so that a uniform application of compactive effort can be distributed over the entire course without creating hard streaks or leaving narrow porous strips. Breakdown and intermediate rolling should be completed while the mixture is above 185°F with the finish rolling completed above 150°F. With lower temperature mixes and thin lift applications it becomes obvious that the rollers must be kept up close to the paver.

SS 5-04.3(10)B Control

Compaction is controlled by testing with the nuclear density gauge for all classes of HMA where the paving is in the traffic lanes and compacted course thickness is greater than 0.10 ft. The nuclear gauge testing shall be conducted in accordance with current test methods. The specification requirements shall be a quality level of 1.00 or greater referenced to a minimum density of 91 percent of the maximum density (Rice density) as determined by WSDOT FOP for AASHTO T 729 when using the nuclear density gauge and WSDOT SOP 736 when using cores.

Four inch diameter roadway cores for densities may be obtained either by the Contracting Agency or by the Contractor and tested by the Contracting Agency in accordance with WSDOT FOP for AASHTO T 166.

Compaction lots not meeting the prescribed minimum CPF of 0.75 will need to be evaluated for removal and replacement with satisfactory material.

For preleveling mix, the compaction control shall be to the satisfaction of the Engineer. A pneumatic tired roller is required for compacting HMA that is used for preleveling wheel rutting.

Compaction control for longitudinal joints is controlled by testing with the nuclear density gauge in accordance with WSDOT SOP 735. The specification requirements shall be a minimum density of 90.0 percent of the maximum density as determined by WSDOT FOP for AASHTO T 209.

For all other conditions, the Contractor shall construct a test point in accordance with instructions from the Engineer. The number and timing of passes with an accepted compaction train that will yield maximum density with the nuclear gauge in the test section shall be used on all succeeding paving. The Inspector should make sure the Contractor is making the required number of passes and reconstruct a test section if conditions change.

SS 5-04.3(12) Joints

SS 5-04.3(12)A Transverse Joints

The *Standard Specifications* provide that transverse joints, also called butt joints, be constructed. The use of heavy paper is recommended to form the butt joint at the end of the day's work, with a temporary ramp laid on the paper beyond the joint to assist traffic over the change in elevation. Paper protruding above the pavement shall be carefully trimmed flush with the pavement so that there will not be an illusion of a hazard at night. When the ramp and paper are removed prior to beginning the succeeding day's paving, a well-constructed joint will require a minimum of cutting back to form the required butt joint. When hand raking is performed on a joint, all segregated coarse aggregate shall be removed, to avoid a coarse, porous surface at the joint.

If the roadway is open to traffic, the transverse joint must be feathered to provide a smooth transition for the traveling public and joints between successive lifts in each lane should not be less than 100 ft apart. The higher the speed on the roadway, the longer the taper on the joint must be to provide an acceptable transition. The required slope ratios is 1 vertical to 50 horizontal or flatter.

This slope will usually require use of more than one width of paper. Sufficient material must be temporarily placed in front of the paver to prevent a deformation from occurring in the permanent ACP behind the joint. Care should be taken to construct a straight line taper without humping.

The open longitudinal joint resulting from any day's operation should be abutted by paving the adjacent lane on the next day.

At the beginning of the day's work, special care must be exercised in the construction of the transverse joint joining the freshly laid mixture with the previous day's work. The paver should be allowed to proceed at a low rate of speed (creep) ahead of the joint, until hand finishing of the joint is completed. The paver should not come to a full stop or the screed may settle and cause a dip at that point. The Inspector should check this work closely, using the 10-ft straightedge to see that the requirement for surface smoothness is met.

SS 5-04.3(12)B Longitudinal Joints

The long term performance of longitudinal joints is highly dependent on the quality of construction. Improperly and poorly constructed joints can fail prematurely; raveling and cracking are common problems with these joints. Proper joint construction includes the following:

- The joint is constructed at the lane line or an edge line of the Travelled Way;
- When multiple lifts of asphalt are placed a joint is offset from the joint below from 2-6 inches;
- Tack coat is applied to the joint, including the vertical face of the joint, to bind and seal the joint;
- Industry standards for compaction of the joint are followed to achieve density; and
- For a wearing course where new pavement abuts new pavement a notched wedge joint is required (unless otherwise approved by the Engineer).

A notched wedge joint has benefits by the shape of the joint in that there is a better bond, with tack, between the pavements and the density may be improved. This method of joint construction should be used in all locations where possible; not using a notched wedge joint should be an exception and only allowed where the specific project conditions do not allow for this method of joint construction. A notched wedge is not required when new HMA is placed against existing HMA such as at the edge line of a grind and inlay project.

When a roller is compacting HMA adjacent to a longitudinal joint the goal is to confine and densify the material at the joint. The sequence that is recommended by research on longitudinal joint construction is for the first pass of the roller that is adjacent to the joint to be approximately 6 inches from the joint on the "hot" side. This roller pass compacts and provides confinement for the HMA at the joint. This is followed with a roller pass that overlaps to the "cold" side of the pavement and the 6 inch strip of HMA is densified in the joint area. Other methods of joint compaction have been demonstrated to push the HMA away from the joint resulting in lower density and poorer joint performance.

When HMA is placed adjacent to cement concrete pavement the joint is required to be sawed and filled with a joint sealant to prevent the intrusion of water.

SS 5-04.3(13) Surface Smoothness

When a leveling course is being constructed, an attempt must be made to remove all depressions and sags in the grade line by adjusting the depth of the course. The Inspector should work closely with the screed operator to accomplish this result by pointing out irregularities in the base far enough ahead of the machine to allow proper adjustment of the screed to eliminate the irregularity. The objective to be

attained during construction of the leveling course is the complete elimination of all irregularities, so that the placing of the wearing course can be accomplished with a minimum of screed adjustments. If the base is excessively rough, pre-leveling should be done prior to construction of the leveling course.

Standard Specifications Section 5-04.3(3) require the use of automatic screed controls on the paver. It must be remembered that as the equipment becomes more sophisticated, it also becomes more necessary that it be properly adjusted and operated or satisfactory results will not be achieved. With proper operation, this equipment will give excellent performance.

When reference lines are required, or the Contractor elects to use reference lines, particular attention must be given to see that the line is properly set and tensioned. If the line is offset too far from the paving machine, vibrations of the machine may affect the operation of the automatic controls, which in turn affect the smoothness of the pavement. The reference line for asphalt paving machines normally will not be used when the roadway is under traffic. The specifications provide that if the course that the pavement is to be placed on is superior to established smoothness requirements, the paver may operate from a mat referencing device such as a “multi footed ski” instead of the wire. The inspector must ascertain that smoothness of the pavement continues to be superior to the requirements of the specifications.

Normally, when the surface for paving is properly constructed using a reference line or the first course of pavement is constructed using a reference line, subsequent courses of pavement may be constructed using a mat referencing device with continued improvement in the surface smoothness.

Manual operation of the screed controls will be permitted in the construction of irregular shaped and minor areas, such as gore areas, road approaches, left turn channelization, and tapers.

Surface smoothness and good riding qualities of a pavement are secured only by hard work and strict attention to small details. The Inspector should continually study the conditions peculiar to the job, and strive to obtain the smoothest surface possible. A smooth riding pavement costs no more than an unsightly, poor surface, but it does require constant, careful inspection of all details of construction to obtain the desired results.

Standard Specifications Section 5-04.3(13) outlines the smoothness requirements using a 10 ft straight edge oriented in both the longitudinal and transverse directions. Smoothness checks should be made at the starting point of paving, at transverse “night joints,” whenever the paver is stopped for any length of time, or wherever the inspector suspects a smoothness problem.

5-05 Cement Concrete Pavement

GEN 5-05.1 General Instructions

Concrete paving is a highly complex, mechanized operation and proper organization and planning of the work is essential on the part of both Contractors and WSDOT. Cement concrete pavement has a relatively high initial cost and WSDOT expects many years of satisfactory service from this type of pavement. It is imperative that

the Project Engineer and Inspectors are thoroughly familiar with the specifications and techniques applying to the work, if this objective is to be attained.

Before construction begins, the Project Engineer should review all phases of the work, and see that all members of the crew are familiar with the duties to which they are to be assigned. Advance planning and organization of the engineering and inspection teams will do much to eliminate the confusion and improper construction sometimes found during the first day's work. All inspection equipment and testing tools should be on hand, and properly calibrated or certified, in advance of beginning of paving, and WSDOT materials testers properly qualified to perform the necessary concrete testing.

The Project Engineer should make certain that all Inspectors are instructed in the proper methods of keeping notes, records and diaries. Accurate records of construction progress and test results are absolutely essential in evaluating pavement performance through the years.

The contract may contain the GSP, *Just in Time Training*. The purpose of this training is to bring all the parties to the table, and to raise understanding about the means and methods the contractor is proposing in order to comply with the contract.

GEN 5-05.2 Testing Equipment/Reports

GEN 5-05.2A Testing Equipment

- Specified screens, sieves, and scales.
- Air meter.
- Straightedges and stringlines.
- Thermometers.
- Cylinder molds for casting concrete test specimens.
- Stop watch.
- Flashlights.

GEN 5-05.2B Records

The Project Engineer is responsible for the keeping of proper records that must include the following information:

- Record of cement received and used.
- Screen analysis of aggregates (see Chapter 9).
- Air-entraining agent used, and air meter test results.
- Rate of application of curing compound.
- Inspector's diaries.

GEN 5-05.3 Checklists

For the convenience of the Inspector, some of the most important inspection duties on concrete paving work are listed below:

GEN 5-05.3A Pre-Pave

1. Review contract requirements (plans, standard specifications, amendment to the standard specifications, and special provisions).

2. See that all testing tools and equipment are on hand and in good condition. Working with the Contractor, determine location(s) for the Contractor provided curing box(es) used for initially curing concrete test cylinders (*Standard Specifications* Section 5-05.3(4)A).
3. Check preparation of subgrade; watch for soft spots. Check subgrade elevations to ensure there are no high or low spots (*Standard Specifications* Section 5-05.3(6)). If HMA pavement placed on subgrade prior to PCCP, refer to *Standard Specifications* Section 5-04 for HMA requirements.
4. Check that forms are in good condition and are set securely, true to line and grade (*Standard Specifications* Section 5-05.3(7)B). If a slip form paver is used, check position of wire, string line across the wire and check the depth to subgrade or HMA pavement in at least three locations across the proposed paving area at each pin location.
5. Check that subgrade or HMA is moist before the concrete is placed (*Standard Specifications* Section 5-05.3(6)).

GEN 5-05.3B Paving

6. Watch for variations in slump of mixed concrete batches (*Standard Specifications* Section 5-05.3(2)). In the case of slip-form paving, make frequent checks of the condition of the wire and edge slump (*Standard Specifications* Section 5-05.3(11)).
7. Make tests of air content, temperature, compressive test cylinders, and make complete, accurate records of test results and computations (*Standard Specifications* Section 5-05.3(4)A, 5-05.3(5)A, and Chapter 9). If maturity meters are used, document locations and periodically check output against maturity curve
8. Check tie bars and dowel bars for rust and defects, that they are installed properly, and secured to the grade if placed in baskets. Ensure that dowel bars receive a bond breaker if they are not precoated (*Standard Specifications* Section 5-05.3(10)).
9. Watch for excessive movement of forms under weight of concrete paving equipment.
10. Check frequently to see that vibrators are operating properly (*Standard Specifications* Section 5-05.3(7)). If a dowel bar inserter is used, check spacing and alignment of dowel bars. Ensure that PCCP is consolidated after the bar is inserted and that slurry does not fill the insertion point.
11. Watch finishing operations to make sure excessive amount of water is not added to surface; allow fine spray only to be used (Section 5-5.3B).
12. Check the surface texturing operation to see that proper, uniformly textured surface is obtained (*Standard Specifications* Section 5-05.3(11)).
13. See that curing compound is placed uniformly, at the required rate, and at the proper time. The curing compound needs to completely coat the surface of the concrete (*Standard Specifications* Section 5-05.3(13)A). Note other curing methods are allowed in *Standard Specifications*.
14. See that concrete is consolidated properly at night headers (*Standard Specifications* Section 5-05.3(8)C).

GEN 5-05.3C Post Pave

15. Inspect joint sawing operation to see that required depth is cut, and that the best possible saw cuts are obtained (*Standard Specifications* Section 5-05.3(8)A).
16. Watch removal of forms; see that damage to pavement does not occur; require curing compound to be applied on edge of slab immediately following form removal (*Standard Specifications* Section 5-05.3(7)B).
17. See that additional curing compound is applied over areas scuffed by ft traffic.
18. Check that pavement is protected from traffic with necessary barricades, lights, etc. (*Standard Specifications* Section 5-05.3(16)).
19. Check that sawed contraction joints are sealed properly with joint sealant filler. Fill to between $\frac{1}{4}$ in and $\frac{5}{8}$ in below the surface of the concrete and minimize any overflow (*Standard Specifications* Section 5-05.3(8)B).
20. Review surface smoothness tests each day (*Standard Specifications* Section 5-05.3(12)).

SS 5-05.3 Construction Requirements**SS 5-05.3(3) Equipment**

A very important factor in obtaining a superior product with slip form paving is uniformity of operation. The Engineer should ensure that the plant, mixing facilities and hauling units are in quality and quantity balance to supply the paver with an adequate quantity of concrete for continuous operation at the recommended speed, without sacrificing uniform slump. Considerable pavement roughness can be attributed to spasmodic operation, and this should be held to a minimum.

SS 5-05.3(3)B Mixing Equipment

Nonagitating trucks are permitted to haul plant mixed concrete provided the concrete is delivered and discharged within 45 minutes after the introduction of mixing water to cement and aggregates, and the concrete is in a workable condition when placed Paver.

SS 5-05.3(3)C Finishing Equipment

The slip form paving equipment must be self-propelled and capable of placing, spreading, consolidating, screeding, and finishing the freshly placed concrete to the proper pavement elevation and cross-section within the specified tolerances. Sliding forms on the paver must be rigid to prevent spreading of the forms. The paving equipment must finish the surface in a manner which will minimize hand finishing.

Slip form pavers contain various combinations of all or some of the following components: auger spreader, spud vibrators, oscillating screeds, tamping bars, and pan floats. The equipment should be checked for calibration and satisfactory operation in accordance with the manufacturer's manual before paving is allowed to proceed.

If it is necessary to stop the forward movement of the paver, the vibratory and tamping elements should also be immediately stopped. No tractive force should be applied to the machine except that which is controlled from the machine.

SS 5-05.3(5) Mixing Concrete

It is very important that uniform consistency of the concrete be maintained with the water/cementitious ratio not exceeding 0.44 and the edge slump not exceeding 1/4-in. The *Standard Specifications* requirements for the water/cementitious ratio is in Section 5-05.3(2) and the edge slump requirement is in Section 5-05.3(11). The current requirements for water/cementitious ratio and edge slump are intended to control consistency.

SS 5-05.3(6) Subgrade

Ahead of the paving operation, the subgrade must be properly prepared with some type of “fixed” control template to accommodate the width of the paver. The subgrade must be properly dampened so as to have no water demand from the mix, but, also, the concrete must not be placed on subgrade on which pools of water have formed. If concrete is delivered by trucks on the grade, subgrade disturbance should be kept at a minimum.

The subgrade should be shaped and thoroughly compacted. Special attention should be directed to see that all parts of the subgrade are firm and unyielding. Soft spots should be removed and backfilled with suitable material. *Standard Specifications* Section 5-05.3(6) requires that the subgrade be prepared and compacted a minimum of 3 ft beyond each edge of the area to receive the concrete pavement in order to accommodate the width of the slip form paving equipment. The 3-ft extensions on each side of the subgrade are tracklines that the slip form paving machines tracks will follow, and the smoothness of the tracklines directly affects the smoothness of the concrete pavement.

The subgrade must be trimmed to the proper subgrade elevation and shape. After trimming, the subgrade shall be thoroughly wetted and compacted to achieve a dense unyielding surface. The subgrade must be kept in this condition until the concrete is placed.

The elevation of the subgrade should be checked either by stretching a stringline between the control wires and measuring down to the surface or by another method that provides for a satisfactory check. Extra checks should be made through crown and super transitions to be sure proper adjustments were made in the machine through this area and that no high spots exist.

Controls

If control stakes have not been set for previous operations, they need to be installed at this time. If the control stakes have previously been set, the installation of the wire shall be checked to verify that it is set to the proper line and grade. This is especially important if the wire is offset from its original position.

SS 5-05.3(7) Placing, Spreading, and Compacting Concrete

As paving progresses, the Inspector should be alert to the wire position just ahead of the machine, since the most precisely set control can be disturbed by workers or equipment hitting it. If you notice anyone or anything bumping, touching, leaning on or otherwise in contact with the control wire, notify the Contractor immediately. It is

much easier to correct a misaligned control wire than repair the pavement after it has been placed.

The unconsolidated concrete in front of the paver should be kept well distributed by spreading or by dumping. As the truck or mixer discharges the mix onto the grade in front of the paver, the forces delivered to the machine should be held to a minimum, with all systems functioning as designed. If the paver is not moving, the vibration should be off. When vibration is in progress, it is important that the concrete becomes uniformly plastic for the full slab width as it passes through the vibration area. A lack of consolidation at one position on the machine could cause a potential fracture line parallel to the direction of movement and also a rough and uneven finished surface. The head of material in front of the paving machine should always be in accordance with the manufacturer's recommendation.

It is possible that experimentation may be necessary at the beginning of paving. To start, no trailing forms should be used on the machine and all finishing equipment should be engaged. This could then be modified if problems occur. One of the prime contributors to edge slump is high slump concrete. This should not be tolerated. Another is tie bar insertion for abutting lanes, which should be installed ahead of the final finishing.

Edge slump of the unsupported sides behind the paver is one of the major problems to be combated on slip form paving. The surface should be immediately straight edged by the Contractor and methods corrected to deliver a consistently true edge. Trailing forms can be used to give support beyond the length of the paver, but this may not be the answer. It is possible that more damage than good is done by trailing forms in some cases, by drag resistance pulling down the edge, or by mechanical vibration transmitted through the paver linkage to the form. This comment is also applicable to a trailing finisher. Remember that the concrete is between the moving forms only a few minutes and does not take its initial set until long after the forms leave it.

If water is added to the surface from a spray bar at the rear of the machine it should be in the form of a fine fog spray to avoid washing of the surface and extreme care must be exercised to see that the amount of water added is held to a bare minimum. Addition of excessive amounts of water during finishing will weaken the surface of the concrete and may result in hair checking or scaling of the pavement surface at an early date. If a considerable amount of water is continually required to finish the concrete, it may be better to add more water to the concrete mix to reduce the need for spraying water on the surface. Rain on a green unformed slab can cause disastrous edge slump and erosion. The Contractor should be encouraged to halt operations previous to this circumstance, and should be prepared to protect the pavement at all times.

Soon after the paving starts, and periodically thereafter, the slab template should be checked to insure that the "dry" template has not changed. This is done by stretching a line over the transverse wires and measuring down. This check should also be made through curves and transitions to ensure that the proper section adjustments are being made.

The slip form paver behaves similarly to an asphalt paver with the front probe approximately $\frac{3}{16}$ -in higher than the rear. This will probably vary with the machine, due to mass distribution, etc.

Slope of less than this produces an unstable characteristic and an undulating profile, slopes in excess of the correct one cause the machine to repeatedly build up and then slump down. If the symptoms occur, this is one place to check. The machine also has about $\frac{3}{4}$ -in convergence in the sides, to encourage stability. Hand finishing, water adding, and other surface manipulation should be kept at a minimum.

SS 5-05.3(7)B Stationary Side Form Construction

Metal side forms or other forms accepted by the Engineer, conforming to the requirements of *Standard Specifications* Section 5-05.3(7)B, shall be used for the construction of cement concrete pavement when a slipform paving machine is not used unless the Contractor requests to use an accepted slip form machine.

It is essential that the base of the forms used have full, equal bearing upon the subgrade throughout their length and width. The forms should be set true to alignment and grade and firmly staked with steel pins to avoid movement. The forms must never be set on blocks or pedestals. After the forms are firmly staked in place, a final inspection of line and grade should be made by sighting along the tops of the forms. Minor adjustments in grade can be accomplished by tamping additional subgrade material under the form base by an accepted mechanical form tamper or by inserting small leveling wedges under the forms. It is important that the leveling wedges do not protrude into the cement concrete pavement so as to prevent uncontrolled cracking in the concrete pavement at the locations of the wedges. A small amount of concrete may seep under the forms and this concrete needs to be removed flush with the vertical face of the existing concrete pavement prior to placing new cement concrete pavement next to existing concrete pavement.

If major changes in alignment or grade are required, the forms should be removed and the subgrade reshaped to the proper elevation and recompact before resetting the forms.

SS 5-05.3(8) Joints

Isolation Joints – Drainage features and manholes placed within the concrete pavement are likely to cause a crack to develop in the concrete and need to be isolated from the rest of the concrete pavement by some type of premolded joint filler. Consult the contract plans and or Standard Plans for details. If no details are found contact the State Construction Office for guidance.

SS 5-05.3(8)A Contraction Joints

Longitudinal and transverse contraction joints shall be provided by saw cutting the surface in accordance with *Standard Specifications* Section 5-05.3(8) to the depth specified in *Standard Plan A-40.10*. The joints shall match transverse joints on adjacent concrete pavement and be at 15-ft intervals transversely on other areas.

As concrete cures and hardens, a change in volume occurs due to loss of moisture and cooling. This shrinkage results in tensile stresses being set up in the pavement, causing cracks to develop. History has shown that transverse cracks will develop at about 15-ft intervals along the length of a slab, and that a slab wider than 15 ft may crack longitudinally. The spacing for transverse contraction joints is a maximum of 15 ft; see *Standard Plans A-40.10-00* for more information on spacing of transverse joints.

The purpose of contraction joints is to control the cracking of the concrete, thereby preventing ragged random cracks that spall and require expensive maintenance. Good construction of these joints is of the utmost importance, and inspection of this work is one of the most important phases of the Engineer's duties.

Contraction joints are weakened planes that collect the cracking into a controlled joint. These joints are made by sawing and pouring a hot or cold filler into the joint. The purpose is to create a maintainable joint in the slab and cause the crack to form along the plane of the joint.

This type of joint is constructed by sawing a groove in the hardened concrete to create a plane of weakness along which the crack will form. The saw cuts are made with the circular saw blades edged with diamonds. On full width construction, a gang sawing machine using several blades simultaneously is generally used to saw the transverse joints. When the gang sawing machine is used, the Inspector must see that the individual blades are properly aligned and set to cut the required depth.

It is necessary to control the time of sawing transverse joints very carefully, so that sawing may be done when concrete has hardened as much as possible without delaying so long as to allow development of random cracks. It is impossible to state a sawing schedule that will be ideal for every job, since curing conditions vary a great deal from job to job. Some generalizations can be made concerning sawing, but the Contractor on each job must determine from experience the most suitable schedule for that job.

It is desirable to delay sawing as long as possible to allow the concrete to gain enough strength to resist raveling adjacent to the saw cut. Sawing green concrete produces excessive wear on the saw blades, and causes washing, raveling, and other structural damages to the concrete near the joint. However, it may be necessary to make some early cuts to control cracking.

In general, a program of sawing control joints should be followed, sawing every fifth joint, not to exceed 64 ft, as soon as the concrete hardens sufficiently to resist excessive raveling. The beginning of sawing may vary depending on the type of base, concrete mix characteristics and weather. Sawing of the intermediate joints should follow the sawing of the control joints. It will usually be found possible to delay sawing the rest of the joints until the day following placement of the concrete (see *Standard Plan A-40.10-00* for more information).

By observing the frequency of cracking and opening of joints the next day, it will be possible to lay out a sawing schedule that will give best results. If only the control joints are cracked, the sawing of the intermediate joints can be delayed further, given fairly constant weather conditions.

The Contractor should mark off the locations of the transverse joints and the inspector should check the spacing and frequently check to see that the specified depth of cut is sawed. The locations of the dowel bar baskets need to be marked on the grade prior to the dowel bar baskets being covered by the concrete pavement in order to correctly locate the transverse joint saw cut in the middle of the dowel bars. Since much of the sawing will be done at night, the Inspector should be equipped with a good flashlight to properly examine the condition of saw cuts and to watch for random cracks.

When paving a lane adjacent to a previously paved slab, an early morning examination of joints in the existing lane will show the joints that are open and working. These locations should be marked for sawing control joints in the second lane. Friction at the construction joint and the tie bars will transmit stresses to the new slab and may cause random cracking to occur. For the same reason, uncontrolled cracks in the first lane should be matched with a control joint in the second. In addition, when cement concrete pavement is placed adjacent to existing cement concrete pavement, the vertical face of all existing working joints shall be covered with a bond breaker, such as polyethylene film, roofing paper or other material as accepted by the Engineer to prevent uncontrolled migration of the crack into the adjacent slab (*Standard Specifications* Section 5-05.3(8)A). If the Contractor proposes to use material other than polyethylene film or roofing paper as a bond breaker, the Project Engineer shall consult with the State Construction Office on the suitability of the proposed bond breaking material.

SS 5-05.3(8)B Sealing Sawed Contraction Joints

Prior to opening of the pavement to traffic, sawed joints must be sealed with an accepted type of filler material. Before application of the filler material, the joints must be thoroughly clean and dry. The saw shall be free of dirt and dust and may be cleaned with a jet of compressed air. It is important that the saw cut be completely filled to within $\frac{1}{4}$ in to $\frac{5}{8}$ in below the top of the concrete surface with the joint filler material. The Inspector can check this by probing the joint after sealing with a stiff wire and watching for sagging of the filler below the top of the joint.

SS 5-05.3(8)C Construction Joints

A construction joint shall be made at the end of each day's paving by placing a header board transversely across the pavement. Uncapped dowel bars should be installed in the joint, seeing that the dowels are parallel with the centerline and profile of the pavement. The ends of the dowels projecting from the header should be protected so that they will not be disturbed or moved from their correct positions.

Prior to beginning paving the following day, any broken curing seal on the end of the previous day's work must be re-sprayed with curing compound, and exposed dowel bars shall be coated with a parting compound, such as curing compound or grease to allow for future slab movement.

SS 5-05.3(10) Tie Bars and Dowel Bars

Tie/dowel bars must be installed where specified in the *Standard Plans* M 21-01 (see Standard Plan Series A-40 and A-60). Tie bars must be placed so that equal lengths of the bars project into the two lanes of adjoining pavement. When paving two or more lanes at a time, the tie bars are placed at the juncture of the lanes by mechanical means. The Inspector must be alert to see that the bars are set at the proper spacing and depth and are properly centered between the two lanes.

When placing tie/dowel bars in the edge of a slab, the ends of the bars projecting from the forms should be protected against disturbance that might destroy the bond between the concrete and steel. The bars already in place shall be bent to lie close to the slab to permit preparation of the subgrade of the adjoining lane, and carefully straightened to their proper position before placement of concrete.

SS 5-05.3(11) Finishing

After the concrete has been given the preliminary finish by the paving machine, minimal hand finishing may be required before the Contractor checks the surface with a straightedge device not less than 10 ft in length. High and low areas indicated by the straightedge shall be corrected. The requirements of checking the surface with the straightedge may be waived if it is demonstrated that other means will consistently produce a surface that meets the requirements for surface smoothness.

The pavement shall be given a final finish by texturing with a wire comb parallel to the center line of the pavement. The tining on small or irregular areas may be either parallel or perpendicular to centerline. It is important that the comb be used when the concrete is at the proper consistency. If the concrete is too soft, it will not retain the proper texture obtained by the comb, and if the concrete is too hard, the proper texture will not be achieved. The comb should be set up and ready to use well in advance of the time it will be required.

SS 5-05.3(12) Surface Smoothness

In general, the paving contractor is responsible only for the pavement placed by them. This includes the smoothness of the pavement on both sides of any and all joints constructed. On the other hand, the Contractor would not be responsible for pavement placed by another contractor or if the work abuts a bridge or approach slab constructed on a separate contract. When leaving or approaching such joints, the center of the profiler will be started or stopped on the pavement to be profiled at a point approximately 15 ft from the joint. The remaining areas that are unprofiled would be checked for smoothness with the 10 ft straightedge in accordance with current practices used on bridge decks.

Since the primary goal is to obtain a smooth pavement, it would be advisable to run the profiler over the joints at the beginning and end of the project, as well as any intermediate joints as described above, and exclude these readings from the profile index. Should these areas meet straightedge tolerances, but not that for the profiler, consideration should be given to grinding which would be performed at WSDOT's expense.

Standard Specifications Section 5-05.3(12) requires that the pavement smoothness be checked with equipment furnished and operated by the contractor, in the presence of the Engineer, within 48 hours following placement of the concrete to determine whether the equipment and methods used by the contractor are producing a pavement meeting the smoothness required by the specifications. A computerized recording profiler meeting the requirements of *Standard Specifications* Section 5-05.3(3)E is required to be used. For the purposes of determining the "daily profile index," two or more profiles may be averaged together (see example in WSDOT Test Method 807). The "daily profile index" may also be used to identify those areas having high points in excess of 0.3 in which must be reduced by abrasive means until reruns of the profiler indicate the area does not exceed the allowable deviation. The longitudinal "profile index" of the pavement is based on the elevation of any point on the pavement relative to the elevation of points 12.5 ft ahead of and behind the point. This is measured by a 12-wheeled vehicle having a 25-ft wheelbase and a reference wheel, free to move in a vertical direction, suspended midway between the outer wheels. The

vehicle is calibrated to record longitudinal travel and vertical variations in elevation on a continuous strip chart as it traverses a section of pavement. The “profile index,” which is determined from the recorded chart of each 0.1 mile section, is defined as the cumulative total of recorded elevation extremes above or below a standard variation of ± 0.1 in.

For example, if the chart for a 0.1-mile section showed all elevation extremes to be within the $+0.1$ in standard, except for 2 points which measured $+0.2$ in and $+0.3$ in respectively, the “profile index” would be 0.3 in per 0.1 mile, or 3 in per mile.

The “daily profile index” may be used for acceptance purposes should the various individual indexes used to determine the “daily profile index” not exceed 0.7 in per any 0.1-mile section or 7 in per mile.

Grinding depths should be limited to $\frac{3}{8}$ in. If the specifications cannot be met with this, the section should be removed. Low areas which grinding cannot feasibly remedy shall be sandblasted, filled with epoxy bonded mortar and textured by grinding. The epoxy bonding agent shall meet *Standard Specifications* Section 9-26.1(1)B for Type II epoxy. Areas which exhibit improperly finished surfaces and would require extensive patching should be removed at the Engineer’s discretion.

SS 5-05.3(13) Curing

Immediately following final finishing of the concrete or after free water leaves the surfaces, the curing compound should be applied. The purpose of curing, whatever method is used, is to prevent the loss of moisture required to hydrate the cement so that the concrete will gain its proper strength and durability. It is essential that a complete coverage of curing compound be applied to seal the exposed surface of the pavement.

On most paving work, specifications will call for machine application of the curing compound. It should be seen that the spray nozzle is adequately protected from the wind by shielding so that the compound is not blown off the pavement surface. The Inspector shall check to see that the specified rate of coverage is obtained.

The efficiency of the curing compound in preventing escape of moisture from the concrete is dependent upon the thickness of the membrane. For this reason, it is essential that the compound be evenly applied over the exposed surface at a rate of 1 gallon to not more than 150 square ft. Refer to *Standard Specifications* Section 5-05.3(13) for additional requirements for curing.

The curing membrane must be protected from damage by foot traffic or equipment. There is a certain amount of foot traffic required in sawing joints, operating the profiler and other operations. This traffic should be held to a minimum, and if damage from undue scuffing or other causes does occur, the area shall be re-sprayed with the required amount of curing compound. Care must be exercised so that curing compound is not sprayed into saw cuts, as the joint sealing compound will not adhere to the concrete in the joints if the curing compound is present.

When pavement is being constructed in early spring or late fall, the Engineer must be alert to predictions of freezing weather, and see that the Contractor is prepared to protect the fresh concrete from freezing, as required in *Standard Specifications* Section 5-05.3(14).

When special protection against freezing is required, the protective earth or straw covering must be placed against the sides of steel forms, if used, as well as on the surface of the pavement, since steel offers poor insulation to the change in temperature.

SS 5-05.3(17) Opening to Traffic

Standard Specifications Section 5-05.3(17) covers the requirements for opening cement concrete pavement to traffic. During the curing period designated for the concrete mix, the pavement must be properly barricaded to close it to all traffic. If necessary, the Contractor may be required to furnish a person to prevent traffic from using the pavement.

When the pavement has developed a compressive strength of 2500 psi, as determined from cylinders made at the time of placement, it may be opened to traffic. The pavement should be cleaned either by brooming or a pickup sweeper prior to opening.

SS 5-05.3(22) Repair of Defective Pavement Slabs

Broken slabs, slabs with random cracks, nonworking joints near cracks, edge slumping and spalls along joints and cracks must be replaced or repaired prior to completion of joint sealing. Areas of concrete pavement that are identified as needing replacement or repair need to be reviewed by the Project Engineer to determine if a repair or replacement of the concrete is most appropriate in accordance with *Standard Specifications* Section 5-05.3(22). There are times that small defects or spalls in the concrete should not be repaired as the repair is worse than leaving small defects or spall alone. The Project Engineer shall consult with the State Construction Office in making the determination on which areas should be repaired, replaced or leaving small spalls or defects alone.

SS 5-05.5 Payment

SS 5-05.5(1) Pavement Thickness

Standard Specifications Section 5-05.5(1) outlines procedures for thickness determinations and provides penalties when prescribed tolerances are exceeded. Before final payment, the pavement thickness will have to be determined in order to calculate the quantities.

9-1 General

The quality of materials used on the project will be evaluated and accepted in various ways, whether by testing of samples, visual inspection, or certification of compliance. This chapter details the manner in which these materials can be accepted. Requirements for materials are described in *Standard Specifications for Road, Bridge, and Municipal Construction* M 41-10 Section 1-06 and Division 9.

The State Materials Engineer is responsible for the state's materials approval and acceptance program, and the Quality Assurance Program. Any changes or deviations to the approval or acceptance of materials, or the Quality Assurance Program beyond what is allowed in this chapter will require approval from the State Materials Engineer or the Assistant State Materials Engineer.

It is the Project Engineer's responsibility to accept materials in accordance with this chapter. For materials that do not meet specification requirements, the Project Engineer shall contact the State Construction Office which will coordinate with the State Materials Laboratory to determine the appropriate action.

9-1.1 PE Authority for Materials Approval and Acceptance

This chapter covers the Project Engineer's authority to approve and modify the acceptance of certain materials while maintaining normal approval and acceptance by the State Materials Laboratory and Region. The use of these processes mentioned within this section are to be implemented prior to work being performed and not to retroactively justify deficiencies discovered after the completion of work, with the exception that Reducing Frequency of Testing is implemented during the work. It is recommended that the Project Engineer office review the original Record of Materials to determine if items can be modified within the guidelines of this section. The Record of Material should be actively maintained per [Section 9-1.2C](#). Materials accepted in accordance with these options shall be identified in the Project Engineer's preparation of the Certification of Materials under [Section SS 1-09.12, Audits](#).

The options that are available to the Project Engineer for approving and modifying the acceptance of materials are the following sections:

- [Section 9-1.1A](#) Sampling and Testing for Small Quantities of Materials
- [Section 9-1.1B](#) Reducing Frequency of Testing
- [Section 9-1.1C](#) Project Engineer Discretionary Materials Approval/Acceptance
- [Section 9-1.1D](#) Optional Approval/Acceptance for Materials

The Reduced Acceptance Criteria Checklist DOT Form 350-120 shall be completed and retained in the materials file when Reducing Frequency of Testing, Sampling and Testing for Small Quantities of Materials and Project Engineer Discretionary Materials Approval/Acceptance are invoked. All information requested on the checklist shall be filled in completely. Any items that do not require approval from the State Materials Laboratory and the State Construction Office may be approved at the Project Engineer level.

For approval of changes beyond the Project Engineer's authority (items marked with a "yes" and an "x" on DOT Form 350-120), a request must be transmitted to the State Materials Laboratory and may require approval from the State Construction Office as well. The completed checklist shall accompany the request and represents the minimum information required to process the modification. The State Materials Laboratory and the State Construction Office have final authority to approve or reject any request for modification. Written approval by the State Materials Laboratory and State Construction Office constitutes agreement with the proposal. The signed checklist and all supporting documentation are to be placed in the project Materials File.

For approval contact the following:

- **State Materials Laboratory** – Areas of responsibility: All changes to materials approval and acceptance, and to *Standard Specifications* Division 9. Initial contact: Materials Quality Assurance Engineer
- **State Construction Office** – Areas of responsibility: *Standard Specifications* Divisions 1, 2, 3, 4, 5, 6, 7, 8, 10, and 11.

9-1.1A Sampling and Testing for Small Quantities of Materials

The Project Engineer may elect to accept small quantities of materials without meeting minimum sampling and testing frequencies using the following criteria. The use of this process is to be implemented prior to work being performed and not to retroactively justify deficiencies discovered after the completion of work.

An item can be accepted as a small quantity if the proposed quantity for a specific material is less than the minimum required testing frequency

Materials that will not be considered under the small quantity definition are:

- Concrete with a 28-day compressive strength of 4000 psi or greater.

Some issues that the Project Engineer may consider prior to use of small quantity acceptance are:

- Has the material been previously approved?
- Is the material certified?
- Do we have a mix design or reference mix design?
- Has it been recently tested with satisfactory results?
- Is the material structurally significant?

Small quantity acceptance could be visual, by certification, or other methods and the basis of acceptance shall be documented on DOT Form 350-120. For visual documentation, an entry should be made in the project records as to the basis of acceptance of the material, and the approximate quantity involved.

The small quantity acceptance may be used for any quantity of the following:

- Curbs and sidewalks
- Driveways and road approaches
- Paved ditches and slopes

Where jobsite mixing of concrete occurs in accordance with *Standard Specifications* Section 6-02.3(4)B small quantity acceptance can be used for acceptance of packaged concrete meeting the requirements of ASTM C 387. The packaged concrete bag must state that the concrete meets the requirements of ASTM C 387.

9-1.1B Reducing Frequency of Testing

Reducing the frequency of testing of materials is intended for WSDOT projects with a high volume of materials. In instances of uniform material production where the statistical acceptance testing data shows the material is running well within specification limits deviations from the testing frequency schedule may be instituted. Sampling frequency reduction may be considered only after ten consecutive samples taken at the normal testing frequency indicate full conformance with the specifications. The sampling and testing frequency will revert back to the normal frequency if there are any failing tests. The use of this process is to be implemented prior to work being performed and not to retroactively justify deficiencies discovered after the completion of work.

The Statistical Analysis of Materials (SAM) program will be utilized to develop and support approvals to reduce testing frequency and/or to eliminate selected test properties. Testing on selective materials may be reduced or eliminated without statistical data on select material, for example selective relief would be reduction/elimination of fracture determinations and sand equivalent testing for production from quarry sources.

All deviations from the testing frequency must be documented in the project records, and fully explained by the Project Engineer. Lack of personnel, equipment, and facilities will not be considered sufficient reasons for such deviation.

The authority given below to approve deviations to testing frequencies shall not be subdelegated within the regions.

- The Project Engineer, licensed as a Professional Engineer in the State of Washington, may initiate and approve up to 10 percent deviations from the testing frequency schedule. The Project Engineer does not have the authority to reduce sampling frequencies for the following materials: Hot Mix Asphalt, Warm Mix Asphalt, Structural Concrete and Cement Concrete Pavement.

- The Region Materials Engineer, licensed as a Professional Engineer in the State of Washington, may approve requests from project engineers for an additional 10 percent deviation from the testing frequency schedule. The Region Materials Engineer does not have the authority to reduce sampling frequencies for the following materials: Hot Mix Asphalt, Warm Mix Asphalt, Structural Concrete and Cement Concrete Pavement.
- Elimination of fracture and/or SE from a Quarry Site requires approval from the Region Materials Engineer. Elimination of any other testing will require approval of State Materials Engineer or the Assistant State Materials Engineer.
- Request for sampling frequency deviations exceeding the Project Engineer and Region Materials Engineer reduction authority requires approval from the State Materials Engineer or the Assistant State Materials Engineer.
- Request for sampling frequency deviations for Hot Mix Asphalt, Warm Mix Asphalt, Structural Concrete and Cement Concrete Pavement require approval from the State Materials Engineer or the Assistant State Materials Engineer.

A copy of all testing frequency deviations with substantiating data approved by the Project Engineer and/or the Region Materials Engineer will be sent to the State Materials Engineer.

9-1.1C Project Engineer Discretionary Materials Approval/Acceptance

In advance of or during the course of the project, in the interest of economy and efficiency, noncritical items of work may be identified for which the Project Engineer is allowed to approve the Request for Approval of Material (RAM), and may choose to modify the normal inspection or testing procedures. In taking these actions, the Project Engineer is acting under the professional responsibility inherent in all actions as a representative of the department and as a Licensed Professional Engineer. Full accountability of such actions is expected. The scope of such actions should not exceed \$20,000 for a single bid item, nor exceed \$50,000 for an entire project. Approval above these dollar amounts requires approval from the State Materials Laboratory and the State Construction Office. The use of this process is to be implemented prior to work being performed and not to retroactively justify deficiencies discovered after the completion of work.

The nature of the work to be accepted in this manner will generally be limited to minor and isolated items. Acceptance would typically involve dimensional conformance to the plans and a visual determination that the materials are suitable; however, the Project Engineer may require some testing or other means to support a decision. In such an action, the Project Engineer should be guided by the principle of achieving the intent of the contract, attaining reasonable expectations of service life proportional to cost, and protection of public safety. The changes in acceptance procedures will only be made to work occurring outside of vertical lines through the horizontal limits of the traveled way. Consideration should be given to the consequences of subsequent failure, ease of replacement, whether or not there is a high variability in the quality of similar work, or any other pertinent facts. Actions taken in accepting such materials should be identified in the project records with acknowledgment by signature of the Project Engineer, licensed as a Professional Engineer in the State of Washington.

9-1.1D Optional Approval/Acceptance for Materials

The materials listed in [Table 9-1](#) may be accepted by visual acceptance at the option of the Project Engineer. The Project Engineer's Office can test or require additional documentation for any of the materials in this section if quality appears to be in question per *Standard Specifications* Section 1-06.1. Visual Acceptance requires Field Verification per [Section 9-1.5](#), unless additional documentation is stipulated in the Contract Documents. The use of this process is to be implemented prior to work being performed and not to retroactively justify deficiencies discovered after the completion of work.

The Project Engineer is allowed to approve the Request for Approval of Material (RAM). If there is a question on the quality or ability of the material to perform its intended use, it is the responsibility of the Project Engineer to determine if it is appropriate to accept the materials by visual acceptance or if additional acceptance testing or certification is required. This includes contacting the Headquarters or Region Subject Matter Expert for assistance in assessing whether additional acceptance testing or certification is required for a material. Other items can be considered for addition to this list. Suggestions are encouraged and may be made to the State Construction Office or the State Materials Laboratory.

The "Buy America" requirements apply to all federally funded projects.


**Washington State
Department of Transportation**

Reduced Acceptance Criteria Checklist

This checklist is required to be filled out for individual materials and be put in the Materials File.

If the material is listed in the CM Section 9-1.3C - 'Low Risk Materials' or this material qualifies for Visual Acceptance per 9-1.4C, then **you do not need to proceed with this form.**

Contract Number	Contract Title	Date	
Bid Item Number	Plan Quantity	Material Description	
Description of Change to Materials Acceptance: Explain the work being performed and the proposed changes to the normal materials acceptance, and/or inspection criteria. Explain why this is being proposed, what is the justification for the change, is this a 'critical' item of work and has proper approval (RAM/QPL) been performed?			
Acceptance Criteria per RAM/QPL		Proposed Acceptance Criteria	
R = Region Materials Engineer M = State Materials Laboratory C = State Construction Office		Yes	No
		Required Approvals	
I. Sampling and Testing for Small Quantities of Material (CM 9-1.1A)			
Is the proposed quantity greater than the minimum required frequency?		<input type="checkbox"/>	<input type="checkbox"/>
For concrete, is the concrete CI 4000 psi or greater?		<input type="checkbox"/>	<input type="checkbox"/>
Is the material structurally 'significant'?		<input type="checkbox"/>	<input type="checkbox"/>
		M	C
II. Reduce Frequency of Testing: (CM 9-1.1B)			
Is the material running well within specification limits?		<input type="checkbox"/>	<input type="checkbox"/>
Have ten consecutive samples been taken at normal frequency that indicate complete conformance within specification requirements?		<input type="checkbox"/>	<input type="checkbox"/>
Is the proposal for deviation greater than 10% and less than 20%?		<input type="checkbox"/>	<input type="checkbox"/>
Is the proposal for deviation greater than 20% or elimination of test?		<input type="checkbox"/>	<input type="checkbox"/>
For Quarry Sites, is 'fracture' being eliminated?		<input type="checkbox"/>	<input type="checkbox"/>
		R	M
III. Project Engineer Discretionary Materials Acceptance (CM 9-1.1C)			
Is the work 'within' the vertical limits of the roadway?		<input type="checkbox"/>	<input type="checkbox"/>
Is the dollar amount over \$20,000 for this Bid Item? \$ _____		<input type="checkbox"/>	<input type="checkbox"/>
Is the total dollar amount over \$50,000 for the entire project? \$ _____		<input type="checkbox"/>	<input type="checkbox"/>
		M	C

State Materials Laboratory and Headquarters Construction concurrence documentation must be attached.

Approvals	
Project Engineer Approval By: _____	Date _____
Region Materials Laboratory: _____	Date of Concurrence _____
State Materials Laboratory: _____	Date of Concurrence _____
State Construction Office: _____	Date of Concurrence _____

DOT Form 350-120 EF 10/09 Distribution: Region Materials Lab State Materials Lab State Construction Office

Reduced Acceptance Criteria Checklist DOT Form 350-120

Figure A-1

Material	Standard Specifications Reference	Construction Manual Section 9-4
Access Control Gates	Std Plan L-70.10 and L70.20	
Adhesive for Girder Stop Pads	Special Provision	
Air Relief Valve	9-15.16	9-4.49
Asphalt Primer & Adhesive for Deck Seal Membrane	Special Provision	
Automatic Control Valves	9-15.7(2)	9-4.49
Automatic Control Valves With Pressure Regulator	9-15.7(3)	9-4.49
Automatic Controller	9-15.3	9-4.49
Bark or Wood Chips	9-14.4(3)	9-4.48
Barrier Delineator Adhesive	Special Provision	
Biodegradable Erosion Control Blanket	9-14.5(2)	9-4.80
Bollard Type 1 and 2	See Std. Plans for Bollards	9-4.95
Chain Link Gates	9-16.1(1)E	9-4.50
Check Dams	9-14.5(4)	9-4.80
Check Valves	9-15.12	9-4.49
Chemical Pesticides	8-02.3(2)A	
Clear Plastic Covering	9-14.5(3)	9-4.80
Coir Log	9-14.5(7)	9-4.80
Compost	9-14.4(8)	9-4.48
Compost Sock	9-14.5(6)	9-4.80
Concrete	9-16.1(1)F & 9-16.2(1)J	9-4.76
Concrete Block for Manholes and Catch Basins	9-12.1	9-4.48
Concrete Brick	9-12.2	9-4.98
Detectable Marking Tape	9-15.18	9-4.49
Detectable Underground Warning Tape	9-29.1(6)	
Drain Grate for Soil Nail Walls	Plan Sheet	
Drain Valves	9-15.9	9-4.49
Drip Tubing	9-15.2	9-4.49
Electrical Wire and Splices	9-15.17	9-4.49
Expanded Polystyrene	9-04.6	
Fertilizer	9-14.3	9-4.47
Fittings and Hardware	9-16.1(1)D	9-4.50
Foam Backer Rod	9-08.8	
Flow Control Valves	9-15.15	9-4.49

Material	Standard Specifications Reference	Construction Manual Section 9-4
Galvanized Pipe and Fittings (Irrigation System)	9-15.1(1)	9-4.49
Galvanizing Repair Paint (Fence)	9-08.1(2)B	9-4.35
Gate Valves	9-15.6	9-4.49
Gypsum	9-14.4(6)	
High Visibility Silt Fence and all components	9-14.5(9)	9-4.80
Hose Bibs	9-15.10	9-4.49
Hydraulically Applied Erosion Control Products (HECPs)	9-14.4(2)	9-4.48
Inlet Protection	8-01.3(9)D	9-4.80
Irrigation Heads	9-15.4	9-4.49
Lime	9-14.4(5)	
Loop Sealant for Induction Loop	Special Provision	
Mailbox Support Type 3	Std Plan H-70.30	
Manual Control Valves	9-15.7(1)	9-4.49
Miscellaneous Fence Hardware	9-16.2(1)H	9-4.50
Mortar Blocks (Dobies)	6-02.3(24)C	9-4.29
Pipe, Tubing, and Fittings (Irrigation System)	9-15.1	9-4.49
Media Filter Drain Mix	Special Provision	9-4.101
Polyacrylamide (PAM)	9-14.5(1)	9-4.80
Polyethylene Pipe (Irrigation System)	9-15.1(3)	9-4.49
Polyvinyl Chloride Pipe and Fittings (Irrigation System)	9-15.1(2)	9-4.49
Prepackage Concrete	6-02.3(4)B	9-4.76
Prepackage Mortar Type 2	9-20.4(3)	9-4.81
Premolded Joint Filler	9-04.1(1)	9-4.12
Polyurethane Sealant	9-04.2(3)	9-4.42
Pressure Regulating Valves	9-15.13	9-4.49
Quick Coupling Equipment	9-15.8	9-4.49
Rebar Chairs & Spacers	6-02.3(24)C	9-4.29
Riprap and Quarry Spalls for Stabilized Construction Entrances	8-01.3(7)	9-4.42
Rock and Aggregate Material for Landscape Features	9-03 & 9-13	
Rust Penetrating Caulk	6-07.3(10)G	

Optional Approval/Acceptance for Materials
Table 9-1

Material	Standard Specifications Reference	Construction Manual Section 9-4
Semi-Open Concrete Masonry Units Slope Protection	9-13.5(1)	9-4.43
Silt Fence and All Components	8-01.3(9)A	9-4.80
Site Furnishings (benches, trash, recycling, and ash receptacles, bike security stations and planters)	Special Provision	
Sod	9-14.6(8)	
Stakes, Guys, and Wrapping	9-14.7	9-4.49
Staples and Wire Clamps	9-16.2(1)D	9-4.50
Straw	9-14.4(1)	9-4.48
Tackifier	9-14.4(7)	9-4.48
Temporary Curb	8-01.3(13)	
Temporary Pipe Slope Drain	8-01.3(14)	

Material	Standard Specifications Reference	Construction Manual Section 9-4
Three-Way Valves	9-15.14	9-4.49
Topsoil Type A	9-14.1(1)	9-4.45
Topsoil Type B	9-14.1(2)	9-4.45
Topsoil Type C	9-14.1(3)	9-4.45
Valve Boxes and Protective Sleeves	9-15.5	9-4.49
Vertical Cinch Stays	9-16.2(1)G	9-4.50
Wattles	9-14.5(5)	9-4.80
Weed Control (Herbicides)	8-02.3(2)B	
Wire Fence and Gates	9-16.2	9-4.50 & 9-4.36
Wye Strainers	9-15.19	9-4.49

Optional Approval/Acceptance for Materials (continued)

Table 9-1

9-1.2 Control of Materials

The succeeding parts of this chapter outline the detailed method to be used in the control of materials. The expenditure made for materials is a large portion of construction costs. If faulty materials are permitted to be incorporated into the project, the cost of replacement may exceed the original cost.

Section 9-2 Materials Fabrication Inspection Office – Inspected Items Acceptance explains the process for the acceptance of fabricated items, and the types of Fabrication acceptance markings used to identify approved fabrication items.

Section 9-3 Guidelines for Job Site Control of Materials provides the engineer with additional information to assist in determination of the point of acceptance for materials from WSDOT and Contractor sources, the basis of acceptance, verification sampling and testing, tolerance limits, and the sampling and testing frequency guide.

Section 9-4 Specific Requirements for each Material provides specific requirements about each material that includes the following information:

1. Approval of Material
2. Preliminary Samples
3. Acceptance or Acceptance/ Verification
4. Field Inspection
5. Specification Requirements
6. Other Requirements

Section 9-5 Quality Assurance Program defines the requirements for the materials tester to become qualified. The requirements for the Independent Assurance Program are also included.

Section 9-6 Radioactive Testing Devices explains policy on the administration of radioactive testing devices.

Section 9-7 WSDOT Test Methods/Field Operating Procedures defines the testing procedures and lists the equipment that are used in the field.

9-1.2A Materials Management Computer Programs

There is a series of material management computer programs that have been developed to aid the Project Engineer office's in tracking, approving, accepting, and testing materials.

- **Record of Materials (ROM)** – A listing of the construction items generated by the State Materials Laboratory that has been identified from the plans and specifications for each project. The ROM identifies the kinds and quantities of materials, the standard Acceptance Methods and the number of acceptance and verification samples required for each material that will be used on the project. It also lists the acceptance requirements for materials requiring other actions, such as fabrication inspection, manufacturer's certificate of compliance, shop drawings or catalog cuts.
- **Materials Tracking Program (MTP)** – A program to provide a process for the Project Offices to maintain the ROM and the bid item list. It also provides for a standardized material document tracking process with an electronic centralized data management storage system, to manage the approvals, acceptance and other material documentation associated with WSDOT construction contracts.
- **Aggregate Source Approval (ASA)** – A program that tracks aggregate sources, approvals and expiration dates for the different aggregate material types that could be used on a construction project. This application is designed to allow the user to query the database for the intended source of aggregate to be used, determine if it is approved, and print the ASA report.
- **Qualified Product List (QPL)** – A program that lists products that have been found capable of meeting the requirements of the *Standard Specifications* or General Special Provisions under which they are listed and, therefore, have been "Approved." These may be "Accepted" in the field by fulfilling the requirements of the Acceptance Code and any notes that apply to the product.
- **Statistical Analysis of Materials (SAM)** – A program that is used for the statistical acceptance of materials according to *Standard Specifications* Section 1-06. The testing data will be kept electronically for quality and compliance audits and for historical references. The program will generate the reports showing the composite pay factors and project totals.
- **Materials Testing System (MATS)** – A testing program where all materials testing will be recorded. This includes the testing performed at the State Materials Laboratory, the Region Materials Laboratory, and the project office acceptance testing. The program will generate the transmittal, provide for tracking the samples throughout the testing process, and automatically bills for the testing performed. The program will also provide a report detailing the test results, and distribute the reports according to the established distribution list.

9-1.2B Materials Forms

A number of form letters have been prepared as an aid to the Project Engineer in transmitting information to the State Materials Laboratory. In order to minimize delays to completion of material testing, transmittal letters should include all the information that is pertinent to the sample in question. In order to assist the State Materials Laboratory, copies of the transmittal letters should be retained in the Project Engineers

Office. The following is a list of the forms that may be used for transmittal of samples and/or information to the State Materials Laboratory:

350-016	Asphalt Emulsion Sample Label
350-023	Pit Evaluation Report
350-040	Concrete Mix Design
350-041	Request for Reference HMA Mix Design
350-042	HMA Mix Design Submittal
350-067	Thickness Measurements Pavement and Treated Base Cores Transmittal/Report
350-071	Request for Approval of Material
350-072	Transmittal of Catalog Cuts
350-073	Hot Mix Asphalt Test Point Evaluation Report
350-074	Field Density Test
350-092	Hot Mix Asphalt Compaction Report
350-114	Summary Report of Acceptance Sampling and Testing
350-115	Contract Materials Checklist
350-572	Manufacturer Certification of Compliance Check List
351-015	Daily Compaction Test Report
410-025	Project Engineer Transmittal

9-1.2C Record of Materials (ROM)

A Record of Materials (ROM) listing of all major construction items is provided by the State Materials Laboratory for each project. For these major construction items, the ROM identifies the kinds and quantities for all materials deemed to require quality assurance testing. It further identifies the minimum number of acceptance and verification samples that would be required for acceptance of those materials. The minimum number of acceptance tests is based on the planned quantities for the project and should be adjusted on the project ROM for the actual quantities used. Also listed are those materials requiring other actions, such as Fabrication Inspection, Manufacturer's Certificate of Compliance, Miscellaneous Certificates of Compliance, Shop Drawings, Catalog Cuts and Field Acceptance.

The acceptance action and/or numbers of samples listed are the minimum requirements for the Project Engineer's acceptance of those materials and the minimum requirements necessary for the Region's certification for the materials used on that project. The State Materials Laboratory will forward the Record of Materials electronically to the Region Materials Engineer, and Project Engineer shortly after the contract is awarded. The copy submitted to the Project Engineer is intended as a tool to assist the project office in tracking the materials approved, samples tested, Manufacturer's Certificate of Compliance, Shop Drawings, Catalog Cuts received, Field Acceptance, Field Verification and other pertinent data necessary for the Project Engineer's and the Region's certification of materials.

The acceptance requirements shown on the Record of Material may be modified by the Contractor's specific Requests for Approval of Material or submitted *Qualified Products List* page. In addition the ROM is based on the State Material Laboratory's review of the major items of construction identified by the contract Summary of Quantities. Reviewing the contract plans and provisions may identify additional materials documentation requirements as well as major construction items that require

additional materials not accounted for in the State Material Laboratory's initial review of the project. These additional materials documentation requirements should be added to the project ROM and tracked for completion throughout the course of the project work.

The accuracy of the ROM and Certification of Materials is largely the responsibility of the Project Engineer.

Where the ROM is not clear or there appear to be opportunities to adjust the acceptance requirements that have been identified, the Project Engineer is encouraged to contact the Region Materials Engineer or the State Materials Laboratory Documentation Section for assistance.

In order to ensure clarity upon completion of the work and to allow for easy certification of the project by both the Project Engineer and the Region, it is important that the project ROM (maintained in the Materials Tracking Program) be accurately and actively maintained throughout the course of the project. Any changes to the acceptance requirements, additional materials used other than stated on the original Summary of Quantities or any additional materials added to the project by Change Order should be accurately documented and tracked in the project Record of Materials.

9-1.2D Materials Tracking Program, MTP

The Project Engineer office shall use the Materials Tracking Program (MTP) to maintain the materials documentation information for each State Contract that is administered by that office.

The MTP is a program that is an electronic filing cabinet to assist the Project Engineer office in managing and tracking required documentation. This will allow for easy certification of the project by both the Project Engineer and the Region.

The MTP is organized by Bid Item – Sub item as generated by the original Record of Materials. Materials documentation such as approval, acceptance, field verification, CMO and other documentation for each item is required to be maintained for each permanently incorporated material. The Project Engineer office is expected to keep up to date entries for accurate tracking of materials placed on the jobsite and update the MTP to reflect the actual materials and quantities placed. The program also tracks deficiencies and has various reports available for tracking documentation.

The program is located at <http://webprod2.wsdot.wa.gov/materials/tracking>.

9-1.2E Certification of Materials Origin

For Contracts Advertised Prior to January 11, 2016

Projects that include Federal funding, or any project defined in the Federal Record of Decision under the National Environmental Policy Act (NEPA), must meet the requirements of “Buy America” (23 CFR 635.410, 23 USC 313). This provision, incorporated into the contract by General Special Provision, applies to all products containing steel or iron permanently incorporated into the project. The Contractor may choose to utilize minor quantities of foreign steel or iron, as described in the General Special Provision. Minor amounts of foreign steel and iron may be used in the project provided the cost of the foreign material used does not exceed one-tenth of one percent of the total contract cost or \$2,500.00, whichever is greater. Included in this amount is state supplied materials, Proprietary items and Contractor provided materials.

The “Buy America” provision applies to products that are manufactured predominately of steel and iron if the product consists of at least 90 percent steel or iron content when it is delivered to the jobsite for installation. The 90 percent is a percentage of the total monetary value of the manufactured product.

To determine the 90 percent value, divide the raw steel or iron costs by the total manufactured product costs (without taxes, shipping, handling, or other fees applied), and if the percentage is equal to or greater than 90 percent of the final manufactured product costs, then the “Buy America” provision applies.

Determining whether a product is a steel or iron manufactured product, the jobsite includes the locations where any precast concrete products are manufactured. For example, in the specific case of “precast concrete products,” the casting yard/facility is considered part of the “jobsite.” Therefore, the iron and steel materials delivered to the precast yard/facility are subject to the “Buy America” provision.

The Contractor shall provide the completed and signed Certification of Materials Origin (CMO) to the Project Engineer prior to such items being incorporated into the permanent work. This certification may be supplied using DOT Form 350-109 or another form containing all the same information as required by DOT Form 350-109. It is the responsibility of the Project Engineer to ensure the CMO is on file prior to placing or paying for products that are made of steel or iron. CMOs for domestic steel or iron from fabricated inspected items will be retained by the fabrication inspection office. The exception is 30 inch diameter or less concrete pipe (see Sections [9-4.16](#) and [9-4.21](#)). The Project Engineer is required to ensure these CMOs are on file prior to placement and payment.

In all cases, Certification of Materials Origin (CMO) must be completed and signed prior to incorporation of the steel or iron materials into the project. It is the responsibility of the Project Office to ensure that the CMO is on file prior to placing or paying for steel or iron materials, as defined below.

Fabricated Items

- WSDOT Fabrications Inspection Offices will review the supporting documentation, i.e., Mill Certificates and CMOs prior to inspecting and Stamping/Tagging the fabricated material. The Fabricator/plant is required to supply the Fabrications Inspector the DOT Form 350-109 completed and signed with each item prior to inspection.

- The project field inspector is required to document in the IDR, QPL Contractor Product Information Page, or Field Note Record (FNR) prior to placement that the fabricated material is identified with a “D” – Domestic or “F” – Foreign per [Section 9-1.5](#). Fabricated items bearing an “F” or not bearing any Stamp when delivered to the job site requires that the Project Engineer office obtain the DOT Form 350-109 from the Contractor and retain this form in the project records.

Non-Fabricated Items

- The Project Office is required to obtain, and place in the materials file, a completed Certification of Materials Origin for any materials containing iron or steel. This certification may be supplied using DOT Form 350-109 or another form containing all the same information as required by DOT Form 350-109.

In summary, if a CMO is required, the Project Office is responsible for obtaining and filing the CMO prior to placement of or payment for the material unless the material is a fabricated item with a “D” stamp documented in the file.

Examples of products that are subject to “Buy America” provision include, but are not limited to the following:

- Steel or iron products used in pavements, bridges, tunnels or other structures, which include, but are not limited to the following: fabricated structural steel, reinforcing steel, piling, high strength bolts, anchor bolts, dowel bars, permanently incorporated sheet piling, bridge bearing, cable wire/strand, pre-stressing/post-tensioning wire, motor/machinery brakes and other equipment for moveable structures.
- Guardrail, guardrail posts, end sections, terminals, cable guardrail.
- Steel fencing material (fabric), fence post.
- Steel or iron pipe, conduit, grates, manhole covers, risers.
- Mast arms, poles, standards, trusses, or supporting structural members for signs, luminaires, or traffic control systems.
- Steel or iron components of precast concrete products, such as reinforcing steel, wire mesh and pre-stressing or post-tensioning strands or cables.

The miscellaneous steel or iron components, subcomponents and hardware necessary to encase, assemble and construct the above products (or manufactured products that are not predominantly steel or iron) are not subject to the “Buy America” provision.

Examples include, but are not limited to the following:

- Materials listed under [Section 9-1.3C](#) – Low Risk Materials
- Anchor Ferrules
- Architecture miscellaneous items – doors, hinges, fixtures, faucets, shelves, etc.
- Bollard and Components
- Non-High Strength Bolts, Washers, and Nuts
- Clamps
- Dobie/Mortar Blocks
- Construction Aides – lifting hooks and inserts
- Electrical Miscellaneous Fittings
- Erosion Control Miscellaneous Hardware

- Fence Miscellaneous Hardware
- Gate Hardware (except for fabric and poles)
- Gabion Miscellaneous Hardware (except for twisted and welded fabric)
- Irrigation System Components and Hardware (except for steel or iron pipes and conduit)
- Pipe Sleeves
- Precast Concrete Traffic Barrier Pins
- Rebar chair and Spacers
- Screws
- Shims
- Slope Protection Miscellaneous Hardware
- Utility Inserts
- Welding Rods and Welding Wire
- Weld Splices for Precast Concrete Girders

For Contracts Advertised On or After January 11, 2016

Projects that include Federal funding, or any project defined in the Federal Record of Decision under the National Environmental Policy Act (NEPA), must meet the requirements of “Buy America” (23 CFR 635.410, 23 USC 313). This provision, incorporated into the contract by General Special Provision, applies to all products containing steel or iron permanently incorporated into the project. The Contractor may choose to utilize minor quantities of foreign steel or iron, as described in the General Special Provision. Minor amounts of foreign steel and iron may be used in the project provided the cost of the foreign material used does not exceed one-tenth of one percent of the total contract cost or \$2,500.00, whichever is greater. Included in this amount is state supplied materials, Proprietary items and Contractor provided materials.

The Contractor shall provide the completed and signed Certification of Materials Origin (CMO) to the Project Engineer prior to such items being incorporated into the permanent work. This certification may be supplied using DOT Form 350-109 or another form containing all the same information as required by DOT Form 350-109. It is the responsibility of the Project Engineer to ensure the CMO is on file prior to placing or paying for products that are made of steel or iron. CMOs for domestic steel or iron from fabricated inspected items will be retained by the fabrication inspection office. The exception is 30 inch diameter or less concrete pipe (see Sections 9-4.16 and 9-4.21). The Project Engineer is required to ensure these CMOs are on file prior to placement and payment.

In all cases, Certification of Materials Origin (CMO) must be completed and signed prior to incorporation of the steel or iron materials into the project. It is the responsibility of the Project Office to ensure that the CMO is on file prior to placing or paying for steel or iron materials, as defined below.

Fabricated Items

- WSDOT Fabrications Inspection Offices will review the supporting documentation, i.e., Mill Certificates and CMOs prior to inspecting and Stamping/Tagging the fabricated material. The Fabricator/plant is required to supply the Fabrications Inspector the DOT Form 350-109 completed and signed with each item prior to inspection.
- The project field inspector is required to document in the IDR, QPL Contractor Product Information Page, or Field Note Record (FNR) prior to placement that the fabricated material is identified with a “D” – Domestic or “F” – Foreign per Section 9-1.5. Fabricated items bearing an “F” or not bearing any Stamp when delivered to the job site requires that the Project Engineer office obtain the DOT Form 350-109 from the Contractor and retain this form in the project records.

Non-Fabricated Items

- The Project Office is required to obtain, and place in the materials file, a completed Certification of Materials Origin for any materials containing iron or steel. This certification may be supplied using DOT Form 350-109 or another form containing all the same information as required by DOT Form 350-109.

In summary, if a CMO is required, the Project Office is responsible for obtaining and filing the CMO prior to placement of or payment for the material unless the material is a fabricated item with a “D” stamp documented in the file.

9-1.2F Project Material Certification

The Project Engineer is responsible for obtaining all required materials documentation or otherwise ensuring that all required materials testing is completed, all with satisfactory results, prior to the materials being incorporated into the project. The Project Engineer is also responsible for maintaining a comprehensive accounting for the materials incorporated into the project in order to support the Region’s Certification of Materials. Managing and accounting for materials used in the construction of a project are to be administered in the same manner regardless of its funding source; Federal, State, or a combination of both.

The Region is responsible for periodic reviews of each project’s materials documentation at the Project Engineer’s Office. Upon completion of the project the Region will prepare a Region Materials Certification letter listing all variances that were identified and their resolution. On projects that involve Federal participation where material deficiencies are documented, these deficiencies must be resolved with the State Construction Office through the Region before the Region Certification of Materials can be completed. On projects that involve State Funds only, documented deficiencies must be resolved with the Region prior to the Region Certification of Materials. The Regional Administrator or their designee is responsible for signing and distributing the certification letter.

The State Materials Laboratory will also perform Construction Quality Audits on a sampling of active projects statewide where the materials have yet to be certified.

9-1.2F(1) Definitions**(I) Certification**

A Region Materials Certification based on a documented evaluation of the project's materials inspection, sampling, testing, and other materials acceptance activities for their conformance to the contract documents, *Standard Specifications*, and this manual. The certification reflects the project's conformance with the Record of Materials as adjusted by the Project Engineer for:

1. Actual project quantities utilized.
2. Acceptance practices as provided for in this chapter.
3. Adjusted sampling/testing frequencies as provided for in [Section 9-3](#).
4. Work added by Change Order.

(II) Variance

An identified difference between the materials acceptance requirements noted in this manual, the contract documents, the *Standard Specifications*, and a review of the completed projects Record of Materials. All variances must be noted. Such notations must include the basis by which the material was accepted and how the requirements for that material were met. Any variance between the recognized acceptance requirements and the Project Engineer's use of the material must be resolved with the Region, State Construction Office, and/or State Materials Laboratory, as appropriate.

9-1.2F(2) Project Material Certification Process**(I) Environmental and Engineering Programs Division (EPPD)**

1. State Materials Laboratory (Documentation Section)
 - a. Prepare the initial Record of Material for all major items of materials listed in the contract.
 - b. Provide technical support, certification guidelines, format, and suggested documents. See Figure 9-1 for Contract Materials Checklist DOT Form 350-115. See Figure 9-2 for examples of the Region Materials Certification letter and its distribution.
 - c. Conduct Construction Quality Audits on a sampling of projects in progress statewide where the Region has yet to certify the materials.
2. State Construction Office (Documentation Engineer)
 - a. Receives variances for federal aid projects identified during the Region's materials certification review.
 - b. Coordinates with FHWA and Region to determine funding eligibility for variances.
 - c. Prepares response to Region identifying degree of participation (Letter of Resolution).

9-1.3 Approval of Materials

Prior to use, the Contractor must notify the engineer of all proposed materials to be permanently incorporated into the project in accordance with *Standard Specifications* Section 1-06.1. Some temporary items may require approval if required by the Contract Documents. This may be accomplished by a Qualified Product List (QPL) submittal or by submitting a Request for Approval of Material (RAM) DOT Form 350-071.

When materials are approved, it does not necessarily constitute acceptance of the materials for incorporation into the work. All additional acceptance actions, as noted by the code on the RAM or QPL must be completed prior to the materials being used in the work.

9-1.3A Aggregate Source Approval and the Qualified Products List

9-1.3A(1) Aggregate Source Approval

The State Materials Engineer establishes requirements for aggregate source sampling, testing and approval of aggregate sources in the Aggregate Source Approval (ASA) database. The ASA engineer at the State Materials Laboratory maintains and updates the ASA computer database, records source approvals, and coordinates with source owners and the Region materials engineers on sampling and testing for source approvals.

The Region Materials Engineer, licensed as a Professional Engineer in the State of Washington, may initiate and approve up to a 3 month extension of an aggregate source on a project-by-project basis for a WSDOT construction project as long as the extension is approved prior to the aggregate source/material expiration date. The Region materials engineer may approve infrequently used state owned aggregate sources that have expired in the ASA database without additional testing. In all cases the Region materials engineers shall base their decisions on testing data, source history, proposed material use, and other engineering information that supports extending approval duration or approving a state owned source. The Region Materials Engineer's decision must be documented and submitted to the State ASA Engineer for inclusion in the ASA Database. Lack of personnel, equipment, facilities, cost of testing and construction project deadlines will not be considered sufficient reasons for extending aggregate source approval dates.

Once the approval duration for a privately owned or leased aggregate source expires a re-evaluation of the aggregate source is required prior to approval unless the State Materials Engineer approves an extension. The Region materials engineer may request an aggregate source approval extension for an expired aggregate source by submitting the documentation noted above along with their recommended time extension to the ASA engineer. The State Materials Engineer will review the Region Materials Engineer's recommendation and determine if an extension or re-evaluation of the aggregate source is warranted.

For aggregate sources having variable quality, the Region Materials Engineer may have remarks added to the ASA database indicating that the aggregate source approval is on a stockpile basis. The Region Materials Engineer may approve these aggregate sources by either a stockpile(s) or on a project-by-project basis provided the aggregate source approval duration has not expired.

9-1.3A(2) **Qualified Products List (QPL)**

Products listed in the QPL have been found capable of meeting the requirements of the *Standard Specifications*, General Special Provision, Bridge Special Provision, and *Standard Plans* under which they are listed and, therefore, have been “Approved.” These products may be “Accepted” by fulfilling the requirements of the Acceptance Code and any notes that apply to the product. If the Contractor elects to use the QPL, the most current list available at the time the product is proposed for use, shall be used. During the life of the contract, acceptance methods for materials in the QPL may change, becoming more stringent or less stringent. The acceptance method detailed on the originally submitted QPL page will continue to be the acceptance method for the life of the contract, unless the Contractor submits a new QPL page for the material. This is the case regardless of whether the acceptance method becomes more stringent or less stringent. Instructions are given in the QPL for processing QPL submittals. Contractors and Project Engineer offices are encouraged to use the QPL database for submittals. The QPL database is constantly updated with additions and/or deletions and can be accessed at www.wsdot.wa.gov/biz/mats/qpl/qpl.cfm.

The d shall review the material submittal for consistency with the Bid Item and shall promptly notify the Contractor of any concerns, working with the Contractor toward resolving these issues. QPL submittals inconsistent with the intended use for the Bid Item should be marked “unacceptable for intended use” and returned to the Contractor. Copies of QPL pages for materials that are to carry a WSDOT Fabrication Inspection “Stamp/Tag” or Sign Inspection “Decal” shall be forwarded to the WSDOT Headquarters Fabrication Inspection Office.

9-1.3B **Request for Approval of Material – Submittal**

The Contractor shall submit all Request for Approval of Materials (RAM) to the Project Engineer office using the WSDOT RAM form DOT Form 350-071.

If a RAM is submitted with a material found on the QPL, the project engineers office may code the RAM as defined in Section 9-1.3B(1).

If a RAM is submitted with a material not identified under the “Project Engineer’s Office Approval Coding” (Section 9-1.3B(1)), the Project Engineer’s Office shall submit the RAM to the State Materials Laboratory Documentation Section for coding.

The coding of the RAM is to determine if the proposed material on the RAM is capable of meeting the established standards and defining the acceptance method. Acceptance determines if the material being placed on the contract does meet the established standards.

When unable to approve a RAM as outlined below, the Project Engineer or delegated representative will sign, date, and code the items with a “7” – “Approval Pending” and forward it to the State Materials Laboratory Documentation Section. If the RAM is not filled out correctly it will be returned to the Project Engineer’s Office prior to any action being taken. It is recommended that the RAM be submitted in a timely manner. The RAM may be forwarded by mailing, electronically transferring or faxing. A copy should also be returned to the Contractor at this point to inform them that the RAM has been sent to the State Materials Laboratory for approval. Submit any additional documentation, including appropriate transmittals that may assist the RAM engineer

in approving the proposed material; such as Test Reports, Catalog Cuts, Manufacturer's Certificate of Compliance, etc. The page number of the Special Provision or Plan Sheet will also aid in expediting the approval process.

The State Materials Laboratory Documentation Section may elect to delegate approval of some specialty items.

All RAMs shall be signed and dated by the engineer. Copies of all RAM's processed through the Project Engineer's Office shall be sent to the State Materials Laboratory Documentation Section. Copies shall be distributed as indicated at the bottom of the RAM form. Acceptance requirements should be noted on the maintained ROM and/or Materials Tracking Program (MTP). This is especially important since the maintained ROM and/or MTP will be used for auditing purposes.

9-1.3B(1) Project Engineer's Office Approval Coding

(I) QPL Reference Materials

The engineer may code the RAM if the product listed on the RAM is identified in the QPL by make, model, batch, color, size, part no., etc. The product must also be listed in the QPL under the appropriate *Standard Specifications* for the intended use as indicated by the Bid Item and Specification Reference shown on the RAM. The RAM should be coded with the 4-digit QPL acceptance code and any notes and/or restrictions restated as "Remarks" on the RAM.

(II) Aggregates

Aggregate Sources will be approved by consulting the Aggregate Source Approval database for the use intended. The Project Engineer shall approve the RAM, coding when there is a sampling frequency in [Section 9-3.7](#) with a "1" – "Conditionally Approved: Acceptance based upon Satisfactory Test Report." Aggregates that do not have a sampling frequency should be coded per requirements of the ASA database. Print the ASA Report and attach it to the approved RAM.

The Region Materials Engineer may have added remarks to the ASA database for aggregate sources having variable quality. Contact the Region Materials Engineer prior to use. It has been demonstrated that some of these sources can provide quality material through diligent production and stockpile management. The Region Materials Engineer may approve these aggregate sources by the stockpile(s) or on a project-by-project basis.

Review the approval date on the ASA Report to verify that the approval of the aggregate source has not expired or will not expire before the end of your contract. If the aggregate source is approved at the beginning of your project, it does not mean that it is approved for the duration of the project. If the aggregate source requires evaluation, contact the Region materials office for further direction. If samples are required, the Region materials office will coordinate with the ASA engineer to obtain the necessary samples in accordance with SOP 128.

The remarks in the ASA Report also need to be reviewed to make sure that there are no additional requirements or restrictions on the material that you intend to use. If you are using concrete aggregate, review the ASR values to see if ASR mitigation is required for the concrete mix design.

(III) Optional Approval/Acceptance

The Project Engineer may elect to approve some materials by invoking [Section 9-1.1D](#). This process allows the Project Engineer to approve the RAM. The PE needs to verify the material being approved meets the requirements listed and is for the same specifications as the material listed in [Section 9-1.1D](#). After verifying concurrence with [Section 9-1.1D](#), the Project Engineer shall approve the RAM, coding with an “8 – Approved per CM [Section 9-1.1D](#).”

(IV) Proprietary Materials

Where the Contract Documents state “shall be...” and list products by specific name and model, the Contractor needs only to complete the RAM indicating to the engineer the intended choice. The engineer shall approve the RAM, coding with an “8” – “Source Approved” and note the page number where it is listed in the Contract Documents as a proprietary product. Occasionally proprietary materials will have additional acceptance criteria and these criteria need to be noted on the RAM. On occasion the Subject Matter Expert for the material being placed may ask for additional documentation.

The “Buy America” requirements apply to Proprietary materials used on all federally funded projects. The “Buy America” requirements should be addressed by the Designer prior to including the material into the Contract Special Provisions. Ultimately it is the responsibility of the Project Engineer to verify that the requirements are met.

(V) Agency Supplied Materials

An approved RAM is not required for Agency Supplied Materials. If a RAM is submitted to the PEO, the engineer shall approve the RAM, coding with an “8” – “Source Approved” and note the page number where it is listed in the Contract Documents as an Agency Supplied Material. Additional acceptance criteria may be required by the Contract Special Provisions or Plans.

The “Buy America” requirements apply to Agency Supplied materials used on all federally funded projects. The “Buy America” requirements should be addressed by the Designer prior to including the material into the Contract Special Provisions. Ultimately it is the responsibility of the Project Engineer to verify that the requirements are met.

(VI) Concrete and Asphalt Batch Plants

For Concrete Batch Plants, the Project Engineer office shall ensure requirements of [Standard Specifications](#) Section 6-02.3(4)A are met prior to approving the RAM.

For Asphalt Mixing Plants, the Project Engineer office shall ensure requirement of [Standard Specifications](#) Section 5-04.3(1) are met. There is no approval on the RAM required for Asphalt Mixing Plants, however coding the RAM with an “8” – “Source Approved” would be appropriate.

(VII) Recycle Materials for Aggregate

Requirements for recycled materials in aggregates are described in *Standard Specifications* Section 9-03.21 which applies to recycled hot mix asphalt, recycled concrete aggregate, glass aggregates and steel furnace slag. The Project Engineer is required to verify that recycled material imported to the job site is not classified as a Dangerous Waste per the Dangerous Waste Regulations [WAC 173-303](#). Recycled materials obtained from the Contracting Agency's roadways will not require testing and certification for toxicity testing or certification for toxicity characteristics.

The Project Engineer needs to do the following in order to determine and document the recycled material is not classified as a Dangerous Waste and is acceptable for use on a WSDOT project:

- Have the Contractor provide documentation identifying what recycled materials the Contractor is proposing to use and sampling documentation.
- Have the Contractor provide testing information from representative samples of the recycled material and check to ensure the recycled material is below the Maximum Concentration of Contaminates for the Toxicity Characteristics in the Toxicity Characteristics List in [WAC 173-303-090](#).
- Have the Contractor certify that the recycled material is not a Washington State Dangerous Waste per [WAC 173-303](#).

The Project Engineer can contact the WSDOT Hazardous Materials Program to help evaluate sample approach, lab results, help in determining if changes in the recycled material warrant additional testing, or other assistance as needed. The Hazardous Material Program can be reached at 360-570-6656.

The Contractor is required to do sampling and testing for toxicity of the recycled material at the frequency specified in *Standard Specifications* Section 9-03.21(1) prior to combining with other materials and not less than one sample and test from any single source. If the Project Engineer suspects the recycled material may be contaminated based on a change in odor, appearance, or knowledge of the source of material, the WSDOT Hazardous Materials Program should be contacted to determine if a verification sample should be tested for toxicity. Sample results are expected to exhibit the average properties of the stockpile of material being proposed for use. The final blended product shall meet the acceptance requirements for the specified type of aggregate.

The RAM should be coded an "8" and noted as "certification and approval testing per *Standard Specifications* Section 9-03.21" in the remarks field.

(VIII) Preliminary Evaluation Samples

The Project Engineer may elect to approve some materials by submitting samples for testing by coding the RAM with a "9" –"Submit Samples for Preliminary Evaluation." This authority is applicable only to the materials that the State Materials Laboratory is capable of testing. The Project Office shall review the established specifications and contract documents for compliance prior to submitting the sample for testing.

The Project Engineer can contact the State Materials Laboratory if assistance is needed to determine their testing capabilities. The State Materials Laboratory can be reached at 360-709-5400.

Upon receipt of a satisfactory test report from the State Materials Laboratory, the Project Engineer shall approve the RAM, coding it with an “8” – Source Approved.

The “Buy America” requirements apply to material approved under this authority that is used on all federally funded projects. The “Buy America” requirements should be addressed by the Designer prior to including the material into the Contract Special Provisions. Ultimately it is the responsibility of the Project Engineer to verify that the requirements are met.

(IX) Region Special Provisions

The Project Engineer is allowed to approve the Request for Approval of Material (RAM) for material specified in the Region Special Provisions. In taking these actions, the Project Engineer is acting under the professional responsibility inherent in all actions as a representative of the department and as a Licensed Professional Engineer. Full accountability of such actions is expected. It is the responsibility of the Project Engineer to determine the appropriate acceptance criteria for the material; which may require testing or other means to support a decision. This includes contacting the Region or Headquarters Subject Matter Expert if assistance is needed.

The “Buy America” requirements apply to material approved under this authority that is used on all federally funded projects. The “Buy America” requirements should be addressed by the Designer prior to including the material into the

Contract Special Provisions. Ultimately it is the responsibility of the Project Engineer to verify that the requirements are met.

9-1.3C Low Risk Materials

There are low risk materials that may be used in the project without contractor identification per *Standard Specifications* Section 1-06 or any other documentation unless stipulated in the Contract Documents. The “Buy America” requirements apply to all federally funded projects. Table 9-2 is a listing of these materials. Other items can be considered for addition to this list. Suggestions are encouraged and may be made to the State Construction Office or the State Materials Laboratory.

- Adhesive for Butyl Rubber Sheeting
- Asphaltic felt for bridge approach slabs and pavement seats
- Backer Rod for Induction Loop Vehicle Detectors
- Bond breaking material for cement concrete pavement
- Butyl Rubber Sheeting
- Clear plastic covering
- Coloidal copper compound
- Concrete Drain Tile with Cover for Ground Rods
- CSL Access Tubes and Caps
- Duct tape for bridge approach slab anchors
- Electrical pull string
- Electrical tape
- Expanded polystyrene for bridge approach slab anchors
- Friction tape, and moisture proof varnish for friction tape
- Fasteners for Mailbox Supports (bolts, nuts, and washers)
- Galvanized wire mesh and hardware for screens on sign bridges and cantilever sign structure bases
- Grout for cosmetic purposes
- High Visibility Fence including hardware and stakes
- Locknuts for terminating conduit
- Log Weirs and Root Wads with associated hardware
- Loose Woody Debris with associated hardware
- Material for Painting/Coating preparation (abrasive blast media, bird guano treatment, fungicide treatment, filter fabric, foam backer rod)
- Mailbox Support Type 1
- Metal Form For Light Standard Foundation
- Nails
- Oxide Inhibitors for Aluminum Conductors
- Parting Compound for Concrete Forms
- Pea gravel for decorative purposes
- Pipe wrap and spacers for electrical conduit
- Polypropylene rope for induction loop centralizers
- Premolded joint filler for expansion joints in sidewalks, curbs, and gutters
- PVC pipe for bridge approach slab anchors
- PVC Pipe for Weep Holes through Bridge Abutment Pier Walls, Reinforced Concrete Retaining Wall Stem Walls, and Concrete Fascia Panels
- PVC solvent cement
- Rebar tie wire (plain and epoxy-coated)
- Shims for Concrete Barrier
- Signal Foundation Identification Tag and Epoxy adhesive to attache them
- Silicone sealant for electrical service cabinets
- Spacers for electrical conduit duct bank
- Spacers for rebar columns
- Steel Reinforcing Bar Centralizers
- Weed-free straw bales not used as mulch or check dams

Low Risk Materials

Table 9-2

9-1.4 Acceptance Methods for Materials

Materials acceptance is accomplished by several different methods. Once a material is approved and has demonstrated the ability to meet the applicable specification, a proper method of acceptance is determined for that type of product. The approved Request for Approval of Material or submitted Qualified Product List page will state the acceptance method.

Types of Acceptance methods are Sampling and Testing, WSDOT Fabrications Inspection, Manufacturer's Certificate of Compliance, Miscellaneous Certificates of Compliance, Shop Drawings, Catalog Cuts, Optional Approval/Acceptance for Materials, Visual Acceptance or Reduced Acceptance Criteria. Sampling and testing is the highest level of acceptance method showing conformance to the requirements. All designated acceptance documentation is to be approved and retained prior to material being placed except for verification samples and Manufacturer's Certificate of Compliance within the restraints of *Standard Specifications* Section 1-06.3.

9-1.4A Testing

Project Engineer offices are responsible for tracking the acceptance/verification tests performed on their contracts. Refer to *Standard Specifications* Section 1-06.2(1) and this chapter for testing criteria and frequency information. This chapter also includes a large variety of test procedures that may be performed in the field office lab or at the jobsite by a qualified tester. All testers shall be qualified to perform sampling/testing for those acceptance tests found in the *Construction Manual* M 41-01.

9-1.4A(1) Reference Test Report

When a Satisfactory Test Report is required, a Reference Test Report may be used if allowed in Section 9-4 for that specific material. A Reference Test Report as listed below will not be allowed for HMA Mix Designs or other materials unless allowed per [Section 9-4](#).

A Reference Test Report shall consist of a printed copy of the current electronic QPL database page showing "referenced" lots previously tested during the current calendar year. The lot number in the QPL must match the lot number of the material used. The information will be listed in the "description" field for specific materials in the QPL. The QPL page used as the "Reference Test Report" shall be within the same calendar year that the material is used on the project. The QPL page must reflect the same specification as the material to be used and be received prior to installation of the intended material.

The use of a test report from another contract is no longer acceptable as a Reference Test Report.

9-1.4A(2) Statistical Acceptance With SAM

The Statistical Analysis of Materials program (SAM) has been developed to calculate the percent within limits of materials being statistically accepted per *Standard Specifications* Section 1-06.2(2). When the test results for at least three samples has been entered, the program will calculate the percent within limits based on the upper and lower acceptance limits, calculate the pay factor for each, and calculate the composite pay factor (CPF) for the material being evaluated.

(I) Initial Material Set-up

When a contract requires statistical analysis to be used, the “lot” acceptance criteria for the material needs to be entered into SAM. A lot is defined as 15 sublots; the final lot may be increased to 25 sublots. All samples from a material type, i.e., gravel backfill for walls, mineral aggregate, concrete aggregate, or CSBC shall be evaluated collectively. For paving concrete, each class of mix shall be evaluated collectively. For hot mix asphalt, each job mix formula, and all changes to that job mix formula shall be evaluated collectively.

Make sure that this information is correct. Once test data has been entered, the lot acceptance criteria can not be altered. There are three ways to establish the lot acceptance criteria:

1. Select the material. The appropriate specifications will be automatically retrieved.
2. For HMA, you can enter the mix design number, and the JMF, the acceptance specifications, the tolerances, price adjustment factors, and the upper and lower acceptance limits will be automatically retrieved.
3. Pick User Define and you will be able to add new requirements, or edit existing requirements. For HMA, make sure that you calculate the upper and lower acceptance criteria based on the tolerance limits.

If there is a change to the HMA job mix formula, (JMF), the program allows you to copy existing lots. The original mix design and a “-1, -2, -3...” number is added, and you are allowed to edit the JMF. These JMF’s will be evaluated collectively.

It is important to delete lots that are not used from the program. The statistical acceptance results are used by other programs to evaluate the material.

(II) Inputting Test Results

Once the testing has been completed, the test results need to be entered into the program for the material being tested as soon as possible. Once the office starts using the Materials Testing Program for the field testing, the test results will be retrieved into the statistical program.

(III) Review Work

As with all materials documentation, this information entered into the statistical program needs to be reviewed regularly to make sure that there are no mistakes. If an error has been found in the test data, the original data can be revised. If an error has been found in the lot acceptance criteria, all of the test data will have to be deleted and re-entered under the new lot.

(IV) Contractor Access

The PEO documentation engineer will give the contractor access to the statistical program. This will allow the contractor access to the statistical program for the work order they are working on to view the acceptance results. They will not be able to change the lot acceptance criteria or any test results. They will be able to access the acceptance portion of the program, and view the gradation report, the compaction report, and the contract detail report.

9-1.4B Fabricated Items

9-1.4B(1) Stamp/Tag

Items that are inspected and found to meet contract document requirements by the WSDOT Materials Fabrication Inspection Office are identified by a Stamp or Tag. This type of inspection is generally performed at the manufacturing or fabrication plants. There are various types of Stamps or Tags used for acceptance of inspected items, which attest that the item was in full conformance with the specifications at the time of inspection. The inspected items, along with the type of Stamp or Tag designation, are covered under Section 9-2.

It is the responsibility of the Project Engineer office to notify the WSDOT Materials Fabrication Inspection Office when their inspection services are needed by sending a 'cc' of the approved RAM or submitted QPL page to WSDOT Fabrications at fabinspect@wsdot.wa.gov. The Contractor or the Fabricator may also contact the WSDOT Materials Fabrication Inspection Office for needed inspection.

To schedule a fabrication inspection contact:

Fabrication Inspection – 360-709-5407

Mail Stop to send hardcopy documents – MS 47365 Attn: Fabrication Inspection

E-mail Address: fabinspect@wsdot.wa.gov

Physical Address: 1655 S 2nd Ave. SW, Tumwater, WA 98504-7365

WSDOT Materials Fabrication Inspection Office can be contacted at:

- State Materials Laboratory (Tumwater) 360-709-5407
- Seattle Inspection 206-464-7770
- Vancouver Inspection 360-905-2230
- Online at wwwi.wsdot.wa.gov/maintops/mats/construction/fabrication.htm

If there are no Stamps or Tags present, inform the Contractor that the item is not acceptable and contact the Materials Fabrication Inspection Office to determine the status of the inspection. Items lacking Stamps or Tags and those items damaged during shipping should be rejected and the material tagged or marked appropriately.

9-1.4B(2) Signing Decal

Signing items that are inspected and found to meet contract document requirements by the WSDOT Materials Fabrication Inspection Office are identified by a Decal. This type of inspection is performed at the sign fabrications plant. The Decal present attests that the item was in full conformance with the specifications at the time of inspection. The Decal designation is covered under Section 9-2.

It is the responsibility of the Project Engineer office to notify the WSDOT Materials Fabrication Inspection Office when their inspection services are needed by sending a 'cc' of the approved RAM or submitted QPL page to WSDOT Fabrications at fabinspect@wsdot.wa.gov. The Contractor or the Fabricator may also contact WSDOT Materials Fabrication Inspection Office as listed in Section 9-1.4B(1) for needed inspection.

9-1.4B(3) Concrete Pipe Acceptance Report

Concrete Pipe less than 30 in in diameter that are inspected and found to meet contract document requirements by the WSDOT Materials Fabrication Inspection Office are identified by a Concrete Pipe Acceptance Report.

The Concrete Pipe Acceptance Report will indicate the date and original test results as performed by the Fabrication Inspector and will bear the appropriate certification from the fabricator.

It is the responsibility of the Project Engineer office field inspector to verify material delivered to the jobsite is represented by the Concrete Pipe Acceptance Report delivered with the pipe. The Concrete Pipe Acceptance Report is only valid for a 90 day period starting from the manufacturing date of the tested pipe.

The field inspector is required to verify the following:

- Manufacturing date of the pipe is within the 90-day window on the report.
- Pipe is at the age of the specified days or older as stated on the concrete pipe acceptance report.

Note: Concrete Pipe greater than 30 in require different acceptance per Section 9-4.

The WSDOT Materials Fabrication Inspection Office can be contacted as listed in Section 9-1.4B(1).

9-1.4C Visual Acceptance

Visual Acceptance is appropriate for material that has the lowest risk and consequence of failure. The field inspector is required to verify that proper “Approval” has been performed per Section 9-1.3. No further documentation is required for acceptance unless the Contract Documents mandate additional information.

9-1.4D Manufacturer’s Certificate of Compliance

As designated by the specifications and contract special provisions, certain materials may be accepted on the basis of a Manufacturer’s Certificate of Compliance. This acceptance is an alternative to job site sampling and testing. The submitted *Qualified Products List* page or approved Request for Approval of Material shall stipulate the items for which a compliance certification is an acceptable basis of acceptance. The Manufacturer’s Certificate of Compliance is required prior to permanent installation of the material. See Section 1-2.8C(3) for guidance on allowing material to be placed without certification.

The form of the Manufacturer’s Certificate of Compliance will vary considerably based on both the material and the origin, and may take the form of standard certificate form, individual letter from manufacturers, or overstamp on bill of lading. Certain information is required and is designated by the specifications. This information includes the identity of the manufacturer, the type and quantity of material being certified, the applicable specifications being affirmed, and the signature of a responsible representative of the manufacturer. Supporting mill tests or documents may also be required. A Manufacturer’s Certificate of Compliance is required for each delivery of material to the project and the lot number, where lot numbers apply, of material being certified shall be identified.

Upon receipt of the Manufacturer's Certificate of Compliance at the project office, it shall be reviewed for compliance with the specification requirements using the preceding guidelines and the checklist for Transmittal of Manufacturer's Certificate of Compliance Check List DOT Form 350-572. The manufacturer of the material must make the certification. A supplier certificate is not acceptable except as evidence for lot number and quantity shipped and can only be accepted when accompanied by a certificate from the manufacturer, which meets the requirements of *Standard Specifications* Section 1-06.3. The Project Engineer's Office is required to retain the signed and dated Manufacturer's Certificate of Compliance Check List for each submittal.

9-1.4E Miscellaneous Certificate of Compliances

As designated by the specifications and contract special provisions, certain materials may be accepted on the basis of a Certificate of Compliance. Various Certificates of Compliance, such as a Lumber Grading Certificate, Lumber Grading Stamp, Certificate of Treatment, Bag Label, Concrete Delivery Ticket, Asphalt Certification of Shipment (BOL), Supplier's Certificate and Contactor's Certificate, may be required for acceptance on different types of materials.

Standard Specifications, Contract Provisions, and Chapter 9 may require written verification or retention of the Certificate of Compliances by the Project Engineer office Field Inspector.

9-1.4F Shop Drawings

As designated by the specifications and contract special provisions, certain materials may be accepted on the basis of a Shop Drawing. Shop drawings are generally manufacturer's or fabricator's drawings that show details about an item being built for a specific job. Approval of Shop Plans and Working Drawings is per Section 1-2.4H and [Figure 1-1](#).

The Shop Drawing shall be retained and placed in the Materials Files for acceptance.

9-1.4G Catalog Cuts

As designated by the contract documents, certain materials may require the acceptance method be based on a Catalog Cut. A Catalog Cut may also be required in support of approving a Request for Approval of Materials (RAM) per Section 9-1.3B. The approved Catalog Cut is required prior to installation of the material.

Upon receipt of the Catalog Cut information at the project office, an initial review for compliance with the established specifications and contract documents should be performed. All information shall be accompanied by the "Transmittal of Catalog Cuts" form generated with the Record of Materials. The project office shall follow the directions on the Transmittal of Catalog Cuts DOT Form 350-072 and submit the package to the State Materials Lab Documentation Section for approval, or as per the original Record of Material. The Transmittal of Catalog Cuts form and catalog cuts for those materials listed in *Standard Specifications* Section 9-14 and 9-15, and accepted based on approved catalog cuts, should be submitted to the Region or State Roadside and Site Development Office for approval.

The Catalog Cut may be forwarded by mailing, electronically transferring or faxing.

9-1.5 Field Verification of Materials

All material permanently incorporated into a contract shall be field verified by the inspector. Field Verification shall occur prior to or during placement of the material. When the field inspector signs/initials a Field Note Record (FNR) for payment, they are affirming that items requiring field verification have been checked and have been found to be acceptable.

The field inspector shall inspect the product, material and construction processes for conformity to the contract requirements. The field inspector shall also inspect the product or material for shipment and handling damage.

The field inspector is required to verify that the material being placed is the same material that was submitted on the *Qualified Products List* (QPL) page or as listed on the approved Request for Approval of Material (RAM). The field inspector is also required to verify that the material being installed is the same lot/heat number/roll of material that was tested or certified for acceptance.

For WSDOT Fabrications Inspected items, the field inspector shall document in either the Inspector's Daily Report (IDR), QPL Contractor Product Information Page, or FNR the quantity, WSDOT Tag/Stamp/Decal and Material Origin Foreign or Domestic (F or D) designation.

If the placement of the materials has occurred prior to approval or acceptance, the field inspector is required to document in either the FNR or IDR all information that can be gathered such as Quantity, Manufacturer, Lot, Heat Number, Model or Type. The note in the FNR or IDR will link what was placed once the Approval and Acceptance documents have been received. The field inspector should immediately notify the Project Engineer office documentation person of the deficiency to ensure missing documentation is obtained.

Photos with dates are good supporting documentation and are highly recommended for all permanently placed materials.

9-2 Materials Fabrication Inspection Office – Inspected Items Acceptance

9-2.1 General

All fabrication inspection of construction materials is performed by the WSDOT Materials Fabrication Inspection Office, unless otherwise delegated by the State Materials Engineer.

Items that are inspected and found to meet contract requirements by the WSDOT Materials Fabrication Inspection Office are identified by a tag or stamp. This type of inspection is generally performed at the manufacturing or fabrication plants; however there are items that are inspected at the job site as identified in Section 9-4. There are various types of Stamps or Tags used for acceptance of inspected items, which attest that the item was in full conformance with the specifications at the time of inspection. The inspected item along with the type of stamp designation is covered under [Section 9-2.2](#).

9-2.1A Acceptance of Fabricated Items

The following is the process for the acceptance of inspected items.

1. The manufacturing or fabrication plant must be approved via the “Request for Approval of Material,” (RAM) or the *Qualified Products List* (QPL)
2. The Materials Fabrication Inspection Office Inspector will obtain the necessary mill certifications, Certificate of Material Origin, or other documentation from the manufacturer. After assuring the inspected item and documentation meets contract provisions the inspector will identify approved material by applying a stamp or tag shown in [Figure 9-3](#) through [9-7](#).

Items containing Foreign steel and iron, and coating or other processes performed outside the USA will be stamped with an “F” identifier, and items containing steel that has been determined to be of domestic origin will be stamped with a “D” identifier. See [Figure 3A](#) and [3B](#). This stamp is in addition to the appropriate acceptance tag or stamp in [Figure 9-3](#), [9-4](#), [9-5](#), and [9-7](#). The “F” or “D” identifier will be stamped next to the acceptance stamp. For those items with an acceptance tag, the “F” or “D” stamp will be stamped on the back of the Tag.

D		F
---	--	---

Domestic or Foreign Identifier Stamp
Figure 3A and 3B

For projects with the Buy America requirement, the Project Engineer office is required to obtain the Certificate of Materials Origin for foreign steel from the Contractor, track the quantity and retain these documents in the project records.

9-2.2 Inspected Items, Stamps, and Tagging Identification


The following are examples of the types of Stamps and Tags used by the WSDOT Materials Fabrication Inspection Office. The letter or letter number combination on the Stamp or Tag represents the inspector who performed the inspection. In [Figure 9-3](#), the inspector identification is denoted “M” and “G.” In [Figure 9-4](#), the inspector identification is denoted “N,” and the “001234” is the inspection identification number.

9-2.2A Inspected Stamp Identification

The Stamp shown in [Figure 9-3](#) identifies inspection and the inspector of the following items:

- Expansion Joints (Excluding Modular Expansion Joints)
- Precast Concrete Barrier
- Precast Concrete Catch Basins
- Precast Concrete Drywell
- Precast Concrete Inlets
- Precast Concrete Junction Boxes Type 1, 2, and 8
- Precast Concrete Manholes
- Precast Concrete risers and adjustment sections 4 in and above
- Signing Hardware
- Steel Culvert Pipe and Pipe Arch (Treated)
- Other items per the contact

All documentation associated with the Stamp in Figure 9-3 will be reviewed and approved by the WSDOT Materials Fabrication Inspection Office and kept at the point of Manufacture. Quantities of foreign steel used on the project will not be tracked by the WSDOT Materials Fabrication Inspection Office.


Stamps
Figure 9-3

9-2.2B Inspected Stamp and Tag Identification

The Stamp shown in Figure 9-4 or Tag shown in Figure 9-5 identifies inspection and the inspector of the following items:

- Anchor Bolts (ASTM A449 and ASTM F1554)
- Bridge Bearings (Disc, Spherical, Cylindrical, and Fabric Pad)
- Cattle guard
- Coated Steel Piling
- Concrete Drain, Perforated Underdrain, Culvert, and Storm Sewer Pipe (30" and above in diameter)
- Concrete Sanitary Sewer Pipe (30" and above in diameter)
- Epoxy Coated Steel Reinforcing Bars
- Grates (Grate Inlets and Drop Inlets)
- Handrail
- High Mast Light Poles (Contract Provisions)
- High Strength Bolts (shop provided)
- Light and Signal Standards
- Metal Bridge Railing (Steel and Aluminum)
- Miscellaneous Welded Shop Items
- Modular Expansion Joint
- Piles (Structural and Soldier)
- Precast Concrete Block Walls
- Precast Concrete Bridge Deck Panels
- Precast Concrete Box Culvert
- Precast Concrete Cable Vault's
- Precast Concrete Floor Panels
- Precast Concrete Junction Boxes Type 4, 5, and 6
- Precast Concrete Marine Pier Deck Panels
- Precast Concrete Noise Barrier Walls
- Precast Concrete Pier Caps
- Precast Concrete Pull Boxes
- Precast Concrete Retaining Walls
- Precast Concrete Roof Panels
- Precast Concrete Structural Earth Walls
- Precast Concrete Vaults (Utility, Drainage, etc.)
- Precast Concrete Wall Panels
- Precast Concrete Wall Stem Panels
- Precast Reinforced Concrete Three Sided Structures
- Prestressed Concrete Girders
- Prestressed Concrete Piles
- Seismic Retro Fit Guardrail Posts (Welded base plates)
- Seismic Retro Fit Earthquake Restrainers
- Sign Structures
- Steel for Bridges
- Steel Column Jackets
- Structural Steel for State Ferry System
- Wood Bridges
- Other items per the contact

All documentation associated with the Stamp in [Figure 9-4](#) or the tag in [Figure 9-5](#) will be reviewed and approved by the WSDOT Materials Fabrication Inspection Office and kept at the WSDOT Materials Fabrication Inspection Office. Quantities of foreign steel used on the project will not be tracked by the WSDOT Materials Fabrication Inspection Office.

APPROVED FOR SHIPMENT

**APPROVED
FOR SHIPMENT
WASH. DEPT. TRANSP.**

N001234

Stamp
Figure 9-4

Inspector, Washington State
Department of Transportation

DOT 350-021
Revised 11/03


Date

Tag
Figure 9-5

9-2.2C Inspected Tag Identification

The Tag in [Figure 9-6](#) identifies inspection and the inspector of Treated Timber, Piling and Poles.

All documentation associated with the tag in [Figure 9-6](#) will be reviewed and approved by the WSDOT Materials Fabrication Inspection Office and kept at the WSDOT Materials Fabrication Inspection Office.


Tag
Figure 9-6

9-2.2D Inspected Casting Stamp Identification

The Stamp shown in [Figure 9-7](#) identifies inspection and the inspector of the following items:

- Gray-Iron Castings
- Steel Castings
- Ductile-Iron Castings (Catch Basin Frame and Grates, Manhole Ring and Covers, etc.)
- Other items per the contact

WSDOT-A

Stamp
Figure 9-7

For Rectangular Frames and Grates, each set shall be stamped aligning the adjacent mating surfaces to each other. This alignment is critical as the leveling pads are ground to prevent rocking of the grates in the frames.

All documentation associated with the Stamp in [Figure 9-7](#) will be reviewed and approved by the WSDOT Materials Fabrication Inspection Office and kept at the WSDOT Materials Fabrication Inspection Office. Quantities of foreign steel used on the project will not be tracked by the WSDOT Materials Fabrication Inspection Office.

(This Stamp is impressed on the casting and will be circled with spray paint for ease of visibility of the Stamp.)

9-2.3 Permanent Sign Inspection

All permanent signs are required to be inspected prior to installation. The Project Engineer office has the option of inspecting the project signs as detailed in [Section 9-2.3B](#) prior to installation or can contact the WSDOT Fabrication office to inspect the permanent signs per [Section 9-2.3A](#) at the fabrication facility prior to shipment to the project. The difference is a matter of convenience to the Project Engineer and the choice is up the Project Engineer.

9-2.3A Sign Inspection by WSDOT Materials Fabrication Inspection Office

The Project Engineer Office will need to contact the WSDOT Fabrication Inspection Office to schedule the inspection. The WSDOT Materials Fabrication Inspection Office inspects permanent signs at the fabrication facility. Construction and temporary signs are not inspected by the WSDOT Materials Fabrication Inspection Office. The Materials Fabrication Inspector will verify that signs meet the requirements of the contract. The Fabrication inspector will attach a “Fabrication Approved” decal (see [Figure 9-8](#)) to all approved signs prior to shipment of the sign to the job site (except double sided signs). Sign mounting hardware provided by the Sign Fabricator will be inspected and approved by the Materials Fabrication Inspector prior to shipment to the job site. The inspector will stamp each box of hardware “WSDOT INSPECTED” (see [Figure 9-3](#)).


Figure 9-8

Pre-approval of the Sign Fabricator by Traffic Operations and the WSDOT Materials Fabrication Inspection Office is required.

9-2.3B Sign Inspection by the WSDOT Project Engineer

If the Project Engineer elects to inspect the signs, the Project Engineer is responsible for inspection of permanent Signs detailed in the Contract Plans. The Project Engineer will verify that signs meet the requirements of the contract. The Project Engineer will attach a “PEO Approved” decal (see Figure 9-9) to all approved signs (except double sided signs, construction, and temporary signs). PEO Approved Decals will be provided to the Project Engineer by WSDOT Materials and Fabrication Inspection Office. Sign mounting hardware provided by the Sign Fabricator will be inspected and approved by the Project Engineer at the job site.


Figure 9-9

9-2.4 Pipe Acceptance Report

The WSDOT Materials Fabrication inspection Office periodically inspects and witnesses testing of concrete pipe less than 30 in in diameter at approved fabricators. During this inspection, samples of each type, size, and class of pipe are inspected and tested to verify compliance with the *Standard Specifications*.

For a 90-day period from the date of manufacture, concrete pipe less than 30 in in diameter may be shipped and accepted based on “Concrete Pipe Acceptance Reports.” The concrete pipe that ships must be at the age or older than the concrete pipe tested and represented by the Concrete Pipe Acceptance Report. This report is prepared by the Materials Fabrication Inspector and copies are thereafter supplied by the fabricator to accompany each shipment of pipe.

9-3 Guidelines for Job Site Control of Materials

9-3.1 General

The intent of sampling and testing is to ensure that the material provided to the project conforms to the specifications. The frequency schedule in Section 9-3.7 covers the minimum requirements for sampling and testing at the project level. The Project Engineer is responsible for obtaining the number of samples necessary to ensure adequate control of the material being produced under the circumstances and conditions of the particular project. There may be cases where production is just getting under way, where source material is variable or marginal in quality. Also operations from commercial sources when small lots of material are being sampled (as for barge loads of aggregate) or when stockpiles are built and depleted may require more frequent sampling and testing. A minimum of one acceptance test is required unless the Project Engineer reduces materials acceptance per Section 9-1.1.

When in doubt as to sampling requirements, refer to Record of Materials (ROM), Request for Approval of Material (RAM), and Section 9-4.

In some instances, items usually sampled by project engineers representative may be sampled and tested by representatives of the State Materials Laboratory or other representatives. Such items as shown in this chapter, when properly identified with an “APPROVED FOR SHIPMENT” Tag, may be accepted for use by the Project Engineer without any further sampling or testing.

9-3.2 Sample Types

9-3.2A Preliminary Samples and Tests

Preliminary samples are intended to show the general character of the materials available or proposed for use. The sample may be taken from a natural deposit, the general stock of a dealer, or elsewhere. The material sampled may require further treatment before it will meet the specification requirements. Preliminary samples are a basis for approving which aggregate site or brand of material will be considered for use. Deliveries cannot be accepted on the basis of preliminary samples unless the samples represent an identified lot of materials.

Unless specified for a particular purpose, preliminary sampling and testing of materials from a potential source are not mandatory functions. It is to be performed when requested by the Project Engineer, Region Materials Engineer or the State Materials Laboratory on the Request for Approval of Material DOT Form 350-071.

9-3.2A(1) Sampling and Testing for Aggregate Source Approval

A pit or quarry source owner may contact the State ASA Engineer directly to request an ASA source approval and will pay all sampling and testing charges. If the Region or project offices elect to sample a pit or quarry for source approval for a project and this is paid by project funds, the samples will have to be obtained by the Region Materials Engineer's designated representative according to WSDOT SOP 128 and include all of the required documentation.

9-3.2A(2) Sampling and Testing for Preliminary Hot Mix Asphalt Mix Design

These samples are used to determine if the aggregate source is capable of meeting the mix design specification requirements. Preliminary samples shall be taken in accordance with WSDOT FOP for AASHTO T2 and consist of a minimum of 200 pounds of mineral material. Contact the Region materials office if preliminary samples are required. Give full details of type of construction proposed.

9-3.2B Acceptance Samples and Tests

Acceptance samples and tests are defined as those samples tested for determining the quality, acceptability, and workmanship of the materials prior to incorporating the materials into the project. The results of these tests are used to determine conformance to the contract requirements. The minimum frequency for sampling and testing of acceptance samples is detailed in [Section 9-3.7](#).

The Code of Federal Regulations, 49 CFR, has listed certain materials to be hazardous. When shipping hazardous materials using a common carrier, i.e. UPS or Fed Ex, the USDOT and the carrier have special requirements that need to be followed. The following is a list of hazardous materials that we commonly sample and test on our projects; paint, epoxy part B, pigmented sealer, form release oil, and polyester resin. When these materials or other hazardous materials need to be sent for testing, contact the Region Materials Laboratory for shipping instructions. The Region Materials Laboratory needs to contact the shipper for proper shipping requirements.

9-3.2C Verification Samples and Tests

Verification samples and tests are used for verifying the reliability of a manufacturer's test results when acceptance of the material is based upon a Manufacturer's Certificate of Compliance. In the event of a failing verification test, the Project Engineer office will be notified by the State Materials Laboratory or the State Construction Office. The Project Office needs to verify whether the material has been used. If the material was used, the Project Engineer office shall contact the State Construction Office which will coordinate with the State Materials Laboratory to determine the appropriate action.

9-3.3 Test Numbering

A separate series of numbers, starting with "No. 1" in each instance, shall be used for acceptance, independent assurance, and verification samples for each type of material for which there is a separate bid item. Verification samples shall be referenced to the corresponding Manufacturer's Certificate of Compliance.

9-3.4 Point of Acceptance

9-3.4A State Owned Source

Material produced from a State owned source may be accepted either as it is placed into stockpile or as it is placed in hauling vehicles for delivery to the roadway. The sampling and testing frequency during stockpiling shall be in conformance with [Section 9-3.7](#).

In the event sample testing during stockpiling shows the material to be outside of specification limits, but within the tolerance limits, acceptance testing will be performed as the material is being used.

9-3.4B Contractor's Source

If stockpiled material is set aside exclusively for use on WSDOT projects it may be accepted the same as a state-owned source. If stockpiles are constructed for general use, materials for WSDOT projects shall be tested for acceptance from samples taken by the Project Engineer representative in accordance with WSDOT FOP for AASHTO T 2. The engineer will determine the exact point of acceptance. If an existing stockpile was built without acceptance testing during material production, and later set aside exclusively for use on state projects, the material may be accepted with satisfactory test results from samples taken by the Project Engineer representative in accordance with WSDOT FOP for AASHTO T 2. The sampling and testing frequency shall conform to [Section 9-3.7](#).

9-3.5 Basis for Acceptance

The basis of acceptance of Hot Mix Asphalt and aggregates may be either by statistical evaluation or non-statistical evaluation methods. The method to be used is specified in [Standard Specifications](#) or Contract Documents.

The testing tolerances shown in Section 9-3.6 apply exclusively to the appropriate specifications as listed in the [Standard Specifications](#).

9-3.5A Basis for Acceptance – Statistical Evaluation

For materials being accepted using statistical evaluation procedures, random samples will be evaluated to determine quality level within a defined tolerance band. Acceptance, bonus, and disincentive procedures are defined in the contract documents.

Test results with acknowledged errors or equipment deficiencies are to be immediately discarded without recourse and another sample run.

9-3.5A(1) Contractor HMA Retest

Test results for Hot Mix Asphalt may be retested at the request of the Contractor, as defined in the *Standard Specifications* Section 5-04.3(8)A. This specification allows the Contractor to request a retest of any subplot, provided the request is submitted in writing and within seven calendar days after the specified test results have been posted to a WSDOT website.

A split of the original acceptance sample must be tested utilizing different equipment and a different qualified tester. It is therefore necessary that a split of every field sample (i.e., opposite quarter from acceptance test) be saved in a secure area, accurately marked, and be available for retesting if necessary. The specification requires that the retesting be performed in the Region Materials Laboratory or the State Materials Laboratory. When the Contractor requests a retest, it is expected that the split sample be sent and tested as quickly as possible. This will require that testing of these samples be prioritized. By expediting the retest, problems that may exist in testing or with the material being produced can be identified and corrected, lessening the impact to both the Contractor and WSDOT.

9-3.5B Basis for Acceptance – Non-Statistical Evaluation

If statistical acceptance procedures are not specified non-statistical acceptance method will be used.

9-3.5B(1) Hot Mix Asphalt

When the test results for Hot Mix Asphalt fall outside the tolerance limits according to *Standard Specifications* Section 9-03.8(7), the material will be statistically evaluated according to the *Standard Specifications* Section 5-04.5(1)A.

9-3.5B(2) Aggregate

When the test results for aggregate fall outside the specification limits, the aggregate will be statistically evaluated according to the *Standard Specifications* Section 3-04.3(5).

The following sections (I) and (II) and Section 9-3.6 only apply to projects awarded prior to 2012, and that are not statistically accepted.

(I) Prior to Completion of Placement

During the production and placement of aggregate materials and when an acceptance test indicates the material is outside specification limits, the following actions shall occur:

1. Take the following actions any time a sample falls outside the specification limits, but within tolerance bands:
 - a. Immediately take two separate additional samples representing current production in accordance with Section 9-4.
 - b. Production will be accepted until the second sample is checked for properties that were out of specification in the first sample.
 - c. Do not accept any additional material if the second sample is also out of specification.
 - d. If the second sample is within specification, immediately check the third sample. Do not accept any additional material if the third sample is out of specification.
 - e. No further material will be accepted after the time of rejection until corrections are made in the operations. This will be confirmed by new tests within specification limits.
 - f. Basis for acceptance after this correction will be in conformity with the procedure outlined above. All tests of material outside the specification limits must be listed and justified on the materials certification as required by SS [Section 1-09.12](#).
2. The acceptance of material shall cease with any of the following conditions:
 - a. When a sample falls outside of the applicable tolerance bands.
 - b. When any two out of three consecutive samples are within tolerance bands, but outside specification limits.
 - c. When any sample has a gradation that falls within both the high and low tolerance bands.
 - d. When any sample of the material is outside the specification limits, but within the tolerance bands, in any two of the following properties:
 - Gradation
 - Fracture
 - Sand Equivalent
 - Flat and Elongated
 - Uncompacted Void Content of Fine Aggregate (Fine Aggregate Angularity)

(II) After Completion of Placement

Tolerance limits do not apply when all of the material has been placed on the project prior to completion of the testing. For materials that do not meet specifications, the Project Engineer office shall contact the State Construction Office which will coordinate with the State Materials Laboratory to determine the appropriate action.

9-3.5C Basis for Acceptance – Performance Graded Asphalt Binder and Emulsified Asphalt

The basis for acceptance of asphalt binder and emulsified asphalts is compliance with existing specifications as modified to include the tolerance as follows:

1. If a binder or emulsified asphalt sample fails to meet the required specifications, the binder or emulsified asphalt samples prior to and subsequent to the failed sample will be tested. Samples of asphalt binder or emulsified asphalt will continue to be tested until samples taken both prior to and subsequent to the failing samples meet the specifications.
2. If a binder or emulsified asphalt sample does not meet the specifications but is not more than 10 percent outside the specification limits and the binder or emulsified asphalt sample prior to and subsequent to the out of specification binder or emulsified asphalt both meet the specifications, there will be no price adjustment.
3. If the binder or emulsified asphalt sample is more than 10 percent out of specification or if the binder or emulsified asphalt sample is less than 10 percent out of specification and the binder or emulsified asphalt sample prior to or subsequent to the out of specification sample does not meet the specifications, the HMA or emulsified asphalt will be rejected.

9-3.6 Tolerance Limits

Crushed Screenings $\frac{3}{4}$" – $\frac{1}{2}$" for New Construction B.S.T.	Specification Limits	Tolerance Limits
% Passing 1"	99-100	95-100
% Passing $\frac{3}{4}$ "	95-100	90-100
% Passing $\frac{1}{2}$ "	0-20	0-25
% Passing $\frac{3}{8}$ "	0-5	0-10
% Passing No. 200	0-1.5	0-2.0
Fracture	90% Min.	85% Min.

Crushed Screenings $\frac{5}{8}$" – No. 4 for Seal Coat B.S.T.	Specification Limits	Tolerance Limits
% Passing $\frac{3}{4}$ "	99-100	95-100
% Passing $\frac{5}{8}$ "	95-100	90-100
% Passing No. 4	0-10	0-15
% Passing No. 10	0-3	0-7
% Passing No. 200	0-1.5	0-2.0
Fracture	90% Min.	85% min.

Crushed Screenings $\frac{1}{2}$" – No. 4 for New Construction and Seal Coat B.S.T.	Specification Limits	Tolerance Limits
% Passing $\frac{5}{8}$ "	99-100	95-100
% Passing $\frac{1}{2}$ "	90-100	85-100
% Passing $\frac{3}{8}$ "	60-85	55-90
% Passing No. 4	0-3	0-8
% Passing No. 200	0-1.5	0-2.0
Fracture	90% Min.	85% Min

Crushed Screenings $\frac{3}{8}$" – US No. 4 for Seal Coat	Specification Limits	Tolerance Limits
% Passing $\frac{1}{2}$ "	99-100	95-100
% Passing $\frac{3}{8}$ "	70-90	65-95
% Passing No. 4	0-5	0-10
% Passing No. 200	0-1.5	0-2.0
Fracture	90% Min.	85% Min.

Permeable Ballast	Specification Limits	Tolerance Limits
% Passing $2\frac{1}{2}$ "	99-100	95-100
% Passing 2"	65-100	60-100
% Passing $\frac{3}{4}$ "	40-80	35-85
% Passing No. 4	0-5 Max.	0-6 Max.
% Passing No. 100	0-2.0	0-2.9
Fracture	75% Min.	70% Min.

Crushed Surfacing Base Course	Specification Limits	Tolerance Limits
% Passing $1\frac{1}{4}$ "	99-100	95-100
% Passing 1"	80-100	75-100
% Passing $\frac{5}{8}$ "	50-80	45-85
% Passing No. 4	25-45	20-50
% Passing No. 40	3-18	3-20
% Passing No. 200	7.5 Max.	9.0 Max.
Sand Equivalent	40 Min.	35 Min.
Fracture	75% Min.	70% Min.

Streambed Sediment	Specification Limits	Tolerance Limits
% Passing $2\frac{1}{2}$ "	99-100	95-100
% Passing 2"	65-95	60-100
% Passing 1"	50-85	45-85
% Passing No. 4	26-44	21-49
% Passing No. 40	16 max.	18 max.
% Passing No. 200	5.0-9.0	3.0-10.0.

Crushed Surfacing Top Course	Specification Limits	Tolerance Limits
% Passing $\frac{3}{4}$ "	99-100	95-100
% Passing $\frac{1}{2}$ "	80-100	75-100
% Passing No. 4	46-66	41-71
% Passing No. 40	8-24	5-27
% Passing No. 200	10.0 Max.	11.0 Max.
Sand Equivalent	40 Min.	35 Min.
Fracture	75% Min.	70% Min.

Maintenance Rock	Specification Limits	Tolerance Limits
% Passing $\frac{5}{8}$ "	99-100	95-100
% Passing $\frac{1}{2}$ "	90-100	85-100
% Passing No. 4	45-66	40-71
% Passing No. 40	10-25	8-30
% Passing No. 200	7.0 Max.	8.0 Max.
Sand Equivalent	40 Min.	35 Min.
Fracture	75% Min.	70% Min.

Gravel Backfill for Walls	Specification Limits	Tolerance Limits
% Passing 4"	99-100	95-100
% Passing 2"	75-100	70-100
% Passing No. 4	22-66	17-71
% Passing No. 200	5.0 Max.	6.0 Max.
Sand Equivalent	60 Min.	55 Min.
Dust Ratio	$\frac{2}{3}$ Max.	

Gravel Backfill for Pipe Zone Bedding	Specification Limits	Tolerance Limits
% Passing $1\frac{1}{2}$ "	99-100	95-100
% Passing 1"	75-100	70-100
% Passing $\frac{5}{8}$ "	50-100	45-100
% Passing No. 4	20-80	15-85
% Passing No. 40	3-24	2-29
% Passing No. 200	10.0 Max.	11.0 Max.
Sand Equivalent	35 Min.	30 Min.

Gravel Backfill for Drains	Specification Limits	Tolerance Limits
% Passing 1"	99-100	95-100
% Passing $\frac{3}{4}$ "	80-100	75-100
% Passing $\frac{3}{8}$ "	0-40	0-45
% Passing No. 4	0-4	0-5
% Passing No. 200	0-2	0-2.5

Gravel Backfill for Drywells	Specification Limits	Tolerance Limits
% Passing $1\frac{1}{2}$ "	99-100	95-100
% Passing 1"	50-100	45-100
% Passing $\frac{3}{4}$ "	0-20	0-25
% Passing $\frac{3}{8}$ "	0-2	0-3
% Passing No. 200	0-1.5	0-2.0

Backfill for Sand Drains	Specification Limits	Tolerance Limits
% Passing ½"	90-100	85-100
% Passing No. 4	57-100	52-100
% Passing No. 10	40-100	35-100
% Passing No. 50	3-30	2-35
% Passing No. 100	0-4	0-5
% Passing No. 200	0-3.0	0-3.9

Sand Drainage Blanket	Specification Limits	Tolerance Limits
% Passing 2½"	90-100	85-100
% Passing No. 4	24-100	18-100
% Passing No. 10	14-100	9-100
% Passing No. 50	0-30	0-35
% Passing No. 100	0-7	0-8
% Passing No. 200	0-3.0	0-3.9

Gravel Borrow	Specification Limits	Tolerance Limits
% Passing 4"	99-100	95-100
% Passing 2"	75-100	70-100
% Passing No. 4	50-80	45-85
% Passing No. 40	30 Max.	33 Max.
% Passing No. 200	7.0 Max.	9.0 Max.
Sand Equivalent	50 Min.	45 Min.

Select Borrow	Specification Limits	Tolerance Limits
% Passing 6"	99-100	95-100
% Passing 3"	75-100	70-100
% Passing No. 40	50 Max.	55 Max.
% Passing No. 200	10.0 Max.	12.0 Max.
Sand Equivalent	30 Min.	25 Min.

Foundation Material Class A	Specification Limits	Tolerance Limits
% Passing 2½"	98-100	93-100
% Passing 2"	92-100	87-100
% Passing 1½"	72-87	67-92
% Passing 1¼"	58-75	53-80
% Passing ¾"	27-47	22-52
% Passing ⅜"	3-14	2-16
% Passing No. 4	0-1	0-2

Foundation Material Class B	Specification Limits	Tolerance Limits
% Passing 2½"	95-100	90-100
% Passing 2"	75-100	70-100
% Passing 1½"	30-60	25-65
% Passing 1¼"	0-15	0-17
% Passing ¾"	0-1	0-2

Hot Mix Asphalt	Specification Limits	Tolerance Limits
Asphalt Binder-Performance Grade (PG)	AASHTO M320	±10% of spec
Fracture	90% min.	85% min.
Uncompacted Void Content of Fine Aggregate < 3 million ESAL's ≥ 3 million ESAL's	40% min 44% min	35% min 39% min
Sand Equivalent	45 min.	40 min.

9-3.7 Acceptance Sampling and Testing Frequency Guide

Item	Test	Acceptance Sample
Gravel Borrow	Grading & SE	1 – 4000 Ton
Select Borrow	Grading & SE	1 – 4000 Ton
Gravel Borrow for Structural Earth Wall See Note 7	Grading & SE	1 – 4000 Ton
Sand Drainage Blanket	Grading	1 – 4000 Ton
Gravel Base	Grading, SE & Dust Ratio	1 – 4000 Ton
CSTC	Grading, SE & Fracture	1 – 2000 Ton
CSBC	Grading, SE & Fracture	1 – 2000 Ton
Streambed Sediment	Grading	1 – 500 tons
Maintenance Rock	Grading, SE & Fracture	1 – 2000 Ton
Ballast	Grading, SE & Dust Ratio	1 – 2000 Ton
Permeable Ballast	Grading & Fracture	1 – 2000 Ton
Backfill for Sand Drains	Grading	1 – 2000 Ton
Crushed Coverstone	Grading, SE & Fracture	1 – 1000 Ton
Crushed Screening		
⅝ – No. 4	Grading & Fracture	1 – 1000 Ton
½ – No. 4	Grading & Fracture	1 – 1000 Ton
No. 4 – 0	Grading & Fracture	1 – 1000 Ton
Gravel Backfill for		
Foundations	Grading & SE	1 – 1000 Ton
Walls	Grading, SE & Dust Ratio	1 – 1000 Ton
Pipe Zone Bedding	Grading & SE	1 – 1000 Ton
Drains	Grading	1 – 500 Ton
Dry Wells	Grading	1 – 500 Ton
Concrete Patching Material		
Cylinder (3 hour and 24 hour)	Compressive Strength	1 per Shift
Air Content	Air	1 per Shift
Grout Type 2		
Cube molds (7 day)	Compressive Strength	1 per bridge pier or 1 per Shift
Grout Type 3		
Cube molds (3 hour, 1 day, 7 day)	Compressive Strength	1 per bridge pier or 1 per Shift

Item	Test	Acceptance Sample
Grout Type 4 (Structural Applications)		
Cube mold/cylinder (7 day)	Compressive Strength	1 per bridge pier or 1 per Shift
Mortar Type 3		
Cube molds (7 day)	Compressive Strength	1 per day
PCC Paving		
Coarse Aggregate See Note 4	Grading	1 – 2000 CY
Fine Aggregate See Note 4	Grading	1 – 2000 CY
Combined Aggregate See Note 4	Grading	1 – 2000 CY
Air Content	Air	1 – 500 CY
Cylinders (28-day)	Compressive Strength	1 – 500 CY
Core	Density	1 – 500 CY
	Thickness	1 – 500 CY
Cement See Note 2	Chemical & Physical Certification	
PCC Structures		
Coarse Aggregate See Note 4	Grading	1 – 1000 CY
Fine Aggregate See Note 4	Grading	1 – 1000 CY
Combined Aggregate See Note 4	Grading	1 – 1000 CY
Consistency	Slump	1 for every 10 trucks, See Note 5
Air Content	Air	1 for every 10 trucks, See Note 5
Cylinders (28-day)	Compressive Strength	1 for every 10 trucks, See Note 5
Cement	Chemical & Physical Certification	
Grouts See Note 2	Compressive Strength	1 set per day
Hot Mix Asphalt		
Completed Mix, See Note 1		
<20,000 Tons	Grading & Asphalt Content	1 – 1,000 Tons
20,000 to 30,000 Tons	Grading & Asphalt Content	1 – 1,100 Tons
>30,000 Tons	Grading & Asphalt Content	1 – 2,000 Tons
<20,000 Tons	Compaction	1 – 100 Ton
20,000 to 30,000 Tons	Compaction	1 – 150 Ton
>30,000 Tons	Compaction	1 – 200 Ton
Hot Mix Asphalt Aggregate		
Aggregate	SE, Fracture, Uncompacted Void Content of Fine Aggregate	1 – 2,000 Ton
Mineral Filler	Sp. G & PI	Certificate

Asphalt Materials		Certification	
Asphalt Binder (PG, Etc.)	Verification:	2-1 quart	Every other mix acceptance sample, see Note 3
Emulsified Asphalt for Bituminous Surface Treatment (BST)	Verification:	2-1 quart	Every other shipment
Emulsified Asphalt for Fog Seal	Verification:	None Required	
Emulsified Asphalt for HMA Tack Coat	Verification:	2-1 quart	1 sample per project (Statistically Evaluated Projects Only)

Compaction	See Note 6
Embankment	1 – 2500 CY
Cut Section	1 – 500 LF
Surfacing	1 – 1,000 LF (per layer)
Backfill	1 – 500 CY

- Note 1 Mix design confirmation samples shall be submitted to the State Materials Laboratory Bituminous Materials Section. For all projects, beginning with the first Acceptance sample, submit one sample (two representative quarters) every 10,000 mix tons (One conformation sample for every ten Acceptance samples). The conformation samples should be taken in conjunction with and be representative quarters of the acceptance samples taken for the project as described in WSDOT Test Method 712.
- Note 2 The first sample of asphalt binder will be taken with the second Hot Mix Asphalt (HMA) mix sample. For nonstatistical HMA, take one sample for every 2,000 tons of mixture.
- Note 3 The frequency for fine, course, and combined concrete aggregate samples for PCC Paving and PCC Structures shall be based on the cubic yard (CY) of concrete.
- Note 4 Sample the first truck, and each load until two successive loads meet specifications, and then randomly test one load for every ten loads. If at any time one load fails to meet specifications, continue testing every load until two successive loads meet specifications, and then randomly test one load for every ten loads.
- Note 5 For materials placed in a non-structural application outside the roadway prism such as slope flattening or shoulder dressing, acceptance for compaction may be based on visual inspection to the satisfaction of the engineer.
- Note 6 The gravel borrow for structural earth walls shall be tested for Los Angeles Wear and Degradation prior to placement and the test data may come from an approved source in the aggregate source approval database. For geosynthetic reinforcement, the gravel borrow shall be tested for pH prior to placement. For metallic reinforcement, the gravel borrow shall be tested for pH, resistivity, chlorides, and sulfates prior to placement. If the resistivity of the backfill material equals or exceeds 5,000 ohm-cm, the specified chloride and sulfate limits may be waived. If the aggregate source has variable quality, additional testing may be required. Contact the Regional Materials Engineer or the State Geotechnical Engineer for direction.
- Note 7 The following concrete applications shall be accepted based on a Certificate of Compliance in accordance with Standard Specification Section 6-02.3(5)B and sampling and testing of the aggregate is not required;
- Lean Concrete
 - Commercial Concrete
 - Class 4000P concrete for Roadside Steel Sign Support Foundations.
 - Class 4000P concrete for Type II, III, and CCTV Signal Standard Foundations that are 12'-0" or less in depth.
 - Class 4000P concrete for Type IV and V Strain Pole Foundations that are 12'-0" or less in depth.
 - Class 4000P concrete for Steel Light Standard Foundations Types A & B.
- Note 8 Sampling and testing of HMA will be at the option of the Engineer in accordance with *Standard Specifications* Section 5-04.3(8)A1 for the following applications; Commercial HMA, sidewalks, road approaches, ditches, slopes, paths, trails, gores, pre-level, temporary pavement, pavement repair, and other non-structural applications approved by the Engineer.

9-4 Specific Requirements for Each Material

Section Number	Specific Requirements for Each Material Alphabetical Listing	Page Number	Section Number	Specific Requirements for Each Material Alphabetical Listing	Page Number
9-4.58	Admixtures for Concrete	9-95	9-4.97	Flow Restrictors and Oil Separators	9-129
9-4.5	Aggregates for Bituminous Surface Treatment, Ballast, Permeable Ballast, Crushed Surfacing Base and Top Course, Maintenance Rock, and Gravel Backfill for Foundations Class A	9-51	9-4.62	Gabion Cribbing, Hardware, and Stone	9-97
9-4.6	Aggregates for Hot Mix Asphalt (HMA)	9-52	9-4.9	Aggregate Materials for Walls (Gravel Backfill for Wall and Gravel Borrow for Structural Earth Walls)	9-53
9-4.25	Anchor Bolts, Nuts, and Washers	9-66	9-4.52	Guardrail Posts and Blocks	9-89
9-4.51	Beam Guardrail and Guardrail Anchors	9-88	9-4.24	High Strength Bolts, Nuts, and Washers	9-65
9-4.2	Bituminous Materials	9-49	9-4.7	Hot Mix Asphalt (HMA)	9-52
9-4.32	Bridge Approach Slab Anchors	9-73	9-4.15	Hot Poured Joint Sealant and Crack Sealing – Rubberized Asphalt	9-56
9-4.71	Bridge Bearings – Cylindrical, Disc, Fabric Pad, Pin, Spherical	9-106	9-4.100	Intelligent Transportation Systems (ITS)/System Operations Management (SOM) Materials	9-131
9-4.76	Concrete	9-110	9-4.49	Irrigation System	9-86
9-4.4	Concrete Aggregates	9-50	9-4.85	Junction Boxes, Cable Vaults, and Pull Boxes	9-120
9-4.98	Concrete Blocks	9-130	9-4.57	Liquid Concrete Curing Compound	9-95
9-4.16	Concrete Drain, Perforated Underdrain, Culvert, and Storm Sewer Pipe	9-57	9-4.68	Luminaires, Lamps, and Light Emitting Diodes (LED)	9-103
9-4.81	Concrete Patching Material, Grout and Mortar	9-115	9-4.28	Mechanical Splices	9-69
9-4.64	Conduit	9-100	9-4.101	Media Filter Drain Mix	9-133
9-4.75	Construction Geosynthetics (Geotextiles and Geogrids)	9-109	9-4.74	Metal Bridge Rail	9-108
9-4.17	Corrugated Galvanized Steel, Aluminized Steel, Aluminum: Drain, Perforated Underdrain, Culvert Pipe Arch, and Storm Sewer Pipe	9-59	9-4.96	Metal Trash Racks, Debris Cages, and Safety Bars for Culvert Pipe and Other Drainage Items	9-128
9-4.30	Dowels and Tiebars for Concrete Pavement, Incl. Epoxy Coated	9-70	9-4.8	Mineral Filler	9-53
9-4.70	Elastomeric Pads	9-104	9-4.10	Miscellaneous Aggregates: Gravel Base, Gravel Backfill for Foundation Class B, Gravel Backfill for Pipe Zone Bedding, Gravel Backfill for Drains, Gravel Backfill for Drywells, Backfill for Sand Drains, Sand Drainage Blanket, Gravel Borrow, Select Borrow, Common Borrow, Native Materials for Trench Backfill, Foundation Material Class A, B, and C, and Bank Run Gravel for Trench Backfill	9-54
9-4.13	Elastomeric Expansion Joint Seals	9-55	9-4.53	Miscellaneous Precast Concrete Products (Block Traffic Curb, Precast Traffic Curb)	9-90
9-4.65	Fiber Optic Cable, Electrical Conductors, and Cable	9-101	9-4.90	Miscellaneous Steel Structures (Cattle Guards, Handrail, Retrofit Guardrail Posts With Welded Base Plate, Seismic Retrofit Earthquake Restrainers, Column Jackets)	9-125
9-4.93	Electrical Service Cabinets	9-127	9-4.91	Miscellaneous Welded Structural Steel	9-125
9-4.27	Epoxy Coated Reinforcing Steel Bars for Concrete	9-69	9-4.84	Modular Expansion Joint	9-119
9-4.60	Epoxy Systems	9-96	9-4.94	Monument Case, Cover, and Riser	9-127
9-4.80	Erosion Control Devices	9-114	9-4.48	Mulch	9-84
9-4.78	Expansion Joints	9-111			
9-4.89	Fabricated/Welded Miscellaneous Metal Drainage Items: Grate Inlets and Drop Inlets	9-124			
9-4.50	Fencing and Gates	9-87			
9-4.47	Fertilizer	9-83			

Section Number	Specific Requirements for Each Material Alphabetical Listing	Page Number	Section Number	Specific Requirements for Each Material Alphabetical Listing	Page Number
9-4.35	Painting, Paints, Coating, and Related Materials	9-75	9-4.95	Steel Bollards	9-128
9-4.3	Pavement Marker Adhesive	9-50	9-4.20	Steel, Gray-Iron, and Ductile-Iron Castings: Manhole Rings and Covers; Metal Frame, Grate, and Solid Metal Cover for Catch Basins or Inlets; Cast Metal Inlets; Frame (Ring), Grate, and Cover for Drywells.	9-61
9-4.55	Pavement Marking Materials	9-91	9-4.66	Steel Poles – ITS, Pedestrian, Light, Signal Standards, and High Mast Light Poles	9-101
9-4.38	Piling – All Types	9-77	9-4.63	Steel Sign Structures – Cantilever, Sign Bridge, Bridge Mounted, Roadside.	9-99
9-4.44	Plant Material	9-81	9-4.84	Modular Expansion Joint	9-119
9-4.59	Plastic Waterstop	9-96	9-4.82	Streambed Aggregates	9-117
9-4.18	Polyvinyl Chloride (PVC) and Corrugated Polyethylene (PE) Drain, Perforated Underdrain, Culvert, and Storm Sewer Pipe	9-60	9-4.19	Structural Plate Pipe, Pipe Arch, Arch, and Underpass	9-60
9-4.1	Portland Cement, Blended Hydraulic Cement, Fly Ash, and Other Cementitious Materials	9-48	9-4.22	Structural Steel for Bridges.	9-63
9-4.14	Poured Rubber Joint Sealer – Two Component	9-56	9-4.83	Temporary Traffic Control Materials	9-117
9-4.86	Precast Bridge Deck Panels, Floor Panels, Marine Pier Deck Panels, Noise Barrier Walls, Pier Caps, Retaining Walls, Roof Panels, Structural Earth Walls, Wall Panels, and Wall Stem Panels	9-122	9-4.36	Timber and Lumber.	9-76
9-4.72	Precast Concrete Barrier	9-107	9-4.45	Topsoil.	9-82
9-4.41	Precast Concrete Manholes, Catch Basins, Inlets, Drywells, and Risers.	9-79	9-4.79	Traffic Signal Controller Assembly	9-112
9-4.88	Precast Concrete Vaults (Utility, Drainage, etc.) and Box Culverts.	9-123	9-4.23	Unfinished Bolts (Ordinary Machine Bolts), Nuts, and Washers	9-64
9-4.87	Precast Reinforced Concrete Three Sided Structures	9-122	9-4.69	Water Distribution System	9-104
9-4.12	Premolded Joint Filler for Expansion Joints	9-55	9-4.77	Water for Concrete	9-111
9-4.54	Prestressed Concrete Girders	9-90	9-4.31	Wire Reinforcement for Concrete.	9-72
9-4.34	Prestressing/Post Tensioning Reinforcement – Bar.	9-74	9-4.92	Wood Bridges	9-126
9-4.33	Prestressing/Post Tensioning Reinforcement – Strand	9-73	9-4.11	Vacant.	9-55
9-4.29	Rebar Chairs, Mortar Blocks (Dobies), and Spacers.	9-70	9-4.37	Vacant.	9-77
9-4.26	Reinforcing Bars for Concrete	9-67	9-4.39	Vacant.	9-79
9-4.61	Resin Bonded Anchors	9-97	9-4.40	Vacant.	9-78
9-4.42	Riprap, Rock for Erosion and Scour Protection, Quarry Spalls, Rock for Rock Wall and Chinking Material, Backfill for Rock Wall, and Stone for Gabions	9-80	9-4.67	Vacant.	9-103
9-4.21	Sanitary Sewers	9-62	9-4.73	Vacant.	9-108
9-4.46	Seed	9-82	9-4.99	Vacant.	9-130
9-4.43	Semi-Open Slope Protection	9-81			
9-4.56	Signing Materials and Mounting Hardware.	9-92			

9-4.1 Portland Cement, Blended Hydraulic Cement, Fly Ash, and Other Cementitious Materials

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Samples** – Preliminary samples will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance/Verification**
 - a. **Acceptance**
 - i. **Bulk Cement** – Acceptance shall be by receipt of a Manufacturer’s Mill Test Report. The Mill Test Report Number shall be reported on each certified concrete delivery ticket.
 - ii. **Bagged Cement**
 - **Less than 400 Bags** – Visual Acceptance per Section 9-1.4C. Verify each Bag is labeled meeting the requirements of AASHTO M 85 or ASTM C150.
 - **400 Bags and Greater** – Acceptance shall be by “Satisfactory” test reports from the State Materials Laboratory. Obtain a 10-pound sample from one of every 400 bags and ship to the State Materials Laboratory for testing.
 - iii. **Fly Ash** – Acceptance shall be by receipt of a Manufacturer’s Mill Test Report submitted with Mix Design.
 - iv. **Ground Granulated Blast Furnace Slag** – Acceptance shall be by receipt of a Manufacturer’s Mill Test Report submitted with Mix Design.
 - v. **Microsilica Fume** – Acceptance shall be by receipt of a Manufacturer’s Mill Test Report submitted with Mix Design.
 - b. **Verification** – Cement producers, importers/distributors, and suppliers that certify Portland cement or blended cement will provide samples directly to the State Materials Laboratory on a quarterly basis for comparison with the manufacturer’s mill test report per WSDOT Standard Practice QC-1. The Project Engineer office will be notified in the event of a failing test report. The PEO will be required to check Concrete Delivery Tickets for failing mill test numbers to ensure that the failing cement from that mill test was not placed.
4. **Field Inspection** – Field verify per [Section 9-1.5](#). For Bagged cement, verify each Bag is labeled meeting the requirements of AASHTO M 85 or ASTM C 150.

5. **Specification Requirements** – See *Standard Specifications* Section 9-01, 9-23.9, 9-23.10, and 9-23.11. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – Allow a minimum of 14 days from receipt of the sample at the Laboratory for testing. DO NOT permit the use of bagged cement until a “Satisfactory” test report has been received from the State Materials Laboratory.

9-4.2 Bituminous Materials

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance/Verification**
 - a. **Acceptance** – Acceptance shall be by the Asphalt Supplier’s Certification of Compliance incorporated in their Bill of Lading with the information required by *Standard Specifications* Section 9-02.
 - b. **Verification** – Samples for verification conformance will be taken based on the frequencies stated in [Section 9-3.7](#). Because the entire sample may be used in testing, it is necessary to take a backup for each sample. The samples shall be taken and labeled in duplicate by the engineer with both samples forwarded promptly to the State Materials Laboratory. Consult the FOP for AASHTO T 40 for detailed sampling procedures.

Enter complete data on gummed label DOT Form 350-016 and attach to each of the two cans. Complete a Sample Transmittal DOT Form 350-056 and attach it, in its envelope, to the container. If tape is used to attach envelope to container, or the containers together, be sure the tape is not contacting the label(s).

The Project Engineer office will be notified in the event of a failing test report. The PEO shall refer to Section 9-3.5C and contact WSDOT Roadway Construction Office for possible price adjustment.
4. **Field Inspection** – Field verify per [Section 9-1.5](#). Check the “Bill of Lading” to confirm that the liquid asphalt delivered complies with the requirements of the mix design verification report.
5. **Specification Requirements** – See *Standard Specifications* Section 9-02. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – None.

9-4.3 Pavement Marker Adhesive

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071. Submit Manufacturers Certificate of Compliance meeting the requirements of *Standard Specifications* Section 1-06.3, including supporting tests reports to State Materials Laboratory for evaluation.
3. **Acceptance**
 - a. **Flexible Bituminous Pavement Marker Adhesive** – If the lot is listed on the QPL, it may be used without testing on current projects per Section 9-1.4A(1). If the lot is not on the QPL, submit a sample taken by, or in the presence of, an agency representative for each lot. Samples must be submitted for testing 10 days prior to use of adhesive. Samples submitted shall be accepted on receipt of “Satisfactory” test reports from the State Materials Laboratory.
 - b. **Epoxy Adhesive** – Acceptance shall be by the Manufacturer’s Certificate of Compliance per Section 9-1.4D.
4. **Field Inspection** – Field Verify per [Section 9-1.5](#).
 - a. **Flexible Bituminous Pavement Marker Adhesive** – Verify correct heating of product per manufacturer’s recommendations.
 - b. **Epoxy Adhesive** – Check for set and hardness prior to opening to traffic. Epoxies shall be mixed and applied in conformance to manufacturer’s written instructions unless otherwise modified in writing by the manufacturer’s agent.
5. **Specification Requirements** – See *Standard Specifications* Section 9-02.1(8) and 9-26.2. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – There may be special shipping requirements for adhesive. These samples shall be transported to the Region Materials Laboratory for proper shipping.

9-4.4 Concrete Aggregates

1. **Approval of Material** – In accordance with *Standard Specifications* Section 1-06, approval of materials is required prior to use. Consult the Aggregate Source Approval (ASA) database for approval status of the material for each source. If the ASA database indicates the aggregate source has expired or will expire before the end of the project, a source evaluation will be required. Contact the Region Materials Office for further direction. If samples are required, the Region Materials Office will coordinate with the ASA Engineer to obtain the necessary samples in accordance with SOP 128.

Source approval is not required for aggregates used for Commercial Concrete, as described in *Standard Specifications* Section 6-02.3(2)B.

2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Acceptance shall be administered in accordance with *Standard Specifications* Section 3-04. Acceptance samples shall be obtained, tested, and recorded in accordance with the contract documents, and Sections 9-3.7 and 9-7.
4. **Field Inspection** – Field verify per [Section 9-1.5](#).
5. **Specification Requirements** – See *Standard Specifications* Section 3-02, 3-04, 6-02.3(2)B, 9-03.1, and 9-03.2. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – Consult the ASA database to see if Alkali Silica Reactive (ASR) mitigation is required. ASR mitigation is not required for Commercial Concrete as identified in *Standard Specifications* Section 6-02.3(B).

9-4.5 Aggregates for Bituminous Surface Treatment, Ballast, Permeable Ballast, Crushed Surfacing Base and Top Course, Maintenance Rock, and Gravel Backfill for Foundations Class A

1. **Approval of Material** – In accordance with *Standard Specifications* Section 1-06, approval of materials is required prior to use. Consult the Aggregate Source Approval (ASA) database for approval status of the material for each source. If the ASA database indicates that the aggregate source has expired, or will expire before the end of the project, a source evaluation may be required. Contact the Region Materials Office for further direction. If samples are required, the Region Materials Office will coordinate with the ASA Engineer to obtain the necessary samples according to SOP 128.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Acceptance shall be administered in accordance with *Standard Specifications* Section 3-04. Acceptance samples shall be obtained, tested, and recorded in accordance with the contract documents, and Sections 9-3.7 and 9-7.
4. **Field Inspection** – Field verify per [Section 9-1.5](#).
5. **Specification Requirements** – See *Standard Specifications* Section 3-02, 3-04, 9-03.4, 9-03.9, and 9-03.12(1)A. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – Refer to *Standard Specifications* Section 9-03.21 to see if recycled materials are permitted.

9-4.6 *Aggregates for Hot Mix Asphalt (HMA)*

1. **Approval of Material** – In accordance with *Standard Specifications* Section 1-06, approval of materials is required prior to use. Consult the Aggregate Source Approval (ASA) database for approval status of the material for each source. If the ASA database indicates that the aggregate source has expired, or will expire before the end of the project, a source evaluation may be required. Contact the Region Materials Office for further direction. If samples are required, the Region Materials Office will coordinate with the ASA Engineer to obtain the necessary samples according to SOP 128.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Acceptance shall be administered in accordance with contract documents and *Standard Specifications* Sections 3-04 and 5-04.3(8)2. Acceptance samples shall be obtained, tested, and recorded in accordance with the contract documents, and Sections 9-3.7 and 9-7.

The requirements for fracture, sand equivalent and uncompacted void content of fine aggregate shall apply at the time of its introduction to the cold feed of the mixing plant. Acceptance of the aggregate for gradation shall be in accordance with Section 9-4.7.

4. **Field Inspection** – Field verify per [Section 9-1.5](#).
5. **Specification Requirements** – See *Standard Specifications* Sections 3-02, 3-04, 5-04, and 9-03.8. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – Refer to *Standard Specifications* Section 9-03.21 and contract provisions to see if recycled materials are permitted.

9-4.7 *Hot Mix Asphalt (HMA)*

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the ASA Database and *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Samples** – Not required.
3. **Acceptance** – Acceptance samples shall be obtained, tested, and recorded in accordance with the *Standard Specifications*, the contract special provisions, and Section 9-3 and 9-7.
 - a. **Statistical** – Acceptance shall be administered under *Standard Specifications* Section 5-04.
 - b. **Non-statistical** – Acceptance shall be administered under *Standard Specifications* Section 5-04.
 - c. **Commercial** – Acceptance shall be at the option of the Project Engineer.
4. **Field Inspection** – Field verify per [Section 9-1.5](#).

5. **Specification Requirements** – See *Standard Specifications* Section 5-04 and 9-03.8. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – The Project Engineer should perform a plant inspection prior to production. Contact the Region materials office for assistance with this inspection.

9-4.8 Mineral Filler

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Sample** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071. If required, ship 3 pounds in a polyethylene bag.
3. **Acceptance** – Acceptance of mineral filler (commercial stone dust) shall be based on “Satisfactory” laboratory tests only for each lot of 50 tons or less. Portland cement may be accepted without test if it is furnished in original factory sacks and is not lumpy.
4. **Field Inspection** – Field verify per [Section 9-1.5](#). Verify that the mineral filler does not contain foreign material or lumps.
5. **Specification Requirements** – See *Standard Specifications* Section 9-03.8(5). Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – None.

9-4.9 Aggregate Materials for Walls (Gravel Backfill for Wall and Gravel Borrow for Structural Earth Walls)

1. **Approval of Material** – In accordance with *Standard Specifications* Section 1-06 approval of materials is required prior to use. Consult the Aggregate Source Approval (ASA) database for approval status of the material for each source. If the ASA database indicates that the aggregate source has expired, or will expire before the end of the project, a source evaluation may be required. Contact the Region materials office for further direction. If samples are required, the Region materials office will coordinate with the ASA engineer to obtain the necessary samples according to SOP 128.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
 - a. **Gravel Borrow for Structural Earth Walls** – Shall be tested for Los Angeles Wear and Degradation prior to placement. If the source has current testing and listed in the ASA database, then the Los Angeles Wear and Degradation value can be used for approval. If the material does not have a current listing in the ASA database, a sample will have to be tested for Los Angeles Wear and Degradation.

- i. **Geosynthetic Reinforcement** – Prior to delivery of the material to the project a preliminary sample of material will be required to be tested for pH to determine if the material in fact meets specification requirements for the intended use.
 - ii. **Metallic Reinforcement** – Prior to delivery of the material to the project a preliminary sample of material will be required to be tested for pH, Resistivity, Chlorides, and Sulfates to determine if the material in fact meet specification requirements for the intended use. If the Resistivity equals or exceeds 5,000 ohm-cm, the specified Chlorides and Sulfates limits may be waived.
3. **Acceptance** – Acceptance shall be administered in accordance with *Standard Specifications* Section 3-04. Acceptance samples shall be obtained, tested, and recorded in accordance with contract documents and Sections 9-3.7 and 9-7.
 4. **Field Inspection** – Field verify per *Section 9-1.5*.
 5. **Specification Requirements** – See *Standard Specifications* Sections 3-02, 3-04, 9-03.12(2), and 9-03.14(4). Review contract documents to determine if supplemental specifications apply.
 6. **Other Requirements** – Refer to *Standard Specifications* Section 9-03.21 to see if recycled materials are permitted. Gravel Borrow for Structural Earth Walls, refer to *Standard Specifications* Section 9-03.14(4) if recycled materials are permitted.

9-4.10 Miscellaneous Aggregates: Gravel Base, Gravel Backfill for Foundation Class B, Gravel Backfill for Pipe Zone Bedding, Gravel Backfill for Drains, Gravel Backfill for Drywells, Backfill for Sand Drains, Sand Drainage Blanket, Gravel Borrow, Select Borrow, Common Borrow, Native Materials for Trench Backfill, Foundation Material Class A, B, and C, and Bank Run Gravel for Trench Backfill

1. **Approval of Material** – Approval is not required.
2. **Preliminary Samples** – A preliminary sample of the materials will be required only if coded on the Request for Approval of Material DOT Form 350-071.
 - a. **Common Borrow** – Prior to delivery of the materials consult with the Region Materials Engineer to determine if a preliminary sample is required to determine if the material meets the requirements of *Standard Specifications* Section 9-03.14(3).
3. **Acceptance**
 - a. **Aggregate for Gravel Base, Gravel Backfill for Foundations Class B, Gravel Backfill for Pipe Zone Bedding, Gravel Backfill for Drains, Gravel Backfill for Drywells, Backfill for Sand Drains, Gravel Borrow, Select Borrow, Foundation Material Class A, B, and C, and Bank Run Gravel for Trench Backfill** – Acceptance shall be administered in accordance with *Standard Specifications* Section 3-04. Acceptance samples shall be obtained, tested, and recorded in accordance with the contract documents, and Sections 9-3.7 and 9-7.

- b. **Native Material for Trench Backfill** – Visual Acceptance per Section 9-1.4C. Verify that trench backfill is free of wood waste, debris, clods or rock greater than 6 inches in any dimension.
- c. **Common Borrow** – Visual Acceptance per Section 9-1.4C. Verify that common borrow is free of deleterious materials such as wood, organic waste, coal, charcoal, or any other extraneous or objectionable material.
4. **Field Inspection** – Field verify per [Section 9-1.5](#).
5. **Specification Requirements** – See [Standard Specifications](#) Section 3-02, 3-04 and 9-03. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – Refer to [Standard Specifications](#) Section 9-03.21 to see if recycled materials are permitted.

9-4.11 Vacant

9-4.12 Premolded Joint Filler for Expansion Joints

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071. When a preliminary sample is required, it shall consist of a 1 square foot section of the proposed material. Submit sample to the State Materials laboratory for testing.
3. **Acceptance** – Visual Acceptance per Section 9-1.4C.
4. **Field Inspection** – Field verify per [Section 9-1.5](#). Check for accuracy in cutting, stapling, and care in handling.
5. **Specification Requirements** – See [Standard Specifications](#) Section 9-04.1(2). Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – None.

9-4.13 Elastomeric Expansion Joint Seals

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071. When a preliminary sample is required, it shall consist of a 2 feet section from each lot of material used. Submit sample to the State Materials Laboratory for testing.

3. **Acceptance** – If the lot is listed on the QPL, it may be used without testing on current projects per Section 9-1.4A(1). If the lot is not on the QPL, submit a sample taken by, or in the presence of, an agency representative for each lot. Samples must be submitted for testing 10 days prior to use of joint seal. Samples submitted shall be accepted on receipt of “Satisfactory” test reports from the State Materials Laboratory.

Sample – The sample shall consist of a 2 feet section from each lot of material used.

4. **Field Inspection** – Field verify per [Section 9-1.5](#).
5. **Specification Requirements** – See [Standard Specifications](#) Section 9-04.1(4). Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – None.

9-4.14 Poured Rubber Joint Sealer – Two Component

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – If the lot is listed on the QPL, it may be used without testing on current projects per Section 9-1.4A(1). If the lot is not on the QPL, submit a sample taken by, or in the presence of, an agency representative for each lot. Samples must be submitted for testing 10 days prior to use of joint sealer. Samples submitted shall be accepted on receipt of “Satisfactory” test reports from the State Materials Laboratory.

Sample: The sample shall consist of an unopened container of each component (kit) from each lot, mixing instructions, and MSDS sheets. Submit sample to the State Materials Laboratory for testing.

4. **Field Inspection** – Field verify per [Section 9-1.5](#). Make certain that application is in accordance with requirements of [Standard Specifications](#) and manufacturer’s written recommendations. In order to obtain satisfactory adhesion of the sealer, joints must be thoroughly cleaned before the sealer is applied.
5. **Specification Requirements** – See [Standard Specifications](#) Section 9-04.2(2). Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – None.

9-4.15 Hot Poured Joint Sealant and Crack Sealing – Rubberized Asphalt

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – If the lot is listed on the QPL, it may be used without testing on current projects per Section 9-1.4A(1). If the lot is not on the QPL, submit a sample taken by, or in the presence of, an agency representative for each lot. Samples must be submitted for testing 10 days prior to use of joint sealant. Samples submitted shall be accepted on receipt of “Satisfactory” test reports from the State Materials Laboratory.
Sample – When a sample is required, submit a one box sample to the State Materials Laboratory for testing.
4. **Field Inspection** – Field verify per [Section 9-1.5](#). Ensure that application is in accordance with requirements of *Standard Specifications* Section 5-04.3(5C), 5-05.3(8)B, and the manufacturer’s recommendation.
5. **Specification Requirements** – See *Standard Specifications* Section 9-04.2(1) for joint sealant and 9-04.10 for crack sealing – rubberized asphalt. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – None.

9-4.16 Concrete Drain, Perforated Underdrain, Culvert, and Storm Sewer Pipe

1. **Approval of Material** – Approval of the Fabricator is required prior to fabrication. The Fabricator will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use, and the product is listed under the appropriate specification. Materials used within the fabricated item do not require approval through the Project Engineer office. Provide the WSDOT Materials Fabrication Inspection Office with a copy of the Qualified Products Page or Request for Approval of Material listing the Fabricator. Review of the Contract Special Provisions is necessary to determine if special qualifications or testing is required for approval of the fabricator.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance**
 - a. Concrete pipe less than 30 inch in diameter is accepted based on “Concrete Pipe Acceptance Reports” which shall accompany the pipe to the job site.
 - b. Concrete pipe 30 inch in diameter and larger are individually inspected and stamped for approval by the Materials Fabrication Inspector at the fabrication facility prior to shipment. Acceptance is based on “APPROVED FOR SHIPMENT” Stamp ([Figure 9-4](#)). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.
4. **Field Inspection**
 - a. **Concrete pipe less than 30 inch in diameter:**
 - i. Verify that the “Concrete Pipe Acceptance Report” is current and covers the diameter, quantity and class of pipe delivered.

- ii. Inspect the manufacture date marked on each pipe to verify that it was made within the period covered by the “Concrete Pipe Acceptance Report.” Also verify the pipe is at the age or older than the test pipe represented on the “Concrete Pipe Acceptance Report.”
 - iii. Verify that the pipe is free from handling and shipping damage.
 - iv. Concrete sewer pipe requires testing after installation in conformance with the *Standard Specifications* Section 7-04.3.
 - v. Complete the upper portion of the “Concrete Pipe Acceptance Report” and forward to the contract files.
- b. **Concrete pipe 30 inch in diameter and larger:**
- i. Verify that each pipe in the shipment is stamped “APPROVED FOR SHIPMENT.”
 - ii. Check that “APPROVED FOR SHIPMENT” Stamp ([Figure 9-4](#)) exhibits the “F” or “D” Stamp for foreign or domestic steel and document it.
 - iii. Verify that pipe is free from handling and shipping damage.
 - iv. Concrete sewer pipe requires testing after installation in conformance with the *Standard Specifications* Section 7-04.
5. **Specification Requirements** – See *Standard Specifications* Section 9-05.
Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements**
- a. **Materials Fabrication Inspected CMO (30 inch in Diameter and larger)** – Certification of Material Origin will be the responsibility of the Materials Fabrication Inspector as defined in [Section 9-2.1A](#).

For projects with the Buy America provision refer to Section 9-1.2E to determine if a Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all foreign steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.
 - b. **Non-Fabrication Inspected CMO (less than 30 inch in Diameter)** – For projects with the Buy America provision refer to Section 9-1.2E to determine if a Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.17 Corrugated Galvanized Steel, Aluminized Steel, Aluminum: Drain, Perforated Underdrain, Culvert Pipe Arch, and Storm Sewer Pipe

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. An on-site inspection of the fabricating facilities prior to approval will be required only if a new manufacture is requested on the Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance**
 - a. **Treated** – Acceptance shall be by the Manufacturer’s Certificate of Compliance with supporting Mill Certification per Section 9-1.4D.

The Project Office is required to inspect treated culvert pipe for uniformity of coating, no hanging treatment drips inside the pipe or other problems with the coating. Upon request the State Materials Laboratory Fabrication Inspection office can come inspect the treated metal culvert pipe at the jobsite if there are concerns about the thickness of the treatment, and uniformity of the coating. WSDOT Fabrication inspectors are able to measure the thickness using non-destructive testing.
 - b. **Untreated** – Acceptance shall be by Visual Acceptance per Section 9-1.4C. Verify that the appropriate AASHTO specification for the steel sheet, gauge thickness, and heat number is stamped on the pipe. Pipe not bearing this stamp shall not be installed. Any pipe, which is damaged in any way from shipping or handling, should not be accepted. If the manufacturer of the pipe delivered to the job site can not be identified, a Bill of Lading showing the manufacturer should be requested prior to accepting or installing the pipe.
4. **Field Inspection** – Field verify per [Section 9-1.5](#). Check each delivery for fabrication details and quality of workmanship. Check for shipping damage and ensure that the galvanized coating is intact. Obtain documentation for all pipes not accepted under provisions established in the QPL.
5. **Specification Requirements** – See [Standard Specifications](#) Section 9-05. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.18 Polyvinyl Chloride (PVC) and Corrugated Polyethylene (PE) Drain, Perforated Underdrain, Culvert, and Storm Sewer Pipe

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance**
 - a. **Drain Pipe, Perforated Underdrain Pipe, Solid Wall PVC Culvert and Storm Sewer Pipe** – Visual Acceptance per Section 9-1.4C.
 - b. **Profile Wall PVC Culvert and Storm Sewer Pipe, Corrugated PE Culvert and Storm Sewer Pipe** – Acceptance shall be by the Manufacturer’s Certificate of Compliance per Section 9-1.4D, shall accompany materials delivered to the project and shall include production lots for all materials represented.
4. **Field Inspection** – Field verify per [Section 9-1.5](#).
5. **Specification Requirements** – See *Standard Specifications* Section 9-05. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – None.

9-4.19 Structural Plate Pipe, Pipe Arch, Arch, and Underpass

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Approval of fabrication facility as well as the base metal must be obtained. An on-site inspection by the WSDOT Materials Fabrication Inspection Office of the fabricating facilities prior to approval will be required only if a new manufacture is requested on the Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Acceptance shall be on the basis of Manufacturer’s Certificate of Compliance, with accompanying mill test reports per Section 9-1.4D. The mass of zinc coating for each heat number in the shipment must be present on the “Manufacturer’s Certificate of Compliance.” The mill test report will contain both chemical and physical analysis of the base metal.

All suppliers of structural plate pipe, arches and underpass are to transmit four copies of the certification to the Project Engineer. At least one copy must accompany the shipment; the others may be forwarded through the Contractor. Two copies of the certification are to be retained in the Project Engineer’s files.

4. **Field Inspection** – Field verify per [Section 9-1.5](#). Check for breaks of the galvanized or asphalt coating and for damage from shipment. Material in the shipment must be properly identified as to heat number.
5. **Specification Requirements** – See [Standard Specifications](#) Section 9-05.6. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.20 Steel, Gray-Iron, and Ductile-Iron Castings: Manhole Rings and Covers; Metal Frame, Grate, and Solid Metal Cover for Catch Basins or Inlets; Cast Metal Inlets; Frame (Ring), Grate, and Cover for Drywells

1. **Approval of Material** – Approval of the Fabricator is required prior to fabrication. The Fabricator will be approved by the [Qualified Products List](#) or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use, and the product is listed under the appropriate specification. Materials used within the fabricated item do not require approval through the Project Engineer office. Provide the Fabrication Inspection Office with a copy of the Qualified Products Page or Request for Approval of Material listing the fabricator.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Acceptance is based on “WSDOT-A” ([Figure 9-7](#)) Stamp impressed stamped into all castings. In [Figure 9-7](#), the “A” is an inspector identifier, and will be different for each individual inspector. An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin. Only properly stamped castings may be accepted.
 - a. For Rectangular Frames and Grates, the frame and grate will each be stamped in such a fashion as to align adjacent mating surfaces to each other. This alignment is critical as the leveling pads are ground to prevent rocking of the grates in the frames.
4. **Field Inspection** – Field verify per [Section 9-1.5](#). Check for “WSDOT-A” Stamp ([Figure 9-7](#)) and the “F” or “D” Stamp for foreign or domestic steel and document it. Check for damage caused by shipping and handling.
5. **Specification Requirements** – See [Standard Specifications](#) Section 9-05.15. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – Certification of Material Origin will be the responsibility of the Materials Fabrication Inspector as defined in [Section 9-2.1A](#).

For projects with the Buy America The Project Engineer will provision; refer to Section 9-1.2E to determine if a Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to

the Project Engineer a Certification of Materials Origin for all foreign steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.21 Sanitary Sewers

1. **Approval of Material** – Approval of materials and or the Fabricator is required prior to use or fabrication depending on the method of acceptance detailed below. The materials or Fabricator will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. If approval is by the QPL, be certain to verify that the product is in fact qualified for its intended use, and the product is listed under the appropriate specification. Materials used within the fabricated item do not require approval through the Project Engineer office. Provide the WSDOT Materials Fabrication Inspection Office with a copy of the Qualified Products Page or Request for Approval of Material listing the fabricator.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Material may be accepted upon receipt of an “Approved” document in lieu of sampling as shown below:
 - a. **Concrete Pipe Less Than 30 inch in Diameter** – Acceptance shall be based on “Concrete Pipe Acceptance Reports” which shall accompany the pipe to the job site.
 - b. **Concrete Pipe 30 inch in Diameter and Larger** – Acceptance is based on “APPROVED FOR SHIPMENT” Stamp (Figure 9-4). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin. Pipes are individually inspected and stamped for approval by the Materials Fabrication Inspector at the fabrication facility prior to shipment.
 - c. **Vitrified Clay Sewer Pipe and Ductile Iron Sewer Pipe** – Acceptance shall be by the Manufacturer’s Certificate of Compliance per Section 9-1.4D.
 - d. **PVC Sewer Pipe and ABS Composite Sewer Pipe** – Visual Acceptance per Section 9-1.4C.
4. **Field Inspection**
 - a. **Non-Concrete Pipe**
 - i. Field verify per Section 9-1.5. Check material delivered to the project for damage, and conformance to the contract documents.
 - b. **Concrete Pipe Less Than 30 inch in Diameter**
 - i. Verify that the “Concrete Pipe Acceptance Report” is current and covers the diameter, quantity and class of pipe delivered.
 - ii. Inspect the manufacture date marked on each pipe to verify that it was made within the period covered by the “Concrete Pipe Acceptance Report.” Also verify the pipe is at the age or older than the test pipe represented on the “Concrete Pipe Acceptance Report.”

- iii. Verify that the pipe is free from handling and shipping damage.
 - iv. Concrete sewer pipe requires testing after installation in conformance with the *Standard Specifications* Section 7-04.3.
 - v. Complete the upper portion of the “Concrete Pipe Acceptance Report” and forward to the contract files.
- c. **Concrete Pipe 30 inch in Diameter and Larger**
- i. Verify that each pipe in the shipment is stamped “APPROVED FOR SHIPMENT.”
 - ii. Check for “APPROVED FOR SHIPMENT” Stamp ([Figure 9-5](#)) and the “F” or “D” Stamp for foreign or domestic steel and document it.
 - iii. Verify that pipe is free from damage caused by shipping and handling.
 - iv. Concrete sewer pipe requires testing after installation in conformance with the *Standard Specifications* Section 7-04.
5. **Specification Requirements** – See *Standard Specifications* Section 7-17. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements**
- a. **Materials Fabrication Inspected CMO** – Certification of Material Origin will be the responsibility of the Materials Fabrication Inspector as defined in [Section 9-2.1A](#).

For projects with the Buy America provision refer to Section 9-1.2E to determine if a Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all foreign steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.
 - b. **Non-Fabrication Inspected CMO** – For projects with the Buy America provision refer to Section 9-1.2E to determine if a Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.22 Structural Steel for Bridges

1. **Approval of Material** – Approval of the Fabricator is required prior to the start of fabrication. The Fabricator will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use, and the product is listed under the appropriate specification. Approval of material sources through the QPL or RAM process for materials used by the Fabricator is not required. Provide the WSDOT Materials Fabrication Inspection Office with a copy of the Qualified Products Page or Request for Approval of Material listing the fabricator.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.

3. **Acceptance** – Acceptance is based on “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.

The Materials Fabrication Inspector will provide a weekly Fabrication Progress Report to the Project Engineer while the structural steel is being fabricated.

4. **Field Inspection** – Field verify per Section 9-1.5. Check for “APPROVED FOR SHIPMENT” Tag or Stamp (Figure 9-4 or 9-5) and the “F” or “D” Stamp for foreign or domestic steel and document it. Check for shipping and handling damage.
5. **Specification Requirements** – See *Standard Specifications* Section 6-03 and 9-06. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements**
 - a. **Materials Fabrication Inspected CMO** – Certification of Materials Origin will be the responsibility of the Materials Fabrication Inspector as defined in Section 9-2.1A.

For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all foreign steel or iron materials from the Contractor, track the quantity, and retain these documents in the project records.
 - b. **Non-Fabrication Inspected CMO** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.23 Unfinished Bolts (Ordinary Machine Bolts), Nuts, and Washers

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Acceptance of unfinished bolts, nuts, and washers shall be by the Manufacturer’s Certificate of Compliance per Section 9-1.4D.
4. **Field Inspection** – Field verify per Section 9-1.5.
5. **Specification Requirements** – See *Standard Specifications* Section 9-06.5(1). Review contract documents to determine if supplemental specifications apply.

6. **Other Requirements** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.24 High Strength Bolts, Nuts, and Washers

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. If approval is by QPL, be certain to verify that the product is in fact qualified for its intended use, and the product is listed under the appropriate specification.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance**
 - a. **Materials Fabrication Inspected Item** – Acceptance for high strength bolts, nuts, and washers associated with items receiving Materials Fabrication Inspection shall be an “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5) stamped on the container of bolts, nuts and washers. The Materials Fabrication Inspector will inspect hardware if it is available at the time of inspection at the point of manufacture. High strength bolts, nuts and washers not present during Materials Fabrication Inspection and delivered to the job site without an approval stamp shall be accepted by “Non-Fabrication Inspected Items” (see below). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.
 - b. **Non-Fabrication Inspected Items:**
 - i. **Fabrication Inspection Sampled** – Acceptance shall be by the Manufacturer’s Certificate of Compliance for each heat number or manufacturing lot per Section 9-1.4D. When the materials are received on the job site stamped “WSDOT Sampled,” the material shall also be accepted by the PEO on receipt of “Satisfactory” test reports from the State Materials Laboratory.
 - ii. **PEO Sampled** – Acceptance shall be by the Manufacturer’s Certificate of Compliance per Section 9-1.4D for each heat number or manufacturing lot. Acceptance shall also be by a “Satisfactory” test report from the State Materials Laboratory when samples are required for each consignment lot as defined by *Standard Specifications* Section 9-06.5(3). A separate transmittal and materials certification shall accompany each sample of bolts, nuts, and washers.
4. **Field Inspection** – Field verify per Section 9-1.5. Check for “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5) and the “F” or “D” Stamp for foreign or domestic steel and document it.

5. **Specification Requirements** – See *Standard Specifications* Section 9-06.5(3). Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements**
 - a. **Materials Fabrication Inspected CMO** – Certification of Materials Origin will be the responsibility of the Materials Fabrication Inspector as defined in [Section 9-2.1A](#).

For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all foreign steel or iron materials. The Project engineer will track the quantity of the materials and retain these documents in the project records.
 - b. **Non-Fabrication Inspected CMO** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.25 Anchor Bolts, Nuts, and Washers

1. **Approval of Material** – Approval of the Fabricator is required prior to the start of fabrication. The Fabricator will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use, and the product is listed under the appropriate specification. Approval of material sources through the QPL or RAM process for materials used by the Fabricator is not required. Provide the WSDOT Materials Fabrication Inspection Office with a copy of the Qualified Products Page or Request for Approval of Material listing the fabricator.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance**
 - a. **Materials Fabrication Inspected Item** – Acceptance for ASTM a 449 and ASTM F 1554 Grade 105 anchor bolts and associated nuts and washers receiving Materials Fabrication Inspection shall be an “APPROVED FOR SHIPMENT” Stamp and/or Tag ([Figure 9-4](#) or [9-5](#)) on each bundle and the Materials Fabrication Inspectors inspection ID number randomly stamped on a representative number of anchor bolts. An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.
 - b. **Non-Fabrication Inspected Items** – Acceptance for ASTM a 307 and ASTM F 1554 Grade 36 and Grade 55 anchor bolts, nuts and washers shall be based on receipt of Manufacturer’s Certificate of Compliance.

Nuts and washers for ASTM a 449 and ASTM F 1554 Grade 105 anchor bolts not containing an “APPROVED FOR SHIPMENT” Tag and/or Stamp shall be accepted by a Manufacturer’s Certificates of Compliance per Section 9-1.4D

and it will be the responsibility of the Contractor to supply the certifications to the Project Engineer's Office prior to use.

4. **Field Inspection** – Field verify per [Section 9-1.5](#). Check for “APPROVED FOR SHIPMENT” Tag ([Figure 9-4](#)) on bundles, the anchor bolts will be randomly stamped with an inspection ID number, and the “F” or “D” Stamp for foreign or domestic steel and document it. Check for damage due to shipping and handling.
5. **Specification Requirements** – See [Standard Specifications](#) Section 9-06.5(4), 9-28.14(2), and 9-29.6(5). Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements**

- a. **Materials Fabrication Inspected CMO** – Certification of Materials Origin will be the responsibility of the Materials Fabrication Inspector as defined in [Section 9-2.1A](#).

For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all foreign steel or iron materials. The Project engineer will track the quantity of the materials and retain these documents in the project records.

- b. **Non-Fabrication Inspected CMO** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.26 Reinforcing Bars for Concrete (Uncoated and Epoxy Coated Rebar)

1. **Approval of Material** – In accordance with [Standard Specification](#) Section 1-06, approval of materials, bender cutter, and the coating facility is required prior to use.

Materials, bender cutter, and the coating facility will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. An on-site inspection by WSDOT State Materials Laboratory's Fabrication Office of the bender cutter and the coating facility prior to approval will be required only if a new bender cutter and coating facility is requested on the Request for Approval of Materials DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification. Materials used within the fabricated item do not require approval through the Project Engineer office. Provide the WSDOT State Materials Laboratory Fabrication Office with a copy of the Qualified Products Page or Request for Approval of Material list the bender cutter, and/or coating facility. Review of the Contract Special Provisions is necessary to determine if special qualifications or testing is required for approval of the bender cutter and the coating facility.

RAM Submittal:

- a. **Reinforcing Steel Rebar (Deformed and Plain Steel Bar)** – Submit documentation or a web link that demonstrates the Steel Reinforcing Bar Manufacturer is listed and compliant with the NTPEP audit program for Reinforcing Steel (rebar) Manufacturer as required in Standard Specification Section 9-07.1(1)A.
 - b. **Bender cutter and Coating Facility** – Submit the following information; Name of Facility, Contact Person, phone number, email address, and facility address.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
 3. **Acceptance**
 - a. **Reinforcing Steel Rebar (Uncoated)**
 1. **Acceptance** – Shall be by the Manufacturer’s Certification of Compliance and Certified Mill Test Reports that will accompany each shipment per [Section 9-1.4D](#).
 2. **Verification** – A representative of the State Materials Laboratory Fabrication Office may take random samples at the point of manufacture or fabrication for testing. The Project Engineer office will be notified in the event of a failing test report. The PEO will be required to check reinforcing bars for failing heat numbers to ensure that the failing reinforcing bars from that heat number was not installed.

Note: If Mill Test reports are not available, do not permanently incorporate steel into the project i.e. reinforcing steel being cast in concrete.
 - b. **Epoxy-Coated Steel Reinforcing Bar** – Acceptance shall be by an “APPROVED FOR SHIPMENT” Tag ([Figure 9-5](#)) attached to a representative number of bundles of epoxy coated reinforcing steel bars. An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic steel.
 4. **Field Inspection** – Field verify per [Section 9-1.5](#). Check for the removal of excess rust and mill scale before using. Check steel fabrication and bends for compliance with contract documents.
 5. **Specification Requirements** – See [Standard Specifications](#) Section 9-07. Review contract documents to determine if supplemental specifications apply.
 6. **Other Requirements** –
 - a. **Materials Fabrication Inspected CMO** – Certification of Materials Origin will be the responsibility of the Materials Fabrication Inspector as defined in [Section 9-2.1A](#).

For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all foreign steel or iron materials. The Project Engineer will track the quantity and retain these documents in the project records.

- b. **Non-Fabricated Inspected CMO** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.27 Vacant

9-4.28 Mechanical Splices

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Sample** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071. Required preliminary samples shall include a made up splice for each size bar to be used and the manufacturer's product information. The overall length of the sample shall be 6 feet plus the length of the splice.
3. **Acceptance** – Materials shall be accepted on receipt of "Satisfactory" test reports from the State Materials Laboratory. The sample shall be from Contractor's assembled samples (see Note) taken from the project. A Manufacturer's Certificate of Compliance and other technical data **MUST** be submitted with the samples. The overall length of the sample shall be 6 feet plus the length of the splice, and shall consist of one made up splice for each size bar to be used.

Note: This is a test of the Contractor's ability to properly assemble the splice as much as it is a test of the quality of the materials. For this reason the spliced bars must be assembled by the contractor's personnel, witnessed by the inspector and transmitted intact to the State Material Lab for testing.

4. **Field Inspection** – Field verify per [Section 9-1.5](#). The PEO inspector shall verify that the splice is assembled per the Manufacturer's Instructions.
5. **Specification Requirements** – See [Standard Specifications](#) Section 6-02.3(24)F and G. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.29 Rebar Chairs, Mortar Blocks (Dobies), and Spacers

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

RAM Submittal

- a. **Mortar Blocks (Dobies)** – If approval action is being requested via the RAM process, attach the Manufacturer’s Certificate of Compliance per Section 9-1.4D to assist in the approval process.
 - b. **Rebar Chairs and Spacers** – Submit sample of each size and type with the Request for Approval of Material.
2. **Preliminary Sample** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
 3. **Acceptance**
 - a. **Mortar Blocks (Dobies)** – Acceptance shall be by the Manufacturer’s Certificate of Compliance per Section 9-1.4D.
 - b. **Rebar Chairs and Spacers** – Visual Acceptance per Section 9-1.4C.
 4. **Field Inspection** – Field verify per [Section 9-1.5](#).
 5. **Specification Requirements** – See [Standard Specifications](#) Section 6-02.3(24)C. Review contract documents to determine if supplemental specifications apply.
 6. **Other Requirements** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.30 Dowels and Tie Bars for Concrete Pavement

1. **Approval of Material** – In accordance with *Standard Specification* 1-06 approval of materials and coating facility are required prior to use. The materials and coating facility will be approved by the Qualified Products List or Request for Approval of Material (DOT Form 350-071EF). Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

RAM Submittal

- a. **Epoxy-Coated Dowel Bars (for Cement Concrete Pavement Rehabilitation)**
 - Submit the following;
 - i. Identification of the epoxy coater and,
 - ii. Identification of the dowel bar fabricator and,

- iii. Manufacturer's Certification of Compliance and supporting certified mill tests for chemical composition and mechanical properties of current or previous productions for the steel dowel bar and epoxy coating material. Mill tests shall be less than 2 years old.
- b. **Corrosion Resistant Dowel Bars (for Cement Concrete Pavement)**
- i. **Stainless Steel Clad Dowel Bars and Zinc Clad Dowel Bars – Submit the following;**
 - 1. Identification of the dowel bar fabricator and,
 - 2. Manufacturer's Certification of Compliance and supporting certified mill tests for chemical composition and mechanical properties of current or previous production for the steel dowel bar and the clad. Mill tests shall be less than 2 years old.
 - ii. **Stainless Steel Tube Dowel Bars – Submit the following;**
 - 1. Identification of the dowel bar fabricator and,
 - 2. Manufacturer's Certification of Compliance and supporting certified mill tests for chemical composition and mechanical properties of current or previous production for the steel dowel bar and stainless steel tube. Mill tests shall be less than 2 years old.
 - iii. **Stainless Steel Solid Dowel Bars and Corrosion-Resistant Low Carbon Chromium Plain Steel Bars – Submit the following;**
 - 1. Identification of the stainless steel dowel bar fabricator and,
 - 2. Manufacturer's Certification of Compliance and supporting certified mill tests for chemical composition and mechanical properties of current or previous production for the steel dowel bar. Mill test shall be less than 2 years old.
- c. **Tie Bars (for Cement Concrete Pavement)**
- i. **Epoxy Coated (AASHTO M 284) Tie Bars – Submit the following;**
 - 1. Identification of the epoxy coater and,
 - 2. Identification of the tie bar fabricator and,
 - 3. Manufacturer's Certification of Compliance and supporting certified mill tests for chemical composition and mechanical properties of current or previous production for the steel tie bar and the epoxy coating material. Mill tests shall be less than 2 years old.
 - ii. **Corrosion-Resistant Tie Bars – Submit the following;**
 - 1. Identification of the tie bar fabricator and;
 - 2. Manufacturer's Certification of Compliance and supporting certified mill tests for chemical composition and mechanical properties of current or previous production for the tie bar. Mill tests shall be less than 2 years old.

2. **Preliminary Sample** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material (DOT Form 350-071).
3. **Acceptance** – Acceptance shall be by the Manufacturer’s Certificate of Compliance and Certified Mill Test Report for both steel and coating process that will accompany each shipment per Section 9-1.4D.
4. **Field Inspection** – Field verify per Section 9-1.5. Check for dimensional conformance and ensure that proper mill test certificates have been provided. Check epoxy coating for damage and uniformity. Check stainless steel clad and tube dowel bar ends are sealed with a patching material used for epoxy coated reinforcing steel, see *Standard Specification* 9-07.6. Verify that epoxy-coated dowel bars are not being installed where corrosion resistant dowel bars are required.
5. **Specification Requirements** – See *Standard Specifications* Sections 9-07.5 and 9-07.6. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – For projects with the Buy America provision refer Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the material and retain these documents in the project records.

9-4.31 Wire Reinforcement for Concrete

Approval of Material – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

Preliminary Samples – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.

Acceptance – Acceptance shall be by the Manufacturer’s Certificate of Compliance and Certified Mill Test Reports that will accompany each shipment per Section 9-1.4D.

Field Inspection – Field verify per [Section 9-1.5](#). Check for excessive rust on wire, and check the spacing of the wires and weight per square yard.

Specification Requirements – See *Standard Specifications* Section 9-07.7, 9-07.8, and 9-07.9. Review contract documents to determine if supplemental specifications apply.

Other Requirements – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.32 Bridge Approach Slab Anchors

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Sample** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance**
 - a. **Anchors Type A** – Acceptance for the Steel Rod and Plate shall be by the Manufacturer’s Certificate of Compliance per Section 9-1.4D.
 - b. **Anchors Type B** – Acceptance for the Threaded Steel Rod and Steel Plate shall be by the Manufacturer’s Certificate of Compliance per Section 9-1.4D.
 - c. **Other Anchor Rod materials** – Plastic pipe, polystyrene, and duct tape are identified as Low Risk Materials per [Section 9-1.3C](#).
4. **Field Inspection** – Field verify per [Section 9-1.5](#).
5. **Specification Requirements** – See *Standard Plans* A-40.50.00 and [Standard Specifications](#) Section 6-02.3(10). Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.33 Prestressing/Post Tensioning Reinforcement – Strand

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance/Verification**
 - a. **Acceptance** – Acceptance shall be by the Manufacturer’s Certificate of Compliance, Certified Mill Test Reports and the stress/strain curve that will accompany each shipment.
 - b. **Verification** – The strand shall be tested for verification prior to placement. Samples for verification of conformance will be taken randomly at a frequency of 1 sample for every 5 reels. Sample per AASHTO M203. The samples shall be 6 to 7 feet in length. All samples must include the Manufacturer’s Certificate

of Compliance, a mill certificate with supporting test report, and the stress/strain curve.

Submit 1 sample for each 5 reels to the State Materials Laboratory for testing. A copy of the Manufacturer's Certificate of Compliance, a mill certificate with supporting test report, and the stress/strain curve MUST accompany each sample submitted for testing. If the submitted sample fails the testing, submit two additional samples from the same heat number for additional testing.

4. **Field Inspection** – Field verify per [Section 9-1.5](#). Check the strand for dirt, grease or rust.
5. **Specification Requirements** – See *Standard Specifications* Section 9-07.10. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.34 Prestressing/Post Tensioning Reinforcement – Bar

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Materials shall be accepted on receipt of “Satisfactory” test reports from the State Materials Laboratory. Send two samples from each heat number. If supplemental requirements apply, send additional samples of two bars from each heat number. See contract documents. Sample per AASHTO T244. The samples must be a minimum of 6 feet in length. A copy of the Manufacturer's Certificate of Compliance and Certified Mill Test Reports shall accompany each heat number of reinforcing bar.
4. **Field Inspection** – Field verify per [Section 9-1.5](#).
5. **Specification Requirements** – Review contract documents to determine specification requirements.
6. **Other Requirements** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.35 Painting, Paints, Coating, and Related Materials

1. **Approval of Material** – Approval of the materials and painting/coating facility is required prior to the application of the paint/coating. The materials and painting/coating facility will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification. Materials/coating facility(s) used to produce the fabricated item do not require approval through the Project Engineer office. Provide the WSDOT Materials Fabrication Inspection Office with a copy of the Qualified Products Page or Request for Approval of Materials listing for the painting/coating facility.
 - Materials for Painting/Coating preparation (i.e., Abrasive blast media, bird guano treatment, fungicide treatment, filter fabric, foam backer rod) do not require approval documentation. It is within the inspector’s authority to ask for additional documentation if the products are not performing satisfactorily.

RAM Submittal – Vinyl Pretreatment, Inorganic Zinc-Rich Primer, Organic Zinc-Rich Primer, Epoxy Polyamide, Rust-Penetrating Sealer, Black Enamel, Orange Equipment Enamel, Exterior Acrylic Latex Paint-White, Single-Component Urethane Sealant, and Galvanizing Repair Paint (High Zinc Dust Content): Attach Catalog Cut showing conformance with the Contract Documents to assist in approving the RAM.

2. **Preliminary Samples** – Preliminary Samples will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance**
 - a. **Shop/Fabrications Coated Materials for Items Delivered to the Jobsite** – Acceptance is based on “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5). See Section 9-4 for individual materials acceptance.
 - b. **Jobsite Coated Materials**
 - i. **Primer Zinc Filled Single Component Moisture** – Cured Polyurethane, Intermediate and Stripe Coat Single Component Moisture-Cured Polyurethane, Top Coat Single-Component Moisture-Cured Polyurethane:
 - **20 gallons or Less** – Acceptance shall be by the Manufacturer’s Certificate of Compliance per Section 9-1.4D. The Manufacturer’s Certificate of Compliance shall include a list of materials and quantities used.
 - **Greater than 20 Gallons** – If the lot is listed on the QPL, it may be used without testing on current projects per Section 9-1.4A(1). If the lot is not on the QPL, a one-quart sample for each lot is required. The WSDOT Fabrication Inspection Office will pick up the sample from the Manufacturer/Distributor. Samples must be submitted for testing 10 days prior to use. Materials shall be accepted on receipt of “Satisfactory” test reports from the State Materials Laboratory.

- ii. **Vinyl Pretreatment, Inorganic Zinc** – Rich Primer, Organic Zinc-Rich Primer, Epoxy Polyamide, Rust-Penetrating Sealer, Black Enamel, Orange Equipment Enamel, and Exterior Acrylic Latex Paint-White: Visual Acceptance per Section 9-1.4C.
 - iii. **Pigmented Sealer Materials for Coating of Concrete Surfaces** – If the lot is listed on the QPL, it may be used without testing on current projects per Section 9-1.4A(1). If the lot is not on the QPL, submit a one-quart sample taken by, or in the presence of, an agency representative for each lot. Samples must be submitted for testing 10 days prior to use. Materials shall be accepted on receipt of “Satisfactory” test reports from the State Materials Laboratory.
 - iv. **Single-Component Urethane Sealant** – Visual Acceptance per Section 9-1.4C.
 - v. **Repair material for Powder Coated Items** – Visual Acceptance per Section 9-1.4C that the repair material is per Contract Documents and is as specified in the Contractor’s powder coating plan as specified by the engineer.
 - vi. **Galvanizing Repair Paint (High Zinc Dust Content)** – Visual acceptance per Section 9-1.4C that the spray can label states that the material meets “Federal Specification MIL-P-21035.”
4. **Field Inspection** – Field verify per [Section 9-1.5](#).
See that paint is not caked in the container; it is free from skins and is well stirred before withdrawing portions for use.
 5. **Specification Requirements** – See [Standard Specifications](#) Section 9-08.
Review contract documents to determine if supplemental specifications apply.
 6. **Other Requirements** – There may be special shipping requirements for paints and coatings. These samples shall be transported to the Region Materials Laboratory for proper shipping.

9-4.36 Timber and Lumber

1. **Approval of Material** – Approval of the Treatment Facility for treated lumber 6 in by 6 in and larger is required prior to the start of treatment. The Treatment Facility will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification. Materials used within the Treatment Facility do not require approval through the Project Engineer office. Review of the Contract Special Provisions is necessary to determine if special qualifications or testing is required for approval of the Treatment Facility.

The Project Engineer is responsible for obtaining the approval for all untreated lumber and treated lumber less than 6 in by 6 in prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.

3. **Acceptance**

a. **Untreated** – Acceptance shall be by a Lumber Grading Stamp or Grading Certificate for Timber and Lumber. The Grading Certificate will be issued by the grading bureau whose authorized stamp is being used, or by the mill grading the timber or lumber under the supervision of one of the following lumber grading agencies: West Coast Lumber Inspection Bureau (WCLIB), Western Wood Products Association (WWPA), or the Pacific Lumber Inspection Bureau (PLIB). Check that all lumber and timber has the proper lumber grade stamps.

Typically Lumber Grade Stamps, as used by the various inspection agencies are shown in the QPL, Appendix B:

b. **Treated**

i. Acceptance for Treated Timber and Lumber 6 in × 6 in and greater shall be an “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5).

ii. Acceptance for Treated Timber and Lumber less than 6 in × 6 in shall be by a Lumber Grading Stamp or Grading Certificate and Certificate of Treatment.

4. **Field Inspection** – Field verify per Section 9-1.5.

5. **Specification Requirements** – See *Standard Specifications* Section 9-09, 9-16.2, 9-28.14, and 9-32.4. Review contract documents to determine if supplemental specifications apply.

6. **Other Requirements** – Aquatic use requires additional documentation per *Standard Specifications* Section 9-09.3.

9-4.37 Vacant

9-4.38 Piling – All Types

1. **Approval of Material** – In accordance with Section 1-06 approval of the Fabricator, coating facility and treatment facility is required prior to the start of fabrication. The Fabricator or treatment facility will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification. Materials used within the fabricated item do not require approval through the Project Engineer office. Provide the WSDOT Materials Fabrication Inspection Office with a copy of the Qualified Products Page or Request for Approval of Material listing the Fabricator. Review of the Contract Special Provisions is necessary to determine if special qualifications or testing is required for approval of the fabricator.

The Project Engineer is responsible for obtaining the approval of materials prior to use. Materials listed as “Project Engineer Office accepted” will be approved by the Qualified Products List or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance**
 - a. **WSDOT Fabricated Inspected**
 - i. **Treated Wood Piling** – Acceptance shall be by an “APPROVED FOR SHIPMENT” Tag (Figure 9-6). Aquatic use requires additional documentation per *Standard Specifications* Section 9-09.3.
 - ii. **Timber Composite Piling** – Acceptance shall be an “APPROVED FOR SHIPMENT” Tag (Figure 9-6). Aquatic use requires additional documentation per *Standard Specifications* Section 9-09.3.
 - iii. **Coated Steel Piling** – Acceptance shall be by an “APPROVED FOR SHIPMENT” Stamp (Figure 9-4). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.
 - iv. **Prestressed Concrete Piling** – Acceptance shall be by an “APPROVED FOR SHIPMENT” Stamp (Figure 9-4). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.
 - v. **Structural Steel Piling (open-ended and close-ended pipe piles), H-pile, and Soldier Pile** – Acceptance shall be by an “APPROVED FOR SHIPMENT” Stamp (Figure 9-4). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.
 - vi. **Steel Pipe Piles for Concrete-Filled Steel Tubes (CFST)** – Acceptance shall be by an “APPROVED FOR SHIPMENT” Stamp (Figure 9-4). An “F” or “D” will stamped to indicate the steel or iron is of foreign or domestic origin.
 - b. **Project Engineer Office Accepted**
 - i. **Untreated Wood Piling** – Visual Acceptance per Section 9-1.4C and by field inspection per *Standard Specifications* Section 9-10.1(1).
 - ii. **Steel Casing** – Acceptance shall be by the Manufacturer’s Certificate of Compliance and Certified Mill Test Reports that will accompany each shipment per Section 9-1.4D.
 - iii. **Steel Pile Tips, Shoes, and Pile Strapping** – Acceptance shall be by the Manufacturer’s Certificate of Compliance and Certified Mill Test Reports that will accompany each shipment per Section 9-1.4D.
 - iv. **Micropiles (Casing)** – Acceptance shall be by the Manufacturer’s Certificate of Compliance and Certified Mill Test reports that accompany each shipment per Section 9-1.4D.

4. **Field Inspection** – Field verify per Section 9-1.5.
5. **Specification Requirements** – See *Standard Specifications* Sections 9-10.1(1) and 9-19.1. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements**
 - a. **Materials Fabrication Inspected CMO** – Certification of Materials Origin for domestic steel will be the responsibility of the WSDOT Materials Fabrication Inspector as defined in Section 9-2.1A.

For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all foreign steel or iron. The Project Engineer will track the quantity of the materials and retain these documents in the project records.
 - b. **Non-Fabrication Inspected CMO** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.39 Vacant

9-4.40 Vacant

9-4.41 Precast Concrete Manholes, Catch Basins, Inlets, Drywells, and Risers

1. **Approval of Material** – Approval of the Fabricator is required prior to the start of fabrication. The Fabricator will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification. Materials used within the fabricated item do not require approval through the Project Engineer office. Provide the Fabrication Inspection Office with a copy of the Qualified Products Page or Request for Approval of Material listing the Fabricator. Review of the Contract Special Provisions is necessary to determine if special qualifications or testing is required for approval of the fabricator.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Acceptance shall be a “WSDOT INSPECTED” Stamp (Figure 9-3). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.
4. **Field Inspection** – Field verify per Section 9-1.5. Check for “WSDOT INSPECTED” Stamp (Figure 9-3) and the “F” or “D” Stamp for foreign or domestic steel and document it.

5. **Specification Requirements** – See *Standard Specifications* Section 7-05 and 9-05.50(2), 9-05.50(3), 9-05.50(4), and 9-05.50(5). Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – Certification of Material Origin will be the responsibility of the Materials Fabrication Inspector as defined in [Section 9-2.1A](#).

For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all foreign steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.42 Riprap, Rock for Erosion and Scour Protection, Quarry Spalls, Rock for Rock Wall and Chinking Material, Backfill for Rock Wall, and Stone for Gabions

1. **Approval of Material** – In accordance with *Standard Specifications* Section 1-06, approval of materials is required prior to use. Consult the Aggregate Source Approval (ASA) database for approval status of the material for each source. If the ASA database indicated that the aggregate source has expired, or will expire before the end of the project, a source evaluation may be required. Contact the Region Materials Office for further direction. If samples are required, the Region Materials Office will coordinate with the ASA engineer to obtain the necessary samples according to SOP 128.

When the usage is for non-structural applications, the Region Materials Engineer may approve the source.

2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
 - a. **Stone for Gabions** – Prior to incorporating the material into the project a preliminary sample of material will be required; Stone for filling gabions shall be dense enough to pass the unit weight test described in *Standard Specifications* Section 8-24.3(3)F.
3. **Acceptance**
 - a. Acceptance for quantities less than or equal to 150 cubic yards shall be by a Visual Acceptance per Section 9-1.4C.
 - b. Acceptance for quantities that exceed 150 cubic yards, the Project Engineer shall determine and document that the grading is in conformance with the *Standard Specifications* and contract special provisions.
 - c. Acceptance for non-structural applications shall be by a Visual Acceptance per Section 9-1.4C.
4. **Field Inspection** – Field verify per [Section 9-1.5](#).
5. **Specification Requirements** – See *Standard Specifications* Sections 9-13 or 9-27.3(6). Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – Refer to *Standard Specifications* Sections 9-13 and 9-13.4 to see if recycled materials are permitted.

9-4.43 Semi-Open Slope Protection

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
RAM Submittal – Attach Catalog Cuts using the Catalog Cut Transmittal DOT Form 350-072 to assist in the approval process.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Acceptance shall be by the Certificate of Compliance which will accompany each shipment per Section 9-1.4E.
4. **Field Inspection** – Field verify per [Section 9-1.5](#).
5. **Specification Requirements** – See [Standard Specifications](#) Section 9-13.5(1). See *Standard Plans*. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – None.

9-4.44 Plant Material

1. **Approval of Material** – Approval of the Nursery is required prior to the start of planting. The Nursery will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Samples** – A preliminary Site Inspection will be required only if coded on the Request for Approval of Material DOT Form 350-071. Contact the Regional Landscape Architect or HQ Design Landscape Architect.
3. **Acceptance** – Visual Acceptance per Section 9-1.4C.

Check for uniformity of plants within each lot and for representative sample lot based on the following:

(N = total number of plants in lot) (n = number of plants in sample lot)

Total Number of Plants (N)	Minimum No. of Plants Required to Make Sample Lot (n)
0 – 500	All plants
501 – 1,000	500
1,001 – 5,000	600
5,001 – 30,000	850
Over 30,000	1000

Should 5 percent or less of the sample lot fail, the entire lot may be accepted. Should over 5 percent of the acceptance sample lot fail to meet nominal specification requirements, the entire lot shall be rejected and removed from the

project. The engineer may accept the plants if there is a large percentage of plants that appears to be exceptionally hearty and vigorous after sorting by the Contractor. If done immediately, the contractor shall be allowed to sort and remove the substandard portion of the plants.

After the contractor has completed sorting, a new sample lot based on the above schedule of the remaining stock will again be selected and inspected. Should 5 percent or less of this sample lot fail, the sorted lot may be accepted.

4. **Field Inspection** – Field verify per [Section 9-1.5](#).
5. **Specification Requirements** – See [Standard Specifications](#) Section 9-14.6. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – If there is a question on the plant material, contact the Regional Landscape Architect or HQ Design Landscape Architect at 360-705-7245.

9-4.45 Topsoil

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance**
 - **Type A** – Acceptance shall be as stated in the Contract Documents.
 - **Type B & C** – Visual Acceptance per Section 9-1.4C.
4. **Field Inspection** – Field verify per [Section 9-1.5](#). The material shall be inspected for roots, weeds, subsoil, rocks, and other debris. Topsoil should not contain any manmade physical contaminants, such as concrete, plastic, glass or metal.
5. **Specification Requirements** – See [Standard Specifications](#) Section 9-14.1. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – If there is a question on the top soil, contact the Regional Landscape Architect or HQ Design Landscape Architect at 360-705-7245.

9-4.46 Seed

1. **Approval of Material** – In accordance with [Standard Specifications](#) Section 1-06 approval of materials is required prior to use. Materials will be approved by the [Qualified Products List](#) or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

RAM Submittal – Attach business license issued by the supplier’s state or provincial Department of Licensing with a “seed dealer” endorsement. The Project Engineer can approve the Request for Approval of Material (RAM). The Region Landscape Architect or the HQ Design Landscape Architect can assist the Project Engineer in evaluating these submittals.

2. **Preliminary Samples** – For native seed mixes, obtain samples from each seed mix. For commercial seed mixes, a preliminary sample of the material will be required only if coded on the Request for Approval of Material (DOT Form 350-071). Coordinate with the Region Landscape Architect or HQ Roadside and Site Development Office to obtain the necessary samples. Random testing will be done on these seed samples which involve forwarding representative samples for laboratory analysis.
3. **Acceptance** – Acceptance shall be by the Certificate of Compliance per Section 9-1.4E. Material shall be accepted on analysis shown on the label meeting contract requirements. For native seed mixes and commercial seed requiring preliminary samples, acceptance is based on “APPROVED FOR WSDOT APPLICATION” Stamp and/or Tag.
4. **Field Inspection** – Field verify per [Section 9-1.5](#). Each individual sack of seed must include a label (tag) as to the contents, demonstrating conformance to all requirements specified in the special provisions for each component of the seed mix. All bags must be unopened prior to use on the project. Retain label and certifications during each placement pay period showing analysis for contract records.
5. **Specification Requirements** – See [Standard Specifications](#) Section 9-14.2. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – If there is a question on the correct seed for the intended use, or other questions, contact the Region Landscape Architect or HQ Design Landscape Architect at 360-705-7245.

9-4.47 Fertilizer

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance**
 - a. **Fertilizer for General Use** – Visual Acceptance per Section 9-1.4C. Verify that the material and chemical content shown on container label meets contract requirements.
 - b. **Fertilizer for Erosion Control**
 - i. **Less than 5 Acres** – Visual Acceptance per Section 9-1.4C. Verify that the material and chemical content shown on container label meets contract requirements.
 - ii. **5 Acres and Greater** – Acceptance of fertilizer shall be by receipt of a Manufacturer’s Certificate of Compliance ([Standard Specifications](#) Section 1-06.3) per Section 9-1.4D.

4. **Field Inspection** – Field verify per [Section 9-1.5](#). All bags must be unopened prior to use on the project. Retain label during each placement pay period showing analysis for contract records.
5. **Specification Requirements** – See [Standard Specifications](#) Section 9-14.3. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – If there is a question on the intended use of the fertilizer, contact the Region or State Roadside and Site Development Office at 360-705-7245.

9-4.48 Mulch

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the [Qualified Products List](#) or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

RAM Submittal

- a. **Straw** – A certificate of compliance from either North America Weed Management Association (NAWMA) or Washington Wilderness Hay and Mulch (WWHAM) program indicating the straw is weed free or provide certification that the straw is steam or heat treated and is weed free.
- b. **Hydraulically Applied Erosion Control Products (HECP), Long-Term Mulch, Moderate-Term Mulch, and Short-Term Mulch** – Submit the following:
 - Test results dated within three years prior to the date of application from independent laboratory demonstrating compliance with Table 1 of [Standard Specifications](#) Section 9-14.4(2).
 - If the HECP contains cotton or straw, provide documentation that the material has been steam or heat treated to kill seeds or provide a U.S., Washington, or other State’s Department of Agriculture laboratory test reports, dated within 90 days prior to the date of application, showing there are no viable seeds in the mulch.
 - Material Safety Data Sheet (MSDS) that demonstrates that the product is not harmful to plants, animals, and aquatic life.
 - Independent test results from the National Transportation Product Evaluation Program (NTPEP) for ASTM D 6459.
- c. **Wood Strand Mulch** – Submit preliminary sample to the State Materials Laboratory for evaluation.
- d. **Tackifier** – Submit the following:
 - Test results dated within three years prior to the date of application from independent laboratory demonstrating compliance with Table 1 of [Standard Specifications](#) Section 9-14.4(2).
 - A satisfactory report for viscosity performed in accordance with ASTM D 2364.

- Material Safety Data Sheet (MSDS) that demonstrates that the product is not harmful to plants, animals, and aquatic life.
- e. **Compost** – Submit the following:
- A copy of the Solid Waste Handling Permit issued to the manufacturer by the Jurisdictional Health Department in accordance with [WAC 173-350](#).
 - Provide laboratory analysis from independent Seal of Testing Assurance (STA) Program certified laboratory that the material complies with the processes, testing, and standards specified in [WAC 173-350](#) and [Standard Specifications 9-14.4\(8\)](#).
 - A copy of the manufacturer’s Seal of Testing Assurance (STA) certification as issued by the U.S. Composting Council.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance**
- a. **Straw** – Acceptance shall be by Visual Acceptance per Section 9-1.4C.
 - b. **Hydraulically Applied Erosion Control Products (HECPs), Long-Term Mulch, Moderate-Term Mulch, and Short-Term Mulch** – Acceptance shall be by Visual Acceptance per Section 9-1.4C.
 - c. **Bark or Wood Chips** – Acceptance shall be by the Certification of Compliance per Section 9-1.4E.
 - d. **Tackifier** – Acceptance shall be by Visual Acceptance per Section 9-1.4C.
 - e. **Compost** – Materials shall be accepted on receipt of “Satisfactory” test report from an independent STA program certified laboratory, documentation stating that the compost facility is STA certified, waste handling permit, etc., see contract provisions.
 - f. **Wood Strand Mulch** – Acceptance shall be by “Satisfactory” test report from the Contractor, performed in accordance with WSDOT Test Method 125 and Material Safety Data Sheet (MSDS) that demonstrates the product is not harmful to plant life.
4. **Field Inspection** – Field verify per [Section 9-1.5](#). A visual inspection shall be made to ensure uniformity of the mulch. Also check for detrimental contamination.
5. **Specification Requirements** – See [Standard Specifications](#) Section 9-14.4. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – If there is a question on the intended use of mulch, contact the Region Landscape Architect, or State Roadside and Site Development Office at 360-705-7245.

For Compost Only – Samples may be tested using the Solvita Compost Maturity Test by the Contracting Agency at the Engineer’s discretion. To purchase Solvita Compost Maturity Test Kits for field office use, contact Woods End Research Laboratory, Inc., Box 297, Mount Vernon, Maine 04352, 207-293-2457, email info@woodsendlab.org.

Note: If the compost smells like ammonia, the Solvita test should be performed.

9-4.49 Irrigation System

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

RAM Submittal – If approval action is being requested via the RAM process, attach Catalog Cuts or other appropriate documents, using proper transmittal, to assist in the approval process. All Irrigation System materials being requested via RAM process will be sent to the Region or State Roadside and Site Development Office, except for Electrical Wire and Splices, which will be sent to the State Materials Laboratory. Atmospheric vacuum breaker assemblies (AVBA), pressure vacuum breaker assemblies (PVBA), double check valve assemblies (DCVA) and reduced pressure backflow devices (RBF) shall be of a manufacturer and model approved for use by the Washington State Department of Health. When approved, be certain to verify that the product is in fact qualified for its intended use, and the product is listed under the appropriate specification.

2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance**
 - a. **QPL Acceptance**
 - i. **PVC Pipe and Fittings, Automatic Controllers, Spray Heads, Valve Boxes and Protective Sleeves, Automatic Control Valves with Pressure Regulator, Quick Coupling Equipment, Electrical Wire and Splices** – Visual Acceptance per Section 9-1.4C.
 - ii. **Cross-Connection Control Devices** – Visual Acceptance per Section 9-1.4C. Document that the model number of the device is listed on the current Washington State Department of Health (WSDOH) listing.
 - b. **Non-QPL Acceptance**
 - i. **PVC Pipe, Polyethylene Pipe, and Detectable Marking Tape** – Visual Acceptance per Section 9-1.4C.
 - ii. **Galvanized Iron Pipe** – Manufacturer’s Certificate of Compliance per Section 9-1.4D.
 - iii. **PVC Pipe Fittings, Drip Tubing, Automatic Controllers, Spray Heads, Valve Boxes and Protective Sleeves, Gate Valves, Manual Control Valves, Automatic Control Valves, Automatic Control Valves with Pressure Regulator, Quick Coupling Equipment, Drain Valves, Hose Bibs, Check Valves, Pressure Regulating Valves, Three-Way Valves, Flow Control Valves, Air Relief Valves, Electrical Wire and Splices, Wye Strainers** – Catalog Cut per Section 9-1.4G.
 - iv. **Cross Connection Control Devices** – Manufacturer’s Certificate of Compliance per Section 9-1.4D, indicating device is approved by Washington State Department of Health (WSDOH) listing, and Catalog Cut per Section 9-1.4G.

4. **Field Inspection** – Field verify per [Section 9-1.5](#). Check for damage to the galvanized coatings in shipping and handling. See that damaged areas and field cut threads are protected with an approved galvanized repair paint formula, standard formula A-9-73.
5. **Specification Requirements** – See *Standard Specifications* Section 9-15. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.50 Fencing and Gates

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

RAM Submittal

- a. **Chain Link Fabric** – One sample consisting of three wires across full width of fabric, from one roll.
- b. **Wire Mesh** – One 12-in sample across full width of roll.
- c. **Tension Wire and Barbed Wire** – One 3-foot sample from one roll.
- d. **Grade 1 Post Material**
 - i. **Rails and Grade 1 Posts for Chain Link Fence** – Sample to consist of one post and 12-in sample from each end of the rail, where appropriate.
 - ii. **Corner Posts or Brace Posts** – One complete post assembly.
 - iii. **Wire Fence Line Posts** – One complete post with plate.

Above samples are to be taken from properly identified lots of material. Be sure samples are numbered and properly identified as to Lot, if applicable, when sent to the Laboratory. If first sample fails, two additional samples are to be submitted from the same lot. Re-samples are to be properly identified as to lot and referenced to the previous Lab No. for the failing sample.

2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance**
 - a. The following materials shall be accepted on receipt of an acceptable Manufacturer's Certificate of Compliance per Section 9-1.4D:
 - i. Chain Link Fabric and Wire Mesh
 - ii. Tension Wire and Barbed Wire

- iii. Grade 1 and Grade 2 Post Material
 - iv. Rails, Corner Posts, and Brace Posts
 - v. Wire Fence Line Posts
 - vi. (Coated) Fencing Materials
- b. **Gates and Miscellaneous Fence Hardware** – Visual Acceptance per Section 9-1.4C.
- Miscellaneous fence hardware includes such items as tie wire, hog rings, galvanized bolts, nuts, washers, fence clips, stays, post caps, tension band and bars, rail end caps, etc.
- 4. **Field Inspection** – Field verify per [Section 9-1.5](#). Check for damage to zinc or other coating on posts, rails, hardware, etc.
 - 5. **Specification Requirements** – See [Standard Specifications](#) Section 9-16. Review contract documents to determine if supplemental specifications apply.
 - 6. **Other Requirements** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.51 **Beam Guardrail and Guardrail Anchors**

- 1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. An on-site inspection by the WSDOT Materials Fabrications Inspection Office of the fabricating facilities prior to approval will be required only if a new manufacture is requested on the Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
- 2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
- 3. **Acceptance**
 - a. W Beam and Thrie Beam Rail Elements, components and hardware shall be accepted by a Manufacturer’s Certificate of Compliance per Section 9-1.4D of this manual.
 - b. A307 bolts, nuts and washers shall be accepted by Visual Acceptance per Section 9-1.4C.
- 4. **Field Inspection** – Field verify per [Section 9-1.5](#):
 - a. W Beam and Thrie Beam Rail Elements are stamped with the same heat number displayed on the Manufacturer’s Certificate of Compliance.
 - b. Bolt heads are stamped 307A.

- c. Components and hardware are accepted by an approved Manufacturer's Certificate of Compliance and field verification is not required.
Check material delivered to the project for damage to galvanizing.
5. **Specification Requirements** – See *Standard Specifications* M 41-10, Section 9-16.3 and *Standard Plans* M 21-01.
6. **Other Requirements** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.52 Guardrail Posts and Blocks

1. **Approval of Material** – In accordance with *Standard Specifications* Section 1-06 approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. An on-site inspection by the WSDOT Materials Fabrications Inspection Office of the Fabrication and Treatment Facilities prior to approval will be required only if a new manufacture is requested on the Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance**
 - a. **Treated Timber Posts and Blocks** – Shall be accepted by a Lumber Grading Stamp or Grading Certificate for Timber and Lumber and Certificate of Treatment.
 - b. **Steel Post and Blocks** – Shall be accepted by a Manufacturer's Certificate of Compliance per Section 9-1.4D.
 - c. **Alternate Block Material** – Shall be accepted by documentation demonstrating conformance to the requirements of NCHRP Report 350 or the AASHTO Manual for Assessing Safety Hardware (MASH).
4. **Field Inspection** – Field verify per [Section 9-1.5](#).
 - a. Treated Timber Posts and Blocks field verified.
 - b. Steel Posts and Steel Blocks are accepted by receipt of an approved Manufacturer's Certification of Compliance and field verification is not required. Check Steel Post and Steel Blocks delivered to the project for damage to galvanizing.
 - c. Alternate Block Materials must be field verified.
5. **Specification Requirements** – See *Standard Specifications* Section 9-16.3 and *Standard Plans*.

6. **Other Requirements** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.53 **Miscellaneous Precast Concrete Products (Block Traffic Curb, Precast Traffic Curb)**

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. An on-site inspection by the WSDOT Materials Fabrication Office of the fabricating facilities prior to approval will be required only if a new manufacture is requested on the Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance**
 - a. **Precast Traffic Curb** – Visual Acceptance per Section 9-1.4C. Unless the curb sections have been inspected prior to shipping they are to be carefully inspected upon arrival on the project site. Check for surface color and damage, such as cracks, broken corner or edges, contour and alignment. Surface color and texture should match advanced sample provide by the manufacturer. See *Standard Plans* for details.
 - b. **Block Traffic Curb** – Visual Acceptance per Section 9-1.4C. Check exposed faces of curb sections for damage such as chips, cracks, and air holes. See *Standard Specifications* Section 9-18.3 for details. Compressive strength may be determined in accordance with the FOP for ASTM C 805.
4. **Field Inspection** – Field verify per [Section 9-1.5](#).
5. **Specification Requirements** – See *Standard Specifications* Section 9-18. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.54 **Prestressed Concrete Girders**

1. **Approval of Material** – Approval of the Fabricator is required prior to the start of fabrication. The Fabricator will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed

under the appropriate specification. Materials used within the fabricated item do not require approval through the Project Engineer office. Provide the WSDOT Materials Fabrication Inspection Office with a copy of the Qualified Products Page or Request for Approval of Material listing the Fabricator. Review of the Contract Special Provisions is necessary to determine if special qualifications or testing is required for approval of the Fabricator.

2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Acceptance is based on “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.

The Materials Fabrication Inspector will provide a weekly Fabrication Progress Report to the Project Engineer while the girders are being fabricated.

4. **Field Inspection** – Field verify per Section 9-1.5. Check for “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5) and the “F” or “D” Stamp for foreign or domestic steel and document it. Check for damage caused by shipping and handling.
5. **Specification Requirements** – See *Standard Specifications* Section 6-02.3(25), 6-05.3(3), 6-02.3(28), and Section 9-19. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – Certification of Material Origin will be the responsibility of the Materials Fabrication Inspector as defined in Section 9-2.1A.

For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all foreign steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.55 Pavement Marking Materials

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

RAM Submittal – Pavement Marking Paint and Plastic that are not listed on the QPL shall provide test data from an independent laboratory and field test documentation from northern NTPEP (National Transportation Product Evaluation Program) or test deck information conducted by other public entities may be considered provided the data is similar to a northern NTPEP Test Deck.

Raised Pavement Markers that are not listed on the QPL shall provide a sample and test data from an independent laboratory and field test documentation from northern NTPEP (National Transportation Product Evaluation Program) or test deck information conducted by other public entities may be considered provided the data is similar to a northern NTPEP Test Deck.

Glass Beads that are not listed in the QPL shall provide test data from an independent laboratory demonstrating compliance with *Standard Specifications* Section 9-34.4.

2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Visual Acceptance per Section 9-1.4C.
4. **Field Inspection** – Field verify per [Section 9-1.5](#). A visual inspection shall be made to ensure that cracked or damaged lane markers are not incorporated in the work.
5. **Specification Requirements** – See *Standard Specifications* Section 9-21 and 9-34. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – There may be special shipping requirements for epoxy and adhesive. These samples shall be transported to the Region Materials Laboratory for proper shipping.

9-4.56 Signing Materials and Mounting Hardware

1. **Approval of Material** – In accordance with *Standard Specifications* Section 1-06 approval of the Sign Fabricator as well as the manufacturer of the sign blanks, panels and the reflective sheeting is required prior to the start of fabrication. The Fabricator will be approved by the Qualified Products List or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification. Materials used within the fabricated item, approved by Materials Fabrication Inspection Office do not require approval through the Project Engineer office (PEO). The PEO has the option of inspecting the project signs prior to installation as detailed in [Section 9-2.3B](#) or they can request that the WSDOT Fabrication Office inspect the permanent sign at the fabrication facility prior to shipment to the project per [Section 9-2.3A](#). If the PEO elects to have the signs inspected by the Fabrication Inspection Office they must send a copy of the Qualified Products Page or Request for Approval of Material listing the Fabricator to the WSDOT Materials Fabrication Inspection Office. Review of the Contract Special Provisions is necessary to determine if special qualifications or testing is required for approval of the fabricator.

A RAM will not be required for sign mounting hardware provided by the Sign Fabricator. Mounting hardware from a source other than the sign fabrication facility will require approval by Request for Approval of Material DOT Form 350-071.

2. **Preliminary Samples** – A preliminary sample of the material may be required only if coded on the Request for Approval of Material DOT Form 350-071, or as requested by the Sign Fabricator Inspector.
3. **Acceptance**
 - a. **Materials Fabrication Inspected Items**
 1. **Sign** – Acceptance is based on a “FABRICATION APPROVED” Decal ([Figure 9-8](#)).

2. **Sign Mounting Hardware** – Hardware supplied by the Sign Fabricator will have the mounting hardware certifications verified at the sign fabricator’s facility by the Materials Fabrication Inspector to ensure the materials meet the contract requirements. These records will be kept at the sign fabrication facility. Fabrication inspectors will verify sign mounting hardware as it is packaged for shipment and stamp it “WSDOT INSPECTED” (Figure 9-3). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.

Contractor’s who purchase sign mounting hardware separately from a source other than a WSDOT approved sign fabrication facility will be required to supply a Manufacturer’s Certificates of Compliance per Section 9-1.4D and it will be the responsibility of the Contractor to supply the certifications to the Project Engineer’s Office prior to use.

3. **Bolts for Roadside Wood Posts** – Acceptance for A307 bolts, nuts and washers shall be by Visual Acceptance per Section 9-1.4C.

b. **Non-Fabrication Inspected items (Project Engineer Acceptance)**

1. **Sheet Aluminum Signs, Fiberglass Reinforced Plastic Signs, Selective Sheeting, and Hardware (Bolts, U-Bolts, Washers, Nuts, Locknuts, Rivets, Post Clips, Wind Beams, Angles and “Z” Bars, Straps, and Mounting Brackets)** – Acceptance shall be by a Manufacturer’s Certificate of Compliance per Section 9-1.4D.
2. **Bolts for Roadside Wood Posts** – Acceptance for A307 bolts, nuts and washers shall be by Visual Acceptance per Section 9-1.4C.

4. **Field Inspection**

- a. **Materials Fabrication Inspected Items** – Field verify per Section 9-1.5 that bolt heads are stamped 307A. Check for a “WSDOT INSPECTED” Stamp to the sealed hardware package (Figure 9-3), Document the “F” or “D.” Check for “FABRICATION APPROVED” Decal (Figure 9-8) on the back of the sign and document in Inspector’s Daily Report. Double-faced signs, which do not receive decals, will be approved on visual inspection at the fabricator’s facility and in the field. A list/invoice of all inspected and accepted signs will be kept in the WSDOT Materials Fabrication Inspection Office files. Check that all overhead signs are mounted with stainless steel bolts, u-bolts, washers, nuts, locknuts, mounting brackets and straps. Mounting hardware shall include bolts, nuts, washers, locknuts, rivets, post clips, windbeams, angles, “Z” bar, straps and mounting brackets.

If there is not a Decal present, inform the Project Engineer. If the sign is installed it should be removed and sent back to the fabrication facility or if not installed just sent back to the fabrication facility. The PEO has the option to proceed with Project Engineer Acceptance as detailed below. Items lacking Decals or Stamps, or which are damaged during shipping, should be rejected and that material tagged or marked appropriately.

- b. **Non-Fabrication Inspected Items (Project Engineer Acceptance)** – Field verify the following per [Section 9-1.5](#):
 1. **Sheet Aluminum Signs** – Field verify thickness and panels in accordance with [Standard Specifications](#) Section 9-28.8.
 2. **Fiberglass Reinforced Plastic Signs** – Field verify dimension in accordance with [Standard Specifications](#) Section 9-28.9(2).
 3. **Standard Control Signs and Guide Signs** – Field verify the dimensions, spelling, color, borders, letters, numbers, symbols, shields, and arrows conform to the requirements of the WSDOT *Sign Fabrication Manual* M 55-05 and Contract Plans.
 4. **Regulatory and Warning Signs** – Field verify corner radius in accordance with [Standard Specifications](#) Section 9-28.3. Field verify dimensions, spelling, colors, borders, letters, numbers, symbols, shields, and arrows conform to the requirements of the WSDOT *Sign Fabrication Manual* M 55-05 and the Contract Plans.
 5. **Reflective Sheeting** – Field verify that correct reflective sheeting is used in accordance with [Standard Specifications](#) Section 9-28.1 and the reflective sheeting conforms to requirements of [Standard Specifications](#) Section 9-28.12.
 6. **Manufacturer’s Identification and Date** – Field verify manufacturer’s identification and date in accordance with [Standard Specifications](#) Section 9-28.
 7. **Hardware** – Field verify that all overhead signs are mounted with stainless steel bolts, u-bolts, washers, nuts, locknuts, angles, and mounting straps.
 8. Field verify for any damage. Damaged materials should be rejected.
5. **Specification Requirements** – See [Standard Specifications](#) Section 9-28 and Section 9-1.4B(2). Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements**
 - a. **Non-Fabrication Inspected Items (Project Engineer Acceptance)** – Once the Project Engineer has confirmed the sign complies with WSDOT specification requirements the Project Engineer shall apply “WSDOT PE APPROVED” decal (Figure 9-10) to the sign.
 - b. **Buy America Provisions**
 - a. **Materials Fabrication Inspected CMO** – Certification of Materials Origin will be the responsibility of the Materials Fabrication Inspector as defined in [Section 9-2.1A](#).

For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all foreign steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

- b. **Non-Fabrication Inspected CMO** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.57 *Liquid Concrete Curing Compound*

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – If the lot is listed on the QPL, it may be used without testing on current projects per Section 9-1.4A(1). If the lot is not on the QPL, submit a one-quart sample taken by, or in the presence of, an agency representative for each lot. Samples must be submitted for testing 10 days prior to use of curing compound. Samples submitted shall be accepted on receipt of “Satisfactory” test reports from the State Materials Laboratory.
4. **Field Inspection** – Field verify per [Section 9-1.5](#).
5. **Specification Requirements** – See *Standard Specifications* Section 9-23. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – None.

9-4.58 *Admixtures for Concrete*

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Materials shall be accepted on the basis of a Certified Concrete Delivery Ticket indicating the product and dosage of the admixture conform to the concrete mix design.
4. **Field Inspection** – Field verify per [Section 9-1.5](#).
5. **Specification Requirements** – See *Standard Specifications* Section 6-02.3(5)B and 9-23. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – Check Concrete Delivery Ticket for proper admixture dosage.

9-4.59 Plastic Waterstop

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Material shall be accepted by a Manufacturer’s Certificate of Compliance per Section 9-1.4D.
4. **Field Inspection** – Field verify per [Section 9-1.5](#).
5. **Specification Requirements** – See [Standard Specifications](#) Section 9-24. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – None.

9-4.60 Epoxy Systems

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance**
 - a. **Epoxy Bonding Agents** – Materials shall be accepted on receipt of “Satisfactory” test reports from the State Materials Laboratory. For epoxy bonding agents, submit mix ratios, intended use and a representative sample of each component with MSDS sheet for each batch or lot number. Samples shall be submitted to the State Materials Laboratory. A period of 21 calendar days should be allowed for testing.

Sample – A representative sample shall be a minimum of a 1 pint container of each component or a pre-packaged kit. The sample size shall represent the mixing ratio, (for example; 1 pint of a and 2 pints of B, or 1 pint a and 3 pints of B). Containers shall be identified as “Component A” (Epoxy Resin) and “Component B” (Curing Agent) and shall be marked with the name of the manufacturer, the date of manufacture and the lot number.
 - b. **Epoxy Grout/Mortar/Concrete** – Materials shall be accepted on receipt of “Satisfactory” test reports from the State Materials Laboratory. For epoxy grout/mortar/concrete, submit mix ratios, intended use and a representative sample of each component for each batch or lot number. Samples shall be submitted to the State Materials Laboratory. A period of 15 working days should be allowed for testing.

Sample – A representative sample shall be a minimum of a 1 pint container of each component or a pre-packaged kit. The sample size shall represent the mixing ratio, (for example; 1 pint of a and 2 pints of B, or 1 pint a and 3 pints of B). Containers shall be identified as “Component A” (Epoxy Resin), “Component B” (Curing Agent), and “Aggregate Component” and shall be marked with the name of the manufacturer, the date of manufacture and the lot number.

Acceptance for aggregate for non-Prepackaged Epoxy Grout/Mortar/Concrete shall be by the Certificate of Compliance per Section 9-1.4E.

4. **Field Inspection** – Field verify per [Section 9-1.5](#). Check for uniformity of color and conformance to required mix proportions. Streaking is an indication of inadequate mixing. Check for set and hardness with your thumbnail. You should not be able to dent the properly mixed and cured material. Epoxies shall be mixed and applied in conformance to manufacturer’s written instructions unless otherwise modified in writing by the manufacturer’s agent.
5. **Specification Requirements** – See [Standard Specifications](#) Section 9-26. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements**
 - Type IV epoxy bonding agent may be substituted for and be tested to the same criteria as Type I when used in the application identified in [Standard Specifications](#) Section 5-01.3(6) and 5-05.3(10). Ensure that the transmittal states the [Standard Specifications](#) for which the material is being tested for.
 - Aggregate for non-Prepackaged Epoxy Grout/Mortar/Concrete shall meet the requirements of [Standard Specifications](#) Section 9-03.1(2).
 - There may be special shipping requirements for epoxy. These samples shall be transported to the Region Materials Laboratory for proper shipping.

9-4.61 Resin Bonded Anchors

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the [Qualified Products List](#) or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

RAM Submittal – If approval is being requested by the Request for Approval of Material process, submit independent laboratory test report indicating resin bonded anchor system, for the specified size rods, meets specification requirements when tested in accordance with ASTM E 488.

2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance**
 - a. **Resin adhesive** – Acceptance shall be by Visual Acceptance per Section 9-1.4C.

- b. **Threaded Rod, Nut, and Washer or Other Inserts** – Acceptance shall be by the Manufacturer’s Certificate of Compliance per Section 9-1.4D.
4. **Field Inspection** – Field verify per [Section 9-1.5](#). Check for proper embedment depths. Check that holes are properly cleaned. Check that the installation is in accordance with the manufacturers written instructions.
5. **Specification Requirements** – Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements**
 - For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.
 - There may be special shipping requirements for resin adhesive. These samples shall be transported to the Region Materials Laboratory for proper shipping.

9-4.62 Gabion Cribbing, Hardware, and Stone

1. Approval of Material

Gabion Cribbing and Hardware – In accordance with [Standard Specifications](#) Section 1-06, approval of materials is required prior to use. Materials will be approved by the [Qualified Products List](#) or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

Stone – See Section 9-4.42.

2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.

3. Acceptance

Gabion Cribbing and Hardware – Acceptance shall be by the Manufacturer’s Certificate of Compliance per Section 9-1.4D.

Stone – See Section 9-4.42

4. **Field Inspection** – Field verify per [Section 9-1.5](#).
5. **Specification Requirements** – See [Standard Specifications](#) Section 9-27.3. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.63 Steel Sign Structures – Cantilever, Sign Bridge, Bridge Mounted, Roadside

1. **Approval of Material** – Approval of the fabricator is required prior to the start of fabrication. The fabricator will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification. Materials used within the fabricated item do not require approval through the Project Engineer office. Provide the WSDOT Materials Fabrication Inspection Office with a copy of the Qualified Products Page or Request for Approval of Material listing the fabricator. Review of the Contract Special Provisions is necessary to determine if special qualifications or testing is required for approval of the fabricator.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – The fabricated sign structure and associated hardware will be accepted on the basis of an “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.
 - a. **Sign Structure – Cantilever, Sign Bridge, Bridge Mounted, and Roadside Type PLT/PLU** – Acceptance is based on “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.

Note: The Materials Fabrication Inspector will inspect hardware if it is available at the time of inspection at the point of manufacture. Acceptance for Roadside Sign Structure Hardware not present during Materials Fabrication inspection and delivered to the job site without an approval stamp shall be by the Manufacturer’s Certificate of Compliance per Section 9-1.4D. High strength bolts, nuts and washers in quantities over 50 require sampling.
 - b. **Roadside – Except Type PLT and PLU** – Acceptance for Roadside sign structures except for Types PLT and PLU shall be by the Manufacturer’s Certificate of Compliance per Section 9-1.4D.
4. **Field Inspection** – Field verify per Section 9-1.5. Check for “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5) on the sign structure and associated hardware. Check for and the “F” or “D” indicator Stamp for foreign or domestic steel and document it.
5. **Specification Requirements** – See *Standard Specifications* Section 9-06.16 and 9-28.14. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements**
 - a. **Materials Fabrication Inspected CMO** – Certification of Materials Origin will be the responsibility of the Materials Fabrication Inspector as defined in Section 9-2.1A.

For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy

America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all foreign steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

- b. **Non-Fabrication Inspected CMO** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.64 Conduit

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

RAM Submittal – Attach Catalog Cuts using the Catalog Cut Transmittal DOT Form 350-072 to assist in the approval process.

2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Visual Acceptance per Section 9-1.4C is required for Rigid Galvanized Steel, Aluminum, PVC, PE, HDPE, Fiberglass, and Flexible Metal Conduit including hardware such as (fittings, couplings, spacers, adapters, split internal expansion plugs, duct plugs, connectors, clamps, conduit bodies, and conduit supports), Expansion Fittings, Deflection Fittings, Combination Deflection and Expansion Fittings.
4. **Field Inspection** – Field verify per [Section 9-1.5](#). Check for “Nationally Recognized Testing Laboratories” (NRTL) approval labels. Check for damage to coatings caused by shipping and handling, and see that damaged areas and field cut threads are protected with an approved coating.
5. **Specification Requirements** – See *Standard Specifications* Section 9-29.1. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.65 *Fiber Optic Cable, Electrical Conductors, and Cable*

1. **Approval of Material** – In accordance with *Standard Specifications* Section 1-06 approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
RAM Submittal – Attach Catalog Cut using DOT Form 350-072 to assist in the approval process. The Project Engineer can approve the Request for Approval of Material (RAM). The Region Traffic Engineer or the State Materials Laboratory can assist the Project Engineer in these evaluations.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Visual Acceptance per Section 9-1.4C of this manual.
4. **Field Inspection** – Field verify per [Section 9-1.5](#). A visual inspection shall be made to ensure that no conductors with damaged insulation are incorporated into the project.
5. **Specification Requirements** – See *Standard Specifications* Section 9-29.3. Review Contract Documents to determine if supplemental requirements apply.
6. **Other Requirements** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel and iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.66 *Steel Poles – ITS, Pedestrian, Light, Signal Standards, and High Mast Light Poles*

1. **Approval of Material** – Approval of the fabricator is required prior to the start of fabrication. The fabricator will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification. Materials used within the fabricated item do not require approval through the Project Engineer office. Provide the WSDOT Materials Fabrication Inspection Office with a copy of the Qualified Products Page or Request for Approval of Material listing the fabricator. Review of the Contract Special Provisions is necessary to determine if special qualifications or testing is required for approval of the fabricator.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.

3. Acceptance

- a. **Steel Light and Signal Standards Type II – V, ITS, and High Mast Light Poles** – As determined by the Materials Fabrications Inspection Office, Steel Light, Signal Standards and High Mast Light Poles may be inspected at the point of manufacture prior to shipping or at the jobsite by the Materials Fabrication Inspector. Acceptance is based on “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.

Steel Light, Signal Standards and High Mast Light Poles delivered to the job site without “APPROVED FOR SHIPMENT” stamps and/or tags require Materials Fabrication Inspection. Contact the WSDOT Materials Fabrication Inspection Office for inspection. Provide the Materials Fabrication Inspector the following documentation for their review prior to their physical inspection of the Steel Light, Signal Standards and High Mast Light Poles.

- Approved shop drawings not listed in Contract General Special Provisions.
- Manufacturer’s Certificate of Compliance for all steel and associated hardware identified in the pre-approved plan or approved shop drawing.
- Nondestructive test reports generated by the fabricator for inspection of welds.
- Certificate of Material Origin.

Note: The Materials Fabrication Inspector will inspect hardware if it is available at the time of inspection at the point of manufacture or at the jobsite. Hardware not present during Materials Fabrication inspection and delivered to the job site without an approval stamp may be accepted by the project office based on Manufacturer’s Certificate of Compliance with supporting material certifications and Certificate of Material Origin. When high strength bolting materials are received on the job site without Fabrications Inspection Stamp, acceptance shall be by the Manufacturer’s Certificate of Compliance per Section 9-1.4D for each heat number or manufacturing lot. Acceptance shall also be by a “Satisfactory” test report from the State Materials Laboratory, when samples are required, for each consignment lot as defined by *Standard Specifications* Section 9-06.5(3). A separate transmittal and materials certification shall accompany each sample of bolts, nuts, and washers.

- b. **Standards Type Pedestrian Push Button, Pedestrian Signal, Type I, Ramp Meter & Flashing Beacon** – Acceptance shall be by the Manufacturer’s Certificate of Compliance with supporting Mill Certification per Section 9-1.4D and:
- Approved shop drawings not listed in Contract General Special Provisions.
 - Manufacturer’s Certificate of Compliance for all steel and associated hardware identified in the pre-approved plan or approved shop drawing.
 - Nondestructive test reports generated by the Fabricator for inspection of welds.

High strength bolting materials acceptance shall be by the Manufacturer’s Certificate of Compliance per Section 9-1.4D for each heat number or manufacturing lot. Acceptance shall also be by a “Satisfactory” test report

from the State Materials Laboratory, when samples are required, for each consignment lot as defined by *Standard Specifications* Section 9-06.5(3).

A separate transmittal and materials certification shall accompany each sample of bolts, nuts, and washers.

4. **Field Inspection** – Field verify per [Section 9-1.5](#). Check for “APPROVED FOR SHIPMENT” Stamp and/or Tag ([Figure 9-4](#) or [9-5](#)) and the “F” or “D” Stamp for foreign or domestic steel and document it. Contact WSDOT Materials Fabrication Inspection Office for inspection of Light and Signal Poles delivered to the jobsite without “APPROVED FOR SHIPMENT” Tag and/or Stamp.
5. **Specification Requirements** – See *Standard Specifications* Section 9-06.5(3) and 9-29.6. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements**
 - a. **Materials Fabrication Inspected CMO** – Certification of Materials Origin will be the responsibility of the Materials Fabrication Inspector as defined in [Section 9-2.1A](#).

For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all foreign steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.
 - b. **Non-Fabrication Inspected CMO** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.67 Vacant

9-4.68 Luminaires, Lamps, and Light Emitting Diodes (LED)

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

RAM Submittal – Luminaires and Lamps – Attach Catalog Cuts using the Catalog Cut Transmittal DOT Form 350-072 to assist in the approval process.

LED – Submit Independent Test Report verifying compliance with the Contract Document requirements along with Catalog Cuts using the Catalog Cut Transmittal DOT Form 350-072 to assist in the approval process.

2. **Preliminary Samples** – Preliminary samples will be required only if coded on the Request for Approval of Material DOT Form 350-071.

3. **Acceptance** – Visual Acceptance per Section 9-1.4C.
4. **Field Inspection** – Field verify per [Section 9-1.5](#).
 - a. **Luminaires** – A visual inspection shall be made to ensure damaged equipment is not installed and that luminaires are mounted level. Confirm the socket position is the same as that noted on the catalog cut.
 - b. **Lamps for Luminaires** – Check that all lamps are of the proper wattage, see contract documents.
 - c. **LEDs for Signal Heads** – Check that LEDs are as specified, see contract documents.
5. **Specification Requirements** – See [Standard Specifications](#) Section 9-29.10. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.69 Water Distribution System

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

RAM Submittal – Attach Catalog Cuts using the Catalog Cut Transmittal DOT Form 350-072 to assist in the approval process.

2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance**
 - a. **QPL Acceptance**
 - i. **Ductile Iron Pipe and Fittings, PVC Pipe and Fittings, Restrained Joints, Restrained Flexible Couplings, Gate Valves (3-in to 16-in), Butterfly Valves, Saddles, Corporation Stops** – Visual Acceptance per Section 9-1.4C.
 - ii. **Copper Tubing and Polyethylene Tubing** – Manufacturer’s Certificate of Compliance per Section 9-1.4D.
 - b. **Non-QPL Acceptance**
 - i. **Ductile Iron Pipe, Steel Pipe, Polyvinyl Chloride (PVC) Pipe, Polyethylene (PE) Pressure Pipe, Polyethylene Encasement** – Manufacturer’s Certificate of Compliance per Section 9-1.4D.

- ii. **Fittings for Ductile Iron, Steel, PVC, and PE Pipe. Restrained Joints, Bolted Sleeve-type Couplings for Plain End Pipe, Restrained Flexible Couplings, Grooved and Shoulder Joints, Fabricated Mechanical Slip-type Expansion Joints, Gate Valves (3-in to 16-in), Butterfly Valves, Valve Stem Extensions, Combination Air Release/Vacuum Valves, Tapping Sleeve and Valve Assemblies, Hydrants, End Connections, Hydrant Extensions, Hydrant Restraints, Traffic Flanges, Saddles, Corporation Stops, Copper Tubing, Polyethylene Tubing, Service Fittings, Meter Setters, Bronze Nipples and Fittings, and Meter Boxes – Catalog Cut per Section 9-1.4G.**
 - iii. **Valve Boxes, Valve Marker Posts, and Guard Posts – Visual Acceptance per Section 9-1.4C.**
4. **Field Inspection** – Field verify per [Section 9-1.5](#). Check material delivered to the project for damage to the galvanized coatings caused by shipping and handling and conformance to the contract documents. See that damaged areas and field cut threads are protected with an approved galvanized repair paint formula, standard formula A-9-73.
 5. **Specification Requirements** – See [Standard Specifications](#) Section 9-30. Review contract documents to determine if supplemental specifications apply.
 6. **Other Requirements**
 - a. Water distribution pipe requires testing after installation in conformance with the [Standard Specifications](#) Section 7-09.
 - b. For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.70 Elastomeric Pads

1. **Approval of Material** – In accordance with [Standard Specifications](#) Section 1-06 approval of materials is required prior to use. Materials will be approved by the [Qualified Products List](#) or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

RAM Submittal

- a. **Load Bearing** – Submit Manufacturer’s Certificate of Compliance and supporting tests in accordance with [Standard Specifications](#) Section 1-06.3, demonstrating compliance with [Standard Specifications](#) Section 9-3.1.
- b. **Non-Load Bearing; Girder Stop Pads and Seismic Restrainer Pads** – Attach Catalog Cut using Transmittal of Catalog Cut (DOT Form 350-072) to assist in the approval process. The Project Engineer can approve the Request for Approval of Material (RAM).

2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance**
 - a. **Load Bearing** – Acceptance shall be by a Manufacturer’s Certificate of Compliance per Section 9-1.4D accompanied by a certified test report identifying the specific batch of material and demonstrating conformance to *Standard Specifications* Section 9-31.
 - b. **Non-Load Bearing; Girder Stop Pads and Seismic Restrainer Pads** – Visual acceptance per Section 9-1.4C or this manual.
4. **Field Inspection**
 - a. **Load Bearing** – Field verify per [Section 9-1.5](#). Make certain that material to be used is from the certified batch.
 - b. **Non-Load Bearing; Girder Stop Pads and Seismic Restrainer Pads** – Field verify per [Section 9-1.5](#) of this manual.
5. **Specification Requirements** – See *Standard Specifications* Section 9-31. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.71 Bridge Bearings – Cylindrical, Disc, Fabric Pad, Pin, Spherical

1. **Approval of Material** – Approval of the Fabricator is required prior to the start of fabrication. The Fabricator will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification. Materials used within the fabricated item do not require approval through the Project Engineer office. Provide the WSDOT Materials Fabrication Inspection Office with a copy of the Qualified Products Page or Request for Approval of Material listing the Fabricator. Review of the Contract Special Provisions is necessary to determine if special qualifications or testing is required for approval of the fabricator.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – As determined by the WSDOT Materials Fabrication Inspection Office, Bridge Bearings may be inspected at the point of manufacture prior to shipping or at the jobsite by the Materials Fabrication Inspector. Contract Provision may provide for job site inspection of the Bridge Bearings by the engineer. Acceptance is based on “APPROVED FOR SHIPMENT” Stamp and/or Tag ([Figure 9-4](#) or [9-5](#)). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.

Bridge Bearings delivered to the job site without “APPROVED FOR SHIPMENT” stamps and/or tags require Materials Fabrication Inspection. Contact the WSDOT Materials Fabrication Inspection Office for inspection and required documentation needed prior to their physical inspection of the Bridge Bearing.

4. **Field Inspection** – Field verify per [Section 9-1.5](#). Check for “APPROVED FOR SHIPMENT” Stamp and/or Tag ([Figure 9-4](#) or [9-5](#)) and the “F” or “D” Stamp for foreign or domestic steel and document it. Contact WSDOT Materials Fabrication Inspection Office for inspection of Bridge Bearings delivered to the jobsite without “APPROVED FOR SHIPMENT” Tag and/or Stamp.
5. **Specification Requirements** – Bearings specifications are currently defined in General Special Provisions and Bridge Special Provisions. Review the contract documents to determine the specification requirements.
6. **Other Requirements** – Certification of Material Origin will be the responsibility of the Materials Fabrication Inspector as defined in [Section 9-2.1A](#).

For projects with the Buy America provision refer to [Section 9-1.2E](#) to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all foreign steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.72 Precast Concrete Barrier

1. **Approval of Material** – In accordance with [Standard Specifications](#) Section 1-06 approval of the Fabricator and materials is required prior to the start of fabrication. The Fabricator will be approved by the [Qualified Products List](#) or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification. Materials used within the fabricated item do not require approval through the Project Engineer office. Provide the WSDOT Materials Fabrication Inspection Office with a copy of the Qualified Products Page or Request for Approval of Material listing the Fabricator. Review of the Contract Special Provisions is necessary to determine if special qualifications or testing is required for approval of the fabricator.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance**
 - a. **Concrete Barrier** – Acceptance is based on “WSDOT INSPECTED” Stamp ([Figure 9-3](#)). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.
 - b. **Connecting, Drift, and Steel Pins, and Miscellaneous Hardware** – The acceptance of connection, drift, and steel pins, and miscellaneous hardware is based on Manufacturer’s Certificate of Compliance per [Section 9-1.4D](#) for each heat number or manufacturing lot.

Connecting, drift, and steel pins verify the Manufacturer’s Certification of Compliance and supporting mill tests comply with [Standard Specification 6-10.2](#).

4. **Field Inspection** – Field verify per [Section 9-1.5](#). Check for “WSDOT INSPECTED” Stamp ([Figure 9-3](#)) and the “F” or “D” Stamp for foreign or domestic steel and document it.
5. **Specification Requirements** – See *Standard Specifications* Sections 1-06 and 6-10. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – Certification of Materials Origin will be the responsibility of the Materials Fabrication Inspector as defined in [Section 9-2.1A](#).
 - a. **Materials Fabrication Inspected CMO** – Certification of Materials Origin will be the responsibility of the Materials Fabrication Inspector as defined in [Section 9-2.1A](#).

For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all foreign steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

- b. **Non-Fabrication Inspected CMO (Miscellaneous Hardware)** – For projects with the Buy America provision, refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.73 Vacant

9-4.74 Metal Bridge Rail

1. **Approval of Material** – Approval of the Fabricator is required prior to the start of fabrication. The Fabricator will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification. Materials used within the fabricated item do not require approval through the Project Engineer office. Provide the WSDOT Materials Fabrication Inspection Office with a copy of the Qualified Products Page or Request for Approval of Material listing the Fabricator. Review of the Contract Special Provisions is necessary to determine if special qualifications or testing is required for approval of the fabricator.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – As determined by the WSDOT Materials and Fabrication Inspection Office, Railing may be inspected at the point of manufacture or at the jobsite by the Materials and Fabrication Inspector. Acceptance is based on “APPROVED FOR SHIPMENT” Stamp and/or Tag ([Figure 9-4](#) or [9-5](#)). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.

4. **Field Inspection** – Field verify per [Section 9-1.5](#). Check for “APPROVED FOR SHIPMENT” Tag or Stamp and the “F” or “D” Stamp for foreign or domestic steel and document it.
5. **Specification Requirements** – See [Standard Specifications](#) Section 6-06.3(2) and 9-06.18. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – Certification of Material Origin will be the responsibility of the Materials Fabrication Inspector as defined in [Section 9-2.1A](#).

For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all foreign steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.75 Construction Geosynthetics (Geotextiles and Geogrids)

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

RAM Approval – Submittal requirements for geogrid and geotextile products proposed for use in permanent geosynthetic retaining walls or reinforced slopes, refer to [Standard Specifications](#) Section 9-33.4(1).

2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance**
 - a. **Underground Drainage**
 - i. **Less than 100 SY** – Acceptance shall be by the Manufacturer’s Certificate of Compliance per Section 9-1.4D.
 - ii. **100 SY and greater** – Materials shall be accepted on receipt of “Satisfactory” test reports from the State Materials Laboratory.
 - b. **Temporary or Permanent Geosynthetic Retaining Walls and Reinforced Slopes and Embankments over Soft Ground** – Materials shall be accepted on receipt of “Satisfactory” test reports from the State Materials Laboratory.
 - c. **Soil Stabilization and Separation, Permanent Erosion Control, and Prefabricated Drainage Mat** – Acceptance shall be by the Manufacturer’s Certificate of Compliance per Section 9-1.4D.
 - d. **Temporary Erosion Control Materials** – Visual Acceptance per Section 9-1.4C.
4. **Field Inspection** – Field verify per [Section 9-1.5](#). Check each roll of geotextile fabric for proper identification as shown on either the Manufacturer’s Certificate of Compliance or on the State Materials Laboratory test report.

5. **Specification Requirements** – See *Standard Specifications* Section 9-33. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – If seams are sewn in the field, refer to 9-33.4(5) for sampling and testing requirements.

9-4.76 Concrete

1. **Approval of Material** – Approval of all materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

Cement – See Section 9-4.1.

Concrete Aggregate – See Section 9-4.4.

Admixtures for Concrete – See Section 9-4.58.

Water – See Section 9-4.77.

Submittal and approval of the Concrete Mix Design shall be per *Standard Specifications* Section 6-02.3(2) and 9-03.1(1) and Section 6-2.1A. Contractor must submit a concrete mix design on DOT Form 350-040. All concrete except commercial and Lean Concrete must come from a pre-qualified Batch Plant.

For mix designs proposed for cement concrete pavement the contractor is required to submit flexural and compressive strength test results in accordance with *Standard Specifications* Section 5-05 as part of the concrete mix design.

Note: If the Aggregate Source Approval (ASA) database Tracking System requires Alkali Silica Reactivity (ASR) mitigation, the concrete mix design submittal may include the use of either a low alkali cement (per *Standard Specifications* Section 9-01.3(3)) or fly ash (*Standard Specifications* Section 9-23.9) as approved by the engineer. The contractor shall provide test results for ASTM C 1567 showing the mitigating measures are effective (see *Standard Specifications* Section 9-03). Contact the State Materials Engineer if the contractor is proposing to use other mitigating measures.

2. **Preliminary Samples** – Not required.
3. **Acceptance**
 - a. **Prepackaged Concrete** – Visual Acceptance per Section 9-1.4C that all bags are labeled meeting the requirements of ASTM C387.
 - b. **Controlled Density Fill (CDF)** – Check Concrete Delivery Ticket to verify the mix provide is in accordance with the approved Mix Design.
 - c. **Commercial and Lean Concrete** – Is accepted based on a Certificate of Compliance to be provided by the supplier as described in *Standard Specifications* Section 6-02.3(5)B.

- d. **Cement Concrete Pavement** – Compressive Strength shall be accepted on receipt of “Satisfactory” test reports. Acceptance samples shall be obtained, tested, and recorded in accordance with the contract documents, and [Section 9-3](#) and [9-7](#). Air Content will be tested at the time of placement and documented on the Concrete Delivery Ticket. Acceptance samples shall be obtained, tested, and recorded in accordance with the contract documents, and this chapter.
- e. **Structural Concrete** – Compressive Strength shall be accepted on receipt of “Satisfactory” test reports. Acceptance samples shall be obtained, tested, and recorded in accordance with the contract documents, and [Section 9-3](#) and [9-7](#). Slump, Air Content and Temperature will be tested at the time of placement and documented on the Concrete Delivery Ticket. Acceptance samples shall be obtained, tested, and recorded in accordance with the contract documents, and this chapter.
4. **Field Inspection** – Field verify per [Section 9-1.5](#). Check Concrete Delivery Ticket to verify the concrete provide conforms to the approved concrete Mix Design.
5. **Specification Requirements** – See *Standard Specifications* Section 2-09.3(1)E, 9-03.1, 5-05, and 6-02.
6. **Other Requirements** – None.

9-4.77 Water for Concrete

1. **Approval of Material** – Not required.
2. **Preliminary Samples** – Not required.
3. **Acceptance** – Acceptance is based on test results provided by the contractor. If the Contractor is using potable water that is clear and apparently clean, then no testing is required.
 - a. **Physical Requirements** – Testing will be conducted on a weekly interval for the first four weeks and thereafter on monthly interval.
 - b. **Chemical Requirements** – Testing will be conducted on a monthly interval.
4. **Field Inspection** – Field verify per [Section 9-1.5](#).
5. **Specification Requirements** – See *Standard Specifications* Section 9-25.1.
6. **Other Requirements** – None.

9-4.78 Expansion Joints

1. **Approval of Material** – Approval of the Fabricator is required prior to the start of fabrication. The Fabricator will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification. Provide the WSDOT Materials Fabrication Inspection Office with a copy of the Qualified Products Page or Request for Approval of Material listing the Fabricator. Review of the Contract Special Provisions is necessary to determine if special qualifications or testing is required for approval of the fabricator.

The Project Engineer is responsible for obtaining the approval of materials prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – The Project Engineer shall collect, review and approve all of the documentation from the Fabricator for the various material items used in Manufacturing the expansion joints as listed below.
 - a. **Gland Strip** – Acceptance shall be by the Manufacturer’s Certificate of Compliance per Section 9-1.4D.
 - b. **Steel Plates and Shapes** – Acceptance shall be by the Manufacturer’s Certificate of Compliance per Section 9-1.4D.
 - c. **Coatings for Steel Parts** – Acceptance shall be by the Manufacturer’s Certificate of Compliance per Section 9-1.4D.

The Materials Fabrications Inspection Office will inspect the workmanship of the Expansion Joint at the jobsite. Acceptance for the expansion joints is based on a “WSDOT INSPECTED” (Figure 9-3) Stamp.

4. **Field Inspection** – Field verify per Section 9-1.5. Contact Materials Fabrication Inspection Office for jobsite inspection.
5. **Specification Requirements** – Review contract documents to determine specification requirements.
6. **Other Requirements** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.79 Traffic Signal Controller Assembly

1. Approval of Material

Signal Controller Assembly – Approval of the Signal Controller Assembly Fabricator is required prior to the start of fabrication. The Fabricator will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification. Review of the Contract Special Provisions is necessary to determine if special qualifications or testing is required for approval of the fabricator.

Signal Controller Assembly “Pluggable” Components – The Project Engineer is responsible for obtaining the approval of traffic signal control equipment prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

RAM Submittal – Attach Catalog Cuts for components using the Catalog Cut Transmittal DOT Form 350-072 and fully dimensioned Shop Drawings to assist in the approval process.

2. **Preliminary Samples** – A preliminary sample of the individual components will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance**
 - a. **Traffic Signal Controllers** – Shall be accepted on receipt of “Satisfactory” test reports. A “Satisfactory” test report is defined as acceptable performance in the following tests:
 - WSDOT Test Method 421, Traffic Controller Inspection and Test Procedure
 - WSDOT Test Method 422, Transient Voltage Test (Spike Test) Procedure (Optional)
 - WSDOT Test Method 423, Conflict Monitor Testing
 - WSDOT Test Method 424, Power Interruption Test Procedure (Only for Type 170 and NEMA Controllers)
 - WSDOT Test Method 425, Environmental Chamber Test
 - WSDOT SOP 429, Method for Determining the Acceptability of Traffic Signal Controller Assembly
 - WSDOT Test Method T427, Loop Amplifier Test (Optional)
 - WSDOT Test Method T428, Compliance Inspection and Test Procedure
 - b. **Signal Controller Assembly “Pluggable” Components** – Visual Acceptance per Section 9-1.4C. Document functionality of the “pluggable” component at the start up by the Region Traffic Signal Inspector.
4. **Field Inspection** – Field verify per [Section 9-1.5](#). Verify the controller cabinet assembly received on the job site, has satisfactory test report.
5. **Specification Requirements** – See [Standard Specifications](#) Section 9-29.13. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.80 Erosion Control Devices

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

RAM Submittal

- a. **Polyacrylamide (Pam), Coir Log Including Wood Stakes and Rope Ties, Clear Plastic Covering, and High Visibility Fencing** – Attached Catalog Cuts using Catalog Cut Transmittal DOT Form 350-072 to assist the approval process.
 - b. **Erosion Control Blanket** – Submit the following:
 - Independent test results from the National Transportation Product Evaluation Program (NTPEP).
 - If netting is present, attach Catalog Cut using the Catalog Cut Transmittal DOT Form 350-072) to assist the approval process.
 - c. **Check Dams**
 - Biodegradable Check Dams – Submit the following:
 - Refer to the RAM submittal requirements for Wattles, Compost Socks, and Coir Logs
 - Non-biodegradable Check Dams – Submit the following:
 - Geosynthetic material, submit Manufacturer’s Certificate of Compliance
 - Attach Catalog Cuts using Catalog Cut Transmittal DOT Form 350-072 to assist the approval process.
 - d. **Wattles and Compost Socks** – Submit the following:
 - Attach Catalog Cuts using Catalog Cut Transmittal DOT Form 350-072 to assist the approval process.
 - Compost Fill Material – See the RAM transmittal requirements for compost in [Section 9-4.48](#).
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
 3. **Acceptance** – Acceptance for all erosion control devices shall be by Visual Acceptance per Section 9-1.4C.
 4. **Field Inspection** – Field verify per [Section 9-1.5](#).
 5. **Specification Requirements** – See *Standard Specifications* Section 8-01, 9-14, and 9-33.
 6. **Other Requirements** – If there is a question on the intended use of erosion control devices, contact the Statewide Erosion Control Program Lead at 360-570-6654.

9-4.81 Concrete Patching Material, Grout and Mortar

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

RAM Submittal – If the product is not listed on the QPL, submit test data from an accredited independent laboratory confirming that the concrete patching material, grout or mortar meets *Standard Specifications* Section 9-20.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance**
 - a. **Concrete Patching Materials** – Concrete Patching materials shall be accepted on receipt of “Satisfactory” tests report for air content and compressive strength performed once per shift. The Contractor must submit a mix design meeting the requirements of *Standard Specifications* Section 9-20 for the concrete patching material.
 - b. **Grout**
 - i. **Grout Type 1** – Materials shall be accepted by Visual Acceptance per Section 9-1.4C to verify that the grout has achieved set, is less than 6 months old from date of manufacturer and that the water cement ratio is 0.45 or less. Grout cubes shall be made per WSDOT TM 813 to determine the timeframe needed to achieve 800psi. Changes in the lot number of the grout shall require subsequent testing performed to determine if a timeframe adjustment is needed to achieve 800psi.
 - ii. **Grout Type 2** – Materials shall be accepted by receipt of “Satisfactory” test report for compressive strength, testing to be performed once per bridge pier or 1 per day. Acceptance samples shall be obtained, tested, and recorded in accordance with the contract documents and [Section 9-3](#) and [9-7](#).
 - iii. **Grout Type 3** – Materials shall be accepted by receipt of “Satisfactory” test report for compressive strength, testing to be performed once per bridge pier or 1 per day, and shall be by the Manufacturer’s Certificate of Compliance per Section 9-1.4D to verify ASTM C 928 Table 1, R2 Concrete or Mortar requirements. Acceptance samples shall be obtained, tested, and recorded in accordance with the contract documents and [Section 9-3](#) and [9-7](#).

iv. Grout Type 4

- **Structural Applications** – Materials shall be accepted by receipt of “Satisfactory” test report for compressive strength, testing to be performed once per day, and shall be by Visual Acceptance per Section 9-1.4C for conformance to the mix design. Acceptance samples shall be obtained, tested, and recorded in accordance with the contract documents and [Section 9-3](#) and [9-7](#).
- **Soils Nails and Ground Anchors** – Acceptance shall be by Visual Acceptance per Section 9-1.4C for conformance to the mix design. Samples of the grout shall be obtained by the Contractor once per day in accordance with the contract documents and [Section 9-7](#). These samples shall be retained until all associated verification, performance, and proof testing of the soil nails or ground anchors has been successfully completed. It is the Contractor’s option to test the grout cubes.
- **Nonstructural Applications** – Acceptance for column jacket pour back or bridge or retaining wall shaft CSL access tube pour back will be by Visual Acceptance per Section 9-1.4C for conformance to the mix design.

c. Mortar

- i. **Mortar Type 1 for Finishing Applications** – Visual Acceptance per Section 9-1.4C and will require confirmation of [Standard Specifications](#) blending ratio.
 - ii. **Mortar Type 2 for Masonry Applications** – Visual Acceptance per Section 9-1.4C and will require confirmation of [Standard Specifications](#) blending ratio.
 - iii. **Mortar Type 3** – Shall be accepted on receipt of “Satisfactory” test report for compressive strength, testing to be performed once per day, and shall be by Visual Acceptance per Section 9-1.4C for conformance to the mix design. Acceptance samples shall be obtained, tested, and recorded in accordance with the contract documents, and [Section 9-3](#) and [9-7](#).
- d. **Aggregate Extender** – Materials shall be accepted on receipt of “Satisfactory” test reports.
4. **Field Inspection** – Field verify per [Section 9-1.5](#). Verify that the amount of added water and aggregate extender complies with the mix design or manufacturers recommendations.
 5. **Specification Requirements** – See [Standard Specifications](#) Section 9-20. Review contract documents to determine if supplemental specifications apply.
 6. **Other Requirements** – Grouts extended with coarse aggregate will require 4” × 8” test specimens per WSDOT FOP for AASHTO T 23. Grouts extended with fine aggregate will require test specimens per WSDOT TM 813.

9-4.82 Streambed Aggregates

1. **Approval of Material** – In accordance with *Standard Specifications* Section 1-06, approval of materials is required prior to use. Consult the Aggregate Source Approval (ASA) database for approval status of the material for each source. If the ASA database indicated that the aggregate source has expired, or will expire before the end of the project, a source evaluation may be required. Contact the Region materials office for further direction. If samples are required, the Region materials office will coordinate with the ASA engineer to obtain the necessary samples according to SOP 128.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance**
 - a. **Streambed Sediment** – Acceptance shall be administered in accordance with *Standard Specifications* Section 3-04. Acceptance samples shall be obtained, tested, and recorded in accordance with the contract documents, and [Section 9-3](#) and [9-7](#).
 - b. **Streambed Cobbles, Streambed Boulders and Habitat Boulders** – Visual Acceptance per Section 9-1.4C. Approximate size can be determined per *Standard Specifications* Section 9-03.11.
4. **Field Inspection** – Field verify per [Section 9-1.5](#). Ensure that the gradation for streambed sediment remains constant.
5. **Specification Requirements** – See *Standard Specifications* Sections 3-02, 3-04, and 9-03.11. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – Streambed aggregates shall be naturally occurring water rounded aggregates. Aggregates from quarries, ledge rock, and talus slopes are not permitted.

Refer to *Standard Specifications* Section 9-03.11 to see if recycled materials are permitted.

9-4.83 Temporary Traffic Control Materials

1. **Approval of Materials and Systems** – In accordance with *Standard Specifications* Section 1-06 approval of materials prior to use is required for:
 - a. **Transportable Attenuators** – Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

RAM Submittal – The contractor shall provide certification that the unit complies with NCHRP 350 Test Level 3 requirements or the comparable requirement from the AASHTO Manual for Assessing Safety Hardware (MASH) Test Level 3 per Section 1-10.2(3).

- b. **Portable Temporary Traffic Control Signal** – Material will be approved per *Standard Specifications* Section 1-10.3(3)K.
- c. **Pavement Markings** – Refer to Section 9-4.55.

Prior approval is not required for:

- Barricades
- Construction Signs
- Portable Changeable Message Signs
- Sequential Arrow Signs
- Sign Covering
- Stop/Slow Paddles
- Tall Channelizing Devices
- Traffic Cones
- Traffic Safety Drums
- Tubular Markers
- Warning Lights and Flashers
- Wood Sign Posts

2. **Preliminary Samples** – No preliminary sample required.

3. **Acceptance**

- a. **Stop/Slow Paddles, Wood Sign Supports, Sign Covering** – Visual Acceptance per Section 9-1.4C to ensure good condition and conformance to the appropriate *Standard Specifications*.
 - b. **Construction Signs, Sequential Arrow Signs, Portable Changeable Message Signs, Barricades, Traffic Safety Drums, Traffic Cones, Tubular Markers, Warning Lights and Flashers, Tall Channelizing Devices** – Visual Acceptance per Section 9-1.4C to ensure the signs and traffic control devices are acceptable or marginal as defined in *Quality Guidelines for Temporary Traffic Control Device* and conform to the appropriate *Standard Specifications*.
 - c. **Portable Temporary Traffic Control Signal** – Visual Acceptance per Section 9-1.4C. All Portable Temporary Traffic Control Signals must be accepted prior to use. Inspect all Portable Temporary Traffic Control Signals to ensure good condition, functionality and conformance to the appropriate *Standard Specifications*.
 - d. **Transportable Attenuator (TMA)** – Visual Acceptance per Section 9-1.4C and inspected for condition, reflectivity and conformance to the appropriate *Standard Specifications*. No sampling or testing will be done except that deemed necessary to support the visual inspection.
4. **Field Inspection** – Field verify per [Section 9-1.5](#). Field verify all temporary traffic controls devices to ensure good working order, cleanliness, and appropriate reflectivity.

5. **Specification Requirements** – See *Standard Specifications* Sections 1-10, 8-21.3(3), and 9-35. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – None.

9-4.84 Modular Expansion Joint

1. **Approval of Material** – Approval of the Fabricator is required prior to the start of fabrication. The Fabricator will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification. Materials used within the fabricated item do not require approval through the Project Engineer office. Provide the WSDOT Materials Fabrication Inspection Office with a copy of the Qualified Products Page or Request for Approval of Material listing the Fabricator. Review of the Contract Special Provisions is necessary to determine if special qualifications or testing is required for approval of the fabricator.
2. **Preliminary Samples** – Preliminary samples of the material will be required by the contract provisions or if coded on the Request for Approval of Material DOT Form 350-071).
3. **Acceptance** – As determined by the WSDOT Materials Fabrication Inspection Office, Modular Expansion Joints may be inspected at the point of manufacture prior to shipping or at the jobsite by the Materials Fabrication Inspector. Contract Provision may provide for job site inspection of the Modular Expansion Joints by the engineer. Acceptance is based on “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.

Modular Expansion Joints delivered to the job site without “APPROVED FOR SHIPMENT” stamps and/or tags require Materials Fabrication Inspection. Contact the WSDOT Materials Fabrication Inspection Office for inspection and required documentation needed prior to their physical inspection of the Modular Expansion Joints.

4. **Field Inspection** – Field verify per Section 9-1.5. Check for “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5) and the “F” or “D” Stamp for foreign or domestic steel and document it.
5. **Specification Requirements** – Modular Expansion Joints specifications are currently specified in General Special Provisions. Review the contract documents to determine the specification requirements.
6. **Other Requirements** – Certification of Material Origin will be the responsibility of the Materials Fabrication Inspector as defined in Section 9-2.1A.

For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all foreign steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.85 Junction Boxes, Cable Vaults, and Pull Boxes

1. Approval of Material

Fabrication Inspection items – Approval of the Fabricator is required prior to the start of fabrication. The Fabricator will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification. Materials used within the fabricated item do not require approval through the Project Engineer office. Provide the WSDOT Materials Fabrication Inspection Office with a copy of the Qualified Products Page or Request for Approval of Material listing the Fabricator. Review of the Contract Special Provisions is necessary to determine if special qualifications or testing is required for approval of the fabricator.

Note: Approved design/shop drawings are available online at www.wsdot.wa.gov/design/traffic/shop_drawings.htm. Online drawings represent fabricators designs that have passed initial proof load testing for design approval. The Online drawings maintained by the WSDOT Traffic Design Office are used to inspect Concrete Junction Boxes, Cable Vaults and Pull Boxes.

Non-Fabrication Inspection Items – Approval of the Structure Mounted and Non-Concrete Junction Boxes are required prior to use. The Structure Mounted and Non-Concrete Junction Boxes will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

RAM Submittal

- a. **Standard Duty Junction Boxes Types 1,2, and 8** – Submittal and approval of Standard Duty Junction Boxes Types 1, 2, and 8 shall be in accordance with *Standard Specifications* Sections 9-29.2(1), 9-29.2(1)A, and 9-29.2(1)C.
 - b. **Heavy Duty Junction Boxes Types 4, 5, and 6** – Submittal and approval of Heavy Duty Junction Boxes Types 4, 5, and 6 shall be in accordance with *Standard Specifications* Sections 9-29.2(1), 9-29.2(1)B and 9-29.2(1)C.
 - c. **Standard Duty and Heavy Duty Cable Vaults and Pull Boxes** – Submittal and approval of Standard Duty and Heavy Duty Cable Vaults and Pull Boxes shall be in accordance with *Standard Specifications* Sections 9-29.2(2), 9-29.2(2)A, and 9-29.2(2)B.
 - d. **Structure Mounted Junction Boxes** – Attach Catalog Cuts using the Catalog Cut Transmittal DOT Form 350-072 and/or Shop Drawing to the State Materials Laboratory to assist in the approval process.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.

3. Acceptance

a. Type 1, 2, and 8 Junction Boxes

- **Concrete** – Acceptance is based on “WSDOT INSPECTED” Stamp (Figure 9-3). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.
- **Non-Concrete** – Acceptance shall be by the Manufacturer’s Certificate of Compliance per Section 9-1.4D including an Independent Test Report from a Nationally Recognized Testing Laboratory.

b. Type 4, 5, and 6 Junction Boxes – Acceptance is based on “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.

c. Cable Vaults and Pull Boxes – Acceptance is based on “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.

d. Structure Mounted Junction Boxes – Visual Acceptance per Section 9-1.4C.

4. Field Inspection – Field verify per Section 9-1.5. Check for appropriate “WSDOT INSPECTED (Figure 9-3) or “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5) and the “F” or “D” Stamp for foreign or domestic steel and document it. Junction boxes, cable vaults, and pull boxes with metallic lids Field verify per Section 9-1.5 that lids are marked in accordance with *Standard Specifications* Section 9-29.2(4) and the contract provisions.

5. Specification Requirements – See *Standard Specifications* Section 9-29.2 and *Standard Plans* sheets J-40.10-02, J-40.20-00, J-40.30-02, and J-40.36-00. Review contract documents to determine if supplemental specifications apply.

6. Other Requirements

a. Materials Fabrication Inspected CMO – Certification of Materials Origin will be the responsibility of the Materials Fabrication Inspector as defined in Section 9-2.1A.

For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all foreign steel or iron materials. The project Engineer will track the quantity of the materials and retain these documents in the project records.

b. Non-Fabrication Inspected CMO – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.86 Precast Bridge Deck Panels, Floor Panels, Marine Pier Deck Panels, Noise Barrier Walls, Pier Caps, Retaining Walls, Roof Panels, Structural Earth Walls, Wall Panels, and Wall Stem Panels

1. **Approval of Material** – Approval of the Fabricator is required prior to the start of fabrication. The Fabricator will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification. Materials used within the fabricated item do not require approval through the Project Engineer office. Provide the WSDOT Materials Fabrication Inspection Office with a copy of the Qualified Products Page or Request for Approval of Material listing the Fabricator. Review of the Contract Special Provisions is necessary to determine if special qualifications or testing is required for approval of the fabricator.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Acceptance is based on “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.
4. **Field Inspection** – Field verify per Section 9-1.5. Check for “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5) and the “F” or “D” Stamp for foreign or domestic steel and document it. Check for damage caused by shipping and handling.
5. **Specification Requirements** – See *Standard Specifications* Section 6-02.3(25), 6-02.3(28), 6-11, 6-12, and 6-13. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – Certification of Material Origin will be the responsibility of the Materials Fabrication Inspector as defined in Section 9-2.1A.

For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all foreign steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.87 Precast Reinforced Concrete Three Sided Structures

1. **Approval of Material** – Approval of the Fabricator is required prior to the start of fabrication. The Fabricator will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification. Materials used within the fabricated item do not require approval through the Project Engineer office. Provide the WSDOT Materials Fabrication Inspection Office with a copy of the Qualified Products Page or Request for Approval of Material listing the Fabricator. Review of the Contract Special Provisions is necessary to determine if special qualifications or testing is required for approval of the fabricator.

2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Acceptance is based on “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.
4. **Field Inspection** – Field verify per Section 9-1.5. Check for “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5) and the “F” or “D” Stamp for foreign or domestic steel and document it. Check for damage caused by shipping and handling.
5. **Specification Requirements** – Review the contract documents to determine the specification requirements.
6. **Other Requirements** – Certification of Material Origin will be the responsibility of the Materials Fabrication Inspector as defined in Section 9-2.1A.

For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all foreign steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.88 Precast Concrete Vaults (Utility, Drainage, etc.) and Box Culverts

1. **Approval of Material** – Approval of the Fabricator is required prior to the start of fabrication. The Fabricator will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification. Materials used within the fabricated item do not require approval through the Project Engineer office. Provide the WSDOT Materials Fabrication Inspection Office with a copy of the Qualified Products Page or Request for Approval of Material listing the Fabricator. Review of the Contract Special Provisions is necessary to determine if special qualifications or testing is required for approval of the fabricator.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Acceptance is based on “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.
4. **Field Inspection** – Field verify per Section 9-1.5. Check for “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5) and the “F” or “D” stamp for foreign or domestic steel and document it. Check for damage caused by shipping and handling.
5. **Specification Requirements** – Review the contract documents to determine the specification requirements.
6. **Other Requirements** – Certification of Material Origin will be the responsibility of the Materials Fabrication Inspector as defined in Section 9-2.1A.

For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin all foreign steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.89 Fabricated/Welded Miscellaneous Metal Drainage Items: Grate Inlets and Drop Inlets

1. **Approval of Material** – Approval of the Fabricator is required prior to the start of fabrication. The Fabricator will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification. Materials used within the fabricated item do not require approval through the Project Engineer office. Provide the WSDOT Materials Fabrication Inspection Office with a copy of the Qualified Products Page or Request for Approval of Material listing the Fabricator. Review of the Contract Special Provisions is necessary to determine if special qualifications or testing is required for approval of the fabricator.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Acceptance is based on “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.
4. **Field Inspection** – Field verify per Section 9-1.5. Check for “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5) and the “F” or “D” Stamp for foreign or domestic steel and document it. Check for damage caused by shipping and handling.
5. **Specification Requirements** – See *Standard Specifications* Section 9-05.16. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – Certification of Material Origin will be the responsibility of the Materials Fabrication Inspector as defined in Section 9-2.1A.

For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin all foreign steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.90 **Miscellaneous Steel Structures (Cattle Guards, Handrail, Retrofit Guardrail Posts With Welded Base Plate, Seismic Retrofit Earthquake Restrainers, Column Jackets)**

1. **Approval of Material** – Approval of the Fabricator is required prior to the start of fabrication. The Fabricator will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification. Materials used within the fabricated item do not require approval through the Project Engineer office. Provide the WSDOT Materials Fabrication Inspection Office with a copy of the Qualified Products Page or Request for Approval of Material listing the Fabricator. Review of the Contract Special Provisions is necessary to determine if special qualifications or testing is required for approval of the fabricator.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Acceptance is based on “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.
4. **Field Inspection** – Field verify per Section 9-1.5. Check for “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5) and the “F” or “D” Stamp for foreign or domestic steel and document it. Check for damage caused by shipping and handling.
5. **Specification Requirements** – See *Standard Specifications* Section 6-03. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – Certification of Material Origin will be the responsibility of the Materials Fabrication Inspector as defined in Section 9-2.1A.

For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin all foreign steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.91 **Miscellaneous Welded Structural Steel**

1. **Approval of Material** – Approval of the Fabricator is required prior to the start of fabrication. The Fabricator will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification. Materials used within the fabricated item do not require approval through the Project Engineer office. Provide the WSDOT Materials Fabrication Inspection Office with a copy of the Qualified Products Page or Request for Approval of Material listing the Fabricator. Review of the Contract Special Provisions is necessary to determine if special qualifications or testing is required for approval of the fabricator.

2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Acceptance is based on “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.
4. **Field Inspection** – Field verify per Section 9-1.5. Check for “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5) and the “F” or “D” Stamp for foreign or domestic steel and document it. Check for damage caused by shipping and handling.
5. **Specification Requirements** – See *Standard Specifications* Section 6-03. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – Certification of Material Origin will be the responsibility of the Materials Fabrication Inspector as defined in Section 9-2.1A.

For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all foreign steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.92 Wood Bridges

1. **Approval of Material** – Approval of the Fabricator is required prior to the start of fabrication. The Fabricator will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification. Materials used within the fabricated item do not require approval through the Project Engineer office. Provide the WSDOT Materials Fabrication Inspection Office with a copy of the Qualified Products Page or Request for Approval of Material listing the Fabricator. Review of the Contract Special Provisions is necessary to determine if special qualifications or testing is required for approval of the fabricator.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Acceptance is based on “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5). An “F” or “D” will be stamped to indicate the steel or iron is of foreign or domestic origin.
4. **Field Inspection** – Field verify per Section 9-1.5. Check for “APPROVED FOR SHIPMENT” Stamp and/or Tag (Figure 9-4 or 9-5) and the “F” or “D” Stamp for foreign or domestic steel and document it. Check for damage caused by shipping and handling.
5. **Specification Requirements** – Review contract documents to determine the specification requirements.

6. **Other Requirements** – Certification of Material Origin for steel components will be the responsibility of the Materials Fabrication Inspector as defined in [Section 9-2.1A](#).

For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all foreign steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.93 **Electrical Service Cabinets**

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
RAM Submittal – Attach Catalog Cuts for components using the Catalog Cut Transmittal DOT Form 350-072) and fully dimensioned Shop Drawings to assist in the approval process.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Acceptance shall be by a Manufacture’s Quality Check List included with the cabinet and signed by the Region Electrical Inspector.
4. **Field Inspection** – Field verify per [Section 9-1.5](#). Verify the Electrical Service Cabinet assembly received on the job site, has a Manufacture’s Quality Check List.
5. **Specification Requirements** – See *Standard Specifications* Section 9-29.24. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.94 **Monument Case, Cover, and Riser**

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. An on-site inspection of the fabricating facilities prior to approval will be required only if a new manufacture is requested on the Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.

3. **Acceptance** – Acceptance shall be by the Manufacturer’s Certificate of Compliance with supporting Mill Certification per Section 9-1.4D.
4. **Field Inspection** – Field verify per [Section 9-1.5](#).
5. **Specification Requirements** – See *Standard Specifications* Section 9-22. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.95 Steel Bollards

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. An on-site inspection by the WSDOT Materials Fabrication Office of the fabricating facilities prior to approval will be required only if a new manufacture is requested on the Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Acceptance shall be by the Manufacturer’s Certificate of Compliance with supporting Mill Certification per Section 9-1.4D.
4. **Field Inspection** – Field verify per [Section 9-1.5](#).
5. **Specification Requirements** – Review contract documents to determine the specification requirements.
6. **Other Requirements** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.96 Metal Trash Racks, Debris Cages, and Safety Bars for Culvert Pipe and Other Drainage Items

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. An on-site inspection by the WSDOT Materials Fabrication Office of the fabricating facilities prior to approval will be required only if a new manufacture is requested on the Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Acceptance shall be by the Certificate of Compliance per Section 9-1.4E.
4. **Field Inspection** – Field verify per [Section 9-1.5](#). Field Verify that hardware included is per the Contract Specifications and Plan.
5. **Specification Requirements** – See *Standard Specifications* Section 9-05.18. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the material and retain these documents in the project records.

9-4.97 Flow Restrictors and Oil Separators

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. An on-site inspection by the WSDOT Materials Fabrication Office of the fabricating facilities prior to approval will be required only if a new manufacture is requested on the Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance** – Acceptance shall be by the Certificate of Compliance per Section 9-1.4E.
4. **Field Inspection** – Field verify per [Section 9-1.5](#). Field Verify that hardware included is per the Contract Specifications and Plan.
5. **Specification Requirements** – Review contract documents to determine the specification requirements.
6. **Other Requirements** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.98 Concrete Blocks

1. Approval of Material

Ecology Blocks – Approval of materials is not required.

Masonry Units – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

Precast Concrete Block – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. An on-site inspection by the WSDOT Materials Fabrication Office of the fabricating facilities prior to approval will be required only if a new manufacture is requested on the Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification.

2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.

3. Acceptance

a. **Ecology Block** – Visual Acceptance per Section 9-1.4C.

b. **Masonry Units** – Acceptance shall be by the Certificate of Compliance per Section 9-1.4E.

c. **Precast Concrete Block** – Acceptance shall be by the Manufacturer’s Certificate of Compliance per Section 9-1.4D. A cylinder test report is required for each lot of blocks delivered to the job site. The freeze/thaw report shall be acceptable for a period of two years from the date the block was manufactured.

4. **Field Inspection** – Field verify per [Section 9-1.5](#). The field inspector is required to document in their IDR the “lot” number of the precast concrete block as it is delivered to the job site.

5. **Specification Requirements** – See *Standard Specifications* Sections 6-13.3(4), 8-24.2, 9-12, and 9-13.5(1). Review contract documents to determine if supplemental specifications apply.

6. **Other Requirements** – Certification of Material Origin will be the responsibility of the Materials Fabrication Inspector as defined in [Section 9-2.1A](#).

For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all foreign steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.99 Vacant

9-4.100 *Intelligent Transportation Systems (ITS)/System Operations Management (SOM) Materials*

1. **Approval of Material** – Approval of materials is required prior to use. Materials will be approved by the *Qualified Products Lists* or Request of Approval of Material DOT Form 350-071. An on-site inspection by the WSDOT Materials Fabrications Inspection Office of the fabricating facilities prior to approval will be required only if a new manufacturer is requested on the Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification. The Project Engineer is allowed to approve the Request of Approval of Materials (RAM) for ITS/SOM Non-Standard Materials. For ITS/SOM Standard Materials the Project Engineer is required to follow the approval requirements located in Table 9-4.100-1.
2. **RAM Submittal**
 - a. **ITS/SOM Non-Standard Materials** – The Project Engineer can approve the Request for Approval of Materials (RAM) for ITS/SOM non-standard materials used in the following applications:
 - Cameras, Closed Circuit Television Systems, and other Surveillance Devices
 - Highway Advisory Radios, Variable and Dynamic Message Signs, and Road/Weather Information Systems
 - ITS Controller Cabinet, Data Station, and Fiber Backbone
 - Electronic Tolling, License Plate Reader and Radar Detectors
 - Weigh-in-Motion Systems and Commercial Vehicle Tag Readers
 - Traffic Data Collectors and Ramp MetersMaterial submittal requirements for these materials shall be determine by the requirements of the contract, and/or consultation with either Region Traffic Engineer or the State Materials Laboratory.
 - b. **ITS/SOM Standard Materials** – For ITS/SOM Standard Materials, the Project Engineer is required to follow the approval requirements per the referenced sections listed in Table 9-4.100-1:
2. **Preliminary Samples** – A preliminary sample of the material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
3. **Acceptance**
 - a. **ITS/SOM Non-Standard Materials** – Acceptance of ITS/SOM materials shall be determined by the requirements of the contract, and/or consultation with either Region Traffic Engineer or the State Materials Laboratory.

- b. **ITS/SOM Standard Materials** – Acceptance requirements for the following standard materials are located in the referenced sections in Table 9-4.100-1.

Material	Construction Manual Section
Anchor Bolts, Nuts, and Washers	9-4.25
Concrete	9-4.76
Conduit	9-4.64
Electrical Conductors and Fiber Optic Cable	9-4.65
Electrical Service Cabinets	9-4.93
High Strength Bolts, Nuts, and Washers	9-4.24
Junction Boxes, Cable Vaults, and Pull Boxes	9-4.85
Luminaires, Lamps, and Light Emitting Diodes (LED)	9-4.68
Painting, Paints, Coating, and Related Materials	9-4.35
Precast Concrete Vaults (Utility, Drainage, etc.) and Box Culverts	9-4.88
Resin Bonded Anchors	9-4.61
Signing Materials and Mounting Hardware	9-4.56
Steel Poles – ITS, Pedestrian, Light, Signal Standards, and High Mast Light Poles	9-4.66
Steel Sign Structures – Cantilever, Sign Bridge, Bridge Mounted, Roadside	9-4.63
Timber and Lumber	9-4.36
Traffic Signal Controller Assembly	9-4.79

Table 9-4.100-1

4. **Field Inspection** – Field verify per [Section 9-1.5](#).
5. **Specification Requirements** – See [Standard Specifications](#) Sections 8-20 and 9-29. Review contract documents to determine if supplemental specifications apply.
6. **Other Requirements** – If there is a question on the intended use of ITS/SOM materials contact the Region Traffic Engineer or the State Materials Laboratory.
 - a. If the Contractor submits an ITS/SOM material that is not specifically identified in the contract provisions, and it has been determine by either the Region Traffic Engineer or the State Materials Laboratory as an approved equal, contact with the State Construction Office is required.
 - b. **Materials Fabrication Inspected CMO** – Certification of Material Origin will be the responsibility of the Materials Fabrication Inspector as defined in [Section 9-2.1A](#).

For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

- c. **Non-Fabrication Inspected CMO** – For projects with the Buy America provision refer to Section 9-1.2E to determine if Certification of Materials Origin is required. If the Buy America requirement applies, the Contractor is required to submit to the Project Engineer a Certification of Materials Origin for all steel or iron materials. The Project Engineer will track the quantity of the materials and retain these documents in the project records.

9-4.101 Media Filter Drain Mix

1. **Approval of Material** – Approval of materials is required prior to use. Material will be approved by the *Qualified Products List* or Request for Approval of Material DOT Form 350-071. Be certain to verify that the product is in fact qualified for its intended use and the product is listed under the appropriate specification. For the aggregate component, if the ASA database indicates the aggregate source has expired, or will expire before the end of the project, a source evaluation may be required, Contact Region Materials office for further direction. If samples are required, the Region Materials office will coordinate with the ASA engineer to obtain the necessary samples in accordance with SOP 128.
2. **RAM Submittal**
 - a. **Horticultural Grade Perlite, Agricultural Grade Dolomite Lime, and Agricultural Grade Gypsum** – Attach Catalog Cut or supply a bag label showing conformance with the contract documents to assist in approving the RAM.
3. **Preliminary Sample** – A preliminary sample of material will be required only if coded on the Request for Approval of Material DOT Form 350-071.
4. **Acceptance**
 - a. **Aggregate for Media Filter Drain Mix** – Acceptance shall be administered under *Standard Specifications* Section 3-04 for “Other Materials” based on one sample every 1000 tons. Acceptance samples shall be tested for grading and fracture.
 - b. **Horticultural Grade Perlite, Agricultural Grade Dolomite Lime, and Agricultural Grade Gypsum** – Miscellaneous Certificate of Compliance per Section 9-1.4E or Catalog cuts per Section 9-1.4G.
5. **Field Inspection** – Field verify per [Section 9-1.5](#). Ensure that the aggregate gradation remains constant. Ensure that the finish product shall be clean, uniformly mixed, and free from wood, bark, roots, and other deleterious materials.
6. **Specification Requirements** – Review contract documents for specification requirements.
7. **Other Requirements** – If there is a question on the intended use of Media Filter Drain Mix, contact Headquarters Hydraulics Office at 360-705-7260.

9-5 Quality Assurance Program

9-5.1 General

The purpose of the WSDOT Quality Assurance Program (QAP) is to ensure that materials incorporated into any highway construction project are in conformity with the approved plans and specifications, including any approved changes. This program also conforms to the criteria in FHWA regulation for *Quality Assurance Procedures for Construction* (23 CFR 637).

The QAP includes the following:

- Qualified Tester Program
- Equipment Calibration/Standardization/Check and Maintenance Program
- Qualified Laboratory Program
- Independent Assurance (IA) Program

9-5.2 Quality Assurance Program Structure and Responsibilities

Table 9-3 outlines the structure of the quality program for WSDOT.

State Materials Laboratory (SML) Requirements	
State Materials Engineer	Oversees <ul style="list-style-type: none"> • WSDOT Quality System Program • Accreditation of State Materials Laboratory • Program compliance reports to FHWA
Quality Systems Manager	Management of WSDOT's Quality System Program which includes: <ul style="list-style-type: none"> • Qualified Testers • Independent Assurance • Qualified Laboratory • Maintaining up-to-date Test Procedures in the <i>Construction Manual</i> M 41-01 and the <i>Materials Manual</i> M 46-01 • Maintaining Calibration/Standardization/Check Equipment Procedures • Auditing SML and regions compliance to the requirements of the QAP • Supervising Laboratory Review Team • Compiling yearly report for FHWA
SML Laboratory Managers	Management of their laboratory's QAP which includes: <ul style="list-style-type: none"> • Maintaining qualified testers • Maintaining calibrated/standardized/checked equipment for their department • Maintaining AMRL/CCRL Accreditation

Region Materials Laboratory Requirements	
Region Materials Engineer	Oversees <ul style="list-style-type: none"> • Region Quality System Program • Qualification of Region Materials Laboratory
Region Laboratory Supervisor	Management of the Region Laboratory Quality System Program which includes: <ul style="list-style-type: none"> • Maintaining qualified testers • Maintaining calibrated/standardized/checked equipment for the Region Materials Laboratory and field laboratories • Participating in biannual laboratory review
Region Independent Assurance Inspector	Management of the Region's QAP which includes: <ul style="list-style-type: none"> • Qualified tester <ul style="list-style-type: none"> – Determining how the program will be implemented in the region within the guidelines of this section – Proctoring written and proficiency examinations – Maintaining documentation of tester qualification • Independent Assurance <ul style="list-style-type: none"> – Determining frequency of visits – Witnessing IA process in the field – Investigating excessive deviations on split samples and aiding in the review of reports of deviation from specified sampling and testing procedures – Providing yearly report of IA to Quality Systems Manager • Other functions (optional by Region) <ul style="list-style-type: none"> – Conducting initial training for qualification – Mentoring new or newly qualified testers to enhance efficiency and confidence – Assisting in or conducting testing and inspection training in concert with the Region Construction Trainer – Reviewing materials, test-related records, and forms – Radiation safety officer
Project Engineering Office Requirements	
Project Engineer	Management of the Project Office QAP which includes: <ul style="list-style-type: none"> • Training of qualifying testers <ul style="list-style-type: none"> – Providing training opportunities – Providing opportunity for experience in the field – Maintaining qualified testers on projects – Maintaining staff of qualified testers to perform the testing on all projects under the management of the Project Engineer
PE Office Contact (appointed by PE as the office contact to the IAI)	<ul style="list-style-type: none"> • Tracking qualification of testers • Contacting IAI to schedule tester qualification or requalification • Contacting IAI to schedule an IA visit
Individual Tester Requirements	
Qualified Tester	Management of personal qualification which includes: <ul style="list-style-type: none"> • Preparing for requalification • Notifying office contact of approaching expiration of qualification; notification should be one month in advance of the expiration of qualification • Notifying office contact to schedule an IA review
Unqualified Tester	Management of personal qualification which includes: <ul style="list-style-type: none"> • Reading test procedure • Hands-on practice of test procedure • Notifying office contact when ready for written and proficiency examinations

Table 9-3

9-5.3 Qualified Tester Program

This program provides uniform statewide procedures for sampling and testing personnel qualification to ensure that tests required by the specifications are performed according to the prescribed sampling and testing methods. This program is based on AASHTO R 25.

All personnel who perform acceptance testing on materials must be qualified in the test method they are performing or may work under the direct supervision of a tester qualified as a trainee. An individual may only work as a trainee for one year.

It is the responsibility of the Project Engineer to ensure that all personnel sampling or testing materials on a project or in a field laboratory are qualified.

9-5.3A Types of Qualifications

The Qualified Tester Program has two types of qualifications; module qualified testers and method qualified testers.

9-5.3A(1) Module Qualified Tester

A module qualified tester is an individual that has proficiency in one or more testing modules. There are five modules which represent the majority of the acceptance tests performed on highway projects. Each module contains a defined list of test procedures.

To qualify as a module qualified tester, an individual must pass a written and a proficiency examination for each method in the module. These modules are listed in Table 9-4.

9-5.3A(2) Method Qualified Tester

A method qualified tester is an individual that has proficiency in one or more test procedures which may partially encompass methods in the qualification modules.

9-5.3B Qualification Process

All persons responsible for sampling of materials and performing acceptance testing on a project are required to be qualified. To become qualified an individual must pass a proficiency examination or a combination of a proficiency and written examination.

9-5.3B(1) Frequency of Qualification

WSDOT is transitioning to the Western Alliance for Quality Construction (WAQTC) Testing Technician Qualification Program. All WSDOT testers will be required to be WAQTC qualified by January 1, 2018. Testers Qualified in 2015 will have their current Qualifications extended to December 31, 2017.

As of January 1, 2016, materials testers whose qualification were not extended and new testers are required to be qualified in the following program(s) to test materials:

- WAQTC Aggregate and Hot Mix Asphalt Modules
- Washington Density Qualification (WDQ) Module.

The above qualifications will be good for five years from the date of qualification.

As of January 1, 2016, all testers whose qualification were not extended and testers new to the qualification program must be either WAQTC or ACI qualified to test concrete. The WAQTC qualification given by the Region Independent Assurance Inspectors will be good until December 31, 2017 and the ACI qualification will be good for five years from the date of qualification. All concrete testers will be required to be ACI qualified by January 1, 2018.

Materials qualification may not be granted or maintained by Grandfathering, the acceptance of a Professional Engineer or Engineer-in-Training Certificate, or lifetime qualification.

New hires with a current WAQTC Qualification from another state will be given reciprocity into the WSDOT system if they have proof of qualification and are in good standing with the state of origin. The expiration date of the WAQTC qualification will remain the same as their original qualification.

Procedure Number	Test Method
Aggregate Module	
AASHTO T-2	WSDOT FOP for AASHTO for the Sampling of Aggregates
AASHTO T-27/T11	FOP for WAQTC/AASHTO for the Sieve Analysis of Fine & Coarse Aggregates
AASHTO T-176	WSDOT FOP for AASHTO for Determining the Plastic Fines in Graded Aggregate by Use of the Sand Equivalent Test
AASHTO T-248	WSDOT FOP for AASHTO for Reducing Field Samples of Aggregates to Testing Size
AASHTO T-255	WSDOT FOP for AASHTO for Determining the Total Moisture Content of Aggregate by Drying
AASHTO T-335	FOP for AASHTO for Determining the Percentage of Fracture in Coarse Aggregate
AASHTO T-304	WSDOT FOP for AASHTO Uncompacted Void Content of Fine Aggregates
Hot Mix Asphalt Module	
AASHTO T-168	FOP for WAQTC/AASHTO for the Sampling Bituminous Paving Mixtures
AASHTO T-209	WSDOT FOP for AASHTO for Determining the Theoretical Maximum Specific Gravity and Density of Bituminous Paving Mixtures
AASHTO T-27/T11	FOP for WAQTC/AASHTO for the Sieve Analysis of Fine & Coarse Aggregates
AASHTO T-40	FOP for WAQTC/AASHTO for Sampling Bituminous Materials
AASHTO- T 166	WSDOT FOP for AASHTO Bulk Specific Gravity of Compacted Hot Mix Asphalt Using Saturated Surface Dry Specimens
AASHTO T-308	WSDOT FOP for AASHTO for Determining Asphalt Content of Hot Mix Asphalt (HMA) by the Ignition Method
AASHTO T-329	FOP for AASHTO Moisture Content of Hot Mix Asphalt (HMA) by Oven Method
WSDOT 712	Standard Method of Reducing Bituminous Paving Mixtures
WSDOT 716	Method of Random Sampling for Location of Testing and Sampling Sites
AASHTO T 312	FOP for AASHTO for Preparing and Determining the Density of Hot-Mix Asphalt (HMA) Specimens by Means of the Superpave Gyratory Compactor

Concrete Module	
AASHTO T-23	WSDOT FOP for AASHTO for Making and Curing Concrete test Specimens in the Field
AASHTO T-119	WSDOT FOP for AASHTO for Determining the Slump of Hydraulic Cement Concrete
AASHTO T-152	FOP for WAQTC/AASHTO for Determining the Air Content of Freshly Mixed Concrete by the Pressure Method
WAQTC TM-2	Sampling Freshly Mixed Concrete
AASHTO T-309	WSDOT FOP for AASHTO for Determining the Temperature of Freshly Mixed Portland Cement Concrete
WSDOT 716	Method of Random Sampling for Location of Testing and Sampling Sites
Embankment and Base Density Module	
AASHTO T-310	WSDOT FOP for AASHTO for In-Place Density and Moisture Content of Soil and Soil Aggregate by Nuclear Method
WSDOT SOP 615	Determination of the % Compaction for Embankment & Untreated Surfacing Materials Using the Nuclear Moisture-Density Gauge
Hot Mix Asphalt Density Module	
WAQTC TM-8	FOP for WAQTC for In Place Density of Bituminous Mixtures Using the Nuclear Moisture Gauge
WSDOT 716	Method of Random Sampling for Location of Testing and Sampling Sites

Testing Modules

Table 9-4

9-5.3B(2) Preparation for Initial Qualification

Prior to an individual taking either the written exam or the proficiency exam, it is the responsibility of the Project Engineer to make sure the following requirements have been met by the individual:

- Studied and understands the test method(s) for the method or module.
- Has watched the test performed by a qualified tester, attended classroom training or on-line training relevant to the test procedure.
- Has practiced the test procedure under the supervision of a qualified tester.
- Has successfully completed a hands-on demonstration of the test procedure which conforms to test method checklist(s) without coaching.
- Has worked in the field or laboratory under the close supervision of a qualified tester experienced in the test method(s).

These requirements may be waived for individuals with previous testing certification such as WAQTC or ACI.

9-5.3C Initial Qualification Examination Requirements

Qualification examinations will be either a proficiency examination or a combination of proficiency and written examination. Written and proficiency examinations are given to determine if the tester possesses the knowledge and skills necessary to satisfy the established qualification requirements.

Written and proficiency examinations for qualification of testers will be administered by the one or more of the following WSDOT personnel:

- Region independent assurance inspector (IAI)
- Assistant Region IAI, Construction Trainer
- Qualified Region Materials Laboratory staff under the direction of the Region Materials Engineer
- Qualified SML laboratory staff under the direction of the State Materials Engineer

Written examinations and checklists for proficiency examinations will be reviewed and updated yearly, under the direction of the Quality Systems Manager. Updated examinations will be published to the Independent Assurance Inspectors share site each year no later than January 30.

The individual administering any proficiency examination shall document the examination using the appropriate test method checklist from the *Construction Manual* M 41-01, *Materials Manual* M 46-01, AMRL, or CCRL.

9-5.3C(1) Written Examinations

Written examinations are required for Module Qualification and are optional for Method Qualification. Written Module Qualification examinations will consist of a series of written examinations based on each test procedure within the modules listed in Table 9-4.

The written examinations will be closed book and will consist of five or more multiple choice questions.

To successfully pass a written examination the individual must have a score of 60 percent or more on any individual method examination and an overall module score of 70 percent or more.

9-5.3C(2) Proficiency Examinations

Using a test procedure checklist from the *Construction Manual* M 41-01, *Materials Manual* M 46-01, AMRL or CCRL the examiner will document the tester's conformance to the test procedure. The tester is required to have a current copy of the test procedure available during the proficiency examination. Scoring of the proficiency exam will be on a Satisfactory/Unsatisfactory basis.

A satisfactory performance rating will be given for a performance that consists of the following:

1. Performing the key elements of the procedure correctly and in sequential order as established by the Test Method Checklist.

Note: Incidences of single to several errors as isolated, first-time occurrences, which are acknowledged and corrected on the spot and discussed with the proficiency examination administrator may constitute satisfactory performance.

2. Completing the test within the time limit of the test procedure or a reasonable time as defined by the administrator of the test.
3. Performing the calculations correctly.

An unsatisfactory performance rating will be given for a performance that consists of repeated infractions or incorrect performance of individual critical items on the checklist and/or the inability to complete the test method within the designated time limit.

The following items will result in immediate termination of the proficiency examination:

- Observed falsification of test reports.
- Violations of safety, hazardous materials.
- Violations of nuclear materials security standards.
- Failure to provide proper care of equipment.

9-5.3D Documentation of Initial Qualification

The IAI will be responsible for maintenance of the Region's qualified tester information in the Tester Qualification Database and in hard copy files within the Region. Originals of each tester's qualification examination (written examination and checklist) will be kept in the Region files for a minimum of seven years.

The State Materials Laboratory will be responsible for maintaining the Tester Qualification computer program.

9-5.3E Failure of Examination

An individual failing either the written or proficiency examination may request a reexamination. The waiting period for reexamination is as follows:

1. **First Failure** – A minimum of three days waiting period, unless this time limit is waived by the IAI.
2. **Second Failure** – A minimum of a one week waiting period or a minimum of three days waiting period and a letter from the Project Engineer documenting the steps taken to prepare the individual for reexamination.
3. **Three or more consecutive failures** – A minimum of a one month waiting period and a letter from the Project Engineer documenting the steps taken to prepare the individual for reexamination. When an individual fails the proficiency examination more than three times, consecutively, the IAI with the approval of the Region Materials Engineer may determine that the individual is not eligible for qualification.

9-5.4 Requalification of Testing Personnel

Once a tester's qualification expires he/she may no longer perform acceptance testing until a requalification visit has been satisfactorily completed. Therefore, to prevent a lapse in qualification the tester should notify the Project Office contact one month in advance of their qualification expiration. Upon notification of the pending qualification expiration the Office contact should get in touch with the IAI to schedule a requalification visit.

Requalification requires the tester to perform a proficiency examination in the presence of one or more of the following WSDOT personnel:

- Region independent assurance inspector (IAI)

- Assistant Region IAI, Construction Trainer
- Qualified Region Materials Laboratory staff under the direction of the Region Materials Engineer or a Qualified SML laboratory staff under the direction of the State Materials Engineer.

If a tester's qualification expires prior to their requalification, the Project Engineer may request a 30 day extension of qualification. The extension must be approved by the Region IAI and the tester must be requalified within the 30-day extension period.

9-5.4A Requalification Examination

The requalification examination will meet the requirement of [Section 9-5.3C\(2\)](#) Proficiency Examinations. Results of the requalification will be reported as either Satisfactory or Unsatisfactory as defined in [Section 9-5.3C](#).

The proficiency examination may be performed on a project site or in a laboratory.

If the tester's performance is satisfactory, the administrator of the proficiency examination shall document the examination using the appropriate test method checklist from the *Construction Manual* M 41-01, *Materials Manual* M 46-01, AMRL, or CCRL. If the requalification is performed in the field, the administrator of the proficiency exam may choose to obtain an Independent Assurance sample in accordance with the section.

If the performance is unsatisfactory the administrator may recommend corrective action.

Unsatisfactory performance constitutes repeated occurrences of previous on-the-spot corrections, incorrect performance of critical steps of the testing procedure. Administrator may also assign unsatisfactory performance based on observed falsification of test reports, violations of safety, hazardous materials or nuclear materials security standards, or failure to provide proper care of equipment.

9-5.5 Lapse in Qualification

A tester missing two consecutive yearly annual evaluations shall be required to qualify in accordance with [Section 9-5.3C](#).

9-5.6 Suspension of Qualification

An IAI may recommend to the Region Materials Engineer that a tester's qualification be suspended for the following items:

1. Repeated failure of proficiency examinations for requalification.
2. Observed falsification of test reports.
3. Violations of safety that may result in injury or death to the individual or coworkers.
4. Violation of hazardous materials or nuclear materials security standards.
5. Failure to provide proper care of equipment.

If an IAI recommends suspension of a tester's qualification, a letter documenting the reason(s) for suspension of qualification will be sent to the tester's Project Engineer. Upon receipt of the letter the Project Engineer will remove the tester from performing the tests related to the suspension of qualification until all issues have been resolved to the satisfaction of the IAI.

In the case of a serious safety issue or a violation of nuclear material security standard, the IAI will notify the Project Engineer of the violation and may request the removal of the tester from the performance of that test procedure(s). The IAI will document the violation. The Region Materials Engineer, with recommendations from the IAI and the Project Engineer, will determine the duration of the suspension of qualification.

9-5.7 Report of Deviation from Specified Sampling and Testing Procedures

A report of a deviation from specified sampling and testing procedures requires following the procedure outlined in *Standard Specifications* Section 1-06.2(1). The Project Engineer should work with the Region IAI to review the test procedure and determine what, if any, deviation occurred during the sampling and testing. After determining if a deviation took place the Project Engineer can respond in writing to the report.

9-5.8 Calibration/Standardization/Check of Equipment

All laboratory equipment will be calibrated/standardized/checked as required by the test procedures, AASHTO R 18 or WSDOT Verification Procedures.

The State Materials Laboratory will calibrate/standardize/check all required equipment every 12 months unless otherwise stated in the test procedure, AASHTO R 18 or the WSDOT Verification Procedures.

Region and field laboratories will calibrate/standardize/check all required equipment once a year unless otherwise specified by the WSDOT Verification Procedures. All calibration/standardization/checks will be completed by April 1st of each year. A tag bearing the year the calibrate/standardize/check expires will be affixed to all calibrated/standardized/checked equipment. The tags will be provided to the regions each year by the Quality Systems Manager.

9-5.9 Qualified Laboratories

All laboratories performing acceptance testing on state or Federal funded construction projects must be qualified.

Qualification of the State Materials Laboratory will be by accreditation through the AASHTO Accreditation Program (AAP).

9-5.9A Qualification of Region or Other Subordinate Laboratories

Qualification of Region or other subordinate laboratories requires the following:

1. Identification of all test methods performed on a regular basis. Methods must conform to those established by WSDOT for materials acceptance.

2. Annually, calibration/standardization/check equipment laboratory and field test equipment, using State Materials Laboratory equipment calibrated/standardized or checked equipment procedure. All calibrated/standardized or checked equipment must have a calibration tag stating the expiration date of the calibration/standardization/check.
3. Maintain staff qualification for all methods performed in the laboratory. Qualification shall be either by Module Qualified Tester or Individual Method Qualified tester.
4. Each Region laboratory will be reviewed biennially by a team from the State Materials Laboratory. The process of the review will be in accordance with QC3, which is modeled after the AASHTO Materials Reference Laboratory (AMRL) inspection program.

9-5.9B Qualification of Private Laboratories

Qualification of Private Laboratories requires the following:

1. Approval for use by the State Materials Engineer.
2. The private laboratory must have an up-to-date *Laboratory Quality Systems Manual* meeting the requirements of AASHTO R 18.
3. The private laboratory must have documentation of tester training and qualification meeting the requirements of AASHTO R 25.
4. The testing equipment must be labeled with a sticker showing the date of calibration/standardization/check and all equipment calibration/standardization/check documentation must meet the requirements of AASHTO R 18.
5. The State Materials Laboratory Review team may conduct a yearly on-site review of the laboratory facilities, tester performance and calibration/standardization/check of the testing equipment in accordance with QC 3.

9-5.10 Independent Assurance Program (IAP)

The IAP shall consist of a system based approach to Independent Assurance (IA). This approach bases the frequency of IA evaluations on time, regardless of the number of tests, quantities of materials, or numbers of projects tested by the active qualified tester. This program is based on AASHTO R 44.

The overall IAP for the Region will be managed by the Region's IAI. Each active qualified tester will have an IA evaluation for each module or method they are qualified in once a year. An active qualified tester is defined as, any qualified tester performing at least one acceptance test per year. The Project Office is responsible for contacting the IAI and scheduling an IA visit when the following testing is occurring on a project:

- Concrete
- Aggregate
- HMA
- Density (HMA or Embankment)

The on-site evaluation of module qualified testers shall include evaluation of all test methods in the applicable qualification module. Method qualified testers will be evaluated in the performance of the individual test method.

IAP evaluations will be performed as follows:

- Concrete and Density test method evaluations will be by observation.
- Hot Mix Asphalt and Aggregate test methods shown in Table 9-5 will be evaluated by observation and split sample. All other Hot Mix Asphalt and Aggregate test methods will be evaluated by observation only.
- The field split of HMA or Aggregate will be tested by the individual who sampled and reduced the material, under the observation of the IAI or a qualified Region laboratory staff member under the direction of the Region Materials Engineer.
- The laboratory split of the IA sample must remain in the custody of the IAI until the sample is logged into the Region Materials Laboratory.
- A qualified tester from the Region Materials Laboratory will perform the testing on the laboratory portion of the split sample. The same tester may not perform both the field and the laboratory testing on an IA sample.
- The same equipment may not be used to test the laboratory and the field portions of the IA split sample.
- All equipment used for testing the split samples will be evaluated for condition and current calibration/standardization/check tags.

A record of the evaluation will be kept by the IAI in the Region Office and provided to the PE upon request. The record should contain the following:

- Name of qualified tester.
- Observations concerning the condition of the testing equipment.
- Observations concerning the performance of the qualified tester including, suggestions or on-the-spot corrections for improving the tester's performance.

9-5.10A Comparison Evaluation of the Independent Assurance Sample

The IA split sample will be tested by the Region laboratory except, when the Region laboratory performs the acceptance testing. If the Region Materials Laboratory performs the acceptance testing then, the IA split sample will be tested by the State Materials Laboratory or another Region Materials Laboratory. The tester performing the comparison evaluation of the Independent Assurance sample must be qualified in the procedures being evaluated.

The calibrated/standardized/checked testing equipment used for the comparison must be different equipment than that used by the field during the split sample evaluation.

9-5.10B Assurance and Acceptance Test Results

Independent Assurance split samples will be compared using Table 9-5. Reports of the degree of conformance will be sent to the Project Engineer and the Region IAI by the Region Materials Engineer (RME).

Test	Normal Range of Deviation	Maximum Range of Deviation
Sand Equivalent	± 8 points	± 15 points
Fracture	± 5 percent	± 10 percent
Asphalt Binder Content (HMA)	± 0.3 percent	± 0.6 percent
Sieve Analysis – All Items: No. 4 sieve and larger	± 5 percent	± 8 percent
No. 6 sieve to No. 80 sieve	± 3 percent	± 6 percent
No. 100 sieve to No. 200 sieve	± 2 percent	± 4 percent

Table 9-5

Comments reflecting the degree of conformance will be entered in the remarks section of the report by the Region Materials Engineer. The degree of conformance will be determined according to the deviation ranges noted below. Gradation test results will be compared only on specification screens.

In the table above, “Normal Range” indicates an acceptable range of variation between test results and no action is required. Test results that fall in this category will be so indicated by the wording “*normal deviation*” on the IA reports.

Test results falling outside of the “Normal Range” but within the “Maximum Range,” will be indicated by the wording “*questionable deviation*” on the I a reports.

Deviations falling into the questionable category will be reviewed by the Region IAI. The review may include the following:

- Check for calculation errors.
- Review of sampling and splitting procedure.
- Review of test procedure.

Findings of the review will be documented and a copy of the report retained in the Region IAI’s file.

Test results exceeding the maximum range will be indicated by the wording “*excessive deviation*.” Deviations falling in the excessive category will require a review by the Region IAI. The review will include the items listed under questionable deviations and may require the field tester to pull another IA sample. The IAI will document the findings of the review. If further action is required the IAI will submit a report to the Region Materials Engineer and Project Engineer. If further action is not required a copy of the report will be retained in the IAI’s files.

9-5.10C Independent Assurance Report

WSDOT is required by 23 CFR Part 637 to provide an annual report to the FHWA summarizing the results of the IA program. These reports provide a tool for the Region and WSDOT to analyze trends, identify training needs, and make improvements.

Each Region IAI will submit an annual IA report to the Quality Systems Manager. The report will be submitted in January and will summarize the IA results of the previous year. The annual report will include the following:

1. Number or percent of testers evaluated.
2. How often the qualified testers were evaluated.
3. If applicable, include a general statement as to why all qualified testers were not evaluated.
4. What, if any, problems occurred and why.
5. A general statement as to how any problems that were reported were resolved.

The focus of Independent Assurance sampling is based on individual tester's activity and is not intended to provide independent assurance sample reports on all projects or on all materials on any particular project.

9-6 Radioactive Testing Devices

9-6.1 Administration and Safety

This chapter provides guidance for personnel using, transporting, and administering the use of, nuclear density gauges. The instructions included in this chapter will be used throughout the Washington State Department of Transportation for the express purpose of regulating the use of nuclear density gauges containing radioactive materials.

Each Region shall have a Radiation Administration Officer (RAO) and a Radiation Safety Officer (RSO) whose duties are described in Section 9-6.2 and 9-6.3 respectively. All Regional RAO and RSO personnel must have radiation safety training. Only personnel who have successfully completed the WSDOT "Nuclear Gauge Safety and Operations" course are authorized to use or transport the nuclear density gauge. Personnel transporting gauges are also required to have training that satisfies USDOT training requirements of 49 CFR 172, subpart H (HAZMAT). This training can be satisfied by successful completion of the (WSDOT) eLearning course "Hazmat Training for the Portable Nuclear Gauge." Recurrent training is required every three years. Personnel performing acceptance testing with the nuclear density gauge must become a qualified or interim tester in either TM-8, In-Place Density of Bituminous Mixtures Using the Nuclear Moisture Gauge, and or, T-310, In-Place Density and Moisture Content of Soils and Soil-Aggregate by Nuclear Method. The operator's responsibilities for safety and security of the gauges are described in [Section 9-6.4](#).

All personnel using or responsible for the nuclear density gauge shall be:

1. Thoroughly familiar with the safe handling techniques for using radioactive materials.

2. Fully informed of the hazards to health that exists near radioactive materials.
3. Completely familiar and in compliance with the following rules and regulations:
 - a. Rules and Regulations for Radiation Protection by the State Department of Health, Division of Radiation Protection, Title 246, WAC.
 - b. *Radiation Emergency Handbook* by the State Department of Health.

Copies of the above publications will be kept by the Region Radiation Safety Officer and at the storage location of the gauge. A copy of the *Radiation Emergency Handbook* will also be supplied with each nuclear density gauge. Authorized Operator(s) will read this handbook before using the radioactive testing device for testing.

If an emergency as outlined in the *Radiation Emergency Handbook* occurs, the following people or agencies should be notified by the individual in charge of the nuclear density gauge:

- Radiation safety officer
- Radiation administration officer

The RSO or the RAO will notify the following people or agencies:

- Radiation Control Program, Health Services Division, State Department of Health, Olympia, WA (Phone 206/NUCLEAR).
- Washington State Patrol, if a public hazard exists.
- Radiation Administration Officer or Radiation Safety Officer, at the State Materials Laboratory.

The telephone numbers of these agencies or individuals will be posted at all storage sites and a copy of these numbers shall be kept with each nuclear density gauge.

WSDOT employees that work around or with nuclear gauges need to know the potential health and safety hazards of working with nuclear gauges and their individual rights. Each office that uses or stores nuclear gauges shall have a copy of the latest “*Sealed Source Edition Rules and Regulations for Radiation Protection*” published by the Department of Health. Every employee that uses a nuclear gauge, or works near the storage location of the nuclear gauges, must review the applicable Chapters 246-220 Radiation – General Provisions; 246-221 Radiation Protection Standards; 246-222 Radiation Protection – Worker Rights and sign the “Acknowledgment of the Hazards of Working with Radiation Sources” form which is available through the Radiation Safety Officer.

Any individual using radioactive sources or receiving on the job training with radioactive sources must wear a radiation exposure badge which records exposure the body may receive. Radiation exposure badges are assigned to individuals they are not to be used by any other person. Any individual using radioactive sources or receiving on the job training with radioactive sources must be familiar with the conditions outlined in [WAC 246-221-010](#) and [WAC 246-221-055](#) regarding radiation exposure during pregnancy and dose limits to the embryo/fetus. Personnel with valid safety or health concerns may be released from the operation of nuclear gauges without prejudice to their career opportunities with WSDOT.

The acquisition of radiation exposure badges, as needed by each Region, shall be the responsibility of the Region Radiation Safety Officer or a designated individual with radiation safety training. Three-month TLD (Thermal Luminescent Dosimeter) badges indicating exposure to gamma, beta, x-ray, and neutron radiation will be used as a minimum.

Each nuclear density gauge will be supplied in the manufacture's shipping container with an adequate latch. While transporting and when storing the nuclear density gauge, it must be secured with a minimum of three levels of security using locks:

1. Security level one is considered to be a combination of a lock on the handle of the nuclear density gauge, and a lock on the manufacture's shipping container.
2. Security level two is considered to be the chain and lock combination, or other locking mechanism, used to secure the manufacturers shipping container to the vehicle if in transport or field use, or to a storage bench or locker in an approved storage facility.

Note: Security level two must prevent the manufacturers shipping container from being opened if the lock is removed.

3. Security level three is considered to be:
 - a. If a passenger vehicle is used for transporting, the manufacturers shipping container containing the nuclear density gauge, which is secured and locked in the trunk.
 - b. If a station wagon, van, or panel truck is used, the manufacturers shipping container containing the nuclear density gauge, which is secured and locked in the back of the vehicle in such a manner as to prevent it from moving during transport.

Note: If the manufacture's shipping container can be seen through a window or other opening it must be covered.

- c. If a truck with a utility box is used, the manufacturers shipping container containing the nuclear density gauge must be secured in the utility box with the storage lid locked. The nuclear density gauge shall not be transported in the cab of the truck.
- d. If a truck with a canopy is used, the manufacturer's shipping container containing the nuclear density gauge must be secured to the bed of the truck and the canopy lid locked. The nuclear density gauge shall not be transported in the cab of the truck.
- e. If a licensed storage location, or temporary storage facility approved by the Region RSO is used, the storage facility door must be locked.

At all times, the key(s) for the security locks will be in the possession of the individual responsible for the nuclear density gauge.

Every effort shall be made to store and transport nuclear density gauges in a manner that minimizes its view from the general public.

When the nuclear density gauges are not in use or in transit, they must be stored with three levels of security in licensed storage locations, or temporary storage facilities approved by the Region RSO.

Performance audits shall be conducted randomly by the Region Radiation Safety Officer or designee to ensure that each gauge operator and transporter:

1. Understands the security and transportation requirements described above.
2. Has the necessary means available to use three levels of security in each of their transport vehicles.
3. Is actively employing the three levels of security while gauges are out of a licensed storage area.

The Region Radiation Safety Officer shall retain records of performance audits.

9-6.2 Radiation Administration Officer (Region Materials Engineer)

The Radiation Administration Officer (RAO) will be responsible for administering the use of radioactive material within the Region.

The RAO will obtain, revise, and renew the Region's Radioactive Material License issued by the Washington State Department of Health. A license indicates the strength and type of radioactive sources that a Region may possess.

Licenses are issued subject to all the requirements of the Washington Rules and Regulations for Radiation Protection and to the conditions specified in the license. Licenses are also subject to any additional requirements of the Department of Health as stated in letters issued by DOH. Where a letter containing a license condition requirement differs from the Regulations, the letter will supersede the regulations insofar as the license is concerned.

When a change occurs in the radiation program, which would require a change to the current Radioactive Material License, the Licensee (RSO) will notify the Department of Health and request an appropriate amendment.

The Radiation Safety Officer (RSO) must be listed on the license. Individual operators are not required to be listed on the license, but the RAO or RSO must maintain a list of Authorized Operators. This list of Authorized Operators should include the operator's name, type of training, final test score, and a copy of the training certificate. The RAO or RSO will be responsible for the storage of the nuclear density gauge when not in field use and the assignment of nuclear density gauges to the individual project offices. The RAO or RSO will be responsible for maintaining the following records:

1. List of qualified operators within the Region.
2. List of qualified gauge transporters within the Region.
3. Radioactive testing device location records.
4. Radioactive testing device shipping records.

Prior to shipping or transferring a nuclear density gauge from one licensed organization to another, the shipper shall check, and be assured that, the receiver has a valid radioactive material license; and that the shipped or transferred sources do not exceed the limitations of the receiver's license. Shipment to authorized personnel within the

Region is covered by the Region's license. The State Materials Laboratory shall be notified when repairs or calibration are needed for any of WSDOT's nuclear density gauges. When the nuclear density gauges are not in field use, the normal storage will be at the Region office. The Region office shall have an area designated for this purpose. The following information shall be posted on the walls of the storage facility to notify personnel of the existence of radiation:

1. "Caution – Radioactive Materials" sign.
2. DOH Form RHF-3 "Notice to Employees."
3. [WAC Chapters 246-220, 246-221, and 246-222](#) of the Rules and Regulations for Radiation Protection.
4. DOH Form "Notification of a Radiation Emergency."

9-6.3 Radiation Safety Officer

The Radiation Safety Officer (RSO) will be responsible for maintaining the radioactive material license. The RSO will be responsible for maintaining the following records:

1. Leak test records.
2. Medical records.
3. Radiation Exposure Report.
4. Minor testing device maintenance as outlined in the Radioactive Materials License.
5. The Acknowledgment of the Hazards of Working with Radiation Sources form.

Leak testing is required by law and is simply a swabbing of the sealed source to ascertain that no radioactive contamination has occurred from the nuclear source. The Region RSO shall be responsible for having each source leak tested every twelve months. The analysis of leak tests shall be done by a commercial firm licensed to do this work.

The service contract will be obtained by individual regions. Records of leak test results shall be kept in units of micro-curies and maintained for inspection. Any leak test revealing the presence of 1850 Bq or more of removable radioactive material shall be reported to the Department of Health, Division of Radiation Protection, P.O. Box 47827, Olympia, WA 98504-7827, within five days of the test. This report should include a description of the defective source or device, the results of the test, and the corrective action taken.

The RSO will be responsible for radiation exposure reports for personnel in that Region. Exposure records shall be kept on Department of Health Form RFH-5, or in a manner which includes all information required on said form. Each entry shall be for a period of time not exceeding one calendar quarter.

9-6.4 Authorized Operators

The Authorized Operators will be directly responsible to the RAO for the use and storage of the nuclear density gauge in the field and to the RSO for all safety in regard to the nuclear density gauge.

The Authorized Operators shall be responsible for posting the following information at all field storage areas:

1. “Caution – Radioactive Materials” Sign.
2. DOH Form RHF-3 “Notice to Employees.”
3. [WAC Chapters 246-220, 246-221, and 246-222](#) of the Rules and Regulations for Radiation Protection.
4. DOH Form Notification of a Radiation Emergency

The Authorized Operator must keep the RAO or RSO informed of the location of the nuclear density gauge at all times. (The State Radiation Control Unit inspectors will want the sources produced or the exact locations given during their periodic inspections.) If the exact location where the nuclear density gauge will be used is known in advance, it should be noted before leaving the Region office, and if unknown, shall be forwarded to the RAO or RSO as soon as it is known.

The operation of the shutter-operating device should be frequently checked, and any malfunction reported to the RAO or RSO immediately. When not in use, the source index handle will be locked and the nuclear density gauge locked in an adequate storage facility. When operating the nuclear gauge (i.e., when the handle is in the “USE” position), unauthorized persons are not to be within 15 feet (5 meters) of the gauge.

9-6.5 Authorized Transporters

It is permissible for employees to be an authorized transporter of nuclear density gauges providing they have the training described in Section 9-6.1. It is not necessary for authorized transporters who are not also authorized operators to be assigned a radiation exposure badge. Authorized transporters will be issued a card stating the employee has “satisfactorily completed Hazmat training for transportation of the portable Nuclear Gauge as described in 49 CFR 172.700.” Authorized transporters are subject to performance audits as described in Section 9-6.1.

9-7 WSDOT Testing Methods and Field Operating Procedures Included in This Manual

Procedure Number	Owner	Test Method
T 2	WSDOT	FOP for AASHTO for Sampling of Aggregate
TM 2	WAQTC	FOP for WAQTC for Sampling Freshly Mixed Concrete
TM 8	WAQTC	FOP for WAQTC for In-Place Density of Bituminous Mixes Using the nuclear Moisture-Density Gauge
T 23	WSDOT	FOP for AASHTO for Making and Curing Concrete test Specimens in the Field
T 27/11	WAQTC	FOP for WAQTC/AASHTO for Sieve Analysis of Fine and Coarse Aggregates
T 40	WAQTC	FOP for WAQTC/AASHTO for Sampling Bituminous Materials
T 99	WSDOT	FOP for AASHTO for Moisture-Density Relations of Soils Using a 5.5-lb Rammer and a 12-in Drop
T 119	WSDOT	FOP for AASHTO for Standard Test Method for Slump of Hydraulic-Cement Concrete
T 123	WSDOT	Method of Test for Bark Mulch
T 152	WAQTC	FOP for WAQTC/AASHTO for Air Content of Freshly Mixed Concrete by the Pressure Method
T 166	WSDOT	FOP for AASHTO for Bulk Specific Gravities of Compacted Asphalt Mixtures Using Saturated Surface Dry Specimens
T 168	WAQTC	FOP for WAQTC/AASHTO for Sampling Bituminous Paving Mixtures
T 176	WSDOT	FOP for AASHTO for Plastic Fines in Grade Aggregate by Use of the Sand Equivalent Test
T 209	WSDOT	FOP for AASHTO for Method of Test for Maximum Specific Gravity of Bituminous Paving Mixtures – “Rice Density”
T 217	WSDOT	FOP for AASHTO for Determination of Moisture in Soils by means of a Calcium Carbide Gas Pressure Moisture Tester
T 248	WSDOT	FOP for AASHTO for Reducing Samples of Aggregate to Testing Size
T 255	WSDOT	FOP for AASHTO for Total Moisture Content of Aggregate by Drying
T 272	WSDOT	FOP for AASHTO for Family of Curves – One Point Method
T 304	WSDOT	FOP for AASHTO for Uncompacted Void Content of Fine Aggregate
T 308	WSDOT	FOP for AASHTO for Determining the Asphalt Binder Content of Hot Mix Asphalt (HMA) by the Ignition Method
T 309	WSDOT	FOP for AASHTO for Method for Determination of the Temperature of Freshly Mixed Concrete
T 310	WSDOT	FOP for AASHTO for In-Place Density and Moisture Content of Soil and Soil-Aggregate by Nuclear Methods (Shallow Depth)
T 312	WSDOT	FOP for AASHTO for Preparing and Determining the Density of Hot Mix Asphalt (HMA) Specimens by Means of the Superpave Gyratory Compactor
T 329	WSDOT	FOP for AASHTO Moisture Content of Hot Mix Asphalt (HMA) by Oven Method
T 335	WSDOT	FOP for AASHTO for Determining the Percentage of Fracture in Coarse Aggregate
T 420	WSDOT	FOP for AASHTO for Determining the Maturity of Compost (Solvita Test)
SOP 615	WSDOT	Determination of the % Compaction for Embankment & Untreated Surfacing Materials using the Nuclear Moisture-Density Gauge
T 712	WSDOT	Standard Method of Reducing Bituminous Paving Mixtures
T 716	WSDOT	Method of Random Sampling for Location of Testing and Sampling Sites

Procedure Number	Owner	Test Method
SOP 723	WSDOT	Standard Operating Procedure for Submitting Hot Mix Asphalt (HMA) Mix Design for Verification
T 724	WSDOT	Method for Preparation of Aggregate for ACP Job Mix Design
T 726	WSDOT	Method of Test for Mixing Procedure for Binder and Aggregate
SOP 728	WSDOT	Standard Operating Procedure for Determining the Ignition Furnace Calibration Factor (IFCF) for Hot Mix Asphalt (HMA)
SOP 729	WSDOT	Determination of the Moving Average of Theoretical Maximum Density (TMD) for HMA
SOP 730	WSDOT	Standard Operating Procedure for Correlation of Nuclear Gauge Determined Density with Hot Mix Asphalt Cores
SOP 731	WSDOT	Standard Operating Procedure for Method for Determining Volumetric Properties of Hot Mix Asphalt
SOP 733	WSDOT	Standard Operating Procedure for Determination of Pavement Density Differentials Using the Nuclear Density Gauge
SOP 734	WSDOT	Standard Operating Procedure for Sampling Hot Mix Asphalt (HMA) after Compaction (Obtaining Cores)
SOP 735	WSDOT	Standard Operating Procedure for Longitudinal Joint Density
SOP 736	WSDOT	In-Place Density of Bituminous Mixes Using Cores
C 805	WSDOT	Rebound Hammer Determination of Compressive Strength of Hardened Concrete
T 813	WSDOT	Field Method of Fabrication of 2-in. Cube Specimens for Compressive Strength Testing of Grouts and Mortars
T 818	WSDOT	Air Content of Freshly Mixed Self-Compacting Concrete by the Pressure Method
T 819	WSDOT	Making and Curing Self-Compacting Concrete Test Specimens in the Field
T 914	WSDOT	Practice for Sampling of Geotextiles for Testing
C 939	WSDOT	FOP for ASTM for Flow of Grout for Preplaced-Aggregate Concrete (Flow Cone Method)
C 1611	WSDOT	FOP for ASTM for Slump Flow of Self-Consolidating Concrete
C 1621	WSDOT	FOP for ASTM for Passing Ability of Self-Consolidating Concrete by J-Ring
D 4791	WSDOT	FOP for ASTM for Test Method for Flat Particles, Elongated Particles, or Flat and Elongated Particles in Coarse Aggregate

