Contract No. C00796C13

Notice to Proceed

March 27, 2014

[image: image1.jpg]Kl

King County

Parks and Recreation Division

Department of Natural Resources and Parks

King Street Center, KSC-NR-0700
201 South Jackson, Room 700

Seattle, WA 98104
March 27, 2014

Ryan McBride

Tri-State Construction, Inc.

P. O. Box 3686

Bellevue, WA 98009-3686

Re:

NOTICE TO PROCEED – PLANNING PHASE
East Lake Sammamish Master Plan Trail – North Sammamish Segment

Contract No. C00796C13

Contract Date – March 18, 2014

Dear Mr. McBride,

By this letter you are given official “Notice to Proceed” of the Planning Phase for the above referenced contract as of March 31, 2014.

The work within the Planning Phase of the Contract shall be complete, as defined in Section

1-08.5 of the Special Provisions of the Contract, within 30 calendar days after issuance of Notice to Proceed – Planning and prior to start of construction work onsite. The effective date for completion of the Planning Phase is April 29, 2014.

Notice to Proceed for the Construction Phase will be issued once the required activities of the Planning Phase are complete.

Please let me know if you have any questions or if you need additional information.

Regards,

[image: image2.jpg]

Gina Auld

Capital Project Manager

Attachment: Prevailing Wage Requirements
cc:

Kathy Lambert, King County Councilmember, District #3

Renae Larsen, Washington State Department of Transportation (WSDOT)

Phil Segami, Assistant Local Programs Engineer, WSDOT
Laura Philpot, Director of Public Works, City of Sammamish

Mona Davis, Senior Planner, City of Sammamish

Jeff Brauns, City Engineer, City of Sammamish

Jenny Bailey, Project Manager, Parametrix

Yammie Ho, Project Engineer, Parametrix

Laura LaBissoniere, Associate, PRR

Steve Peer, Senior Associate, PRR

Victor Daggs, Engineer, Roads Services Division (ROAD), Department of Transportation

(DOT), King County (KC)

Susan Oxholm, Grant Administrator, ROAD, DOT, KC

Winnie Sargent, Insurance & Contract Review Manager, Risk Management Division,

 Department of Executive Services (DES), KC
Christy Trautman, Project Control Supervisor, Finance & Business Operations Division

 (FBO), DES, KC
John Trausch, Contracts Specialist, FBO, DES, KC

Darren Chernick, Contracts Specialist, FBO, DES, KC

Glenn Evans, Capital Planning and Development Section Manager, Facilities Management

Division, DES, KC
Tim Cheatum, Engineer, Department of Permitting & Environmental Review, KC
Kevin Brown, Director, Parks and Recreation Division (PARKS), Department of Natural

Resources and Parks (DNRP), KC
Monica Leers, Section Manager, PARKS, DNRP, KC
Sue Sweany, Business Finance Officer, PARKS, DNRP, KC
Jeni Bonenfant, Contract Specialist, PARKS, DNRP, KC

David Sizemore, Engineer, PARKS, DNRP, KC

Annie Mathews, Capital Project Manager, PARKS, DNRP, KC

Attachment to Notice to Proceed - Prevailing Wage Requirement

This attachment highlights the prevailing wage requirements which apply to this contract under Washington State Law:

RCW 39.12.020:

“Contractors or subcontractors required to pay prevailing wage rate for a public works project must post their approved Intent to Pay Prevailing Wage Statement at the job site if the contract between the public agency and the prime contractor is in excess of ten thousand dollars”.

WAC 296-127-320:

“(1) Each contractor shall keep accurate payroll records, showing the name, address, social security number, work classification, straight time and overtime hours worked each day and week, and the actual rate of wages paid, for each laborer, worker, and mechanic employed by the contractor for work done on a public works contract.

(2) A contractor shall, within ten days after it receives a written request, file a certified copy of the payroll records with the agency that awarded the public works contract and with department.

(3) A contractor’s noncompliance with this section shall constitute a violation of RCW 39.12.050.”

Before your first progress payment can be issued, we must receive the following documents:

1.
Statement of Intent to Pay Prevailing Wage Form:

You and your subcontractors must send this form, notarized and with the required filing fee, to the Washington State Department of Labor. You will receive back copies countersigned by Labor and Industries which must be forwarded to the Project Manager.

2.
Contractor’s Notification of Subcontractors/Suppliers:

You must submit this form to the Project Manager at the beginning of your contract.

The Prime Contractor is responsible for all transmittals on this project; all subcontractor submittals should be sent through the Prime Contractor to the Project Manager.

You are encouraged to obtain a copy of the Washington State Public Works Act (Prevailing Wage) Handbook from the State Department of Labor and Industries. If you have questions regarding your responsibilities under the law, please contact the Washington State Department of Labor and Industries, Division of Employment Standards (206-281-1505). If King County becomes aware of any allegations of failure to pay prevailing wages, we must file such allegations or complaints with Labor and Industries.

1

2

