

Retainage Law in the 50 States

Published by:

Foundation of the American Subcontractors Association, Inc.
1004 Duke Street

Alexandria, VA 22314-3588
Telephone: (888) 374-3133

Fax: (888) 374-3133
e-mail: ASAOffice@asa-hq.com
Web site: www.fasaonline.com

part of the

Capitol Square, Suite 1800

65 E. State Street
Columbus, Ohio 43215-4294

Donald W. Gregory, Esq.
Eric B. Travers, Esq.

dgregory@keglerbrown.com
etravers@keglerbrown.com

General Counsel to the American Subcontractors Association

Copyright  2013 American Subcontractors Association, Inc. All rights reserved. No part of this

publication may be reproduced, stored in a retrieval system or transmitted in any form or by any

means, electronic, mechanical, photocopying, recording or otherwise, without obtaining prior

written permission from the copyright owner.

DISCLAIMER: This publication is for informational purposes only and does not contain legal

advice. Individual circumstances vary widely, so readers should not act on the information

provided herein and should consult legal counsel for specific legal advice.

ii

Acknowledgments

A sincere thank you to the many construction law attorneys who contributed to this publication

of Retainage Law in the 50 States. We appreciate the efforts of these attorneys in providing this

important reference. A listing of those attorneys appears in the appendix. We would also like to
recognize the contributions of Kegler, Brown, Hill & Ritter summer associates Peter Berg, Jamie

Davis, Danielle Starks and Mark Thompson to this publication.

About ASA and FASA

The American Subcontractors Association amplifies the voice of and leads

trade contractors to improve the business environment for the construction

industry and to serve as a steward for the community. The ideals and beliefs

of ASA are ethical and equitable business practices, quality construction, a

safe and healthy work environment, integrity and membership diversity.

The Foundation of the American Subcontractors Association, Inc., a section

501(c)(3) organization under the U.S. Internal Revenue Code, is the educational

arm of ASA. FASA is an independent entity devoted to development of quality

educational information, providing financial support to develop manuals,

multimedia presentations, seminars and other materials.

iii

Preface

In construction contracts, retainage is a sum of money earned by a contractor or subcontractor
for satisfactory work, but withheld until the contract, or a certain portion of the contract, is
complete. Retainage is generally withheld as an assurance for the timely completion and quality
of a contractor or subcontractor's work. It is calculated as a percentage of the total contract price.

In some states, retainage has become a typical practice in both public and private construction
contracts. The mandatory or permissive nature of retainage varies from state to state. In many
states, the withheld funds are to be held in escrow, to be paid back to the contractor or
subcontractor with interest. Many states also permit contractors and/or subcontractors to
substitute securities in lieu of retainage. The majority of states permit contracting agencies or
owners to reduce or even eliminate the rate of retainage once a certain portion of the contract is
complete.

Retainage laws have been the subject of great debate. While most subcontractors oppose the
practice, some owners and general contractors believe the practice is necessary. Though
retainage arguably serves as a type of "insurance" for owners and general contractors, it can have
the unfortunate effect of requiring contractors and subcontracts to complete work without full
payment, in essence "financing the job," and making it difficult to timely pay their own creditors.
In some cases, contractors and subcontractors are burdened with sizable retainage receivables
long after the contract has been performed. These hardships often give contractors, and most
frequently subcontractors, no choice but to add the "hidden" cost of retainage to their bid
numbers which only increases the ultimate cost to owners. As a result, some owners have
recognized this reality and reduced or eliminated retainage. The past few years have
demonstrated a trend in which some states have recognized the problem and reduced the
maximum rate of retainage permitted, and in some cases, eliminated it entirely.
.
This publication is designed as a summary of the retainage laws in the 50 states. It is not a
comprehensive legal compilation of the statutes in the states. It does not contain legal advice.
Because individual circumstances may vary significantly and state laws are continually
changing, readers should consult their local attorneys for specific advice. For easy reference, a
list of contributing attorneys appears as an appendix to this publication.

1

Retainage Law in the 50 States

ALABAMA
House: 334-242-7600
Senate: 334-242-7800
Legislative Reference Service: 334-242-7560
Legislative Web site: http://www.legislature.state.al.us/

Public

Retainage may not exceed 5 percent. After 50 percent of the contract is complete, no
retainage may be withheld. Upon completion and acceptance of each division of the contract, full
payment of the amount retained is to be made, unless such division is an integral component of
the project. A contractor may elect to substitute securities in lieu of retainage. ALA . CODE § 39-2-
12.

Private
 The percentage of retainage withheld between a contractor and subcontractor shall not
exceed the retainage withheld by the owner. Any percent of retainage on payments made by a
contractor to the subcontractor that exceed the percentage of retainage on payments made by the
owner to the contractor shall be subject to interest, to be paid by the contractor to the
subcontractor at the rate of 1 percent per month. This provision is also applicable to
subcontractor-subcontractor contracts. ALA . CODE § 8-29-3.

ALASKA
House: 907-465-3725
Senate: 907-465-3701
Legislative Information Office: 907-465-4648
Legislative Web site: http://w3.legis.state.ak.us/index.php

Public

There are no statutes specifying the rate of retainage. However, there are statutes
regarding the timing of payment to contractors and subcontractors. On public construction
contracts, the public body shall pay to the general contractor interest at a rate of 10 percent. The
interest accrues from the date of approval of pay request until the day the contractor is paid.
ALASKA STAT. §§ 36.90.210, 36.90.250, 45.45.010.

ARIZONA
House Information Desk: 602-926-4221
Senate Information Desk: 602-926-3559
Legislative Web site: http://www.azleg.gov/

Public

The rate of retainage is 10 percent of the amount of each pay estimate. When 50 percent
of the work is complete, one-half of the retainage is released. Thereafter, if work is deemed
satisfactory, no more than 5 percent may be withheld. In lieu of retainage, a contractor may
deposit securities. Upon final payment, the contractor is entitled to all interest earned on the

2

deposited securities. When a contractor substitutes securities, a subcontractor is also entitled to
substitute securities. Upon completion and acceptance of each separate building, public work, or
division of the contract, payment may be made in full. ARIZ. REV. STAT. § 34-221(C).

For construction-manager-at-risk services, design-build services, and job-order

construction contracts, the maximum rate of retainage is 10 percent of the amount of each pay
estimate. When the contract is 50 percent complete, one-half of the amount retained, including
any securities substituted, shall be paid upon the contractor’s request, provided the contractor’s
progress is satisfactory. After the contract is 50 percent complete, no more than 5 percent may be
retained, provided the contractor is proceeding acceptably. If, at any time, the owner determines
satisfactory progress is not being made, 10 percent shall be retained. A contractor may substitute
securities in lieu of retainage. Upon completion and acceptance of each separate building or
division of the contract, payment may be made in full. ARIZ. REV. STAT. § 34-609.

Private
 Owners may withhold a "reasonable amount of retention." ARIZ. REV. STAT. § 32-
1129.01(D). Owners are also permitted to withhold an amount sufficient to pay the direct
expenses the owner reasonably expects to incur to correct any items set forth in the statute such
as defective work, damage, or reasonable evidence that the contract cannot be completed. For a
full list of statutory items see ARIZ. REV. STAT. § 32-1129.01(D)-(E). At a subcontractor’s
request, owners must notify subcontractors of progress payments and final payment within five
days. ARIZ. REV. STAT. § 32-1129.01(R).

ARKANSAS
House: 501-682-7771; 501-682-6211
Senate: 501-682-2902
Legislative Web site: http://www.arkleg.state.ar.us/

Public

Generally, the rate of retainage is 10 percent. Once 50 percent of the project is complete,
no additional funds may be withheld. If completion is based upon partial occupancy, any
retention proceeds withheld shall be partially released within 30 days, proportionate to the value
of the project. Monies are to be paid to the contractor within 30 days of the contract being
substantially complete. Retainage is not deducted from the part of a progress payment that
includes the cost of materials or equipment stored on the job site. ARK. CODE ANN. § 22-9-604.
A contractor may substitute securities in lieu of retainage. ARK. CODE ANN. § 22-9-501.

CALIFORNIA
Chief Clerk of the Assembly: 916-319-2856
Secretary of the Senate: 916-445-4251
Bill Status: 916-445-2323
Legislative Web site: http://www.leginfo.ca.gov/

Public

 Until final completion and acceptance of the project, the rate of retainage shall not be less
than 5 percent. However, any time after 95 percent of the work is complete, the department may
reduce the funds withheld to an amount not less than 125 percent of the estimated value of the

3

unfinished work. CAL. PUB. CONT. CODE § 10261. A contractor may substitute securities in lieu
of retainage or request that payments be made into an escrow account. CAL. PUB. CONT. CODE §

10263.

Private

Retainage must be released within 45 days of the “date of completion," as defined by
statute. If a dispute arises, the owner may retain 150 percent of the disputed amount. CAL. CIV .
CODE §§ 8812.

COLORADO
House: 303-866-2904
Senate: 303-866-2316
Bill Room (in session only): 303-866-3055
House Legislative Council (between sessions): 303-866-2904
Senate Legislative Council (between sessions): 303-866-2316
Legislative Web site: http://www.leg.state.co.us/

Public

For contracts exceeding $150,000, the maximum rate of retainage is 10 percent. Once 50
percent of the work is complete and progress is deemed satisfactory, the public entity shall not
withhold additional funds. Upon written request by the contractor, the public entity may
authorize final payment to the contractor or subcontractors who have completed their work, if the
entity finds satisfactory progress is being made. COLO. REV. STAT. § 24-91-103. The contractor
is permitted to substitute securities in lieu of retainage and is entitled to all interest that accrues.
COLO. REV. STAT. §§ 24-91-105, -108.

CONNECTICUT
General Assembly: 860-240-0100
Legislative Web site: http://www.cga.ct.gov

Public

For contracts awarded by the Department of Works or any other state agency, except the
Department of Transportation, the maximum rate of retainage is 10 percent. CONN. GEN. STAT. §
49-41b(1).

For contracts awarded by the Department of Transportation, the public body shall not
withhold more than 2.5 percent of a periodic or final payment. Additionally, a contractor shall
not withhold more than 2.5 percent from a subcontractor. CONN. GEN. STAT. § 49-41b(2).

For contracts awarded by municipalities, the maximum rate of retainage is 5 percent.
Additionally, a contractor shall not withhold more than 5 percent from a subcontractor. CONN.
GEN. STAT. § 49-41b(3).

The contractor or subcontractor may substitute securities in lieu of retainage. CONN. GEN.

STAT. § 3-112a.

4

Private

The maximum rate of retainage is 5 percent of the estimated amount of the progress
payment for the life of the construction project. CONN. GEN. STAT. § 42-158k. An escrow
account shall be established for all retainage. CONN. GEN. STAT. § 42-158p.

DELAWARE
House Receptionist: (D) 302-744-4351, (R) 302-744-4171
Senate Receptionist: (D) 302-744-4286, (R) 302-744-4048
Legislative Research: 302-739-4114, 800-282-8545
Legislative Web site: http://legis.delaware.gov/

Public

Retainage shall not exceed 5 percent of the value of the work completed by the
contractor. Upon completion, the public entity may release 60 percent of the retainage amount.
The balance is released when the contractor submits all required reports, all subcontractors are
paid by the contractor, and the agency authorizes release. DEL. CODE ANN. tit. 29, §
6962(5)(a)(1). With agency approval, the contractor may substitute securities. DEL. CODE ANN.
tit. 29, § 6962(5)(c).

 In the event of a dispute between a contractor and subcontractor over the amount owed,
the agency may withhold 150 percent of the amount withheld by the contractor in the
contractor’s dispute with the subcontractor. DEL. CODE ANN. tit. 29, § 6962(5)(a)(1)(B).

DISTRICT OF COLUMBIA
D.C. City Council: 202-724-8080
Legislative Services: 202-724-8050
Legislative Web site: http://www.dccouncil.washington.dc.us

Public

On all contracts, 10 percent retainage shall be withheld. When 50 percent of the work is
complete, the Mayor has discretion to eliminate or reduce the retention. D.C. CODE § 2-203.01.

FLORIDA
House: 850-488-1157
Legislative Information Services: 904-488-4871, 800-342-1827
Legislative Web site: http://www.leg.state.fl.us

Public

The maximum rate of retainage is 10 percent. When 50 percent of the work is complete,
the rate of retainage must be reduced to 5 percent. After 50 percent completion, as defined by
statute, the contractor may elect to withhold retainage from the subcontractors at a rate higher
than 5 percent based on the subcontractor's past performance, the likelihood that such
performance will continue, and other available safeguards. FLA . STAT. ANN. § 255.078.

With the state's approval, a contractor may substitute securities in lieu of retainage. FLA .

STAT. ANN. § 255.052.

5

For contracts with the Dept. of Transportation, the department may also withhold up to
10 percent retainage if the contractor fails to timely complete or falls behind in work progress.
See FLA . STAT. ANN. §§ 337.175; 337.015.

GEORGIA
Clerk of the House: 404-656-5015
Secretary of the Senate: 404-656-5040, 800-282-5803
Legislative Web site: http://www.legis.state.ga.us

Public

The maximum rate of retainage is 10 percent on all progress payments. When 50 percent
of the contract is complete, retainage ceases if the work is satisfactory. If the work is
unsatisfactory or has fallen behind schedule, retainage may resume at the previous level. GA.
CODE ANN. §§13-10-80(b)(2)(A).

At substantial completion, the public entity shall release the retainage within 30 days

after receiving the contractor’s invoice. The owner may withhold an amount equal to 200 percent
of the value of each incomplete item, to be released upon the completion of each item. GA. CODE

ANN. §§13-10-80(b)(2)(C).

A subcontractor is entitled to the same percentage of retainage as the contractor. If the

contractor’s retainage is reduced or if the contractor receives full payment of the withheld
amount, it must reduce the subcontractor’s retention, but only if 50 percent of the subcontractor’s
work has been completed. GA. CODE ANN. §§13-10-80(b)(2)(C), -81.

The Department of Transportation is permitted to withhold retainage if the appropriate

clauses are included within the contract. GA. CODE ANN. § 32-2-75.

HAWAII
Senate: 808-586-6719
Bill Status: 808-587-0478
Legislative Web site: http://www.capitol.hawaii.gov

Public

The rate of retainage may not exceed 5 percent of the amount due. All funds are to be
held by a procurement officer. After the project is 50 percent complete, no funds may be retained
if progress is satisfactory. If progress is unsatisfactory, however, the procurement officer may
continue to withhold funds. The contractor may substitute securities in lieu of retainage. HAW.
REV. STAT. § 103-32.1.

6

IDAHO
General Legislature: 208-334-2475
Legislative Web site: http://www.legislature.idaho.gov

Public

If a public body requires a performance or payment bond in excess of 50 percent for the
total contract amount, the rate of retainage may not exceed 5 percent of the money owed to the
contractor. Retention must be released to the contractor 30 days after the acceptance of the
portion of the project on which the funds were retained. Contractors may not withhold more than
5 percent retainage from subcontractors and shall release retention to subcontractors within 30
days of the completion of the subcontract. IDAHO CODE § 54-1926.

For the construction of projects involving irrigation and drainage, 10 percent retainage is

required until final completion. IDAHO CODE § 42-2944.

Private

Retainage withheld from the contractor or subcontractor may not exceed 5 percent unless
there is no performance bond. Residential construction of one to four units occupied or to be
occupied by the owner is exempted from the statute. IDAHO CODE § 29-115.

 See also IDAHO CODE § 67-2302 (interest for late payment on retainage).

ILLINOIS
House: 217-782-8223
Senate: 217-782-4517
Bill Status: 217-782-3944
Legislative Web site: http://www.ilga.gov

Private

None.

Public

The Illinois Code does not specify a general maximum or mandatory rate of retainage for
public projects. However, the Illinois Code sections concerning highway construction do include
certain retainage provisions.

For any contracts for the construction of highways, retainage shall be withheld as

required by the Standard Specifications for Road and Bridge Construction. 605 ILL . COMP.
STAT. 5/4-103. However, the current version of the Standard Specifications for Road and Bridge
Construction, adopted January 1, 2012, does not specify a required retainage amount.

With respect to highways, when subcontractors' retainage exceeds $20,000, upon mutual

agreement by the contractor and subcontractor retention may be deposited under a trust
agreement with an Illinois financial institution. The subcontractor is to receive any interest on the
deposited amount. 605 ILL. COMP. STAT. 5/4-104.

At the request of the contractor and with agency approval, contractor’s retainage funds

may be deposited under a trust agreement with an Illinois financial institution. The contractor is
to receive any interest on the deposited amount. 605 ILL . COMP. STAT. 5/4-103.

7

INDIANA
Public
 State projects other than universities (with some exceptions):

 For contracts over $1,000,000, the state may elect one of two options. It may withhold a
maximum of 6 percent until the work is 50 percent complete or it may withhold a maximum of 3
percent until the work is substantially complete. If, upon substantial completion, there are
incomplete minor items, the division may withhold an amount equal to 200 percent of the value
of each unfinished item. IND. CODE § 4-13.6-7-3. This provision may also be applied to contracts
for less than $1,000,000. IND. CODE § 4-13.6-7-1.

Certain types of state projects (including universities) and local government and school
projects: Generally, the agency or unit may elect one of two options with regard to retainage. for
contracts over $200,000: It may hold between 6 percent and 10 percent of the value of the work
until the project is 50 percent complete. Upon 50 percent completion, no additional funds may be
withheld. Alternatively, it may retain a maximum of 5 percent, but not less than 3 percent, of the
value of the work, until the project is complete. IND. CODE § 5-16-5.5-3.5; 36-1-12-14. If there
are minor incomplete items, the agency or unit may withhold an amount equal to 200 percent of
the value of those items. IND. CODE § 5-16-5.5-6.; 36-1-12-14. The Indiana stadium and building
authority created by IND. CODE § 5-1-17-6 may opt for greater retainage if it does not require a
performance bond. IND. CODE § 36-1-12-14.

State highway projects: No particular retainage percentage is required by statute.

IOWA
House: 515-281-3221
Senate: 515-281-3371
Bill Status: 515-281-5129
Legislative Web site: https://www.legis.iowa.gov/index.aspx

Public

The maximum rate of retainage is 5 percent of the estimated labor performed and
material delivered. A contractor may retain from a subcontractor either 5 percent or an amount
specified in the contract, whichever is smaller. IOWA CODE § 573.12.

For statutory provisions involving improvements to academic institutions see IOWA CODE

§ 262.34.

KANSAS
Legislative Administrative Services: 785-296-2391
Legislative Website: http://www.kslegislature.org

Public

 Retainage is capped at 5% unless the owner or contractor determines a higher rate, not to
exceed 10%, is required to ensure performance. K.S.A. 16-1904(a).

8

 Owners and contractors may withhold up to 150% of the value of incomplete work due to
the fault of the contractor or subcontractor, as the case may be. Once remedied, the funds shall
be released within 45 days. K.S.A. 16-1904(d) and (e).

 Contractors and subcontractors may request an alternate security. If so, the owner or
contractor selects the form of the security, e.g., letter of credit, certificate of deposit, cash bond,
K.S.A. 16-1904 (f) and (g), but not a payment or performance bond, though presumably a
retainage bond.

 Retainage shall be released within 30 days after substantial completion except for the
portion attributable to punch list work. K.S.A. 16-1904(h).

 Failure to timely release retainage results in interest due at the rate of 18% per annum.
K.S.A. 16-1904(i).

 Subcontractors may be entitled to early release of retainage if it is determined that release
is without risk or additional cost to the owner or contractor. K.S.A. 16-1904(j).

 For road/bridge projects, retainage is capped at 10%. K.S.A. 68-411. (Note: K.S.A. 16-
1904 does NOT apply to road/bridge projects.)

 Yet another statute allows contractors who have contracts with owners of more than
$1,000,000 to request their retainage to be placed in an escrow account or provide substitute
security, e.g., U.S. or Kansas notes and bonds, certificates of deposit. K.S.A. 75-6909.

Private

 Retainage is capped at 10% for all tiers. K.S.A. 16-1804(a).

 A general contractor has to pay its subcontractors’s retainage within 7 business days of
receipt of payment from the owner if there is no dispute and if pay applications are in order.
K.S.A. 16-1803(f). A failure to timely pay retainage entitles the subcontractor to receive interest
at the rate of 18% per annum starting on the first business day after the due date. K.S.A. 16-
1804(j).

KENTUCKY
Senate: 502-564-3120
Legislative Web site: http://www.lrc.state.ky.us

Public and Private

Until 50 percent of the contract is complete, the maximum rate of retainage is 10 percent.
When more than 50 percent of the project is complete, the rate of retainage shall reduce to 5
percent. KY. REV. STAT. ANN. §§ 371.410(1). When the work is substantially complete, the
contractor may withhold 200 percent of the estimated cost of the balance of any contractor's or
subcontractor's contractually obligated, yet incomplete, work. KY. REV. STAT. ANN. §§
371.410(2). See also KY. REV. STAT. ANN. §§ 176.090 et. seq.

9

LOUISIANA
House: 225-342-6945
Senate: 225-342-2040
Legislative Web site: http://www.legis.state.la.us

Public

For projects less than $500,000, the maximum rate of retainage is 10 percent. For projects
exceeding $500,000, the maximum rate of retainage is 5 percent of the contract price. Retainage
may be held until 45 days after formal acceptance of the work. LA. REV. STAT. ANN. § 38:2248.

With the consent of the surety, the contractor may substitute securities in lieu of

retention. LA. REV. STAT. ANN. § 38: 2249.

For contracts with the Department of Transportation, for projects less than $500,000, the
maximum rate of retainage is 10 percent. For projects exceeding $500,000, the maximum rate of
retainage is 5 percent. Retainage is held until forty-five days after formal acceptance of the work.
The department shall not withhold retainage if the contractor furnishes a retainage bond equal to
10 percent of the contract amount for projects less than $500,000 or 5 percent of a contract
exceeding $500,000. LA. REV. STAT. ANN. § 48:256.1.

Private
 For projects over $50,000, retainage funds must be placed in an interest-bearing escrow
account by the owner. This provision does not apply to single/double family residences, or for
the construction/improvement of various types of industrial facilities involved in the production
of, inter alia, electric power, wood products, paper or petroleum LA. REV. STAT. ANN. § 9:4815.

MAINE
House: 207-287-1400
Senate: 207-287-1540
Bill Status: 207-287-1692
Legislative Web site: http://janus.state.me.us

Public

The public entity shall withhold 5 percent of the amount due to the contractor. However,
upon substantial completion of the work, the state may reduce the retainage. The contractor may
substitute securities in lieu of retainage. ME. REV. STAT. ANN. tit. 5, § 1746.

Private

Contractors are required to pay subcontractors and suppliers the full amount due within
seven days after receipt of retainage. Contractors may withhold retainage from subcontractors
and suppliers even in the absence of retainage being withheld from the contractor. ME. REV.
STAT. ANN. tit. 10, § 1116.

10

MARYLAND
State General Assembly Operator: 410-841-3000
Legislative Information Desk: 410-946-5400
Legislative Web site: http://mlis.state.md.us

Public
For contracts entered into before July 1, 2013, when a contractor has furnished 100 percent

payment and performance security, the maximum rate of retainage is 10 percent. When the project
is 50 percent complete, the public body may retain no more than 5 percent, unless it is able to
demonstrate a need to retain more. A July 2013 amendment provides that, for public contracts
entered into after July 1, 2013, the maximum retainage on a 100 percent bonded project is 5
percent, regardless of the percentage complete. The public body is entitled to withhold any
amount the unit believes necessary to protect the state's interest. MD. CODE ANN. STATE FIN. &

PROC. § 17-110.

Contractors and subcontractors may withhold retainage only in the same percentage that

has been withheld by the government. However, a contractor or subcontractor may withhold
additional amounts if it determines that its subcontractor's or sub-subcontractor’s performance
provides reasonable grounds for withholding more. MD. CODE ANN. STATE FIN. & PROC. § 17-
110.

Additionally, a procurement unit and the Maryland Transportation Authority may
withhold any amount the entity believes necessary to protect the state's interests. Retained funds
may be placed in an interest-bearing account. MD. CODE ANN. STATE FIN. & PROC. §§ 13-225(b),
15-108.

MASSACHUSETTS
House: 617-722-2000
Senate: 617-722-1455
Legislative Web site: http://www.mass.gov/legis

Public

On all projects, the rate of retainage may not exceed 5 percent of the approved amount of
a periodic payment. The awarding authority may also retain an amount based on its estimate of
the fair value of its claims against the contractor.

Not later than 65 days after each subcontractor (as defined by statute) substantially

completes its work, the subcontractor is entitled to receive its full subcontract balance, less the
estimated cost of completing and correcting any unsatisfactory work, and the awarding authority
is to pay such amount to the general contractor. Upon achieving substantial completion of a
building contract, the general contractor is entitled to its full balance, less the authority’s
estimated cost of completion/correction. Upon the general contractor’s substantial completion of
other public works (roads, bridges, etc.), the awarding authority may also hold 1 percent
retainage, pending completion of the entire work

The penalty for the awarding authority's nonpayment is that the wrongfully withheld

amounts will earn interest at 3 percent above the rediscount rate charged by the Federal Reserve
Bank of Boston. MASS. GEN. LAWS c. 30 §§ 39F, G and K.

11

MICHIGAN
House: 517-373-0135
Senate: 517-373-2400
Legislative Web site: http://www.legislature.mi.gov

Public

The maximum rate of retainage may not exceed 10 percent of each progress payment.
MICH. COMP. LAWS §125.1563(2)(a). If progress is satisfactory, the retainage may be reduced
when 50 percent of the work is complete. If the public entity determines that the contractor’s
performance is acceptable, it may retain not more than 10 percent of the dollar value of work
after the 50 percent level. MICH. COMP. LAWS §125.1563(2)(b). At no time may the amount of
retained funds exceed the pro rata share of the public agency’s matching requirement under the
construction contract. MICH. COMP. LAWS 125.1563(3).

Retained funds must be placed in an interest-bearing account and paid to the contractor as

part of the final payment. MICH. COMP. LAWS § 125.1563(3). However, a public agency need not
deposit money in an interest-bearing account if the agency is to pay the contractor out of a
specific state or federal grant and the contracting public agency has not yet received the grant
money at the time of the retainage. MICH. COMP. LAWS 125.1563(3).

When a delay in completion is the result of the contractor, all interest earned on retained

funds becomes the property of the awarding entity. MICH. COMP. LAWS § 125.1564. When 94
percent or more of the work under the contract is in place, and at the request of the original
contractor, the public agency shall release the retainage, plus interest, to the original contractor.
This is only to be done if the original contractor provides to the public agency an irrevocable
letter of credit, in the amount of the retainage and interest, containing terms mutually acceptable
to the contractor and the public agency. M ICH. COMP. LAWS § 125.1563. See also MICH. COMP.
LAWS § 125.1564.

MINNESOTA
House: 651-296-2146
Senate: 651-296-0504
Legislative Web site: http://www.leg.state.mn.us

Public

Retainage may not exceed 5 percent. If the work is satisfactory, the public agency may
release or eliminate retainage. Contractors may substitute securities for retention. MINN. STAT. §
15.72-3.

Private

Unless the contract provides otherwise, the owner may reserve retainage, not to exceed 5
percent, and may reduce or eliminate retainage if progress is satisfactory. This provision does not
apply to construction or improvements for residential real estate or contracts for professional
services such as architecture, geoscience, land surveying, or interior design. MINN. STAT. § 337.10.

12

MISSISSIPPI
House: 601-359-3360
Bill Status Center (sessions only): 601-359-3719
Legislative Web site: http://billstatus.ls.state.ms.us/

Public

Retainage may not exceed 5 percent. MISS. CODE ANN. § 31-5-33(1). On contracts valued
in excess of $250,000, retainage is 5 percent until the job is 50 percent complete. At that point, if
the work is satisfactory, the rate reduces to 2.5 percent and half of the withheld funds are to be
returned to the contractor to be disbursed to the appropriate subcontractors and suppliers. The
contractor may not withhold more from a subcontractor than the state withholds from the
contractor. MISS. CODE ANN. § 31-5-33(1). The contractor may substitute securities in lieu of
retention. MISS. CODE ANN. § 31-5-15.

Section § 31-5-33 is not applicable to contracts held by the Mississippi Transportation

Commission. MISS. CODE ANN. § 31-5-33(2).

For county contracts exceeding $1,000, the county board of supervisors must retain

between 2.5 percent and 10 percent. MISS. CODE ANN. § 19-13-15(1). For contracts exceeding
$750,000, except for bridge or public road contracts, 10 percent shall be retained until the work
is 50 percent complete. Thereafter, 50 percent of the retainage shall be returned to the
contractor and 5 percent retainage shall be withheld. MISS. CODE ANN. § 19-13-15(3).

Note: MISS. CODE ANN. § 31-5-33 and MISS. CODE ANN. § 19-13-15 appear to be in

conflict since § 31-5-33 applies to any public contract with “any political subdivision” which
would include county boards of supervisors.

MISSOURI
House: 573-751-3659
Senate: 573-751-3824
Legislative Web site: http://www.moga.state.mo.us

Public

The rate of retainage is 5 percent of the value of the contract unless the owner and the
architect or engineers determine that a higher rate of retainage is required. The maximum rate of
retainage, however, cannot exceed 10 percent. Before substantial completion and at the owner’s
discretion and the contractor’s request, withheld funds may be released to subcontractors who
have completed performance. The awarding authority may reduce or eliminate retainage if work
is satisfactory. MO. REV. STAT. § 34.057.

Private
 Retainage is to be held by the owner in trust for the benefit of the general contractor,
subcontractors or suppliers in proportion to their interests. Retainage is capped at 10 percent
unless there is a default. MO. REV. STAT. § 436.303.

 Contractors, subcontractors at any tier may provide substitute security in lieu of cash. MO.
REV. STAT. § 436.306. There may be line-item release of retainage. MO. REV. STAT. § 436.321.

13

Within 30 days of substantial completion, as defined, all retainage or substitute security must be
released less 150 percent of the value of the punch list. MO. REV. STAT. § 436.324.

MONTANA
Legislative Service Division: 406-444-3064
Legislative Web site: http://www.leg.mt.gov/css/Default.asp

Public

The maximum rate of retainage for public contracts is five (5) percent if the contractor is
performing by the terms of the contract. A contractor may withhold no more retainage from
subcontractors than is withheld from the contractor by the owner. MONT. CODE ANN. § 18-2-316.

Private

Retainage may not exceed five (5) percent. A contractor may not withhold a higher
retainage percentage from subcontractors than is being withheld from the contractor by the
owner. Retainage must be released upon the final acceptance of each portion of work for which a
separate price is stated in the contract. MONT. CODE ANN. § 28-2-2110. This provision does not
apply to residential projects with a total cost of less than $400,000. MONT. CODE ANN. § 28-2-
2107.

NEBRASKA
Unicameral Information Office: 402-471-2788
Legislative Web site: http://nebraskalegislature.gov/

Public

No statute currently provides for a maximum or mandatory rate of retainage.

 For state highway system roads and bridges contracts, if the contractor has provided all
required reports and has not been paid, the department shall pay to the contractor interest at a rate
three (3) percentage points above the previous year’s average annual Federal Reserve composite
prime lending rate on the amount retained and on the final payment due the contractor, beginning
sixty days after final completion of the work and running until the date when payment is
tendered to the contractor. NEB. REV. STAT. § 39-1349.

Private

 When work has been performed pursuant to a contract, a party may only withhold
payment for retainage in an amount not to exceed the amount specified in the contract, if
applicable, until the work is substantially complete. NEB. REV. STAT. § 45-1204.

14

NEVADA
General Legislative Information: 775-684-6827
Legislative Counsel Bureau: 775-684-6800
Legislative Web site: http://leg.state.nv.us

Public

Not more than 95 percent of the amount of any progress payment may be paid by a public
body until 50 percent of the work required by the contract has been performed. Once 50 percent
of the work has been performed, if the public body determines that the performance is
satisfactory, it may pay any of the remaining progress payments without withholding additional
retainage and may pay any retainage amount previously withheld. If the public body determines
progress is unsatisfactory and decides to withhold retainage from remaining progress payments,
it may not withhold more than 2.5 percent of any such progress payment. The public body must
pay the contractor, at the end of each quarter, interest for the quarter on the amount withheld at a
rate equal to the rate quoted by at least three financial institutions. NEV. REV. STAT. § 338.515
(effective through June 30, 2015).

When a public agency occupies one or more buildings of a public work, the agency shall

pay the contractor the proportional value of the occupied portion, including retainage and
interest. NEV. REV. STAT. § 338.520.

A contractor or subcontractor may retain up to 5 percent of any partial payment due

under a subcontract until half of the work is complete. Subsequent payments must equal that paid
by the public body for the work performed by the subcontractor. If the contractor or
subcontractor receives interest earned on the retainage, it shall, within 10 days, pay each
subcontractor the interest which has accrued from the retainage. NEV. REV. STAT. § 338.555
(effective through June 30, 2015).

Private

Retainage may not exceed 10 percent, though additional amounts may be withheld for
value of work not performed but for which payment is sought, and for costs to repair deficient
work. The same rules apply to subcontractors. NEV. REV. STAT. §§ 624.609, 624.624.

NEW HAMPSHIRE
House: 603-271-3661
Senate: 603-271-2111
Legislative Web site: http://www.gencourt.state.nh.us

Public
 Although a public agency is permitted to withhold retainage, there are no statutes
specifying the maximum rate that may be withheld. For contracts made by a state agency that
exceed a total of $500,000, with prior notification to the contracting agency of the state and the
state treasurer, the contractor may substitute securities in lieu of retainage. N.H. REV. STAT. ANN.
§ 21-I:20.

15

NEW JERSEY
Assembly: 609-292-5339
Senate: 609-292-5199
Legislative Information: 609-292-4840
Legislative Web site: http://www.njleg.state.nj.us

Public

For highway work, 2 percent retainage shall be withheld. Upon substantial completion, 1
percent shall be withheld. If work is not progressing, as defined by the New Jersey Department
of Transportation Standard Specifications for Road and Bridge Construction, 4 percent may be
withheld. The contractor may substitute securities in lieu of retainage. N.J. STAT. ANN. § 27:7-34.

For municipalities and counties, the rate of retainage is also 2 percent; upon substantial

competition, 1 percent shall be withheld. N.J. STAT. ANN. § 40A:11-16.3.

For Board of Education projects, 5 percent retainage is held if there is no performance

bond. If there is a performance bond, then 2 percent retainage is held when the outstanding
contract balance exceeds $500,000 and 5 percent is held when the outstanding contract balance is
less than $500,000. N.J. STAT. ANN. § 18A:18A-40.3.

See also N.J. STAT. ANN. § 2A:30A-2.

NEW MEXICO
House: 505-986-4751
Senate: 505-986-4714
Legislative Council Service: 505-986-4600
Legislative Web site: http://legis.state.nm.us/lcs

Public and Private

Retainage is prohibited for the majority of private and public construction contracts.
N.M. STAT. ANN. § 57-28-5. The following retainage statutes have been repealed: §§ 13-4-27 to -
30; 57-28-4, -6, -9, -10. The statute provides that "[w]hen making payments, an owner,
contractor or subcontractor shall not retain, withhold, hold back or in any other manner not pay
amount owed for work performed." Certain owners and contractors have however grabbed on to
the last part of that sentence and have modified their contracts to require that the schedule of
values contain a line item for closeout after the work is substantially performed. The amount
allocated to this closeout line item is usually required to be either 5 or 10 percent of the
contractor or subcontractors total contract value. The claim is that the owner and contractor are
not retaining funds, but rather that the contract amounts are not yet due to the contractor or
subcontractor. No decision has addressed this approach to retainage.

For road contracts, however, 5 percent may be retained. N.M. STAT. ANN. § 67-3-48.

16

NEW YORK
Assembly: 518-455-4100
Senate: 518-455-2800
Bill Status: 518-455-7545
Legislative Web site: http://public.leginfo.state.ny.us

Public
 Contractor: The public owner shall retain not more than five per centum of each progress
payment to the contractor except that the public owner may retain in excess of five per centum
but not more than ten per centum of each progress payment to the contractor provided that there
are no requirements by the public owner for the contractor to provide a performance bond and a
labor and material bond or both in the full amount of the contract. N.Y. STATE FINANCE LAW §
139-f(1); N.Y. GENERAL MUNICIPAL LAW § 106-b(1).

 Subcontractor: The contractor shall not retain more than five per centum of each
payment to the subcontractor and/or materialman except that the contractor may retain in excess
of five per centum but not more than ten per centum of each payment to the subcontractor
provided that prior to entering into a subcontract with the contractor, the subcontractor is unable
or unwilling to provide a performance bond and a labor and material payment bond, both in the
full amount of the subcontract, at the request of the contractor. N.Y. STATE FINANCE LAW § 139-
f(2); N.Y. GENERAL MUNICIPAL LAW § 106-b(2).

 Thus, unless the contractor asks for a performance bond and a labor and material
payment bond prior to entering into the subcontract (and presumably pays for the same), the
contractor cannot retain more than 5 percent.

Private
 By mutual agreement of the parties, an owner may retain a reasonable amount of the
contract sum as retainage. A contractor or subcontractor may also withhold retainage so long as
that amount does not exceed the amount withheld by the owner. Retainage shall be released no
later than 30 days after the final approval of the work under the contract. Late payments accrue
interest at a rate of 1 percent per month. N.Y. GENERAL BUSINESS LAW § 756-C.

NORTH CAROLINA
General Assembly: 919-733-7928
Legislative Services: 919-733-7044
Legislative Web site: http://www.ncga.state.nc.us

Public

No retainage may be withheld on contracts that are less than $100,000. N.C. GEN. STAT.
§143-134.1(b1). For contracts exceeding $100,000, the maximum rate of retainage is 5 percent
of any periodic payment. When the project is 50 percent complete, as determined by the statute,
no retainage can be withheld if the work is deemed "satisfactory." If performance is
"unsatisfactory," retainage may be withheld at a maximum rate of 5 percent. N.C. GEN. STAT.
§143-134.1(b1)(2). When the project is 50 percent complete, early finishing trades, which must
be identified in the bid specifications, may seek 100 percent retainage payment contingent upon
the approval of the project architect or engineer. N.C. GEN. STAT. §143-134.1.

17

For provisions concerning the Department of Transportation see N.C. GEN. STAT. §136-
28.9.

NORTH DAKOTA
Legislative Assembly: 701-328-3373
Legislative Council: 701-328-2916
Legislative Web site: http://www.legis.nd.gov

Public and Private

The maximum rate of retainage is 10 percent of the contract estimate. When more than 50
percent of the work is done, no further funds may be withheld. At 95 percent completion, the
state may pay 95 percent of the retained funds to the contractor. Withheld funds are deposited in
a North Dakota financial institution with interest accruing to the contractor. N.D. CENT. CODE §§
43-07-23, 40-22-37.

 Contracts entered into with the Water District Board are governed by N.D. CENT. CODE §
61-35-103. Contracts entered into with the North Dakota Mill and Elevator Association are
governed by N.D. CENT. CODE § 54-18-18. In both cases, the maximum rate of retainage remains
10 percent of the contract estimate.

OHIO
Clerk of the Legislature: 614-466-3357
Legislative Information: 614-466-8842
Legislative Web site: http://www.legislature.state.oh.us

Public

The maximum rate of retainage is 8 percent of the labor estimates prepared by the
contractor and approved by the architect/engineer. When 50 percent of the project is complete,
no retainage may be withheld. OHIO REV. CODE ANN. § 153.12.

Retained funds are to be placed in an escrow account with interest accruing to the

contractor. Retainage and interest are paid to the contractor upon final completion and
acceptance of the work. OHIO REV. CODE ANN. § 153.13. See also OHIO REV. CODE ANN. §
4113.61.

Private
 A contractor may reduce the amount paid by any retainage provision contained in a
contract, invoice or purchase order between the contractor and the subcontractor and may
withhold any amounts that may be necessary to resolve disputes. OHIO REV. CODE ANN. §
4113.61(A)(1). This section, does not apply to any construction of single-, two-, or three-family
detached dwelling houses. OHIO REV. CODE ANN. § 4113.61(C).

18

OKLAHOMA
House: 1-800- 522-8506
Senate: 405-524-0126
Bill Status – Senate: 405-521-5642
Legislative Web site: http://www.okhouse.gov

Public

The rate of retainage may not exceed 5 percent of all partial payments. In a subcontract,
the maximum rate of retainage is 5 percent. OKLA . STAT. tit. 61, § 226. A contractor may
substitute securities in lieu of retainage. OKLA . STAT. tit. 61, § 113.2.

 Neither the Department of Transportation nor the Turnpike Authority may withhold
retainage on public contracts. OKLA . STAT. tit. 61, § 113.1.

OREGON
Assembly: 503-986-1187
Secretary of the Senate: 503-986-1851
Chief Clerk of the House: (503) 986-1870
Bill Status: 503-986-1180
Legislative Web site: http://www.leg.state.or.us

Public
 Retainage may not exceed 5 percent of a progress payment, except when the charter of
the contracting agency provides for retainage higher than 5 percent. As work progresses, a public
agency may reduce or eliminate the amount of retainage after 50 percent of the work under the
contract is complete, if in the contracting agency's opinion, such work is satisfactory.
Elimination or reduction of retainage is permitted only upon written application by the
contractor, which shall include written approval of the contractor's surety. However, when the
contract work is 97.5 percent complete, the contracting agency may, without application by the
contractor, reduce the retained amount to 100 percent of the value of the contract work not yet
complete. OR. REV. STAT. §§ 279c.555, 560, 570.

At the option of the contractor, retainage may be held in a fund by the public body,

deposited in an interest-bearing account in a bank, or placed in escrow with a bank or trust
company. OR. REV. STAT. § 279c.560.

Interest shall commence 30 days after receipt of the invoice from the contractor or 15
days after the payment is approved by the contracting agency, whichever is the earlier date. The
rate of interest charged to the contracting agency on the amount due shall equal three times the
discount rate on 90-day commercial paper in effect at the Federal Reserve Bank in the district
that includes Oregon; the rate, however, may not exceed 30 percent. OR. REV. STAT. § 279c.570.

Private

Retainage may not exceed 5 percent of a progress payment. This provision is applicable
to owners, contractors, and subcontractors. OR. REV. STAT. § 701.420. Securities may be
substituted in lieu of retainage. OR. REV. STAT. § 701.430.

19

PENNSYLVANIA
House: 717-787-2372
Secretary of the Senate: 717-787-5920
Bill Status: 717-787-2342
Code Search: 717-783-1530
Legislative Web site: http://www.legis.state.pa.us

Public

The rate of retainage may not exceed 10 percent. After 50 percent of the work is
complete, the rate of retainage may not exceed 5 percent. At that point, if progress is satisfactory,
one-half of the retained funds shall be returned to the contractor. 39 PA. CONS. STAT. § 3921.

For contracts with the Department of General Services, the maximum rate of retainage is

6 percent until half of the project is complete. Thereafter, retainage may not exceed 3 percent. 39
PA. CONS. STAT. § 3921.

For contracts involving state-aided public highway work, retainage is 5 percent until the

project is 50 percent complete. Thereafter, no retainage is withheld. The Secretary of
Transportation may waive or reduce retainage, if otherwise assured the contract will be
completed, and may make payments to further reduce retainage when the project is 95 percent
complete. 36 PA. CONS. STAT. § 746.

RHODE ISLAND
House: 401-222-2466
Senate: 401-222-6655
Bill Status: 401-222-3580, 401-751-8833
Legislative Web site: http://www.rilin.state.ri.us

Public

Upon substantial completion retainage may not exceed 5 percent of any periodic payment
or an amount otherwise agreed on by the contracting parties. The same holds for a payment
being made in one installment unless the work is disputed. The retained funds are to be paid to
the contractor within 90 days after final acceptance. Subsequently, such funds will be charged
interest at 10 percent. R.I. GEN. LAWS § 37-12-10.

SOUTH CAROLINA
House: 803-734-2010
Senate: 803-212-6200
Legislative Web site: http://www.scstatehouse.net

Public

The maximum rate of retainage that may be withheld in a contract or subcontract is 3.5
percent. The state releases these funds upon completion of each division of the work. The
contractor is required to release retention to its subcontractors within 10 days after receiving
payment from the state. S.C. CODE ANN. § 11-35-3030(4).

20

There are no statutes or cases directly affecting retainage on private work. However, the
Prompt Pay Act, S.C. CODE § 29-6-10, et seq., requires that the contractor release payment to
subcontractors within seven days of receipt of payment from the owner. Thus, it is theoretically
illegal for the contractor to withhold, long-term, retainage in excess of the percentage being
withheld by the owner from the contractor.

SOUTH DAKOTA
House: 605-773-3851
Senate: 605-773-3821
Legislative Research Council: 605-773-3251
Legislative Web site: http://legis.state.sd.us

Public

Except as stated below, the rate of retainage is not defined by statute.

For county buildings and improvements, there is a graduated scale of retainage. For

contracts that are less than $50,000, retainage shall not be less than 12 percent. For projects up to
$250,000 retainage shall be not less than 12 percent on the first $50,000, and 5 percent on the
next $200,000.

For projects exceeding $250,000, retainage shall not be not less than 12 percent on the

first $50,000, 5 percent on the next $200,000, and 2.5 percent on the remaining contract amount.
S.D. CODIFIED LAWS § 7-25-10.

TENNESSEE
House: 615-741-2901
Senate: 615-741-2730
Legislative Information System: 615-741-1552
Legislative Web site: http://www.legislature.state.tn.us

Public and Private

The maximum rate of retainage is 5 percent on all public and private projects. TENN.
CODE ANN. § 4-15-102. See also TENN. CODE ANN. §66-34-103(a).

Retained funds must be kept in an interest-bearing escrow account. TENN. CODE ANN. §

66-34-104. The funds must be released by the owner to the prime contractor within 90 days of
completion or substantial completion of a project, whichever occurs first. Prime contractors are
required to release retainage to subcontractors and suppliers within 10 days of payment of
retainage to the general contractor by the owner. TENN. CODE ANN. § 66-34-103(b).

Contractors and subcontractors may substitute securities in lieu of retainage or, on private

contracts, provide a line of credit. TENN. CODE ANN. § 12-4-108(c), (d).

21

TEXAS
Speaker of the House: 512-463-1000
Secretary of the Senate: 512-463-0100
Legislative Reference Library: 512-463-1252
Legislative Web site: http://www.capitol.state.tx.us

Public

The Texas Government Code does not specify a maximum rate of retainage. It does
provide, however, that all contracts providing for retainage of more than 5 percent, except those
under $400,000 and certain specified public works contracts, shall have the retainage deposited
in an interest-bearing account, of which the interest earned is paid to the contractor upon
completion. TEX. GOV'T CODE ANN. §§ 2252.032 and 2252.033. Additionally, a claim for
retainage is never valid for an amount greater than 10 percent or the amount specified on the
contract, whichever is less. TEX. GOV'T CODE ANN. § 2253.076.

Under the Texas Transportation Code, the public entity may retain a maximum of 5
percent of the contract price. At the request of the Contractor and with approval of the public
entity and the comptroller, the retained amount may be deposited under a trust agreement with a
bank and the interest earned shall be paid to the contractor. TEX. TRANS. CODE ANN. § 223.010.

Under the Texas Water Code, retainage shall be 10 percent until final completion of the

project. However, if satisfactory progress is being made, the board may eliminate retention when
the project is 50 percent complete. At substantial completion, the board may release all or a
portion of these monies. The contractor receives no interest on retainage held on the first 50
percent of the work, but does receive interest on any retainage held on the remaining 50 percent
of the work. TEX. WATER CODE ANN. § 49.276.

Private

For work for which a mechanic's lien may be claimed, the owner must retain 10 percent
of either the contract price or the value of the work completed. TEX. PROP. CODE ANN. § 53.101.
Although the statute only requires the owner to withhold retainage for 30 days, revisions to §
53.057 of the Texas Property Code, for perfecting a claim on retainage, complicate matters.
Hence the owner may withhold for significantly more than 30 days.

UTAH
House: 801-538-1029
Senate: 801-538-1035
Bills Status: 801-538-1588
Legislative Web site: http://www.le.state.ut.us

Public and Private

The maximum rate of retainage is 5 percent of the total construction price. The
percentage withheld between the contractor and the subcontractor, or between subcontractors,
shall be the same as the awarding authority's retention if the retention percentage in the original
construction contract between an awarding authority and the original contractor is less than 5
percent; or, after the original contract is executed but before completion of the construction
contract, the retention percentage is reduced to less than 5 percent. UTAH CODE ANN. § 13-8-5(3).

22

Any withheld money must be retained in an interest-bearing account. The interest
accrued is for the benefit of the contractor and subcontractors and shall be paid after the project
is accepted by the owner. UTAH CODE ANN. § 13-8-5(4).

VERMONT
General Assembly: 802-828-2228
Legislative Council: 802-828-2231
Legislative Web site: http://www.leg.state.vt.us

Public and Private

The rate of retainage is not specified by statute. Any amount retained must be released to
the contractor within 30 days after complete acceptance of the work. Even in the absence of an
owner's imposition of retention on a contractor, a contractor may impose retainage on its
subcontractors. VT. STAT. ANN. tit. 9, § 4005.

VIRGINIA
House: 804-698-1619
Senate: 804-698-7400
Legislative Information: 804-698-7410
Legislative Web site: http://legis.state.va.us

Public

The maximum rate of retainage is 5 percent. This provision is applicable to both
contractors and subcontractors. VA. CODE ANN. § 2.2-4333.

On public contracts exceeding $200,000, a contractor may place the retained funds in an

escrow account; this option must be exercised in the bid proposal. VA. CODE ANN. § 2.2- 4334.

WASHINGTON
House: 360-786-7750
Senate: 360-786-7550
Legislative Web site: http://www.leg.wa.gov/legislature

Public

Retainage of 5 percent is required for maintenance of a trust fund, which is designed to
pay claims arising under the contract. The contractor may request that retainage be reduced to
100 percent of the value of the uncompleted work. At the option of the contractor, the retainage
may be held in a fund by the public body, deposited in an interest-bearing account, or placed in
escrow. WASH. REV. CODE § 60.28.011.

A contractor or subcontractor may not withhold more than 5 percent from the monies

earned by any subcontractor. Any funds retained by a contractor or subcontractor shall earn
interest at the rate received by the contractor from the reserved funds. WASH. REV. CODE §
60.28.010(5).

23

Securities may be provided in lieu of retainage. If a public body accepts a bond in lieu of
retainage from the contractor, the contractor must accept like bonds from its subcontractors.
WASH. REV. CODE § 60.28.010.

 In contracts of $35,000 or less, the public body and contractor can agree, in lieu of a
bond, for the public body to retain 50 percent of the contract price. WASH. REV. CODE §
39.08.010.

WEST VIRGINIA
House: 304-340-3200
Senate Clerk: 304-357-7800
Legislative Web site: http://www.legis.state.wv.us

 There are no retainage statutes in West Virginia.

WISCONSIN
Assembly Chief Clerk: 608-266-1501
Senate Chief Clerk: 608-266-2517
Legislative Web site: http://www.legis.state.wi.us

Public

The maximum rate of retainage is 5 percent. When 50 percent of the work is complete, no
additional funds shall be retained. However, if progress is not satisfactory, additional funds may
be retained at a rate no higher than 10 percent. WIS. STAT. § 16.855.

WYOMING
House (in Session only): 307-777-7852
Senate (in Session only): 307-777-7711
Legislative Services Office: (307) 777-7881
Legislative Web site: http://legisweb.state.wy.us

Public
 The maximum rate of retainage is 10 percent. When 50 percent of the work is complete,
the public body may eliminate retainage if satisfactory progress is being made. WYO. STAT. ANN.
§ 16-6-702.

For projects over $25,000, all retained funds must be placed in an interest-bearing
account. WYO. STAT. ANN. § 16-6-704.

24

These materials were prepared on behalf of the Foundation of the American
Subcontractors Association, Inc., by its General Counsel, Don Gregory and Eric Travers of

Kegler, Brown, Hill & Ritter.

Don Gregory
Eric Travers

Kegler Brown Hill & Ritter
Capitol Square, Suite 1800

65 East State Street
Columbus, OH 43215

(614)462-5400
dgregory@keglerbrown.com
etravers@keglerbrown.com

25

Appendix: Contributing Attorneys

Alabama:

Edward P. Meyerson
Baker, Donelson, Bearman, Caldwell &
Berkowitz, PC
1600 SouthTrust Tower, Suite 1
Birmingham, AL 35203
(205) 250-8334
emeyerson@bakerdonelson.com

Alaska, Oregon and Washington:

James T. Yand
Miller Nash LLP
4400 Two Union Square
601 Union Street
Seattle, WA 98101
(206) 777-7404
James.Yand@MillerNash.com

Arizona:

Jason Ebe
Snell & Wilmer, LLP
One Arizona Center, #1900
400 East Van Buren
Phoenix, AZ 85004
(602) 382-6240
jebe@swlaw.com

Arkansas:

Allen C. Dobson
Cross, Gunter, Witherspoon & Galchus, P.C.
500 President Clinton Avenue, Suite 200
Little Rock, AR 72201
(501) 371-9999
adobson@cgwg.com

California:

E. Scott Holbrook, Jr.
Crawford & Bangs, LLP
1290 East Center Court Drive
Covina, CA 91724
(626) 858-4207
SHolbrook@BuildersLaw.com

Colorado:

Mark D. Gruskin
Senn Visciano Canges P.C.
1801 California Street, #4300
Denver, CO 80202
(303) 298-1122
MGruskin@SennLaw.com

Connecticut:

Benjamin J. Berger
Updike, Kelly & Spellacy, P.C.
100 Pearl Street, 17th Floor
Hartford, CT 06123
(860) 548-2636
BBerger@uks.com

D.C., Maryland and Virginia:

Lawrence M. Prosen
Thompson Hine LLP
1919 M Street, NW, Suite 700
Washington, DC 20036
(202) 263-4141
Lawrence.Prosen@Thompsonhine.com

Georgia and West Virginia:

J. Ben Shapiro
Baker, Donelson, Bearman, Caldwell &
Berkowitz, PC
Monarch Plaza, Suite 1600
3414 Peachtree Road, N.E.
Atlanta, GA 30326
(404) 443-6737
bshapiro@bakerdonelson.com

Illinois:

Michael J. Roth
Sheppard, Mullin, Richter & Hampton LLP
Three First National Plaza
70 West Madison Street, 48th Floor
Chicago, IL 60602
(312) 499-6312
mroth@sheppardmullin.com

26

Indiana:

Mark A. Voigtmann
Faegre Baker Daniels LLP
300 North Meridian Street, Suite 2700
Indianapolis, IN 46204
(317) 237-1265
Mark.voigtmann@FaegreBD.com

Kansas and Missouri:

Richard A. Stockenberg
Sandberg, Phoenix & von Gontard, P.C.
600 Washington Avenue
15th Floor
St. Louis, MO 63101
(314) 446-4301
rstockenberg@sandbergphoenix.com

Mark D. Murphy
Sandberg, Phoenix & von Gontard, P.D.
Southcreek Office Park, Building IX
7400 West 130th Street, Suite 130
Overland Park, KS 66213-2659
(913) 851-8484
mmurphy@sandbergphoenix.com

Kentucky:

John H. Dwyer, Jr.
Zielke Law Firm, PLLC
1250 Meidinger Tower
462 S. 4th Ave.
Louisville, KY 40202
(502) 589-4600
jdwyer@zielkefirm.com

Massachusetts:

Joseph A. Pisarri
Corwin & Corwin LLP
One Washington Mall
Boston, MA 02108
(617) 849-6055
jap@corwinlaw.com

Michigan:

Kenneth B. Vance
Kenneth B. Vance & Associates, P.C.
405 Hickory St.
Milford, MI 48381
(248) 762-5321
KBVance@comcast.net

Mississippi:

Alexander F. Guidry
Mockbee Hall & Drake, P.A.
125 Congress Street
Capital Towers, Suite 1820
Jackson, MS 39201
(601) 353-0035
aguidry@mhdlaw.com

New Jersey:

Greg K. Vitali
Lindabury, McCormick, Estabrook & Cooper,
P.C.
53 Cardinal Drive
P.O. Box 2369
Westfield, NJ 07091
(908) 233-6800
gvitali@lindabury.com

New Mexico:

Sean R. Calvert
Calvert Menicucci, P.C.
8900 Washington Street, NE, Suite A
Albuquerque, NM 87113
(505) 247-9100
scalvert@hardhatlaw.net

27

New York:

Terry R. Pickard
Byrne, Costello & Pickard, P.C.
1600 Tower I
100 Madison Street
Syracuse, NY 13202
(315) 474-6448
tpickard@bcplegal.com

North Carolina:

James P. Laurie III
The Law Office of James P. Laurie III, PLLC
8311 Six Forks Road, Suite 111
Raleigh, NC 27615
(919) 256-4455
jameslaurie@laurielaw.com

Pennsylvania:

Andrew B. Cohn
Kaplin Stewart
Union Meeting Corporate Center
910 Harvest Drive
Blue Bell, PA 19422
(610) 941-2549
acohn@kaplaw.com

Rhode Island:

Girard R. Visconti
Visconti, Boren & Campbell Ltd.
55 Dorrance Street
Providence, RI 02903
(401) 331-3800
grv@viscontilaw.com

South Carolina:

Daniel T. Brailsford
Robinson McFadden
1901 Main Street, Suite 1200
Columbia, SC 29202
(803) 227-1107
dan@robinsonlaw.com

Tennessee:

Elizabeth B. Stengel
Evans Petree PC
1000 Ridgeway Loop Road, Suite 200
Memphis, TN 38120
(901) 474-6138
bstengel@evanspetree.com

Texas:

Richard Gary Thomas
Thomas, Feldman & Wilshusen, LLP
9400 North Central Expressway, Suite 900
Dallas, TX 75231
(214) 369-3008
rgthomas@tfandw.com

Utah:

Richard Ensor
Vantus Law Group
6995 Union Park Center, Suite 100
Salt Lake City, UT 84047
(801) 833-0506
rick@vantuslaw.com

Delaware, Florida, Hawaii, Idaho, Iowa,
Louisiana, Maine, Minnesota, Montana,
Nebraska, Nevada, New Hampshire, North
Dakota, Ohio, Oklahoma, South Dakota,
Vermont, Wisconsin, Wyoming:

Don Gregory
Eric B. Travers
Kegler Brown Hill & Ritter, LPA
Capitol Square, Suite 1800
65 East State Street
Columbus, OH 43215
(614) 462-5400
dgregory@keglerbrown.com
etravers@keglerbrown.com

28

Retainage Law in the 50 States

State Rate of retainage Retainage withheld
upon 50 percent

completion?

May securities be substituted
in lieu of retainage?

Statute

Alabama
 Public • May not exceed 5 percent • No • Yes ALA . CODE § 39-2-12
 Private • Retainage withheld between

a contractor and
subcontractor shall not
exceed the retainage withheld
by the owner.

 ALA . CODE § 8-29-3

Alaska
 Public • Not specified ALASKA STAT. §§ 36.90.210,

36.90.250, 45.45.010
Arizona
 Public • 10 percent (required) • Reduced to 5

percent
• Yes ARIZ. REV. STAT. § 34-221(C)

 Private • A "reasonable amount of
retainage"

 ARIZ. REV. STAT. § 32-1129.01

Arkansas
 Public • 10 percent • No • Yes ARK. CODE ANN. § 22-9-501

ARK. CODE ANN. § 22-9-604
California
 Public • Not less than 5 percent

(required)
• At 95 percent

completion, the
department may
reduce the funds
withheld to an
amount not less
than 125 percent of
the estimated value
of the work yet to
be completed

• Yes CAL. PUB. CONT. CODE § 10261
CAL. PUB. CONT. CODE § 10263

 Private • Not specified CAL. CIV . CODE §§ 3260, 3262.5
Colorado
 Public • 10 percent maximum

(contracts exceeding
$150,000)

• No • Yes COLO. REV. STAT. §§ 24-91-103, -
105, -108

29

State Rate of retainage Retainage withheld
upon 50 percent

completion?

May securities be substituted
in lieu of retainage?

Statute

Connecticut
 Public • 10 percent for the Dept. of

Works
• 2.5 percent for the Dept. of

Transportation
• 5 percent for municipalities

 • Yes CONN. GEN. STAT. §§ 49-41b(1), (2),
(3)

 Private • 5 percent maximum. CONN. GEN. STAT. §§ 42-158k, -
158p

Delaware
 Public • 5 percent maximum. • Yes DEL. CODE ANN. tit. 29, §§

6962(5)(a)(1), (5)(c)
District of
Columbia

 Public • 10 percent minimum. • Mayor has
discretion to reduce
retainage.

 D.C. CODE § 2-203.01

Florida
 Public • 10 percent maximum. • Reduced to 5

percent
• Yes FLA. STAT. ANN. § 255.078

Georgia
 Public • 10 percent • No, so long as

work is
satisfactory.

 GA. CODE ANN. §§13-10-80(b)(2), -
81
GA. CODE ANN. § 32-2-75

Hawaii
 Public • 5 percent maximum. • No, so long as

progress is
satisfactory.

• Yes HAW. REV. STAT. § 103.32.1

Idaho
 Public • 5 percent IDAHO CODE § 54-1926

IDAHO CODE § 42-2944
 Private • 5 percent maximum unless

there is a performance bond.
 IDAHO CODE § 29-115

Illinois
 Public • No maximum or minimum

except for road construction.
• 2 percent withheld by state,

on road/bridge work.
• 10 percent withheld by

municipality on road/bridge
work.

• For a municipality,
reduction to 5
percent

 STANDARD SPECIFICATIONS FOR RD.
AND BRIDGE CONSTR. 109.07(a)

30

State Rate of retainage Retainage withheld
upon 50 percent

completion?

May securities be substituted
in lieu of retainage?

Statute

Indiana
 Public • Option 1) It may hold

between 6 and 10 percent of
the value of the work until
the project is 50 percent
complete

• Option 2) It may retain a
maximum of 5 percent, but
not less than 3 percent, of the
value of the work, until the
project is complete

• 1) Upon 50 percent
completion, no
additional funds
may be withheld

 IND. CODE § 5-16-5.5-3.5
IND. CODE § 5-16-5.5-6
IND. CODE § 4-13.6-7-3
IND. CODE § 4-13.6-7-1

Iowa
 Public • 5 percent IOWA CODE § 573.12
Kansas
 Public • Generally, not specified

• 5 percent for state roads
 • Yes KAN. STAT. ANN. § 75-6909

KAN. STAT. ANN. § 68-411
KAN. STAT. ANN. §§16-1803, -1804

Kentucky
 Public

and
Private

• 10 percent • 5 percent KY. REV. STAT. ANN. §§ 371.410(1),
(2)

Louisiana
 Public • For projects less than

$500,000, 10 percent
• For projects exceeding

$500,000, 5 percent
• For Dept. of Transp., for

projects less than $500K, 10
percent; for projects
exceeding $500K, 5 percent

 • Yes LA. REV. STAT. ANN. § 38:224
LA. REV. STAT. ANN. § 48:256

Maine
 Public • 5 percent • Yes ME. REV. STAT. ANN. tit. 5, § 1746
 Private • Rate not specified ME. REV. STAT. ANN. tit. 10, § 1116
Maryland
 Public • 10 percent • 5 percent MD. CODE ANN. STATE FIN. & PROC. §

17-110
MD. CODE ANN. STATE FIN. & PROC.
§§ 13-225(b), 15-108

31

State Rate of retainage Retainage withheld
upon 50 percent

completion?

May securities be substituted
in lieu of retainage?

Statute

Massachusetts
 Public • 5 percent • At substantial

compl., contractor
receives all but 1%
of retainage

 MASS. GEN. LAWS ch. 30 §§ 39G, K

Michigan
 Public • 10 percent maximum. • Retainage may be

reduced, but rate
not specified

 MICH. COMP. LAWS §§125.1563(2)(a), (b)
MICH. COMP. LAWS 125.1563(3)
MICH. COMP. LAWS § 125.1564

Minnesota
 Public • 5 percent maximum. • Yes MINN. STAT. § 15.72-3
 Private • 5 percent MINN. STAT. § 337.10
Mississippi
 Public • 5 percent, generally

• 2.5 percent-10 percent, for
county contracts

• 10 percent for contracts
exceeding $750K

• For contracts
exceeding $250K,
retainage reduces to
2.5 percent

• Reduces to 5
percent for
contracts exceeding
$750K

• Yes MISS. CODE ANN. § 31-5-15
MISS. CODE ANN. §§ 31-5-33(1), (2)

Missouri
 Public • 5 percent, unless the parties

agree otherwise, up to 10
percent maximum.

 MO. REV. STAT. § 34.057

 Private • 10 percent maximum unless
there is a default.

 • Yes MO. REV. STAT. § 436.303, .306,
.315

Montana
 Public • 5 percent MONT. CODE ANN. § 18-1-301
 Private • 5 percent MONT. CODE ANN. § 28-2-2110
Nebraska
 Public • Not specified NEB. REV. STAT. § 39-1349
Nevada
 Public • 5 percent • May be eliminated NEV. REV. STAT. §§ 338.515, .520,

.555, .595
 Private • 10 percent NEV. REV. STAT. §§ 624.609,

624.624.
New Hampshire
 Public • Not specified • Yes N.H. Rev. Stat. Ann. § 21-I:20

32

State Rate of retainage Retainage withheld
upon 50 percent

completion?

May securities be substituted
in lieu of retainage?

Statute

New Jersey
 Public • 2 percent, generally.

• Board of Education projects:
Special rules vary retainage
on these projects from 2-5
percent.

 • Yes N.J. STAT. ANN. § 27:7-34;
40A:11-16.3; 18A:18A-40.3.

New Mexico
 Public

and
Private

• Generally, prohibited
• 5 percent for road contracts

 N.M. STAT. ANN. § 57-28-5
N.M. STAT. ANN. § 67-3-48

New York
 Public • 5 percent, generally

• 10 percent if no performance
bond is required

 • Yes N.Y. STATE FIN. LAW §§ 139, 139f

 Private • A reasonable amount N.Y. GEN. BUSINESS LAW § 756-C
North Carolina
 Public • None for contracts under

100K
• 5 percent for contracts

exceeding 100K

• For contracts
exceeding 100K,
none may be
withheld

 N.C. GEN. STAT. §143-134.1

North Dakota
 Public

and
Private

• 10 percent • No N.D. CENT. CODE §§ 43-07-23, 40-
22-37
N.D. CENT. CODE § 61-35-103

Ohio
 Public • 8 percent • No OHIO REV. CODE ANN. §§ 153.12, 13
Oklahoma
 Public • 5 percent

• None on DOT or Turnpike
Authority contracts.

 • Yes OKLA . STAT. tit. 61, § 113.1, 2
OKLA . STAT. tit. 61, § 226

Oregon
 Public • 5 percent, unless the agency

charter indicate otherwise
• May be reduced or

eliminated
 OR. REV. STAT. §§ 279c.555, .560,

.570
 Private • 5 percent • Yes OR. REV. STAT. § 701.420

OR. REV. STAT. § 701.430
Pennsylvania
 Public • 10 percent, generally

• 6 percent for contracts with
the Dept. of Gen. Services

• 5 percent
• 3 percent for

contracts with the
Dept. of Gen. Svc.

 39 PA. CONS. STAT. § 3921
36 PA. CONS. STAT. § 746

33

State Rate of retainage Retainage withheld
upon 50 percent

completion?

May securities be substituted
in lieu of retainage?

Statute

Rhode Island
 Public • 5 percent R.I. GEN. LAWS § 37-12-10
South Carolina
 Public • 3.5 percent S.C. CODE ANN. § 11-35-3030(4)
South Dakota
 Public • Not specified

• For county contracts <$50K,
minimum retainage is 12%;
for projects up to $250K
retainage shall be not less
than 12 % on the first $50K,
5 percent on the next $200K;
for projects exceeding
$250K, retainage shall not be
not less than 12 % on the first
$50K, 5 percent on the next
$200K, and 2.5 % on the
remaining contract amount

 • Yes S.D. CODIFIED LAWS § 7-25-10
S.D. CODIFIED LAWS § 5-18-12
S.D. CODIFIED LAWS § 5-18-12.1

Tennessee
 Public

and
Private

• 5 percent • Yes TENN. CODE ANN. § 4-15-102
TENN. CODE ANN. §§ 12-4-108(c), (d)
TENN. CODE ANN. § 66-34-103 to
703

Texas
 Public • 5 percent under

Transportation Code
• 5 percent under Water Code

• May be eliminated TEX. GOV'T CODE ANN. § 2252.032

 Private • 10 percent of either the
contract price or the value of
the work

 TEX. PROP. CODE ANN. § 53.101

Utah
 Public

and
Private

• 5 percent UTAH CODE ANN. § 13-8-5(3)

Vermont
 Public &

Private
• Not specified VT. STAT. ANN. tit. 9, § 4005

Virginia
 Public • 5 percent VA. CODE ANN. § 2.2-4333

34

State Rate of retainage Retainage withheld
upon 50 percent

completion?

May securities be substituted
in lieu of retainage?

Statute

Washington
 Public • 5 percent • Yes Wash. Rev. Code § 39.08.010

WASH. REV. CODE § 60.28.010
WASH. REV. CODE § 60.28.011

West Virginia
 Public

and
Private

• No retainage statutes

Wisconsin
 Public • 5 percent • No WIS. STAT. § 16.855
Wyoming
 Public • 10 percent • May be eliminated WYO. STAT. ANN. § 16-6-702

WYO. STAT. ANN. § 16-6-704

