

PUBLIC WORKS CONTRACT AWARD INFORMATION

Contract award information must be sent to your Apprenticeship Committee if you are approved to train. **If you are not approved to train, you must send the information (which may be this form) to ALL applicable Apprenticeship Committees in your craft or trade in the area of the site of the public work. Go to: <http://www.dir.ca.gov/databases/das/pwaddrstart.asp> for information about programs in your area and trade.** You may also consult your local Division of Apprenticeship Standards (DAS) office whose telephone number may be found in your local directory under California, State of, Industrial Relations, Division of Apprenticeship Standards.

Do not send this form to the Division of Apprenticeship Standards.

NAME OF YOUR COMPANY	CONTRACTOR'S STATE LICENSE NO
MAILING ADDRESS- NUMBER & STREET, CITY, ZIP CODE	AREA CODE & TELEPHONE NO.
NAME & ADDRESS OF PUBLIC WORKS PROJECT	DATE YOUR CONTRACT EXECUTED
	DATE OF EXPECTED OR ACTUAL START OF PROJECT
NAME & ADDRESS OF PUBLIC AGENCY AWARDING CONTRACT	ESTIMATED NUMBER OF JOURNEYMEN HOURS
	OCCUPATION OF APPRENTICE
THIS FORM IS BEING SENT TO: (NAME & ADDRESS OF APPRENTICESHIP PROGRAM(S))	ESTIMATED NUMBER OF APPRENTICE HOURS
	APPROXIMATE DATES TO BE EMPLOYED

This is not a request for dispatch of apprentices.

Contractors must make a separate request for actual dispatch, in accordance with Section 230.1(a) California Code of Regulations

Check One Of The Boxes Below

1. We are already approved to train apprentices by the _____
Apprenticeship Committee. We will employ and train under their Standards. Enter name of the Committee

2. We will comply with the standards of _____
Apprenticeship Committee for the duration of this job only. Enter name of the Committee

3. We will employ and train apprentices in accordance with the California Apprenticeship Council regulations, including § 230.1 (c) which requires that apprentices employed on public projects can only be assigned to perform work of the craft or trade to which the apprentice is registered and that the apprentices must at all times work with or under the direct supervision of journeyman/men.

Signature

Date

Typed Name

Title

**State of California - Department of Industrial Relations DIVISION
OF APPRENTICESHIP STANDARDS**

Explanation to box 1 - 3 on form DAS 140

- Box 1 is for contractors who are already approved to train by an apprenticeship program (signatory/member).
- Box 2 indicates that a contractor is willing to comply with a program's Standards for the current project only. This generally means that the fringe benefits and the training funds will be paid to that Committee's Trust Fund. It also allows a contractor to take advantage of a more generous maximum ratio than the CAC Standards, but does not affect the minimum ratio of 1 apprentice hour for every 5 journeyman hours.
- Box 3 means that a contractor will be governed by the regulations of the California Apprenticeship Council. Generally this means that the minimum and maximum ratio for apprentices is the same – 1 apprentice hour for every 5 journeyman hours per each craft, totaled at the end of the project. It also means the Training Fund Contribution is usually paid to the California Apprenticeship Council.


REQUEST FOR DISPATCH OF AN APPRENTICE – DAS 142 FORM

DO NOT SEND THIS FORM TO DAS

You may use this form to request dispatch of an apprentice from the Apprenticeship Committee in the craft or trade in the area of the public work. Go to: <http://www.dir.ca.gov/databases/das/pwaddrstart.asp> for information about programs in your area and trade. You may also consult your local Division Apprenticeship Standards (DAS) office whose telephone number may be found in your local directory under California, State of, Industrial Relations, Division of Apprenticeship Standards. **Except for projects with less than 40 hours of journeyman work, you must request and employ apprentices in no less than 8 hour increments.**

Date: _____	Contractor Requesting Dispatch:
To Applicable Apprenticeship Committee:	Name: _____
Name: _____	Address: _____
Address: _____	_____
_____	License No. _____
Tel. No. _____ Fax No. _____	Tel. No. _____ Fax No. _____

Project Information:

Contract No. _____

Name of the Project: _____

Address: _____

Dispatch Request Information:

Number of Apprentice(s) Needed: _____ Craft or Trade: _____

Date Apprentice(s) to Report: _____ (72 hrs. notice required) Time to Report: _____

Name of Person to Report to: _____

Address to Report to: _____

*You may use this form to make your written request for the dispatch of an apprentice. Requests for dispatch must be in writing and submitted at least 72 hours in advance (excluding weekends and holidays) via first class mail, fax or email. **Proof of submission may be required.** Please take note of California Code of Regulations, Title 8, § 230.1 (a) for all applicable requirements regarding apprenticeship requests and/or visit <https://www.dir.ca.gov/das/PublicWorksForms.htm>*

DAS 142 (Revised 12/11)

Chapter 2. California Apprenticeship Council
Subchapter 1. Apprenticeship
Article 10. Required Apprentices On Public Works Contract

§230. Notification of Contract Award Information.

(a) Contractors shall provide contract award information to the apprenticeship committee for each applicable apprenticeable craft or trade in the area of the site of the public works project that has approved the contractor to train apprentices. Contractors who are not already approved to train by an apprenticeship program sponsor shall provide contract award information to all of the applicable apprenticeship committees whose geographic area of operation includes the area of the public works project. This contract award information shall be in writing and may be a DAS Form 140, Public Works Contract Award Information. The information shall be provided to the applicable apprenticeship committee within ten (10) days of the date of the execution of the prime contract or subcontract, but in no event later than the first day in which the contractor has workers employed upon the public work. Failure to provide contract award information, which is known by the awarded contractor, shall be deemed to be a continuing violation for the duration of the contract, ending when a Notice of Completion is filed by the awarding body, for the purpose of determining the accrual of penalties under Labor Code Section 1777.7. The DAS Form 140 or written notice shall include the following information, but shall not require information not enumerated in Section 230:

- (1) the contractor's name, address, telephone number and state license number;
- (2) full name and address of the public work awarding body;
- (3) the exact location of the public work site;
- (4) date of the contract award;
- (5) expected start date of the work;
- (6) estimated journeyman hours;
- (7) number of apprentices to be employed;
- (8) approximate dates apprentices will be employed;

LABOR CODE - LAB

DIVISION 2. EMPLOYMENT REGULATION AND SUPERVISION [200 - 2699.5]

(Division 2 enacted by Stats. 1937, Ch. 90.)

PART 7. PUBLIC WORKS AND PUBLIC AGENCIES [1720 - 1964]

(Part 7 enacted by Stats. 1937, Ch. 90.)

CHAPTER 1. Public Works [1720 - 1861]

(Chapter 1 enacted by Stats. 1937, Ch. 90.)

ARTICLE 2. Wages [1770 - 1784]

(Article 2 enacted by Stats. 1937, Ch. 90.)

1777.5.

...

(e) Before commencing work on a contract for public works, every contractor shall submit contract award information to an applicable apprenticeship program that can supply apprentices to the site of the public work. The information submitted shall include an estimate of journeyman hours to be performed under the contract, the number of apprentices proposed to be employed, and the approximate dates the apprentices would be employed. A copy of this information shall also be submitted to the awarding body, if requested by the awarding body. Within 60 days after concluding work on the contract, each contractor and subcontractor shall submit to the awarding body, if requested, and to the apprenticeship program a verified statement of the journeyman and apprentice hours performed on the contract. The information under this subdivision shall be public. The apprenticeship programs shall retain this information for 12 months.

...

From: Frank Cuneo
To: [Forman, Glen@DIR](mailto:Forman.Glen@DIR)
Subject: DAS 140 revision
Date: Tuesday, July 7, 2015 2:37:31 PM
Attachments: [Revised Example Copy of DAS-140 - Draft for Approval 7-6-15.xlsx](#)

Glen, attached is a suggested revise of the DAS Form 140, with most changes in red, (in addition to moving cells around).

I'd like to know your opinion on the changes, and if it is good to pursue now.

If it seems good to do now, my next questions would be how to submit, and to whom, etc., with any deadlines.

Thank you for your input.

-Frank
(415) 613-5531 cellular

Frank Cuneo
Administrator,
Bay Area Sheet Metal JAC
1700 Marina Boulevard, San Leandro, CA 94577
PH (510) 483-9035, FAX (510) 483-1415
FrankC@smw104jatc.org


PLEASE CONSIDER THE ENVIRONMENTAL IMPACT OF PRINTING THIS MESSAGE

(-: Teamwork makes the dream work. :-)

PUBLIC WORKS CONTRACT AWARD INFORMATION

Contract award information must be sent to your Apprenticeship Committee if you are approved to train. If you are not approved to train, you must send the information (which may be this form) to **ALL** applicable Apprenticeship Committees in your craft or trade in the area of the site of the public work. Go to: <http://www.dir.ca.gov/das/PublicWorksForms.htm> for information about programs in your area and trade. You may also consult your local Division of Apprenticeship Standards (DAS) office whose telephone number may be found in your local directory under California, State of, Industrial Relations, Division of Apprenticeship Standards.

Do not send this form to the Division of Apprenticeship Standards.

CONTRACTOR'S STATE LICENSE NO:	NAME OF YOUR COMPANY:	
COUNTY OF PROJECT LOCATION:	MAILING ADDRESS - NUMBER & STREET, CITY, & ZIP CODE:	
NAME & ADDRESS OF PUBLIC WORKS PROJECT:	COMPANY'S TELEPHONE NO. WITH AREA CODE:	
NAME & ADDRESS OF PUBLIC AGENCY AWARDED CONTRACT:	CONTACT PERSON:	
APPRENTICESHIP PROGRAM(S) THIS FORM IS BEING SENT TO: <small>(List name, address, e-mail, and/or fax for each.)</small>	DATE YOUR CONTRACT EXECUTED:	
	DATE OF EXPECTED OR ACTUAL START OF PROJECT:	
	ESTIMATED NUMBER OF JOURNEYPERSON HOURS:	
ESTIMATED NUMBER OF APPRENTICE HOURS:		OCCUPATION OF APPRENTICE:
PRIME (GENERAL) CONTRACTOR:	PRIME CONTRACTOR LICENSE:	APPROXIMATE APPRENTICE EMPLOYMENT DATES:
SCOPE OF WORK:	TOTAL CONTRACT AMOUNT: \$	

This is not a request for dispatch of apprentices.

Contractors must make a separate request for actual dispatch, in accordance with Section 230.1(a) California Code of Regulations.

Check One Of The Boxes Below

1. We are already approved to train apprentices by the _____ Apprenticeship Committee. We will employ and train under their Standards. (Enter name of Committee)
2. We will comply with the standards of _____ Apprenticeship Committee for the duration of this job only. (Enter name of Committee)
(Note: A benefits subscription agreement is not a collective bargaining agreement, and may reduce employer taxes.)
3. We will employ and train apprentices in accordance with the California Apprenticeship Council regulations, including § 230.1 (c) which requires that apprentices employed on public projects can only be assigned to perform the work of the craft or trade to which the apprentice is registered and that the apprentices must at all times work with or under the direct supervision of **journeyperson(s) in that trade.**

Signature _____ Date _____

Typed Name _____

Title _____

**State of California - Department of Industrial Relations
DIVISION OF APPRENTICESHIP STANDARDS**

From: Fred Lonsdale

Subject: the 140

I was giving some thought to comments at the past CAC

The 140 now says:

Box 1 :We are already approved to train apprentices by the

Enter name of the Committee Apprenticeship Committee. We will employ and train under their standards.

Box 2: We will comply with the standards of

Apprenticeship Committee for the duration of this job only.

Box 3:We will employ and train apprentices in accordance with the California Apprenticeship Council regulations,

including § 230.1 (c) which requires that apprentices employed on public projects can only be assigned to perform work of the craft or trade to which the apprentice is registered and that the apprentices must at all times work with or under the direct supervision of journeyman/men.

What about keeping Box 1, getting rid of 2 and 3

And then adding a Box 2

Box 2: We are not approved to train. Please provide us with information about how to request dispatch from your program and what conditions, if any, you impose on dispatch.

Box 2a, We are also interested in paying a portion of the prevailing wage for apprentices as non taxable benefits. Please provide information on who we could provide benefits for the duration of this job only.

Forman, Glen@DIR

From: Anthony Narducci <anarducci@lmccusa.com>
Sent: Friday, September 29, 2017 4:59 AM
To: JSu@dir.gov
Cc: Forman, Glen@DIR; Rood, Eric@DIR; Nakagama, Susan@DIR
Subject: Tile + Masonry LMCC DAS 140 Update Request- Add the DIR/CMU ID

Follow Up Flag: Follow up
Flag Status: Completed

Dear Ms. Su;

On behalf of the Masonry, PCC, Marble Mason's and the Tile LMCCs I request that the DIR/CMU ID be added to the Form DAS 140. Not only would this benefit compliance with LC§ 1725.5 but measurably facilitate compliance efforts for us in the private sector. All too often the DAS 140's either are either missing information about the project and the awarding body or the information is in error.

Your consideration of this request very much appreciated.

Thank You;

Anthony Narducci

The Northern California Tile & Masonry Industry Labor Management Cooperation Committee Trusts

A Joint Labor-Management Committee established pursuant
to the federal Labor Management Cooperation Act of 1978 (29 U.S.C. §175a)175a

J. Anthony Narducci
LMCC USA, LLC
OFFICE 415-834-9625

This message contains information which may be confidential and privileged. Unless you are the addressee (or authorized to receive for the addressee), you may not use, copy or disclose to anyone the message or any information contained in or attached to the message. If you have received the message in error, please advise the sender by reply e-mail to <anarducci@finesse-consulting.com> and delete the message

From: [Su, Julie@DIR](mailto:Su,Julie@DIR)
To: [Anthony Narducci](mailto:Anthony.Narducci)
Cc: [Forman, Glen@DIR](mailto:Forman.Glen@DIR); [Rood, Eric@DIR](mailto:Rood.Eric@DIR); [Nakagama, Susan@DIR](mailto:Nakagama.Susan@DIR)
Subject: RE: Update re: Tile + Masonry LMCC DAS 140 Update Request- Add the DIR/CMU ID
Date: Thursday, October 19, 2017 10:12:04 AM

Anthony,

It does make sense to use the PWCR to consistently track contractors. We are looking at updating our forms to include it. Also, as you no doubt know, we are proud that our very own Eric Rood has recently been appointed Acting Chief at DAS, a much-deserved recognition of his invaluable work to enforce California's strong public works laws. I have spoken with Susan Nakagama, who leads the Labor Commissioner's Public Works Enforcement unit and she will discuss your suggestion with Eric. Thank you,

Julie

Julie A. Su
California Labor Commissioner

From: Anthony Narducci [anarducci@lmccusa.com]
Sent: Thursday, October 19, 2017 8:48 AM
To: Su, Julie@DIR
Cc: Forman, Glen@DIR; Rood, Eric@DIR; Nakagama, Susan@DIR
Subject: Update re: Tile + Masonry LMCC DAS 140 Update Request- Add the DIR/CMU ID

Dear Ms. Su;

After further consideration I am also requesting the contractor's PWCR (contractors public works registration number) be added to the Form DAS 140.

I think that both these changes will not only help assure both subcontractors and projects are properly registered, but facilitate compliance and improve enforcement.

Would you please confirm receipt of this email?

Thank You;

Anthony Narducci

The Northern California Tile & Masonry Industry Labor Management Cooperation Committee Trusts

A Joint Labor-Management Committee established pursuant
to the federal Labor Management Cooperation Act of 1978 (29 U.S.C. §175a)175a

J. Anthony Narducci
LMCC USA, LLC
OFFICE 415-834-9625

This message contains information which may be confidential and privileged. Unless you are the addressee (or authorized to receive for the addressee), you may not use, copy or disclose to anyone the message or any information contained in or attached to the message. If you have received the message in error, please advise the sender by reply e-mail to <anarducci@finesse-consulting.com> and delete the message

From: Anthony Narducci [<mailto:anarducci@lmccusa.com>]
Sent: Friday, September 29, 2017 5:02 AM
To: 'JSu@dir.ca.gov' <JSu@dir.ca.gov>

Cc: 'Forman, Glen@DIR' <GForman@dir.ca.gov>; 'Eric Rood (ERood@dir.ca.gov)' <ERood@dir.ca.gov>; 'SNakagama@dir.ca.gov' <SNakagama@dir.ca.gov>
Subject: Tile + Masonry LMCC DAS 140 Update Request- Add the DIR/CMU ID

Dear Ms. Su;

On behalf of the Masonry, PCC, Marble Mason's and the Tile LMCCs I request that the DIR/CMU ID be added to the Form DAS 140. Not only would this benefit compliance with LC§ 1725.5 but measurably facilitate compliance efforts for us in the private sector. All too often the DAS 140's either are either missing information about the project and the awarding body or the information is in error.

Your consideration of this request very much appreciated.

Thank You;

Anthony Narducci

The Northern California Tile & Masonry Industry Labor Management Cooperation Committee Trusts

A Joint Labor-Management Committee established pursuant
to the federal Labor Management Cooperation Act of 1978 (29 U.S.C. §175a)175a

J. Anthony Narducci
LMCC USA, LLC
OFFICE 415-834-9625

This message contains information which may be confidential and privileged. Unless you are the addressee (or authorized to receive for the addressee), you may not use, copy or disclose to anyone the message or any information contained in or attached to the message. If you have received the message in error, please advise the sender by reply e-mail to <anarducci@finesse-consulting.com> and delete the message

Our only suggestion is to add the Contract Number so that it matches the info on the DAS142 form and the new Registration Number that will be required pretty soon.

Sagit Woodbury
Apprenticeship Director
ABC NorCal
4577 Las Positas Road, Unit C, Livermore, CA 94551
sagit@abcnorcal.org | (p) 925.960.8504 | (f) 925.416.0974