

LCP-AR2

C. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
				<input type="checkbox"/> Yes <input type="checkbox"/> No	
				<input type="checkbox"/> Yes <input type="checkbox"/> No	
				<input type="checkbox"/> Yes <input type="checkbox"/> No	
				<input type="checkbox"/> Yes <input type="checkbox"/> No	
				<input type="checkbox"/> Yes <input type="checkbox"/> No	
				<input type="checkbox"/> Yes <input type="checkbox"/> No	
				<input type="checkbox"/> Yes <input type="checkbox"/> No	
				<input type="checkbox"/> Yes <input type="checkbox"/> No	
Total					

D. For any amount identified in item C for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
Total			

E. For any amount identified in item C for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC §1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
Total										

F. Identify cases that are or were the subject of LC § 1742 proceedings.

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status

G. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.1?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

H. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____
