

LCP-AR1

6. LC § 1771.5 enforcement activities (provide all information requested, attaching as many sheets as necessary).

A. List projects handled by LCP within the past 12 months.

Project Name	Bid Advertisement Date	Prime Contractor	Contract Amount
Ulloa Bungalow Replacem. Project (CMU)	7/18/2012	Zolman Construction	\$2,231,000
Monroe Modular Building Project (CMU)	10/9/2012	Jeff Luchetti Construction	\$4,870,000
Yick Wo ES Modernization Project (PLA)	4/8/2013	J.U.V. Construction	\$4,567,000
Burton HS Project (PLA)	1/13/2014	Alten Construction	\$25,602,000
George Peabody ES Project (PLA)	7/10/2013	BHM Construction, Inc.	\$5,700,000
Cesar Chavez ES Project (PLA)	4/10/2013	Alpha Bay Builders	\$7,209,884
Roosevelt ES Project (PLA)	1/28/2014	Cal Pacific Constuction	\$13,650,000
Total			\$63,829,884

B. 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
None.					
Total					

LCP-ARI

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

Project Name	Amount Assessed	Amount Recovered	Explanation
None.			
Total			

D. For any amount identified in item B 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
None.										
Total										

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

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
None.				

F. 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: _____

G. 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: _____