THE CITY RECO THE CITY RECORD U.S.P.S. 0114-660 Official Journal of The City of New York

VOLUME CXLIV NUMBER 179

FRIDAY, SEPTEMBER 15, 2017

5963

Health and Mental Hygiene

Price: \$4.00

	Agency Chief Contracting Officer 5963
TABLE OF CONTENTS	Housing Authority 5963
PUBLIC HEARINGS AND MEETINGS	Supply Management 5963
Administrative Trials and Hearings 5951	Human Resources Administration 5964 Contracts
Borough President - Bronx 5951	Office of Management and Budget 5965
Buildings	Community Development Block Grant –
City Planning Commission 5952	Disaster Recovery
Board of Education Retirement System 5958	Parks and Recreation
Housing Authority	<i>Contracts</i>
Independent Budget Office 5958	New York City Police Pension Fund 5966
Landmarks Preservation Commission 5958	Transportation
Board of Standards and Appeals 5959	Transportation Planning and
Transportation 5960	Management 5966
PROPERTY DISPOSITION	Triborough Bridge and Tunnel Authority 5966
Citywide Administrative Services 5961	CONTRACT AWARD HEARINGS
Office of Citywide Procurement 5961	Youth and Community Development 5966
Police	SPECIAL MATERIALS
PROCUREMENT	Citywide Administrative Services 5968
Administration for Children's Services 5962	Office of Collective Bargaining 5969
Citywide Administrative Services 5962	Housing Preservation and Development 5969
Office of Citywide Procurement 5962	Mayor's Office of Contract Services 5970
Correction	Youth and Community Development 5970
Design and Construction	Changes in Personnel 5970
Agency Chief Contracting Officer 5962	LATE NOTICE
Employees' Retirement System 5963	Office of the Mayor
Environmental Protection	Citywide Administrative Services 5973
Wastewater Treatment	Office of Citywide Procurement 5973

· 5963 THE CITY RECORD 5963 **BILL DE BLASIO** 5963 Mayor n 5964 5965 LISETTE CAMILO t.... 5965 Commissioner. Department of Citywide Administrative Services 5965

ELI BLACHMAN Editor, The City Record

Published Monday through Friday except legal holidays by the New York City Department of Citywide Administrative Services under Authority of Section 1066 of the New York City Charter.

Subscription \$500 a year, \$4.00 daily (\$5.00 by mail). Periodicals Postage Paid at New York, N.Y. POSTMASTER: Send address changes to THE CITY RECORD, 1 Centre Street. 17th Floor, New York, N.Y. 10007-1602

Editorial Office/Subscription Changes: The City Record, 1 Centre Street, 17th Floor, New York, N.Y. 10007-1602 (212) 386-0055

Visit The New City Record Online (CROL) at www.nyc.gov/cityrecord for a searchable database of all notices published in the City Record.

PUBLIC HEARINGS AND MEETINGS

See Also: Procurement; Agency Rules

ADMINISTRATIVE TRIALS AND HEARINGS

MEETING

The next meeting of the Environmental Control Board will take place on Thursday, September 28, 2017, at 100 Church Street, 12th Floor, Training Room #143, New York, NY 10007, at 9:15 A.M., at the call of the Chairman.

s14-18

ð

BOROUGH PRESIDENT - BRONX

PUBLIC HEARINGS

A PUBLIC HEARING IS BEING CALLED by the President of the Borough of The Bronx, Honorable Ruben Diaz Jr. The hearing will take place on Tuesday, September 19, 2017, commencing at 2:00 P.M. (please note afternoon time), in the office of the Borough President, 851 Grand Concourse, Room 206, The Bronx, NY 10451. The following matter will be heard:

CD #1-ULURP APPLICATION NO: C 170145 PCX-SHELTERING ARMS CHILD CARE CENTER:

IN THE MATTER OF an application submitted by the Administration for Children Services and the Department of Citywide Administrative Services, pursuant to Section 197-c of the New York City Charter, for the acquisition of property, located at 565 Morris Avenue, (Block 2338, part of Lots 3 and 100) for use as a child care center.

ANYONE WISHING TO SPEAK MAY REGISTER AT THE HEARING. PLEASE DIRECT ANY QUESTIONS CONCERNING THIS MATTER TO THE BOROUGH PRESIDENT'S OFFICE, (718) 590-6124.

Accessibility questions: Sam Goodman, (718) 590-6124, by: Tuesday, September 19, 2017, 1:00 P.M.

BUILDINGS

MEETING

The next meeting of the New York City Loft Board will take place on Thursday, September 21, 2017, at 280 Broadway, 3rd Floor Conference Room, New York, NY 10007, at 1:00 P.M.

Ĩ k

s11-21

CITY PLANNING COMMISSION

PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that resolutions have been adopted by the City Planning Commission, scheduling public hearings on the following matters to be held at 1 Centre Street, North Mezzanine, New York, NY 10007, on Wednesday, September 19th, 2017, at 9:00 A.M.

> BOROUGH OF THE BRONX Nos. 1 & 2 1965 LAFAYETTE AVENUE REZONING No. 1

CD 9

CD 11

IN THE MATTER OF an application submitted by the Park Lane Residence Co. pursuant to Sections 197-c and 201 of the New York City Charter for the amendment of the Zoning Map, Section No. 7a:

- 1. changing from an R6 District to an R8 District property bounded by Turnbull Avenue, a line 250 feet westerly of Pugsley Avenue, Lafayette Avenue, and White Plains Road; and
- 2establishing within the proposed R8 District a C2-4 District bounded by Turnbull Avenue, a line 200 feet easterly of White Plains Road, Lafayette Avenue, and White Plains Road;

as shown on a diagram (for illustrative purposes only) dated June 5, 2017, and subject to the conditions of CEQR Declaration E-434.

No. 2

CD 9

N 170393 ZRX

IN THE MATTER OF an application submitted by Park Lane Residences Co., pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, modifying Appendix F for the purpose of establishing a Mandatory Inclusionary Housing area.

Matter underlined is new, to be added;

Matter struck out is to be deleted;

Matter within # # is defined in Section 12-10;

* * * indicates where unchanged text appears in the Zoning Resolution.

* * *

APPENDIX F

Inclusionary Housing Designated Areas and Mandatory Inclusionary Housing Areas

THE BRONX

The Bronx Community District 9

In the R8 District within the area shown on the following Map 3: Map 3 - [date of adoption]

Mandatory Inclusionary Housing Program Area see Section 23-154(d)(3)

Area 3 - [date of adoption] MIH Program Option 1 and Option 2 Portion of Community District 9, The Bronx

Nos. 3, 4 & 5 1776 EASTCHESTER ROAD No. 3

C 170445 ZMX

IN THE MATTER OF an application submitted by 1776 Eastchester Realty LLC, Hutch 34 Industrial Street, LLC and Hutch 35 LLC pursuant to Sections 197-c and 201 of the New York City Charter for the amendment of the Zoning Map, Section Nos. 4a and 4b:

- changing from an M1-1 District to an R5 District property 1. bounded by the centerline of former Morris Park Avenue, the southerly prolongation of a Railroad Right-Of-Way, Water's Place, and Marconi Street;
- 2 changing from an M1-1 District to a C4-2 District property bounded by the centerline of former Morris Park Avenue, Marconi Street, a line 900 feet southerly of the centerline of former Morris Park Avenue and its westerly prolongation, and the northwesterly boundary of the New York New Haven Railroad Right-Of-Way; and
- 3. changing from an M1-1 District to a C4-2A District property bounded by a line 900 feet southerly of the former centerline of Morris Park Avenue and its westerly prolongation, Marconi Street, Waters Place, Eastchester Road, and the northwesterly boundary of the New York New Haven Railroad Right-Of-Way;

as shown on a diagram (for illustrative purposes only) dated June 5, 2017, and subject to the conditions of CEQR Declaration E-436.

No. 4

C 170446 ZRX

CD 11 IN THE MATTER OF an application submitted by 1776 Eastchester Realty, LLC, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, to modify the text of the special permit for non-profit hospital staff dwellings in Article VII, Chapter 4, and to modify Appendix F for the purpose of establishing a Mandatory Inclusionary Housing area.

Matter <u>underlined</u> is new, to be added; Matter struck out is to be deleted; Matter within # # is defined in Section 12-10; indicates where unchanged text appears in the Zoning Resolution.

ARTICLE VII ADMINISTRATION

Chapter 4 Special Permits by the City Planning Commission *

74-70 NON-PROFIT HOSPITAL STAFF DWELLINGS

The City Planning Commission may permit #non-profit hospital staff dwellings# in accordance with the conditions of paragraph (a) of this Section, provided that the findings of paragraph (b) are met.

- <u>(a)</u> The Commission may permit:
 - (1)In in all #Residence Districts#, or in C1, C2, C3, C4, C5, C6 or C7 Districts, the City Planning Commission may permit

C 170392 ZMX

CD 9

#non-profit hospital staff dwellings# located on a #zoning lot#, no portion of which is located more than 1,500 feet from the non-profit or voluntary hospital and related facilities, provided that the following findings are made:; or

- in C4-2 Districts without a letter suffix, in Community District 11 in the Borough of the Bronx, #non-profit hospital staff dwellings# on #zoning lots# located not more than 1,500 feet from the non-profit or voluntary hospital and related facilities.
- To permit such #non-profit hospital staff dwellings#, the (b) Commission shall find:
 - that the #bulk# of such #non-profit hospital staff (a)(1) dwelling# and the density of population housed on the site will not impair the essential character or the future use or development of the surrounding area; and
 - that the number of #accessory# off-street parking spaces (b)(2)provided for such #use# will be sufficient to prevent undue congestion of #streets# by such #use#

*

The Commission may prescribe appropriate conditions and safeguards to minimize adverse effects on the character of the surrounding area. *

APPENDIX F Inclusionary Housing Designated Areas and Mandatory **Inclusionary Housing Areas**

*

THE BRONX

The Bronx Community District 11

In the C4-2 (R6 equivalent) and C4-2A (R6A equivalent) Districts within the area shown on the following Map 1:

Map 1- [date of adoption]

[PROPOSED MAP]

Area 1 — [date of adoption] — MIH Program Option 1 and Option 2

Portion of Community District 11, The Bronx

CD 11 ZSX IN THE M \mathbf{er} Realty LLC, Hutch 34 Industrial Street, LLC and Hutch 35 LLC

pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-70(a)(2)* of the Zoning Resolution to allow non-profit hospital staff dwellings to be located not more than 1,500 feet from a non-profit or voluntary hospital and related facilities to facilitate the construction of a 12-story non-profit hospital staff dwelling building, on property located at 1776 Eastchester Road (Block 4226, Lots 1101 and 1102), in a C4-2** District.

*Note: A zoning text amendment is proposed to Section 74-70 (Special Permit for Non-Profit Hospital Staff Dwellings) to create a new specia permit 74-70(a)(2), under a concurrent related application N 170446 ZRX.

** Note: The site is proposed to be rezoned by changing an existing M1-1 District to a C4-2 District under a concurrent related application for a Zoning Map change (C 170445 ZMX).

Plans for this proposal are on file with the City Planning Commission and may be seen at 120 Broadway, $31^{\rm st}$ Floor, New York, NY 10271-0001.

BOROUGH OF BROOKLYN Nos. 6-10 **BEDFORD UNION ARMORY** No. 6

C 170416 ZMK

IN THE MATTER OF an application submitted by NYC Economic Development Corporation pursuant to Sections 197-c and 201 of the New York City Charter for the amendment of the Zoning Map, Section No. 17b:

- changing from an R6 District to an R7-2 District property bounded 1. by Union Street, a line 100 feet westerly of Rogers Avenue, President Street, and Bedford Avenue; and
- 2. establishing within the proposed R7-2 District a C2-4 District bounded by, Union Street, a line 220 feet westerly of Rogers Avenue, President Street, and Bedford Avenue;

as shown on a diagram (for illustrative purposes only) dated May 22, 2017, and subject to the conditions of CEQR Declaration E-428.

N 170417 ZRK

CD 9 IN THE MATTER OF an application submitted by the New York City Economic Development Corporation pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, modifying Appendix F for the purpose of establishing a Mandatory Inclusionary Housing area.

Matter <u>underlined</u> is new, to be added

Matter struck out is to be deleted;

Matter within # # is defined in Section 12-10;

* indicates where unchanged text appears in the Zoning Resolution

APPENDIX F Inclusionary Housing Designated Areas and Mandatory Inclusionary Housing Areas

BROOKLYN

Brooklyn Community District 9

In the R7-2 District within the area shown on the following Map 1: Map 1 - (date of adoption)

[PROPOSED]

Mandatory Inclusionary Housing Program Area see Section 23-154(d)(3) Area 1- (date of adoption) - MIH Program Option 2

* * *

No. 8 **BEDFORD UNION ARMORY**

CD 9 C 170418 ZSK IN THE MATTER OF an application submitted by NYC Economic Development Corporation pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-743 of the Zoning Resolution to modify the height and setback requirements of Sections 23-664 (Modified height and setback regulations for certain Inclusionary Housing buildings or affordable independent residence for seniors) and 35-65 (Height and Setback Requirements for Quality Housing Buildings) to facilitate a proposed mixed use development, within a large scale general development, on property bounded by Bedford Avenue, Union Street, a line 100 feet westerly of Rogers Avenue, and President Street (Block 1274, Lot 1), in R7-2* and R7-2/C2-4* Districts.

 \ast Note: The site is proposed to be rezoned by changing from an R6 District to R7-2 and R7-2/C2-4 Districts under a concurrent related application for a Zoning Map change (C 170416 ZMK).

Plans for this proposal are on file with the City Planning Commission and may be seen at 120 Broadway, $31^{\rm st}$ Floor, New York, NY 10271-0001.

CD 9

No. 9

C 170419 ZSK

CD 11

IN THE MATTER OF an application submitted by NYC Economic Development Corporation pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-532 of the Zoning Resolution to reduce the number of required accessory residential off-street parking spaces from 129 to 118 spaces, in connection with a proposed mixed used development, within a large scale general development, in the Transit Zone, on property generally bounded by Bedford Avenue, Union Street, a line 100 feet westerly of Rogers Avenue, and President Street (Block 1274, Lot 1), in R7-2* and R7-2/C2-4* Districts.

 \ast Note: The site is proposed to be rezoned by changing from an R6 District to R7-2 and R7-2/C2-4 Districts under a concurrent related application for a Zoning Map change (C 170416 ZMK).

Plans for this proposal are on file with the City Planning Commission and may be seen at 120 Broadway, 31st Floor, New York, NY 10271-0001.

CD 9

No. 10

C 170420 PPK

IN THE MATTER OF an application submitted by the Department of Citywide Administrative Services (DCAS), pursuant to Section 197-c of New York City Charter, for the disposition of one city-owned property located at 1555 Bedford Avenue (Block 1274, Lot 1), pursuant to zoning.

NOTICE

On Tuesday, September 19, 2017, at 9:00 A.M., in the Manhattan Municipal Building, Mezzanine level, 1 Centre Street, New York, NY 10007 (access through the North Entrance), a public hearing is being held by the City Planning Commission to receive comments related to a Draft Environmental Impact Statement (DEIS) concerning an application by the New York City (NYC) Economic Development Corporation (EDC), on behalf of the New York City (NYC) Office of the Deputy Mayor for Housing and Economic Development (ODMHED), in coordination with Bedford Courts LLC (the "Applicant"), and along with the New York City Department of Citywide Administrative Services (DCAS), for a series of discretionary actions including a zoning text amendment, a zoning map amendment, a special permit for a large-scale plan, and a parking related special permit (the "Proposed Actions"), to facilitate the redevelopment of the historic Bedford Union Armory (the "Armory") located at 1555 Bedford Avenue (Block 1274, Lot 1) in the Crown Heights neighborhood of Brooklyn (the "Project Site") into an approximately 542,393 gross square feet (gsf) three-building mixed-use development. DCAS is the applicant only for the disposition action. In addition, in the future the Applicant may seek public financing by the New York City Department of Housing Preservation and Development (HPD) and/or the New York City Housing Development Corporation (HDC) to facilitate the Proposed Development. Depending on the public funding source additional review under the State Environmental Quality Review Act (SEQRA) may be required at a later point in time.

The redevelopment of the historic Armory would result in approximately 390 residential dwelling units (DUs), including approximately 177 affordable DUs; up to 48,997 gsf of office space; up to 18,122 gsf of academic space; approximately 72,252 gsf of community facility space; and a minimum of 118 parking spaces (the "Proposed Development", or "Analysis Scenario 1"). In order to provide a conservative analysis, the DEIS also considers a second Boosenable Warst Case Development also considers a second Reasonable Worst Case Development Scenario (RWCDS), "Analysis Scenario 2", which assumes 25 additional DUs (including 14 affordable DUs) would be incorporated into the Proposed Development in lieu of the

18,122 gsf of academic space and associated office space (approximately 8,278 gsf).

Written comments on the DEIS are requested and will be received and considered by the Office of the Deputy Mayor for Housing and Economic Development, the Lead Agency, through Friday, September 29, 2017, at 5:00 P.M.

This hearing is being held pursuant to the State Environmental Quality Review Act (SEQRA) and City Environmental Quality Review (CEQR), CEQR No. 16DME005K.

BOROUGH OF MANHATTAN Nos. 11, 12 & 13 NATIONAL BLACK THEATER No. 11

C 170442 ZMM

CD 11 IN THE MATTER OF an application submitted by NBT Victory Development LLC pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 6a, changing from a C4-4A District to a C4-7 District property bounded by Fifth Avenue, East 126th Street, a line 85 feet easterly of Fifth Avenue, and East 125th Street/Dr. Martin Luther King Jr. Boulevard, as shown on a diagram (for illustrative purposes only) dated June 5, 2017, and subject to the conditions of CEQR Declaration E-435.

No. 12

N 170443 ZRM

IN THE MATTER OF an application submitted by NBT Victory Development LLC pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, concerning Article IX, Chapter 7 (Special 125th Street District) to establish regulations for a proposed C4-7 District, and to modify Appendix F for the purpose of establishing a Mandatory Inclusionary Housing area.

Matter in underline is new, to be added; Matter in strikeout is to be deleted;

Matter with # # is defined in Section 12-10;

indicates where unchanged text appears in the Zoning Resolution

[NOTE: Section titles and provisions in the following Chapter may reflect the proposed text amendment, East Harlem Rezoning (ULURP No. N 170359 ZRM).]

RTICLE IX: SPECIAL PURPOSE DISTRICTS Chapter 7 - Special 125th Street District

97-00 GENERAL PURPOSES

97-03 **District Plan and Maps**

The regulations of this Chapter are designed to implement the #Special 125th Street District# Plan. The District Plan, including Map 1 (Special 125th Street District and Core Subdistricts) and Map 2 (Permitted Small Sidewalk Cafe Locations), is set forth in Appendix A of this Chapter and is hereby incorporated as part of this Resolution for the purpose of specifying locations where the special regulations and requirements set forth in this Chapter apply.

97.04

Establishment of Core Subdistricts

In order to carry out the purposes and provisions of this Chapter, the-Core two Ssubdistricts is are established within the #Special 125th Street District# and: the Core Subdistrict and Subdistrict A. Each subdistrict includes specific regulations designed to support an arts and entertainment environment and other relevant planning objectives along 125th Street. The boundaries of the Core Ssubdistricts are shown on Map 1 in Appendix A of this Chapter.

97-06 Applicability of Special Transit Land Use District Regulations

[Note: existing provisions moved to Section 97-061]

97-061 **Applicability of Special Transit Land Use District Regulations**

[Note: existing provisions moved from Section 97-06 and modified]

Wherever the #Special 125th Street District# includes an area which also lies within the #Special Transit Land Use District#, the requirements of the #Special Transit Land Use District#, as set forth in Article IX, Chapter 5, shall apply, subject to the modifications described in paragraphs (e) (a)(5) and (f) (a)(6) of Section 97-433 (Street walllocation) 432 (Height and setback regulations in the Core Subdistrict and areas outside of a subdistrict).

The #Special Transit Land Use District# includes the area within the #Special 125th Street District# bounded by a line 50 feet west of

Second Avenue from 124th Street midway to 125th Street where such area widens to a line 100 feet west of Second Avenue.

97-062

Applicability of the Quality Housing Program

[Note: Existing Quality Housing provisions moved from Section 97-40 (SPECIAL BULK REGULATIONS)]

In the #Special 125th Street District#, #buildings# containing #residences# shall be #developed# or #enlarged# in accordance with the Quality Housing Program, and the regulations of Article II, Chapter 8 shall apply. The #bulk# regulations of this Chapter shall be considered the applicable #bulk# regulations for #Quality Housing buildings#.

97-063

Applicability of Inclusionary Housing Program

[Note: Existing provision moved from Section 97-421 (Inclusionary Housing) and changed to include Mandatory Inclusionary Housing applicability]

For the purposes of applying the Inclusionary Housing Program provisions set forth in Sections 23-154 and 23-90, inclusive, #Inclusionary Housing designated areas# and #Mandatory Inclusionary Housing areas# within the #Special 125th Street District# are shown on the maps in APPENDIX F of this Resolution.

* * *

97-30 SPECIAL SIGN REGULATIONS

* *

97-31 Definitions

Marquee

A "marquee" is a permanent structure or canopy located above the primary entrance to an arts #use# fronting on 125th Street or Fifth Avenue, that projects over the sidewalk and is attached to, and entire supported from, the #street wall# of the #building#. The location and dimensions of the #marquee# shall be determined by the requirements of Sections 97-32.

* *

97-32 Location, Height and Width of Marquees and Marquee Signs

For the purposes of this Chapter, #marquees# shall be permitted only above the primary entrance to one of the following #uses# fronting upon 125th Street or Fifth Avenue:

Museums Performance spaces Theaters

97-34

Accessory Signs for Visual or Performing Arts Uses

Notwithstanding the regulations of paragraph (b) of Section 32-653 (Additional regulations for projecting signs) and the relevant provisions of the Administrative Code, only the following visual or performing arts #uses# fronting on 125th Street or Fifth Avenue within the #Special 125th Street District# shall be permitted to erect a #marquee sign# on or above a #marquee#:

*

*

Museums

Performance spaces Theaters

#Flashing signs# shall not be permitted as #accessory signs# for arts #uses#

* *

97-40 SPECIAL BULK REGULATIONS

Within the #Special 125th Street District#, all for #developments# or #enlargements#, containing #residences# shall comply with the requirements of Article II, Chapter 8 (Quality Housing), and the applicable #bulk# regulations of the underlying districts shall apply, except as modified in by the provisions of this Section, inclusive.

97-41

Special Floor Area Regulations

The maximum #floor area ratio#, #open space ratio# and #lot coverage# requirements of the applicable underlying district shall apply within the #Special 125th Street District#, unless modified by the following regulations.

97-411

Maximum floor area ratio in C4-4D, C4-7 and C6-3 Districts within the Core Subdistrict and areas outside of a subdistrict

In C4-4D, C4-7 or C6-3 Districts in the Core Subdistrict, as shown on Map 1 in Appendix A of this Chapter and in such Districts in areas

outside of any subdistrict, the maximum permitted #floor area ratios# shall be as listed in the following table for #residential#, #commercial# and #community facility uses#, and may only be increased pursuant to Section 97-42 (Additional Floor Area Bonuses and Lot Coverage Regulations), inclusive.

*

97-412 Maximum floor area notio in Subdictui

Maximum floor area ratio in Subdistrict A

In Subdistrict A, the maximum #residential floor area ratio# shall be 9.0 and the maximum #floor area ratio# for non-#residential uses# shall be10.0. Such maximum non-#residential floor area# may only be increased pursuant to paragraph (b) of Section 97-422 (Floor area bonus for visual or performing arts uses).

97-42

Additional Floor Area and Lot Coverage Bonuses Regulations

Within #Inclusionary Housing designated areas#, as specified in APPENDIX F of this Resolution, Tthe maximum #floor area ratio# may be increased by a pursuant to the #floor area# bonus, pursuant to provisions of Sections 23-154 (Inclusionary Housing) 97-421 (Inclusionary Housing) or paragraph (a) of Section 97-422 (Floor area bonus for visual or performing arts uses), which may be used concurrently.

Within #Mandatory Inclusionary Housing areas#, as specified in APPENDIX F of this Resolution, the maximum #floor area ratio# may be increased pursuant to the provisions of paragraph (b) of Section 97-422.

97-421

Inclusionary Housing

[NOTE: existing Inclusionary Housing applicability provision moved to Section 97-063]

Within the #Special 125th Street District#, In #Inclusionary Housing designated areas# within C4-4D, C4-7 and C6-3 Districts in the Core Subdistrict or areas outside of a subdistrict, shall be #Inclusionary Housing designated areas#, pursuant to Section 12-10 (DEFINITIONS), for the purpose of making the Inclusionary Housing Program regulations of Section 23-90(INCLUSIONARY HOUSING), inclusive, and this Section, applicable within the Special District. Within such #Inclusionary Housing designated areas#, the #residential floor area ratio# may be increased by an Inclusionary Housing bonus, pursuant to the provisions of Section 23-154 (Inclusionary Housing).

97-422

Floor area bonus for visual or performing arts uses

(a) In C4-4D, C4-7 or C6-3 Districts within the #Special 125th Street District# Core Subdistrict or areas outside of a subdistrict, for a #development# or #enlargement# with frontage on 125th Street, the maximum #floor area ratio# otherwise permitted for #residential# or #commercial uses# listed in Section 97-411 may be increased up to the maximum #floor area ratio# specified in the table in this Section, provided that for every four square feet of bonused #floor area#, an amount of space equivalent to one square foot of such bonused #floor area# shall be used for those visual or performing arts #uses# designated in paragraph (b) of Section 97-11 (Special Arts and Entertainment Uses). Such bonused #floor area# shall be permitted only upon certification by the Chairperson of the City Planning Commission to the Commissioner of Buildings that the conditions set forth in Section 97-423 have been met.

MAXIMUM PERMITTED FLOOR AREA RATIO (FAR) FOR RESIDENTIAL AND COMMERCIAL USES WITH FLOOR AREA BONUS FOR VISUAL OR PERFORMING ARTS USES

Outside the Core District Within areas outside of a subdistrict		Within the	Core Subdistrict
#Residential	#Commercial	#Residential	#Commercial
Floor Area	Floor Area	Floor Area	Floor Area
Ratio#	Ratio#	Ratio#	Ratio#

*

(b) In C4-7 Districts within Subdistrict A, for a #development# or #enlargement#, the maximum #floor area ratio# permitted in Section 97-412 (Maximum floor area ratio in Subdistrict A) may be increased up to a maximum #floor area ratio# of 12.0, provided that for every four square feet of bonused #floor area#, an amount of space equivalent to one square foot of #floor area# shall be used for those visual or performing arts #uses# designated in paragraph (b) of Section 97-11 (Special Arts and Entertainment Uses). Such bonused #floor area# shall be permitted only upon certification by the Chairperson of the City Planning Commission to the Commissioner of Buildings that the conditions set forth in Section 97-423 have been met.

97-423

5956

Certification for floor area bonus for visual or performing arts uses

The #floor area# bonus provisions of Section 97-422 shall apply only upon certification by the Chairperson of the City Planning Commission to the Commissioner of Buildings that the following conditions have been met:

- (a) Drawings have been provided that clearly designate all #floor area# that will result from the permitted increase in #floor area ratio# pursuant to Section 97-422, including the location of such #floor area#.
- (b) Drawings also have been provided that clearly designate all #floor area# and/or below grade floor space for any new visual or performing arts #uses# for which a bonus is to be received pursuant to Section 97-422.

Such drawings shall be of sufficient detail to show that such designated space shall be designed, arranged and used for the new visual arts or performing arts #uses#, and shall also show that:

- all such visual or performing arts #uses# are located at or above the ground floor level of the #building#, except that performance space meeting the requirements of paragraph (b)(4) of this Section may be located below grade, and #accessory uses# may be located below grade, subject to the requirements of paragraph (b)(5) of this Section;
- (2) all bonused #floor area# or below grade space occupied by visual or performing arts #uses# is primarily accessed from 125th Street;, except that all bonused #floor area# or below grade space occupied by visual or performing arts #uses# within a #development# may be primarily accessed from Fifth Avenue, provided the following conditions are met:
 - the #zoning lot# must have at least 150 feet of Fifth Avenue frontage where such primary entrance is provided; and
 - (ii) signage that identifies the visual or performing arts #uses# shall be provided at both the primary entrance on Fifth Avenue and on 125th Street.
- (3) in the case of primary rehearsal space, where such space does not consist of #accessory uses# subject to the requirements of paragraph (b)(4), such space:
 - (i) can be adapted for rehearsals or performances open to the public;
 - (ii) is located on the first #story# of the #building# or on any higher #story# with a ceiling height not greater than 60 feet above grade;
 - (iii) has a #street wall# with at least 50 feet of frontage along 125th Street, except for visual or performing arts #uses# with primary entrances provided pursuant to (b)(2)(i) of this Section, and has a minimum area of 2,000 square feet, with a floor-to-ceiling height of not less than nine feet six inches; and
 - (iv) complies with the following glazing requirements, except for visual or performing arts #uses# with primary entrances provided pursuant to (b)(2)(i) of this Section,: At least 70 percent of the total surface area of the #street wall# abutting the primary rehearsal space, measured from finished floor to ceiling shall be glazed. Furthermore, at least 90 percent of such area shall be transparent from within one foot of the finished floor level to at least eight feet above such level. For primary rehearsal spaces located at the corner of 125th Street and an intersecting #street#, the glazing requirements of this Section shall be applied separately for each #street wall#, and up to 100 feet along such intersecting #street#;
- (4) for performance space which is exclusively designed and arranged for the presentation of live drama, music, dance and interactive or multidisciplinary performances open to the public, such space may be below grade provided it has a minimum area of 2,000 square feet of column-free space with a floor-to-ceiling height of not less than 16 feet;
- (5) #Accessory# space
 - For primary rehearsal spaces, no more than 25 percent of such minimum required #floor area# or equivalent below grade floor space, or such bonused #floor area# or below grade floor space shall be occupied by #uses accessory# to such primary rehearsal spaces. #Accessory uses# shall include but are not limited to educational and classroom space, administrative offices, circulation space, restrooms and equipment space;

- (ii) For visual or performing arts #uses# other than a primary rehearsal space, no more than 40 percent of such minimum required #floor area# or equivalent below grade floor space, or such bonused #floor area# or below grade floor space, shall be occupied by #uses accessory# to such visual or performing arts #uses#, provided no single #accessory use# occupies more than 25 percent of such total minimum required #floor area# or equivalent below grade floor space, #Accessory uses# or below grade floor space. #Accessory uses# shall include but are not limited to educational and classroom space, non-primary rehearsal space, administrative offices, lobbies, circulation space, ticket offices, restrooms, dressing rooms, other backstage areas and equipment space; and
- (6) Signage
 - Signage that identifies the visual or performing arts facility shall be provided at the 125th Street entrance of the visual or performing arts facility, subject to the requirements of Section 97-30, inclusive, except where such visual or performing arts #uses# comply with (b) (2)(i) of this Section; and

*

97-43 424 Special Lot Coverage Regulations

The maximum #lot coverage# for #residential use# in C6-3 Districts within the #Special 125th Street District# shall be 70 percent for #interior# or #through# lots and 100 percent for #corner# lots.

*

97-44 43 Special Height and Setback Regulations

Within the #Special 125th Street District#, the underlying height and setback regulations shall be modified in accordance with the provisions of this Section, inclusive.

97-441 431 Permitted obstructions

The provisions of Section 33-42 (Permitted Obstructions) shall apply, except that dormers may penetrate a maximum base height in accordance with the provisions of paragraph (b)(1) of Section 23-621 (Permitted obstructions in certain districts).

97-442 432

Height and setback regulations for C4-7 and C6-3 Districts in the Core Subdistrict and areas outside of a subdistrict

(a) Street wall location

[NOTE: the existing street wall provisions, moved from Section 97-443]

In all #Commercial Districts# within the Core Subdistrict and areas outside of a subdistrict, the #street wall# shall be located on the #street line# of 125th Street and extend along the entire #street# frontage of the #zoning lot# up to at least the applicable minimum base height of the underlying district, or the height of the #building#, whichever is less.

The #street wall# location provisions of such #Commercial Districts# shall be modified, as follows:

- (a)(1) On Park Avenue, within 10 feet of its intersection with any #street#, the #street wall# may be located anywhere within 10 feet of the Park Avenue #street line#. However, to allow articulation of the #street walls# pursuant to the provisions of paragraph (b) of this Section, the #street walls# may be located anywhere within an area bounded by a #street line#, the #street wall# on Park Avenue and a line connecting these two lines 15 feet from their intersection.
- (b)(2) To allow articulation of #street walls# at the intersection of any two #streets# within the Special District, the #street wall# may be located anywhere within an area bounded by the two #street lines# and a line connecting such #street lines# at points 15 feet from their intersection.
- (c)(3) Recesses, not to exceed three feet in depth from the #street line#, shall be permitted on the ground floor where required to provide access to the #building#. Above a height of the second #story# and up to the applicable maximum base height, recesses are permitted for #outer courts# or balconies, provided that the aggregate width of such recesses does not exceed 30 percent of the width of the #street wall# at any level, and the depth of such recesses does not exceed five feet. No recesses shall be permitted within 20 feet of an adjacent #building# or within 30 feet of the intersection of two #street lines#, except in compliance with corner articulation rules.

- (d)(4) The #street wall# location and minimum #street wall# height provisions of this Section shall not apply to any existing #buildings# that are to remain on the #zoning lot#.
- (e)(5) For any #development# or #enlargement# within the #Special 125th Street District# that is partially within the #Special Transit Land Use District# and located directly over the planned Second Avenue subway line tunnel, the #residential# portion of such #development# or #enlargement# may be constructed pursuant to the R8A #street wall# requirements and the #commercial# portion of such #development# or #enlargement# may be constructed pursuant to the C4-4D #street wall# requirements in lieu of the requirements of this Section.
- (f)(6) The requirements of this Section shall apply within the #Special Transit Land Use District# except that, for the area of the #Special Transit Land Use District# that is also within the #Special 125th Street District#, a #street wall# of a #development# or #enlargement# located on the #street line# of a #zoning lot# need not exceed 15 feet if that portion of the #development# or #enlargement# is located directly over the planned Second Avenue subway line tunnel.
- (b) Maximum height of building and setback

[NOTE: existing height and setback provisions, moved from Section 97-442]

The following modifications of the underlying district regulations shall apply for C4-7 and C6-3 Districts within the Special District the Core Subdistrict and areas outside of a subdistrict:

- (a)(1) The minimum and maximum base height of the #street wall# and the maximum height of a #building or other structure# shall be as set forth in the following table:
- * *
- (b)(2) Special regulations for certain C4-7 Districts
 - (1)(i) For the area located within 50 feet of the 126th Street frontage and between 200 feet east of Adam Clayton Powell Boulevard and 150 feet west of Lenox Avenue/Malcolm X Boulevard, the height of any portion of a #building or other structure# shall be limited to 80 feet.
 - (2)(ii) For #zoning lots# bounded by 125th Street, Park Avenue and 124th Street, the maximum height of a #building or other structure# shall be 330 feet.
 - (3)(iii) For Lots 1 and 7501 on Block 1910, the requirements of City Environmental Quality Review (CEQR) Environmental Designation Number (E-102) have been modified, as set forth in the Technical Memorandum to the Final Environmental Impact Statement for CEQR Number 07DCP030M, dated July 18, 2008.
- (c)(3) In C6-3 Districts, the maximum length of any #story# located above a height of 85 feet shall not exceed 150 feet. Such length shall be measured by inscribing within a rectangle the outermost walls at the level of each #story# entirely above a height of 85 feet. No side of such rectangle shall exceed a width of 150 feet.

* *

97-443 433 Street wall location

Height and setback regulations in Subdistrict A

Within Subdistrict A, as shown on Map 1 in Appendix A of this Chapter, the underlying height and setback regulations for #Quality Housing buildings# shall apply, except that in C4-7 Districts, the minimum and maximum base heights and the overall maximum #building# height provisions of Section 35-65, inclusive, shall be modified in accordance with the following table: Maximum height of #buildings.

MINIMUM BASE HEIGHT, MAXIMUM BASE HEIGHT AND MAXIMUM BUILDING HEIGHT

	#Street Wall# Height (in feet)		Maximum Height of
District	Minimum Base Height	Maximum Base Height	#Building or Öther Structure# (in feet)
C4-7	60	85	245

Above the maximum base height, a setback shall be provided in accordance with the provisions of paragraph (c) of Section 23-662.

Special Provisions for Zoning Lots Divided by District Boundaries

* *

SPECIAL OFF-STREET PARKING AND OFF-STREET LOADING REGULATIONS

* * *

97-55

97-45 44

Certification for Access to Required Uses

If access to a required #accessory residential# parking facility or loading berth is not possible because of the requirements of Section 97-53 or for #developments# in Subarea A the requirements of Section 36-683, a curb cut may be allowed if the City Planning Commission certifies to the Commissioner of Buildings that such location is:

- (a) the only possible location for the facility or loading berth;
- (b) not hazardous to traffic safety;
- (c) located not less than 50 feet from the intersection of any two #street lines#; and
- (d) constructed and maintained so as to have a minimal effect on the streetscape.

Such curb cut, if granted, shall be no greater than 20 feet in width.

The Commissioner may refer such matter to the Department of Transportation, or its successor, for a report and may base the determination on such report.

Appendix A Special 125th Street District Plan

Map 1: #Special 125th Street District# and Core Subdistricts

[existing map]

	225 + ¢	 E. 125TH ST.	
		MARCUS	
Consist 125th Otrast District hoursday			

Core Subdistrict

[proposed map]

Core Subdistrict

Subdistrict A

* * *

Appendix F: Inclusionary Housing Designated Areas and Mandatory Inclusionary Housing Area

MANHATTAN

Manhattan Community District 11

In the R9 District and in portions of the #Special 125^{th} Street District# in the C4-7 (R10 equivalent) District within the areas shown on the following Maps 1 and 2:

*

*

Map 2 - [date of adoption]

[PROPOSED MAP]

Mandatory Inclusionary Housing area see Section 23-154(d)(3) Area 1 [date of adoption] - MIH Program Option 1 and Option 2

Portion of Community District 11, Manhattan
* * *

No. 13

CD 11

C 170444 ZSM

IN THE MATTER OF an application submitted by NBT Victory Development LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-533 of the Zoning Resolution to waive 72 required accessory off-street parking spaces for dwelling units in a development within a Transit Zone, that includes at least 20 percent of all dwelling units as incomerestricted housing units, in connection with a proposed mixed use development, on property located at 2031-2033 Fifth Avenue (Block 1750, Lot 1), in a C4-7* District.

 \ast Note: The site is proposed to be rezoned by changing an existing C4-4A District to a C4-7 District under a concurrent related application for a Zoning Map change (C 170442 ZMM).

Plans for this proposal are on file with the City Planning Commission and may be seen at 120 Broadway, 31^{st} Floor, New York, NY 10271-0001.

YVETTE V. GRUEL, Calendar Officer City Planning Commission 120 Broadway, 31st Floor, New York, NY 10271 Telephone (212) 720-3370

ð

s5-19

BOARD OF EDUCATION RETIREMENT SYSTEM

■ MEETING

The Executive Committee of the Board of Trustees of the Board of Education Retirement System of the City of New York, will participate in a Common Investment Meeting of the New York City Pension Systems. The meeting will be held at 9:00 A.M., on Wednesday, September 20, 2017, at 1 Centre Street, 10th Floor (North Side), New York, NY 10007.

Accessibility questions: Leslie Kearns, (929) 305-3742 lkearns2@bers. nyc.gov, by: Tuesday, September 19, 2017, 3:00 P.M.

ð

s13-20

HOUSING AUTHORITY

■ MEETING

The next Board Meeting of the New York City Housing Authority is scheduled for Wednesday, September 27, 2017, at 10:00 A.M., in the Board Room on the 12th Floor of 250 Broadway, New York, NY (unless otherwise noted). Copies of the Calendar are available on NYCHA's website or can be picked up at the Office of the Corporate Secretary at 250 Broadway, 12th Floor, New York, NY, no earlier than 24 hours before the upcoming Board Meeting. Copies of the Minutes are also available on NYCHA's website or can be picked up at the Office of the Corporate Secretary no earlier than 3:00 P.M., on the Thursday, after the Board Meeting.

Any changes to the schedule will be posted here and on NYCHA's website at http://www1.nyc.gov/site/nycha/about/board-calendar.page to the extent practicable at a reasonable time before the meeting.

The meeting is open to the public. Pre-Registration at least 45 minutes before the scheduled Board Meeting is required by all speakers. Comments are limited to the items on the Calendar. Speaking time will be limited to three minutes. The public comment period will conclude upon all speakers being heard or at the expiration of 30 minutes allotted by law for public comment, whichever occurs first.

Any person requiring a reasonable accommodation in order to participate in the Board Meeting, should contact the Office of the Corporate Secretary by phone at (212) 306-6088 or by email at corporate.secretary@nycha.nyc.gov no later than five business days before the Board Meeting.

For additional information, please visit NYCHA's website or contact $\left(212\right)$ 306-6088.

Accessibility questions: Office of the Corporate Secretary, by phone at (212) 306-6088 or by email at corporate.secretary@nycha.nyc.gov, by: Wednesday, September 20, 2017, 5:00 P.M.

ð

ð

s13-27

INDEPENDENT BUDGET OFFICE

■ MEETING

The New York City Independent Budget Office Advisory Board will hold a meeting on Friday, September 15, beginning at 8:30 A.M., at the IBO office, 110 William Street, 14th Floor. There will be an opportunity for the public to address the advisory board during the public portion of the meeting.

Accessibility questions: Doug Turetsky, (212) 442-0629, dougt@ibo.nyc.ny.us, by: Thursday, September 14, 2017, 3:00 P.M.

s12-15

LANDMARKS PRESERVATION COMMISSION

PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that pursuant to the provisions of Title 25, Chapter 3 of the Administrative Code of the City of New York (Sections 25-303, 25-307, 25-308, 25-309, 25-313, 25-318, 25-320) on Tuesday, September 19, 2017, a public hearing will be held, at 1 Centre Street, 9th Floor, Borough of Manhattan with respect to the following properties, and then followed by a public meeting. The final order and estimated times for each application will be posted on the Landmarks Preservation Commission website the Friday before the hearing. Any person requiring reasonable accommodation in order to participate in the hearing or attend the meeting should contact the Landmarks Commission no later than five (5) business days before the hearing or meeting.

98 Greenpoint Avenue - Greenpoint Historic District LPC-19-3566 - Block 2563 - Lot 11 - Zoning: R6A **CERTIFICATE OF APPROPRIATENESS** An Italianate style flats house designed by Frederick Weber and built

in 1874-76. Application is to construct a rear yard addition. 28 Remsen Street - Brooklyn Heights Historic District

LPC-19-7922 - Block 251 - Lot 21 - Zoning: R6 CERTIFICATE OF APPROPRIATENESS An Italianate style rowhouse built c. 1860. Application is to construct a shed dormer, a roof deck and a stair bulkhead.

Fort Greene Park - Fort Greene Historic District LPC-19-15070 - Block 2088 - Lot 1 - Zoning: Parkland BINDING REPORT

A park, originally known as Washington Park, designed by Olmsted and Vaux in 1867. Application is to modify entrances and pathways, and install furnishings.

Flatbush Avenue, Prospect Park - Scenic Landmark LPC-19-15560 - Block 1117 - Lot 1 - Zoning: Parkland ADVISORY REPORT

A Naturalistic style park designed in 1865 by Frederick Law Olmsted and Calvert Vaux. Application is to construct a new entrances and pathways.

69 7th Avenue - Park Slope Historic District LPC-19-7206 - Block 1061 - Lot 4 - Zoning: R6A

CERTIFICATE OF APPROPRIATENESS

A Neo-Grec style rowhouse designed by William Flanagan and built in 1880. Application is to construct a rear yard addition.

299 Park Place - Prospect Heights Historic District LPC-19-09296 - Block 1159 - Lot 76 - Zoning: R6B **CERTIFICATE OF APPROPRIATENESS**

A Renaissance Revival style rowhouse with Romanesque Revival style elements, designed by William H. Reynolds and built c. 1894. Application is to enlarge the existing rooftop addition.

1306 Albemarle Road - Prospect Park South Historic District LPC-19-16249 - Block 5117 - Lot 1 - Zoning: R1-2 CERTIFICATE OF APPROPRIATENESS

A Colonial Revival style house designed by John J. Petit and built in 1905. Application is to alter the rear yard, install fencing, and enlarge a garage.

225 East 5th Street - East Village/Lower East Side Historic District

LPC-19-12195 - Block 461 - Lot 44 - Zoning: R8B CERTIFICATE OF APPROPRIATENESS

An Italianate style apartment building, designed by W.J. Gessner and built c. 1870-71 and altered in 1887 by Jobst Hoffmann. Application is to establish a master plan governing the future installation of through-wall and through-window mechanical units and louvers.

29 West 26th Street - Madison Square North Historic District LPC-19-14432 - Block 828 - Lot 16 - Zoning: M1-6 CERTIFICATE OF APPROPRIATENESS

A Renaissance Revival style hotel and boarding house designed by George Keister and built in 1893-94. Application is to replace a granite sidewalk.

1155 Broadway - Madison Square North Historic District LPC-19-6738 - Block 828 - Lot 53 - Zoning: M1-6 CERTIFICATE OF APPROPRIATENESS

A hotel building with stores, designed by Elfenbein/Cox, Inc. and built in 1991. Application is to alter the facades, install storefront infill, security cameras, awnings and a canopy.

375 Park Avenue - Interior Landmark

LPC-19-15609 - Block 1307 - Lot 1 - Zoning: C5-2.5 C5-3 CERTIFICATE OF APPROPRIATENESS

An International style restaurant interior, designed by Philip Johnson and built in 1958-59 within the Seagram Building, an International style office tower designed by Ludwig Mies van der Rohe with Philip Johnson and Kahn & Jacobs and built in 1956-58. Application is to legalize the installation of a reception desk at the ground-floor lobby and alterations at the Pool Room Mezzanine without Landmarks Preservation Commission permit(s).

4 Gramercy Park West - Gramercy Park Historic District LPC-19-10775 - Block 876 - Lot 13 - Zoning: R7B/C6-4A CERTIFICATE OF APPROPRIATENESS

A Greek Revival style rowhouse built in 1846-47. Application is to construct rooftop bulkheads and a rear addition, alter window openings, alter the rear façade, replace windows and excavate the cellar and rear yard.

275 Madison Avenue - Individual Landmark LPC-19-15059 - Block 869 - Lot 54 - Zoning: C5-3 C5-2.5 CERTIFICATE OF APPROPRIATENESS

An Art Deco style skyscraper designed by Kenneth Franzheim and built in 1930-31. Application is to install a new entrance.

10 East 63rd Street - Upper East Side Historic District LPC-19-14112 - Block 1377 - Lot 64 - Zoning: 8C CERTIFICATE OF APPROPRIATENESS

A residence originally built in 1878-79 and redesigned in the Neo-Classical style by A. Wallace McCrea in 1922. Application is to enlarge the existing penthouse and to extend the areaway.

464 West 145th Street - Hamilton Heights Historic District Extension

LPC-19-11035 - Block 2059 - Lot 56 - Zoning: R6A CERTIFICATE OF APPROPRIATENESS

A Renaissance Revival style rowhouse designed by Francis J. Schnugg and built in 1897. Application is to install an awning.

238 West 139th Street - St. Nicholas Historic District LPC-19-14558 - Block 2024 - Lot 50 - Zoning: R7-2 CERTIFICATE OF APPROPRIATENESS

An Eclectic Georgian style rowhouse, designed by Bruce Price and Clarence S. Luce and built in 1891-92. Application is to alter the areaway.

BOARD OF STANDARDS AND APPEALS

PUBLIC HEARINGS

October 3, 2017, 10:00 A.M.

NOTICE IS HEREBY GIVEN of a public hearing, Tuesday morning, October 3, 2017, 10:00 A.M., in Spector Hall, 22 Reade Street, New York, NY 10007, on the following matters:

SPECIAL ORDER CALENDAR

617-56-BZ

APPLICANT – Kenneth H. Koons, AIA, for John O'Dwyer, owner. SUBJECT – Application June 20, 2017 – Extension of Term (§11-411) of a previously approved variance which permitted the operation of a transient parking lot (UG 8) which is set to expire on September 27, 2017. C2-3/R6 & C1-3 zoning district. PREMISES AFFECTED – 3120 Albany Crescent, Block 3267, Lot 15,

Borough of Bronx. COMMUNITY BOARD #15BX

634-84-BZ

APPLICANT - Law Office of Lyra J. Altman, for Kol Israel Congregation and Center, owner.

and Center, owner. SUBJECT – Application June 3, 2016 – Amendment of a previously approved Variance (§72-21) which permitted the erection of a two (2) story and cellar community facility (UG 4) building which provided less than the required front yard and required parking. The amendment seeks to permit the enlargement of the synagogue (*Kol Israel Congregation & Center*) contrary to floor area, lot coverage, open space and coverage, open space and coverage, open space and accessory off-street parking. R2 zoning district. PREMISES AFFECTED – 2501-2509 Avenue K aka 3211 Bedford Avenue, Block 7607, Lot(s) 6 & 8, Borough of Brooklyn. COMMUNITY BOARD #14BK

866-85-BZ

APPLICANT – Rothkrug Rothkrug & Spector LLP, for Anne Marie

Cicciu Inc., owner. SUBJECT – Application June 12, 2017 – Extension of Term of a Variance (§72-21) for a UG8 open parking lot and storage of motor vehicles which expired on May 12, 2017. R7-1 zoning district. PREMISES AFFECTED – 2338 Cambreleng Avenue, Block 3089, Lot 22, Parenuk of Propu Borough of Bronx. COMMUNITY BOARD #6BX

APPEALS CALENDAR

266-07-A

APPLICANT - Law Office of Lyra J. Altman, for 1610 Avenue S LLC, owner

SUBJECT - Application August 15, 2016 - Extension of time to complete construction and obtain a certificate of occupancy of a previously granted common law vested rights application, which

expired on July 15, 2016. R4-1 zoning district. PREMISES AFFECTED – 1602-1610 Avenue S aka 1901-1911 East 16th Street, Block 7295, Lot 3, Borough of Brooklyn. COMMUNITY BOARD # 15BK

2017-106-A

APPLICANT – Rothkrug Rothkrug & Spector LLP, for Sharrotts Realty LLC, owner.

SUBJECT - Application April 13, 2017 - Proposed construction of a warehouse building not fronting on a legally mapped street, pursuant to Section 36, Article 3, of the General City Law, M3-1 (SRD) zoning district. PREMISES AFFECTED – 721 Sharrotts Road, Block 7385, Lot 215, Borough of Staten Island. COMMUNITY BOARD #3SI

October 3, 2017, 1:00 P.M.

NOTICE IS HEREBY GIVEN of a public hearing, Tuesday afternoon, October 3, 2017, 1:00 P.M., in Spector Hall, 22 Reade Street, New York, NY 10007, on the following matters:

ZONING CALENDAR

111-15-BZ

APPLICANT - Eric Palatnik, P.C., for 98 Third Avenue Realty LLC c/o Bill Wolf Petroleum Corporation, owner.

SUBJECT - Application October 3, 2017 - Variance (§72-21) to permit a six-story mixed use building with ground floor commercial space and residential space on the upper floors, a contrary to ZR Section 42-00. PREMISES AFFECTED – 98 Third Avenue, Block 388, Lot 31, Borough

of Brooklyn

COMMUNITY BOARD #2BK

2016-4295-BZ

APPLICANT - Law Office of Lyra J. Altman, for Beverly Paneth and Michael Paneth, owners.

SUBJECT - Application November 1, 2016 - Special Permit (73-622) for the enlargement of an existing single family home contrary to floor area, lot coverage and open space (ZR 23-141); side yard requirements

(ZR 23-461 & ZR 23-48) and less than the minimum rear yard (ZR 23-47). R2 zoning district.

PREMISES AFFECTED – 1074 East 24th Street, Block 7605, Lot 76, Borough of Brooklyn. **COMMUNITY BOARD #14BK**

2016-4333-BZ

APPLICANT – Slater & Beckerman P.C., for Grant Development Associates, L.P., owner.

SUBJECT - Application November 18, 2016 - Special Permit (§73-433) to permit the reduction of 35 accessory off-street parking spaces required for 78 existing income-restricted housing units. R7D zoning district. PREMISES AFFECTED - 1350 Bedford Avenue, Block 1205, Lot 28, Borough of Brooklyn.

COMMUNITY BÖARD #8BK

2017-67-BZ

APPLICANT – Salim Abraham Jr., for Safanaya Matatov, owner. SUBJECT – Application March 21, 2017 – Special Permit (§73-622) for the enlargement of an existing single family home, contrary to floor area, open space and lot coverage (ZR §23-141); perimeter wall height (ZR §23-631) and side yards (ZR §23-461). R3-2 zoning district. PREMISES AFFECTED – 2714 Avenue R, Block 6833, Lot 7, Borough of Brooklyn.

COMMUNITY BOARD #15BK

Margery Perlmutter, Chair/Commissioner

Accessibility questions: Mireille Milfort, (212) 386-0078. mmilfort@bsa.nyc.gov, by: Friday, September 29, 2017, 4:00 P.M. ð

• s15-18

TRANSPORTATION

PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN, pursuant to law, that the following proposed revocable consents, have been scheduled for a public hearing proposed revocable consents, have been scheduled for a public hearing by the New York City Department of Transportation. The hearing will be held at 55 Water Street, 9th Floor, Room 945, commencing at 2:00 P.M., on Wednesday, September 20, 2017. Interested parties can obtain copies of proposed agreements or request sign-language interpreters (with at least seven days prior notice), at 55 Water Street, 9th Floor South West, New York, NY 10041, or by calling (212) 839-6550.

#1 IN THE MATTER OF a proposed revocable consent authorizing Commodore's Court Condominium, to continue to maintain and use a sidewalk hatch door on and under the east sidewalk of Hudson Avenue, north of Navy Street, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten years from July 1, 2016 to June 30, 2026, and provides among other terms and conditions for compensation payable to the City, according to the following schedule: **R.P. #1958**

For the period July 1, 2016 to June 30, 2017 - \$429 For the period July 1, 2017 to June 30, 2018 - \$439 For the period July 1, 2018 to June 30, 2019 - \$449 For the period July 1, 2019 to June 30, 2020 - \$459 For the period July 1, 2020 to June 30, 2021 - \$469 For the period July 1, 2021 to June 30, 2022 - \$479 For the period July 1, 2022 to June 30, 2023 - \$489 For the period July 1, 2023 to June 30, 2024 - \$499 For the period July 1, 2023 to June 30, 2024 - \$499 For the period July 1, 2024 to June 30, 2025 - \$509 For the period July 1, 2025 to June 30, 2026 - \$519 For the period July 1, 2025 to June 30, 2026 - \$519

the maintenance of a security deposit in the sum of 33,000, and the insurance shall be in the amount of Two Million Dollars (2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#2 IN THE MATTER OF a proposed revocable consent authorizing Purves Street Owners LLC, to construct, maintain and use an electrical snowmelt system in the west sidewalk of Purves Street, between Thomson Avenue and Jackson Avenue, in the Borough of Queens. The proposed revocable consent is for a term of ten years from Date of Approval, by the Mayor and provides among other terms and conditions for compensation payable to the City, according to the following schedule: **R.P. #2403**

From the approval date to June 30, 2018 \$2,685/per annum

For the period July 1, 2018 to June 30, 2019 - \$ 2,732
For the period July 1, 2019 to June 30, 2020 - \$ 2,779
For the period July 1, 2020 to June 30, 2021 - \$ 2,827
For the period July 1, 2021 to June 30, 2022 - \$ 2,874
For the period July 1, 2022 to June 30, 2023 - \$ 2,921
For the period July 1, 2023 to June 30, 2024 - \$ 2,968
For the period July 1, 2024 to June 30, 2025 - \$ 3,016
For the period July 1, 2025 to June 30, 2026 - \$ 3,063
For the period July 1, 2026 to June 30, 2027 - \$ 3,110
For the period July 1, 2027 to June 30, 2028 - \$ 3,157

the maintenance of a security deposit in the sum of \$5,000, and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#3 IN THE MATTER OF a proposed revocable consent authorizing Richard Snyder, to continue to maintain and use a fenced-in area on the south sidewalk of East 78th Street, west of Lexington Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2017 to June 30, 2027, and provides among other terms and conditions for compensation payable to the City, according to the following schedule: R.P. # 1991

For the period July 1, 2017 to June 30, 2027 - \$25/per annum

the maintenance of a security deposit in the sum of \$3,000, and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

IN THE MATTER OF a proposed revocable consent authorizing Steven & Elizabeth Betesh, to continue to maintain and use steps and T, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten years from July 1, 2017 to June 30, 2027, and provides among other terms and conditions for compensation payable to the City, according to the following schedule: **R.P. #1990**

	or the period J or the period J	aly 1, 2018 to aly 1, 2019 to aly 1, 2020 to aly 1, 2021 to aly 1, 2022 to aly 1, 2022 to aly 1, 2023 to aly 1, 2024 to	o June 30, 2 o June 30, 2	2019 - \$764 2020 - \$777 2021 - \$790 2022 - \$803 2023 - \$816 2024 - \$829 2025 - \$849	4703692
For the period July 1, 2026 to June 30, 2027 - \$868	for the period J	ıly 1, 2025 to	o June 30, 2	2026 - \$858	5

the maintenance of a security deposit in the sum of \$5,000, and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#5 IN THE MATTER OF a proposed revocable consent authorizing The New York Historical Society, to continue to maintain and use a stoop, an accessibility ramp and sidewalk light fixtures, together with electrical conduits, on the south sidewalk of West 77th Street, west of Central Park West; stairs two information kiosks, and sidewalk light fixtures, together with electrical conduits, on the west sidewalk of Central Park West, between West 76th and West 77th Streets, and a sidewalk light fixtures, together with electrical conduits, on the north sidewalk of West 77th Street, west of Central Park West, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2017 to June 30, 2027 and provides among other terms and conditions for compensation payable to the City, according to the following schedule: R.P. #1591

For the period July 1, 2017 to June 30, 2027 - \$25/annum

the maintenance of a security deposit in the sum of \$5,000, and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#6 IN THE MATTER OF a proposed revocable consent authorizing Tower Gardens Inc., to continue to maintain and use a pipe tunnel under and across Manor Avenue, north of Bruckner Boulevard, in the Borough of the Bronx. The proposed revocable consent is for a term of ten years from July 1, 2017 to June 30, 2027, and provides among other terms and conditions for compensation payable to the City, according to the following schedule: R.P. #712

For the period July 1, 2017 to June 30, 2018 - \$ 4,970
For the period July 1, 2018 to June 30, 2009 - \$ 5,057
For the period July 1, 2019 to June 30, 2020 - \$ 5,144
For the period July 1, 2020 to June 30, 2021 - \$ 5,231
For the period July 1, 2021 to June 30, 2022 - \$ 5,318
For the period July 1, 2022 to June 30, 2023 - \$ 5,405
For the period July 1, 2023 to June 30, 2024 - \$ 5,492
For the period July 1, 2024 to June 30, 2025 - \$ 5,579
For the period July 1, 2025 to June 30, 2026 - \$ 5,666
For the period July 1, 2026 to June 30, 2027 - \$ 5,753

the maintenance of a security deposit in the sum of \$5,800, and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

IN THE MATTER OF a proposed revocable consent authorizing Central Synagogue, to continue to maintain and use four (4) lampposts together with electrical conduit, on and under the southwest sidewalk corner of Lexington Avenue and East 55th Street, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2017 to June 30, 2027 and provides among other terms and conditions for compensation payable to the City, according to the following schedule: R.P. #1404

For the period July 1, 2017 to June 30, 2027 - \$600/per annum

the maintenance of a security deposit in the sum of \$1,500, and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

IN THE MATTER OF a proposed revocable consent authorizing #8 Central Synagogue, to continue to maintain and use a conduit under and across East $55^{\rm th}$ Street, west of Lexington Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2018 to June 30, 2028 and provides among other terms and conditions for compensation payable to the City, according to the following schedule: **R.P. #1659**

For the period July 1, 2018 to June 30, 2019 - \$3,027
For the period July 1, 2010 to Julie 30, $2019 - 93,027$
For the period July 1, 2019 to June 30, 2020 - \$3.080
For the period July 1, 2020 to June 30, 2021 - \$3,133
For the period July 1, 2021 to June 30, 2022 - \$3,186
For the period July 1, 2022 to June 30, 2023 - \$3,239
For the period July 1, 2023 to June 30, 2024 - \$3,292
For the period July 1, 2024 to June 30, 2025 - \$3,345
For the period July 1, 2025 to June 30, 2026 - \$3,398
For the period July 1, 2026 to June 30, 2027 - \$3,451
For the period July 1, 2027 to June 30, 2028 - \$3,504

the maintenance of a security deposit in the sum of \$3,600, and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

a30-s20

PROPERTY DISPOSITION

CITYWIDE ADMINISTRATIVE SERVICES

SALE

The City of New York in partnership with PropertyRoom.com posts vehicle and heavy machinery auctions online every week at: https://www.propertyroom.com/s/nyc+fleet

All auctions are open to the public and registration is free.

Vehicles can be viewed in person by appointment at: Kenben Industries Ltd., 1908 Shore Parkway, Brooklyn, NY 11214. Phone: (718) 802-0022

o11-m29

OFFICE OF CITYWIDE PROCUREMENT

■ NOTICE

The Department of Citywide Administrative Services, Office of Citywide Procurement is currently selling surplus assets on the internet. Visit http://www.publicsurplus.com/sms/nycdcas.ny/browse/home.

To begin bidding, simply click on 'Register' on the home page.

There are no fees to register. Offerings may include but are not limited to: office supplies/equipment, furniture, building supplies, machine tools, HVAĈ/plumbing/electrical equipment, lab equipment, marine equipment, and more.

Public access to computer workstations and assistance with placing bids is available at the following locations:

- DCAS Central Storehouse, 66-26 Metropolitan Avenue, Middle Village, NY 11379
- DCAS, Office of Citywide Procurement, 1 Centre Street, 18th Floor, New York, NY 10007

j3-d29

POLICE

■ NOTICE

OWNERS ARE WANTED BY THE PROPERTY CLERK DIVISION OF THE NEW YORK CITY POLICE DEPARTMENT

The following listed property is in the custody of the Property Clerk Division without claimants:

Motor vehicles, boats, bicycles, business machines, cameras, calculating machines, electrical and optical property, furniture, furs, handbags, hardware, jewelry, photographic equipment, radios, robes, sound systems, surgical and musical instruments, tools, wearing apparel, communications equipment, computers, and other miscellaneous articles.

Items are recovered, lost, abandoned property obtained from prisoners, emotionally disturbed, intoxicated and deceased persons; and property obtained from persons incapable of caring for themselves.

INQUIRIES

Inquiries relating to such property should be made in the Borough concerned, at the following office of the Property Clerk.

- FOR MOTOR VEHICLES (All Boroughs):
 Springfield Gardens Auto Pound, 174-20 North Boundary Road, Queens, NY 11430, (718) 553-9555
 - Erie Basin Auto Pound, 700 Columbia Street, Brooklyn, NY 11231, (718) 246-2030

FOR ALL OTHER PROPERTY

- Manhattan 1 Police Plaza, New York, NY 10038, (646) 610-5906
- Brooklyn 84th Precinct, 301 Gold Street, Brooklyn, NY 11201, (718) 875-6675
- Bronx Property Clerk 215 East 161 Street, Bronx, NY 10451, (718) 590-2806
- Queens Property Clerk 47-07 Pearson Place, Long Island City, NY 11101, (718) 433-2678
- Staten Island Property Clerk 1 Edgewater Plaza, Staten Island, NY 10301, (718) 876-8484

j3-d29

PROCUREMENT

"Compete To Win" More Contracts!

Thanks to a new City initiative - "Compete To Win" - the NYC Department of Small Business Services offers a new set of FREE services to help create more opportunities for minority and women-owned businesses to compete, connect and grow their business with the City. With NYC Construction Loan, Technical Assistance, NYC Construction Mentorship, Bond Readiness, and NYC Teaming services, the City will be able to help even more small businesses than before.

• Win More Contracts at nyc.gov/competetowin

"The City of New York is committed to achieving excellence in the design and construction of its capital program, and building on the tradition of innovation in architecture and engineering that has contributed to the City's prestige as a global destination. The contracting opportunities for construction/construction services and construction-related services that appear in the individual agency listings below reflect that commitment to excellence."

HHS ACCELERATOR

To respond to human services Requests for Proposals (RFPs), in accordance with Section 3-16 of the Procurement Policy Board Rules of the City of New York ("PPB Rules"), vendors must first complete and submit an electronic prequalification application using the City's Health and Human Services (HHS) Accelerator System. The HHS Accelerator System is a web-based system System. The HHS Accelerator System is a web-based system maintained by the City of New York for use by its human services Agencies to manage procurement. The process removes redundancy by capturing information about boards, filings, policies, and general service experience centrally. As a result, specific proposals for funding are more focused on program design, scope, and budget.

Important information about the new method

- Prequalification applications are required every three years.
- Documents related to annual corporate filings must be submitted on an annual basis to remain eligible to compete.

SOLICITATION

- Prequalification applications will be reviewed to validate compliance with corporate filings, organizational capacity, and relevant service experience.
- Approved organizations will be eligible to compete and would submit electronic proposals through the system.

The Client and Community Service Catalog, which lists all Prequalification service categories and the NYC Procurement Roadmap, which lists all RFPs to be managed by HHS Accelerator may be viewed at http://www.nyc.gov/html/hhsaccelerator/html/ roadmap/roadmap.shtml. All current and prospective vendors should frequently review information listed on roadmap to take full advantage of upcoming opportunities for funding.

Participating NYC Agencies

HHS Accelerator, led by the Office of the Mayor, is governed by an Executive Steering Committee of Agency Heads who represent the following NYC Agencies:

Administration for Children's Services (ACS) Department for the Aging (DFTA) Department of Consumer Affairs (DCA) Department of Corrections (DOC) Department of Health and Mental Hygiene (DOHMH) Department of Homeless Services (DHS) Department of Probation (DOP) Department of Small Business Services (SBS) Department of Youth and Community Development (DYCD) Housing and Preservation Department (HPD) Human Resources Administration (HRA) Office of the Criminal Justice Coordinator (CJC)

To sign up for training on the new system, and for additional information about HHS Accelerator, including background materials, user guides and video tutorials, please visit www.nyc.gov/hhsaccelerator

ADMINISTRATION FOR CHILDREN'S SERVICES

AWARD

Human Services/Client Services

FAMILY ENRICHMENT CENTERS - Demonstration Project -Judgment required in evaluating proposals - PIN#06817D0001001 -AMT: \$1,420,000.00 - TO: Bridge Builders Community Partnership, Inc., 156 West 164th Street, Bronx, NY 10452.

• s15

CITYWIDE ADMINISTRATIVE SERVICES

■ SOLICITATION

Goods

DUST MOP HEADS/FRAMES/HANDLE - Competitive Sealed Bids - PIN#8571800020 - Due 10-11-17 at 10:30 A.M.

A copy of the bid can be downloaded from the City Record Online site at www.nyc.gov/cityrecord. Enrollment is free. Vendor may also request the bid by contacting Vendor Relations via email at dcasdmssbids@dcas.nyc.gov, by telephone (212) 386-0044 or by fax at (212) 669-7585.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor prequalification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

Ćitywide Administrative Services, 1 Centre Street, 18th Floor, New York, NY 10007. Michelle Mccoy (212) 386-0469; Fax: (212) 313-3177; mmccoy@dcas.nyc.gov

• s15

OFFICE OF CITYWIDE PROCUREMENT

AWARD

Goods

SULFATE, LIQUID ALUMINUM (DEP) - Competitive Sealed Bids - PIN#8571700317 - AMT: \$5,622,375.00 - TO: Chemtrade Chemicals US LLC, 90 East Halsey Road, Parsippany, NJ 07054.

• THEATRICAL LED LIGHTING SYSTEM - Competitive Sealed Bids - PIN#8571700321 - AMT: \$81,374.00 - TO: 4 Wall Entertainment Inc, 35 State Street, Moonachie, NJ 07074. **THEATRICAL LIGHTING SYSTEM** - Competitive Sealed Bids -PIN#8571700349 - AMT: \$84,241.00 - TO: Candela Controls Inc, 751 Business Park Boulevard, Suite 101, Winter Garden, FL 34787-5704.

• s15

Goods

RENTAL OF REFUSE CONTAINERS - Competitive Sealed Bids - PIN#8571800024 - Due 10-18-17 at 10:30 A.M.

A copy of the bid can be downloaded from the City Record Online at www.nyc.gov/cityrecord. Enrollment is free. Vendor may also request the bid by contacting Vendor Relations via email at dcasdmssbids@dcas.nyc.gov, by telephone at (212) 386-0044.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor prequalification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

Ĉitywide Administrative Services, 1 Centre Street, 18th Floor, New York, NY 10007. Lydia Sechter (212) 386-0468; lsechter@dcas.nyc.gov

• s15

SHELF STABLE - GRAPE JELLY/TACO SHELLS - Competitive Sealed Bids - PIN#857 1800056 - Due 10-3-17 at 10:00 A.M.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor prequalification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

Ĉitywide Administrative Services, 1 Centre Street, 18th Floor, New York, NY 10007-1602. Mirta A Jarret (212) 386-6345; mjarrett@dcas.nyc.gov

```
• s15
```

CORRECTION

■ INTENT TO AWARD

Goods and Services **PROVIDE LICENSES, UPGRADES, MAINTENANCE AND TECHNICAL SUPPORT FOR ADMINS SOFTWARE** - Sole Source - Available only from a single source - PIN# 072201705MIS -Due 9-26-17 at 3:00 P.M.

The Department of Correction intends to enter into negotiations with ADMINS, Inc., to continue support, to provide use for provision of Licenses, Upgrades, Maintenance and Technical support for Admins software installed on the computers comprising the Inmate Information System (IIS). This system is used to record and report on inmate related data. Any firms which believes it can provide the required services in the future, is invited to express interest via email to: lilliana.cano@doc.nyc.gov, by September 26, 2017, at 3:00 P.M. The Department is utilizing the Sole Source method to provide the services in order to continue uninterrupted services.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor prequalification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

Ĉorrection, 75-20 Astoria Boulevard, Suite 160, East Elmhurst, NY 11370. Lilliana Alvarez-Cano (718) 546-0686; Fax: (718) 278-6205; lilliana.cano@doc.nyc.gov

s14-20

DESIGN AND CONSTRUCTION

AGENCY CHIEF CONTRACTING OFFICER

AWARD

Construction/Construction Services

HWDCRQ04S, ENGINEERING DESIGN AND RELATED SERVICES FOR SMALL INFRASTRUCTURE PROJECTS

- Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN#8502017VP0012P - AMT: \$5,000,000.00 - TO: Gandhi Engineering, Inc., 111 John Street, 3rd Floor, New York, NY 10038.

EMPLOYEES' RETIREMENT SYSTEM

AWARD

Goods and Services

GLOBAL KNOWLEDGE TRAINING INC. - Intergovernmental Purchase - Other - PIN#009090820171 - AMT: \$750,000.00 - TO: Global Knowledge Training LLC, 9000 Regency Parkway, Suite 400, Cary, NC 27518.

The Contractor shall provide NYCERS with a broad range of hands-on, Instructor-Led, IT training, as agreed to by NYCERS and the Contractor. The Contractor shall provide training at the Contractor's facility and/

or at NYCERS' location, as agreed to by NYCERS and the Contractor.

• s15

ENVIRONMENTAL PROTECTION

AWARD

Services (other than human services)

SERVICES OF BACKHOE LOADER(S) WITH OPERATING ENGINEER, MANHATTAN - Competitive Sealed Bids -PIN# 82617B0030001 - AMT: \$3,097,800.00 - TO: DiFazio Ind., LLC DBA DiFazio Industries, 38 Kinsey Place, Staten Island, NY 10303. BHOE-17-1M • SERVICES OF BACKHOE LOADER(S) WITH OPERATING SERVICE AND REPAIR OF FRANKLIN MILLER GRINDERS

AND MUFFIN MONSTER GRINDERS AT VARIOUS WASTEWATER TREATMENT PLANTS AND THE ASSOCIATED FACILITIES. - Competitive Sealed Bids - PIN#82617B0059001 -AMT: \$2,122,181.50 - TO: Stratis Contracting Corp, 7 Corporate Drive, Peekskill, NY 10566. 1409-FMMG

• s15

WASTEWATER TREATMENT

AWARD

Construction Related Services

PLUMBING JOB ORDER CONTRACT FOR EAST REGION, QNS, BKLYN - Competitive Sealed Bids - PIN#82617B0041001 -AMT: \$1,000,000.00 - TO: Mamouzellos Mechanical Corp, 65 Marble Avenue, Pleasantville, NY 10570. JOC-17-E1P

• s15

HEALTH AND MENTAL HYGIENE

AWARD

Human Services/Client Services

NY SUPPORTED HOUSING FOR THE HOMELESS - Request for NY SUPPORTED HOUSING FOR THE HOMELESS - Request for Proposals - PIN# 18AZ012609R0X00 - AMT: \$5,659,876.00 - TO: Federation of Organizations for the New York State Mentally Disabled, Inc., 1 Farmingdale Road, West Babylon, NY 11704. • NY 15/15 SUPPORTED HOUSING FOR THE HOMELESS - Request for Proposals - PIN# 18AZ012607R0X00 - AMT: \$5,198,203.00 - TO: Iris House: A Center for Women Living with HIV, Inc., 2348 Adam Clayton Powell Jr. Boulevard, New York, NY 10030. • MENTAL HYGIENE SERVICES - Required Method (including Preferred Source) - PIN# 18AZ006201R0X00 - AMT: \$308,520.00 - TO: Services for the Underserved Inc. 305 7th Avenue 10th Floor New

Services for the Underserved, Inc., 305 7th Avenue, 10th Floor, New York, NY 10001.
 MENTAL HYGIENE SERVICES - Required Method (including on the service) of the service of the service

Preferred Source) - PIN#18AZ009901R0X00 - AMT: \$5,920,266.00 -TO: The Fortune Society Inc., 29-26 Northern Boulevard, Long Island City, NY 11101.

• s15

AGENCY CHIEF CONTRACTING OFFICER

■ INTENT TO AWARD

Goods

PURCHASE OF DIASORIN INC. TESTING PRODUCTS - Sole Source - Available only from a single source - PIN#18LB025501R0X00 - Due 9-28-17 at 11:00 A.M.

DOHMH intends to enter into a Sole Source contract with Diasorin Inc., for their FDA approved LIAISON XL Analyzer and reagents for Zika, Measles, Mumps and Rubella (MMR) testing. These LIAISON XL kits, reagents, instruments and other supplies will be utilized by the scientists in the NYC Public Health Laboratory (PHL) for clinical and environmental laboratory testing. These testing kits provide the most rapid and specific results for the detection of viruses associated with Zika and MMR in accordance with the FDA approval process. DOHMH determined that Diasorin Inc. is a sole supplier as they are the sole manufacturer of the required testing kits; there are no current agents or dealers authorized to represent these products. The duration of this contract will be for one year, with four 1-year options to renew.

Any vendor who believes they can provide these testing products are welcome to submit an expression of interest via email. All questions and concerns regarding this sole source should also be submitted via email.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor prequalification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

Health and Mental Hygiene, 42-09 28th Street, 17th Floor, Long Island City, NY 11101. Chassid Miner (347) 396-6754; Fax: (347) 396-6758; cminer@health.nyc.gov

• s15-21

PURCHASE OF MISEQ INSTRUMENT AND NEXTERA ASSAY **KITS AND REAGENTS** - Sole Source - Available only from a single source - PIN#19LB001001R0X00 - Due 9-19-17 at 11:00 A.M.

DOHMH intends to enter into a Sole Source contract with Illumina, Inc., for the purchase of the MiSeq Instrument and Nextera assay kits and reagents. The purpose of these instruments and kits are for the Public Health Laboratory's clinical and environmental testing for the detection of foodborne pathogens, waterborne pathogens (such as Legionella), drug- resistance emerging bacteria and mosquito transmissible viruses including Zika and other viruses. Research has concluded that these testing kits provide rapid and most specific results relating to the whole genome sequencing of viral and bacterial organisms. DOHMH has made the determination that Illumina Inc. is a sole supplier, as they are the manufacturer of the MiSeq and Nextera testing instruments and kits that are required to procure this Sole Source contract.

Any vendor who believes they can also provide these goods are welcome to submit an expression of interest via email no later than 9/19/2017, no later than 11:00 A.M. All questions and concerns regarding this intent to award via sole source should also be submitted via email.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor prequalification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

Health and Mental Hygiene, 42-09 28th Street, 17th Floor, Long Island City, NY 11101. Shamecka Williams (347) 396-6656; Fax: (347) 396-6758; swillia9@health.nvc.gov

s12-18

HOUSING AUTHORITY

SUPPLY MANAGEMENT

SOLICITATION

Goods and Services

SMD INSTALLATION OF VINYL COMPOSITION FLOOR TILE AND REMOVAL AND INSTALLATION OF VINYL COMPOSITION FLOOR TILE IN APARTMENTS-VARIOUS **DEVELOPMENTS LOCATED IN THE BOROUGH OF** BROOKLYN - Competitive Sealed Bids - Due 10-12-17 PIN#65895 - Cooper Park Houses, Brooklyn - Due at 10:00 A.M. PIN#65896 - Farragut Houses, Brooklyn - Due at 10:05 A.M. PIN#65897 - Glenwood Houses, Brooklyn - Due at 10:10 A.M. PIN#65898 - Gowanus Houses, Brooklyn - Due at 10:10 A.M. PIN#65890 - Lawragel Houses, Brooklyn - Due at 10:20 A.M. PIN# 65899 - Ingersoll Houses, Brooklyn - Due at 10:20 A.M. The work shall consist of furnishing all labor, materials, equipment and all other work as follows: Installation of vinyl-composition floor tile over existing floor tile. Installation of vinyl-composition floor tile over the existing properly prepared concrete floor. The removal and replacement of existing/or missing vinyl cove base molding. The removal of existing floor tile and installation of vinyl-composition floor Itile over the existing properly prepared concrete floor.
 SMD REPAIR OF UNDERGROUND WATER MAIN - VARIOUS DEVELOPMENTS IN THE BOROUGH FOR BROOKLYN AND **QUEENS** - Competitive Sealed Bids - Due 9-28-17

PIN#65934 - Atlantic Terminal, Brooklyn - Due at 10:00 A.M. PIN#65935 - O'dwyer Gardens/Gravesend Houses, Brooklyn -Due at 10:05 A.M.

PIN#65936 - Ravenswood Houses, Queens - Due at 10:10 A.M. PIN#65937 - Seth Low Houses, Brooklyn - Due at 10:15 A.M. Replace of underground water main break at various developments in Brooklyn and Queens Borough.

Interested firms are invited to obtain a copy on NYCHA's website. To conduct a search for the RFQ number; vendors are instructed to open the link: http://www1.nyc.gov/site/nycha/business/isupplier-vendorregistration.page. Once on that page, please make a selection from the first three links highlighted in red: New suppliers for those who have never registered with iSupplier, current NYCHA suppliers and vendors for those who have supplied goods or services to NYCHA in the past but never requested a login ID for iSupplier, and Login for registered suppliers if you already have an iSupplier ID and password. Once you are logged into iSupplier, select "Sourcing Supplier," then "Sourcing" followed by "Sourcing Homepage" and then reference the applicable RFQ PIN/solicitation number.

Suppliers electing to obtain a non-electronic paper document will be subject to a \$25 non-refundable fee; payable to NYCHA by USPS-Money Order/Certified Check only for each set of RFQ documents requested. Remit payment to NYCHA Finance Department, at 90 Church Street, 6th Floor; obtain receipt and present it to the Supply Management Procurement Group; RFQ package will be generated at the time of request.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor prequalification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

Housing Authority, 90 Church Street, 6th Floor, New York, NY 10007. Mimose Julien (212) 306-8141; Fax: (212) 306-5109; mimose.julien@nycha.nyc.gov

• s15

SMD IDIQ CONTRACT FOR: MAINTENANCE PAINTING OF (I) APARTMENTS AND (II) INTERIOR AND EXTERIOR PUBLIC SPACES - CITYWIDE - Competitive Sealed Bids - PIN#65903 -Due 10-5-17 at 10:00 A.M.

This is an indefinite-delivery, indefinite-quantity ("IDIQ") contract. NYCHA guarantees to the Contractor that it will order a quantity of Work with a minimum value of \$150,000.00 (the "Minimum Value"). NYCHA is under no obligation to order from the Contractor more than the Minimum Value under this Contract, but NYCHA may order no more than \$2,500,000.00.

Interested firms are invited to obtain a copy on NYCHA's website. To conduct a search for the RFQ number; vendors are instructed to open the link: http://www1.nyc.gov/site/nycha/business/isupplier-vendorregistration.page. Once on that page, please make a selection from the first three links highlighted in red: New suppliers for those who have never registered with iSupplier, current NYCHA suppliers and vendors for those who have supplied goods or services to NYCHA in the past but never requested a login ID for iSupplier, and Login for registered suppliers if you already have an iSupplier ID and password. Once you are logged into iSupplier, select "Sourcing Supplier," then "Sourcing" followed by "Sourcing Homepage" and then reference the applicable RFQ PIN/solicitation number.

Suppliers electing to obtain a non-electronic paper document will be subject to a \$25 non-refundable fee; payable to NYCHA by USPS-Money Order/Certified Check only for each set of RFQ documents requested. Remit payment to NYCHA Finance Department, at 90 Church Street, 6th Floor; obtain receipt and present it to the Supply Management Procurement Group; RFQ package will be generated at the time of request.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor prequalification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

specified above. Housing Authority, 90 Church Street, 6th Floor, New York, NY 10007. Mimose Julien (212) 306-8141; Fax: (212) 306-5109; mimose.julien@nycha.nyc.gov

• s15

Construction/Construction Services

TOILET AND KITCHEN ROOM RENOVATIONS AT ISAACS/ HOLMES HOUSES - Competitive Sealed Bids - PIN#GR1712235 -Due 10-11-17 at 11:00 A.M.

There will be a Pre-Bid Walk Through on September 27, 2017, at 11:00 A.M., at 415 East 93rd Street, New York, NY 10128. Although attendance is not mandatory, it is strongly recommended that you

attend. NYCHA staff will be available to address all inquiries relevant to this contract.

Bid documents are available Monday through Friday, 9:00 A.M. to 4:00 P.M., for a \$25.00 fee in the form of a money order or certified check made payable to NYCHA. Documents can also be obtained by registering with I-supplier and downloading documents. Please note that original bid bonds are due at time of bid opening.

Please note that in the event only one bidder has submitted a bid in connection with the contract on or before the original bid submission deadline, the bid submission deadline shall automatically be extended for fourteen (14) calendar days. The foregoing extension does not in any way limit NYCHA's right to extend the bid submission deadline for any other reason.

This contract shall be subject to the New York City Housing Authority's Project Labor Agreement if the Bidder's price exceeds \$250,000.00.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor prequalification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

Housing Authority, 90 Church Street, 6th Floor (Cubicle 6-629), New York, NY 10007. Quinsinetta Clark-Davis (212) 306-3063; Fax: (212) 306-5109; quinsinetta.clark@nycha.nyc.gov

• s15

HUMAN RESOURCES ADMINISTRATION

■ INTENT TO AWARD

Human Services/Client Services

SHELTER SERVICES FOR FAMILIES WITH CHILDREN -KIANGA HOUSE - Negotiated Acquisition - Other -PIN#07106R0005CNVN002 - Due 9-18-17 at 2:00 P.M.

For Informational Purposes Only

The Department of Homeless Services(DHS) intends to enter into a Negotiated Acquisition Extension with the following vendor: Brooklyn Neighborhood Improvement Association - \$740,496.00. EPIN: 07106R0005CNVN002 Term: 7/1/2017 - 6/30/2018

Under this Negotiated Acquisition Extension, Brooklyn Neighborhood Improvement Association, will continue to provide shelter services for Families with Children, at 1504 Bedford Avenue, Brooklyn, NY 11216.

Vendors interested in responding to this or other future solicitations for these types of services, should contact the New York City Vendor Enrollment Center at (212) 857-1680 or at www.nyc.gov/selltonyc.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor prequalification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

Ĥuman Resources Administration, 150 Greenwich Street, 37th Floor, New York, NY 10007. Paul Romain (929) 221-5555; romainp@hra.nyc.gov

• s15

MASTER LEASE - 161 BUFFALO AVENUE - Negotiated Acquisition - Other - PIN#09617N0022 - Due 9-18-17 at 2:00 P.M.

For Informational Purposes Only

HRA intends to enter into a Negotiated Acquisition with the following vendor:

Samaritan Daytop Village - \$2,432,684.00 EPIN: 09617N0022 Term: 1/1/2017 - 2/28/2021

Under this negotiated acquisition, Samaritan Daytop Village, will assist veterans maintain stable housing in 161 Buffalo Avenue, Brooklyn, NY. The clients will be participants who currently reside in a shelter and are eligible for rental assistance programs including but not limited to, LINC, City FEPS, HUD VASH, SEPS, and Section 8.

Vendors interested in responding to this or other future solicitations for these types of services should contact the New York City Vendor Enrollment Center at (212) 857-1680, or at www.nyc.gov/selltonyc.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor prequalification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above. Human Resources Administration, 4 World Trade Center, 150 Greenwich Street, 37th Floor, New York, NY 10007. Adrienne Williams (929) 221-6346; accoprocurements@hra.nyc.gov

s11-15

CONTRACTS

AWARD

Human Services/Client Services

LEGAL SERVICES FOR THE WORKING POOR - BP/City Council Discretionary - PIN#09617L0037001 - AMT: \$305,000.00 - TO: Camba Inc, 1720 Church Avenue, Brooklyn, NY 11226. Term: 7/1/2016 - 6/30/2017.

• s15

OFFICE OF MANAGEMENT AND BUDGET

COMMUNITY DEVELOPMENT BLOCK GRANT – DISASTER RECOVERY

SOLICITATION

Construction Related Services

SIUH CONSTRUCTION MANAGER - Request for Proposals - PIN#586430 - Due 10-10-17 at 10:00 A.M.

The Work consists of establishing a Work Schedule and Procurement Plan to meet the completion deadline of June 1, 2018. The Project consists of modifications and enhancements to the Central Utility Plant which contains Boilers, Chillers, Pumps, Generators and Electrical Distribution Equipment. The work will include installation of a new Boiler, Chiller, related pumps and Electrical standby Generator. Supplemental pumps to handle potential water infiltration are also included.

The Project contemplated under this RFP is funded in part by a grant from and HUD, and therefore, requires the full compliance with all applicable laws and regulations. These regulatory requirements will be required of the Construction Manager (defined specifically in the RFP) as well as any sub-contractor procured by the Construction Manager. This project is covered by the requirements of Section 3 of the Housing and Urban Development Act of 1968 (12 U.S.C. § 1701u) ("Section 3"), thus the selected bidder will be responsible for ensuring compliance with all Section 3 requirements including, but not limited to, the hiring and contracting decisions made on the Project.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor prequalification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

Óffice of Management and Budget, 1 Edgewater Plaza, Staten Island, NY 10305. Otto Voneilbergh (516) 734-3044; ovoneilber@northwell.edu

• s15

PARKS AND RECREATION

VENDOR LIST

Construction / Construction Services

PREQUALIFIED VENDOR LIST: GENERAL CONSTRUCTION - NON-COMPLEX GENERAL CONSTRUCTION SITE WORK ASSOCIATED WITH NEW YORK CITY DEPARTMENT OF PARKS AND RECREATION ("DPR" AND/OR "PARKS") PARKS AND PLAYGROUNDS CONSTRUCTION AND RECONSTRUCTION PROJECTS

DPR is seeking to evaluate and pre-qualify a list of general contractors (a "PQL") exclusively to conduct non-complex general construction site work involving the construction and reconstruction of DPR parks and playgrounds projects not exceeding \$3 million per contract ("General Construction").

By establishing contractor's qualification and experience in advance, DPR will have a pool of competent contractors from which it can draw to promptly and effectively reconstruct and construction its parks, playgrounds, beaches, gardens and green-streets. DPR will select contractors from the General Construction PQL for non-complex general construction site work of up to \$3,000,000.00 per contract, through the use of a Competitive Sealed Bid solicited from the PQL generated from this RFQ.

The vendors selected for inclusion in the General Construction PQL will be invited to participate in the NYC Construction Mentorship.

NYC Construction Mentorship focuses on increasing the use of small NYC contracts, and winning larger contracts with larger values. Firms participating in NYC Construction Mentorship will have the opportunity to take management classes and receive on-the-job training provided by a construction management firm.

DPR will only consider applications for this General Construction PQL from contractors who meet any one of the following criteria:

- 1) The submitting entity must be a Certified Minority/Woman Business Enterprise (M/WBE)*;
- 2) The submitting entity must be a registered joint venture or have a valid legal agreement as a joint venture, with at least one of the entities in the joint venture being a certified M/WBE*;
- 3) The submitting entity must indicate a commitment to sub-contract no less than 50 percent of any awarded job to a certified M/WBE for every work order awarded.

*Firms that are in the process of becoming a New York City-Certified M/WBE, may submit a PQL application and submit a M/WBE Acknowledgement Letter, which states the Department of Small Business Services has begun the Certification process.

Application documents may also be obtained online at: http://a856-internet.nyc.gov/nycvendoronline/home.asap.; or http:www.nycgovparks.org/opportunities/business.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor prequalification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

Parks and Recreation, Olmsted Center, Annex, Flushing Meadows-Corona Park, Flushing, NY 11368. Alicia H. Williams (718) 760-6925; Fax: (718) 760-6885; dmwbe.capital@parks.nyc.gov

j3-d29

CONTRACTS

■ SOLICITATION

Construction/Construction Services

RECONSTRUCTION OF NEWPORT PLAYGROUND - Competitive Sealed Bids - PIN#84617B0184 - Due 10-11-17 at 10:30 A.M.

The Reconstruction of Newport Playground, located on Riverdale Avenue between Osborn Street and Thatford Avenue, Borough of Brooklyn. Contract B339-216M.

This procurement is subject to participation goals for MBEs and/or WBEs as required by Local Law 1 of 2013. This contract is subject to Apprenticeship Program Requirements.

Bid Security: Bid Deposit in the amount of 5 percent of Bid Amount or Bid Bond in the amount of 10 percent of Bid Amount. The cost estimate range: \$1,000,000.00 to \$3,000,000.00.

To request the Plan Holder's List, please call the Blue Print Room at $(718)\ 760\text{-}6576.$

Bid documents are available for a fee of \$25.00 in the Blueprint Room, Room #64, Olmsted Center, from 8:00 A.M. to 3:00 P.M. The fee is payable by company check or money order to the City of New York, Parks and Recreation. A separate check/money order is required for each project. The company name, address and telephone number as well as the project contract number must appear on the check/money order. Bidders should ensure that the correct company name, address, telephone and fax numbers are submitted by your company/messenger service when picking up bid documents.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor prequalification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

Parks and Recreation, Olmsted Center, Room 64, Flushing Meadows-Corona Park, Flushing, NY 11368. Susana Hersh (718) 760-6855; susana.hersh@parks.nyc.gov

• s15

AWARD

Construction/Construction Services

RECONSTRUCTION OF THE STEEPLE SPIRE AND BELL TOWER AND RECONSTRUCTION OF THE ROOF AND EXTERIOR WOODWORK - Competitive Sealed Bids -PIN#84616B0040001 - AMT: \$3,871,394.00 - TO: AAH Construction Corp., 21-77 31st Street, Suite 107, Astoria, NY 11105. Contract Q458-112MA1. • RECONSTRUCTION OF A COMFORT STATION - Competitive Sealed Bids - PIN#84617B0042001 - AMT: \$825,000.00 - TO: Sienia Construction, Inc., 52-15 65th Place, Unit 6E, Maspeth, NY 11378. Contract M237-116M. • RECONSTRUCTION OF THE PORTION OF THE

PEDESTRIAN/BICYCLE PATH - Competitive Sealed Bids -PIN#84616B0169001 - AMT: \$1,306,750.75 - TO: ASC Contracting Corp., 68 Birch Hill, Albertson, NY 11507. Contract Q135-214M.

• s15

NEW YORK CITY POLICE PENSION FUND

■ INTENT TO AWARD

Services (other than human services)

BENCHMARKING SERVICES - Sole Source - Available only from a single source - PIN#256BMCT1802 - Due 9-29-17 at 11:00 A.M.

In accordance with Section 3-05 of the New York City Procurement Policy Board, the New York City Police Pension Fund is seeking to hire CEM Benchmarking Inc., to conduct Pension Fund analysis and research necessary to determine best practices related to administrative cost, health care and defined contributions. After surveying the market, the Fund has determined that it is necessary to do a Sole Source procurement as CEM Benchmarking Inc is the only vendor capable of providing Comprehensive Benchmarking Services that utilize actual data collected from large U.S. Pension Funds. Prospective firms should express their interest in writing no later than September 29, 2017, at 11:00 A.M., by submitting an email to lharris@ nycppf.org.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above. New York City Police Pension Fund, 233 Broadway, 25th Floor, New York, NY 10279. Latonia Harris (212) 693-5068; Fax: (212) 693-6868; lharris@nycppf.org

s14-20

TRANSPORTATION

TRANSPORTATION PLANNING AND MANAGEMENT

■ INTENT TO AWARD

Services (other than human services)

TRAFFIC AND DATA ANALYSIS SERVICE - Negotiated Acquisition - Available only from a single source - PIN#84118MBTP176 - Due 9-25-17 at 2:00 P.M.

Pursuant to Section 3-04(d)(1) of the Procurement Policy Board Rules, the New York City Department of Transportation (NYCDOT), is posting this intent to enter into negotiations with INRIX, Inc., through a Negotiated Acquisition under Section 3-04(b)(2)(ii) for traffic and transportation related data analytics. INRIX, Inc., currently has the greatest breadth of traffic data which, when combined with their proprietary analytics capabilities, makes it in the City's best interest to enter into negotiations with INRIX, Inc., at this time. The term of the contemplated agreement is two (2) years, with an anticipated commencement date of 12/8/2017 and expiring 12/7/2019.

Vendors may express interest in providing this service in the future, upon expiration of the above referenced agreement, by contacting David Maco, New York Department of Transportation, Agency Chief Contracting Office, 55 Water Street, 8th Floor, New York, NY 10041, dmaco@dot.nyc.gov, (212) 839-9400, or Fax: (212) 839-4241, no later than September 25, 2017, at 2:00 P.M.

s11-15

TRIBOROUGH BRIDGE AND TUNNEL AUTHORITY

■ SOLICITATION

Construction/Construction Services

DESIGN/BUILD FOR REHABILITATION OF THE TOWER PEDESTALS, MOORING PLATFORMS AND ELEVATORS AT THE VERRAZANO-NARROWS BRIDGE - Competitive Sealed Proposals - Judgment required in evaluating proposals -PIN#VN89VN300000 - Due 10-4-17 at 3:30 P.M.

Visit www.mta.info for further information.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor prequalification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

Triborough Bridge and Tunnel Authority, 2 Broadway, New York, NY 10004. Victoria Warren (646) 252-7092; Fax: (646) 252-7077; vprocure@mtabt.org

• s15

CONTRACT AWARD HEARINGS

NOTE: INDIVIDUALS REQUESTING SIGN LANGUAGE INTERPRETERS SHOULD CONTACT THE MAYOR'S OFFICE OF CONTRACT SERVICES, PUBLIC HEARINGS UNIT, 253 BROADWAY, 9TH FLOOR, NEW YORK, N.Y. 10007, (212) 788-7490, NO LATER THAN SEVEN (7) BUSINESS DAYS PRIOR TO THE PUBLIC HEARING. TDD USERS SHOULD CALL VERIZON RELAY SERVICES.

YOUTH AND COMMUNITY DEVELOPMENT

PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Tuesday, September 26, 2017, in Conference Room 1421, at the office of the Department of Youth and Community Development, 2 Lafayette Street, New York, NY 10007, commencing at 10:00 A.M. on the following:

IN THE MATTER OF the (46) forty-six contracts between the Department of Youth and Community Development and the Contractors listed below for the operation of Beacon Community Centers in NYC public schools; to provide City youth with educational, recreational, and community building activities during out-of-school hours. The term of the contracts will be from September 1, 2017 to June 30, 2020, with options to renew for up to three additional years. Year 1 of the contract will be a 10-month term from September 1, 2017 to June 30, 2018. Years 2 and 3 will be 12-month terms. The contractors' service area, contract numbers and PIN numbers are indicated below.

PIN: NAME: ADDRESS:	260180099300 Aspira of New York, Inc. 15 West 36th Street, New York	AMOUNT: \$1,663,531.00 , NY 10018
PIN: NAME: ADDRESS:	260180099301 Camba, Inc. 1720 Church Avenue, Brooklyn	AMOUNT: \$1,663,531.00 , NY 11226
PIN: NAME:	260180099302 Catholic Charities Community Archdiocese of New York 1011 First Avenue, New York, I	
PIN: NAME:	260180099303 Community Association of Prog 3940 Broadway, New York, NY	AMOUNT: \$1,663,531.00 gressive Dominicans
PIN: NAME: ADDRESS:	260180099304 Community Association of Prog 3940 Broadway, New York, NY	
PIN: NAME: ADDRESS:	260180099305 Cypress Hills Local Developme 625 Jamaica Avenue, Brooklyn	
PIN: NAME: ADDRESS:	260180099306 Jewish Community Center of S 1466 Manor Road, Staten Islan	
PIN: NAME: ADDRESS:	260180099307 Ridgewood Bushwick Senior Ci 555 Bushwick Avenue, Brookly	
PIN: NAME: ADDRESS:	260180099308 Simpson Street Development A 997 East 163rd Street, Bronx, J	AMOUNT: \$1,663,531.00 association, Inc. NY 10459
PIN: NAME: ADDRESS:	260180099309 The Children's Aid Society 711 Third Avenue, New York, N	AMOUNT: \$1,663,531.00
PIN: NAME: ADDRESS:	260180099310 Brooklyn Bureau of Communit 285 Schermerhorn Street, Broo	AMOUNT: \$1,663,531.00 y Service oklyn, NY 11217
PIN: NAME: ADDRESS:	260180099311 Camba, Inc. 1720 Church Avenue, Brooklyn	AMOUNT: \$3,327,062.00 a, NY 11226

THE CITY RECORD

DIN	22212222		DDJ	0.001.0000000	
PIN: NAME:	260180099312 Catholic Charities Community Archdiocese of New York	AMOUNT: \$1,663,531.00 Service,	PIN: NAME: ADDRESS:	260180099336 St. Nicks Alliance Corp. 2 Kingsland Avenue, Brooklyn,	AMOUNT: \$3,327,062.00 NY 11211
ADDRESS:	1011 First Avenue, New York,	NY 10022	PIN:	260180099337	AMOUNT: \$3,327,062.00
PIN: NAME:	260180099313 Child Development Center of t Mosholu Montefiore Communi		NAME: ADDRESS:	Stanley M Isaacs Neighborhoo 415 East 93rd Street, New Yorl	d Center Inc
ADDRESS: PIN:	3450 DeKalb Avenue, Bronx, N 260180099314	Y 10467 AMOUNT: \$1,663,531.00	PIN: NAME: ADDRESS:	260180099338 Sunnyside Community Service 43-31 39th Street, Long Island	AMOUNT: \$3,327,062.00 , Inc. City, NY 11104
NAME:	Childrens Arts & Science Work 4320 Broadway, New York, NY	shops, Inc.	PIN: NAME:	260180099339 Team First, Inc.	AMOUNT: \$1,663,531.00
PIN: NAME:	260180099315 Chinese-American Planning C	AMOUNT: \$1,663,531.00 puncil Inc	ADDRESS: PIN:	165 Court Street, Brooklyn, NY 260180099340	7 11201 AMOUNT: \$4,990,593.00
ADDRESS: PIN: NAME:	150 Elizabeth Street, New Yorl 260180099316 Coalition for Hispanic Family S	AMOUNT: \$1,663,531.00		The Child Center of NY 118-35 Queens Boulevard, Fore	
ADDRESS: PIN:	315 Wyckoff Avenue, Brooklyn, 260180099317	NY 11237 AMOUNT: \$1,663,531.00	PIN: NAME: ADDRESS:	260180099341 United Activities Unlimited, In 1000 Richmond Terrace, Stater	AMOUNT: \$1,663,531.00 nc. n Island. NY 10301
NAME:	El Puente De Williamsburg 211 South 4th Street, Brooklyr	. , ,	PIN: NAME:	260180099342 University Settlement Society	AMOUNT: \$1,663,531.00
PIN: NAME: ADDRESS:	260180099318 Federation of Italian-American 7403 18th Avenue, Brooklyn, N	AMOUNT: \$1,663,531.00 Organizations of Brooklyn Y 11204	PIN: NAME:	184 Eldridge Street, New York, 260180099343 Variety Boys & Girls Club of Q	, NY 10002 AMOUNT: \$1,663,531.00 ueens, Inc.
PIN: NAME: ADDRESS:	260180099319 Goddard-Riverside Community 593 Columbus Avenue, New Yo		ADDRESS: PIN: NAME:	21-12 30th Road, Astoria, NY 1 260180099344 Woodside on the Move, Inc.	1102 AMOUNT: \$1,663,531.00
PIN: NAME: ADDRESS:	260180099320 Grand Street Settlement, Inc. 80 Pitt Street, New York, NY 1	AMOUNT: \$1,663,531.00	PIN:	39-42 59th Street, Woodside, N 260180099345	AMOUNT: \$8,317,655.00
PIN: NAME:	260180099321 Greater Ridgewood Youth Court	AMOUNT: \$3,327,062.00		YMCA of Greater New York/Co 5 West 63rd Street, New York, d contractors were selected, pur	ŃY 10023
PIN:	5903 Summerfield Street, Ridg 260180099322	ewood, NY 11385 AMOUNT: \$3,327,062.00	the Procures	e contract may be inspected at th	
	HANAC Inc 49 West 45 Street, New York, N		Community Officer, 2 La:	Development, Office of the Agen fayette Street, 14th Floor, New Y en the hours of 9:00 A.M. and 5:0	cy Chief Contracting York, NY 10007, on busines
ADDRESS:	260180099323 Heartshare St. Vincent's Servic 66 Boerum Place, Brooklyn, N	AMOUNT: \$1,663,531.00 ces 7 11201	15th, 2017 to	o September 26th, 2017, excludir	ng weekends and holidays.
	000100000004				
PIN: NAME: ADDRESS:	260180099324 Jewish Community Center of S 1466 Manor Road, Staten Islan	AMOUNT: \$1,663,531.00 Staten Island, Inc. Id, NY 10314	NOTICE IS	HEREBY GIVEN that a Cont	ract Public Hearing will be
NAME: ADDRESS: PIN: NAME:	Jewish Community Center of S	taten Island, Inc. Id, NY 10314 AMOUNT: \$3,327,062.00 vork, Inc.	held on Tues office of the	sday, September 26, 2017, in Cor Department of Youth and Comm creet, New York, NY 10007, comm	nference Room 1421, at the nunity Development, 2
NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME:	Jewish Community Center of S 1466 Manor Road, Staten Islan 260180099325 NIA Community Services Netw	AMOUNT: \$3,327,062.00 vork, Inc. Y 11219 AMOUNT: \$1,663,531.00 nunity Services Inc.	held on Tues office of the Lafayette St the following IN THE MA Department	sday, September 26, 2017, in Cor Department of Youth and Comm creet, New York, NY 10007, comm g: ATTER OF the (13) thirteen con c of Youth and Community Devel	ofference Room 1421, at the nunity Development, 2 nencing at 10:00 A.M. on stracts between the opment and the
NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME:	Jewish Community Center of S 1466 Manor Road, Staten Islan 260180099325 NIA Community Services Netw 6614 11th Avenue, Brooklyn, N 260180099326 Opus Dance Theatre and Comm	AMOUNT: \$3,327,062.00 vork, Inc. Y 11219 AMOUNT: \$1,663,531.00 nunity Services Inc. Y 10035 AMOUNT: \$3,327,062.00	held on Tues office of the Lafayette St the following IN THE MA Department Contractors Centers in N recreational hours and ir	sday, September 26, 2017, in Cor Department of Youth and Comm reet, New York, NY 10007, comm g: XTTER OF the (13) thirteen con of Youth and Community Devel listed below for the operation of VYC public schools; to provide Ci , and community building activit celuding an Administration for C	afference Room 1421, at the nunity Development, 2 nencing at 10:00 A.M. on tracts between the opment and the 'Beacon Community ity youth with educational ties during out-of-school Children's Services (ACS)
NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME:	Jewish Community Center of S 1466 Manor Road, Staten Islan 260180099325 NIA Community Services Netw 6614 11th Avenue, Brooklyn, N 260180099326 Opus Dance Theatre and Comm 1486 5th Avenue, New York, N 260180099327 Phipps Neighborhoods, Inc.	AMOUNT: \$3,327,062.00 vork, Inc. Y 11219 AMOUNT: \$1,663,531.00 nunity Services Inc. Y 10035 AMOUNT: \$3,327,062.00 0010 AMOUNT: \$1,663,531.00	held on Tues office of the Lafayette St the following IN THE MA Department Contractors Centers in N recreational hours and ir community- contracts wi to renew for	sday, September 26, 2017, in Cor Department of Youth and Comm creet, New York, NY 10007, comm g: ATTER OF the (13) thirteen con a of Youth and Community Devel listed below for the operation of VYC public schools; to provide Ci , and community building activi neluding an Administration for C based prevention program comp ll be from September 1, 2017 to up to three additional years. Th	aference Room 1421, at the nunity Development, 2 mencing at 10:00 A.M. on tracts between the opment and the Beacon Community ity youth with educational ties during out-of-school 'hildren's Services (ACS) onent. The term of the June 30, 2020, with option e contractors' service area
NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME:	Jewish Community Center of S 1466 Manor Road, Staten Islan 260180099325 NIA Community Services Nett 6614 11th Avenue, Brooklyn, N 260180099326 Opus Dance Theatre and Comm 1486 5th Avenue, New York, N 260180099327 Phipps Neighborhoods, Inc. 902 Broadway, New York, NY 1 260180099328 Police Athletic League, Inc. 34 1/2 East 12th Street, New Y 260180099329 Queens Community House, Inc.	AMOUNT: \$3,327,062.00 vork, Inc. Y 11219 AMOUNT: \$1,663,531.00 nunity Services Inc. Y 10035 AMOUNT: \$1,663,531.00 0010 AMOUNT: \$1,663,531.00 ork, NY 10003 AMOUNT: \$4,990,593.00	held on Tues office of the Lafayette St the following IN THE MA Department Contractors Centers in N recreational hours and ir community- contracts wi to renew for contract nur PIN: AMOUNT:	sday, September 26, 2017, in Cor Department of Youth and Comm creet, New York, NY 10007, comm g: ATTER OF the (13) thirteen con c of Youth and Community Devel listed below for the operation of VYC public schools; to provide Ci , and community building activi acluding an Administration for C based prevention program comp Il be from September 1, 2017 to up to three additional years. Th nbers and PIN numbers are ind 260180099346 Camba, Inc.	ference Room 1421, at the nunity Development, 2 mencing at 10:00 A.M. on tracts between the opment and the Beacon Community ity youth with educational ties during out-of-school 'hildren's Services (ACS) onent. The term of the June 30, 2020, with option e contractors' service area icated below. AMOUNT: \$2,823,977.00
NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS:	Jewish Community Center of S 1466 Manor Road, Staten Islan 260180099325 NIA Community Services Netw 6614 11th Avenue, Brooklyn, N 260180099326 Opus Dance Theatre and Comm 1486 5th Avenue, New York, N 260180099327 Phipps Neighborhoods, Inc. 902 Broadway, New York, NY 1 260180099328 Police Athletic League, Inc. 34 1/2 East 12th Street, New Y 260180099329 Queens Community House, Inc 108-25 62nd Drive, Forest Hill 260180099330 Research Foundation of CUNY	AMOUNT: \$3,327,062.00 ork, Inc. Y 11219 AMOUNT: \$1,663,531.00 nunity Services Inc. Y 10035 AMOUNT: \$1,663,531.00 0010 AMOUNT: \$1,663,531.00 ork, NY 10003 AMOUNT: \$4,990,593.00 S, NY 11375 AMOUNT: \$8,317,655.00	held on Tues office of the Lafayette St the following IN THE MA Department Contractors Centers in N recreational hours and ir community- contracts wi to renew for contract nur PIN: AMOUNT: ADDRESS: PIN: AMOUNT:	sday, September 26, 2017, in Cor Department of Youth and Comm creet, New York, NY 10007, comm g: ATTER OF the (13) thirteen con of Youth and Community Devel listed below for the operation of VYC public schools; to provide Ci , and community building activi neluding an Administration for C based prevention program comp Il be from September 1, 2017 to up to three additional years. Th nbers and PIN numbers are ind 260180099346 Camba, Inc. 1720 Church Avenue, Brooklym 260180099347 Cypress Hills Local Developme	ference Room 1421, at the nunity Development, 2 nencing at 10:00 A.M. on tracts between the opment and the Beacon Community ity youth with educational ties during out-of-school Children's Services (ACS) onent. The term of the June 30, 2020, with option e contractors' service area icated below. AMOUNT: \$2,823,977.00 A, NY 11226 AMOUNT: \$2,826,478.00 ent Corporation
NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS:	Jewish Community Center of S 1466 Manor Road, Staten Islan 260180099325 NIA Community Services Netw 6614 11th Avenue, Brooklyn, N 260180099326 Opus Dance Theatre and Comm 1486 5th Avenue, New York, N 260180099327 Phipps Neighborhoods, Inc. 902 Broadway, New York, NY 1 260180099328 Police Athletic League, Inc. 34 1/2 East 12th Street, New Y 260180099329 Queens Community House, Ind 108-25 62nd Drive, Forest Hill 260180099330 Research Foundation of CUNY 230 West 41st Street, New Yor 260180099331 Samuel Field YM & YWHA, In	AMOUNT: \$3,327,062.00 ork, Inc. Y 11219 AMOUNT: \$1,663,531.00 munity Services Inc. Y 10035 AMOUNT: \$1,663,531.00 0010 AMOUNT: \$1,663,531.00 ork, NY 10003 AMOUNT: \$1,663,531.00 ork, NY 10003 AMOUNT: \$4,990,593.00 x, NY 11375 AMOUNT: \$8,317,655.00 x, NY 10036 AMOUNT: \$4,990,593.00 c.	held on Tues office of the Lafayette St the following IN THE MA Department Contractors Centers in N recreational hours and in community- contracts wi to renew for contract nur PIN: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT:	sday, September 26, 2017, in Cor Department of Youth and Comm creet, New York, NY 10007, comr g: XITER OF the (13) thirteen con of Youth and Community Devel listed below for the operation of VYC public schools; to provide Ci , and community building activi netuding an Administration for C based prevention program comp ll be from September 1, 2017 to up to three additional years. Th nbers and PIN numbers are ind 260180099346 Camba, Inc. 1720 Church Avenue, Brooklym 260180099347 Cypress Hills Local Developme 625 Jamaica Avenue, Brooklym 260180099348 Good Shepherd Services	ference Room 1421, at the nunity Development, 2 nencing at 10:00 A.M. on tracts between the opment and the 'Beacon Community ity youth with educational ties during out-of-school Children's Services (ACS) onent. The term of the June 30, 2020, with option e contractors' service area icated below. AMOUNT: \$2,823,977.00 A, NY 11226 AMOUNT: \$2,826,478.00 m, NY 11208 AMOUNT: \$7,051,771.00
NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS:	Jewish Community Center of S 1466 Manor Road, Staten Islan 260180099325 NIA Community Services Netw 6614 11th Avenue, Brooklyn, N 260180099326 Opus Dance Theatre and Comm 1486 5th Avenue, New York, N 260180099327 Phipps Neighborhoods, Inc. 902 Broadway, New York, NY 1 260180099328 Police Athletic League, Inc. 34 1/2 East 12th Street, New Y 260180099329 Queens Community House, Ind 108-25 62nd Drive, Forest Hill 260180099330 Research Foundation of CUNY 230 West 41st Street, New Yor 260180099331 Samuel Field YM & YWHA, In 58-20 Little Neck Parkway, Lit 260180099332	AMOUNT: \$3,327,062.00 ork, Inc. Y 11219 AMOUNT: \$3,327,062.00 ork, Inc. Y 11219 AMOUNT: \$1,663,531.00 nunity Services Inc. Y 10035 AMOUNT: \$3,327,062.00 0010 AMOUNT: \$1,663,531.00 ork, NY 10003 AMOUNT: \$4,990,593.00 c, NY 10036 AMOUNT: \$4,990,593.00 c, NY 10036 AMOUNT: \$4,990,593.00 c, He Neck, NY 11362 AMOUNT: \$1,663,531.00	held on Tues office of the Lafayette St the following IN THE MA Department Contractors Centers in N recreational hours and in community- contracts wi to renew for contract nur PIN: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: AMOUNT: 	sday, September 26, 2017, in Cor Department of Youth and Comm creet, New York, NY 10007, comr g: XITER OF the (13) thirteen con of Youth and Community Devel listed below for the operation of VYC public schools; to provide Ci , and community building activi neluding an Administration for C based prevention program comp ll be from September 1, 2017 to up to three additional years. Th nbers and PIN numbers are ind 260180099346 Camba, Inc. 1720 Church Avenue, Brooklyn 260180099347 Cypress Hills Local Developme 625 Jamaica Avenue, Brooklyn 260180099348 Good Shepherd Services 305 7th Avenue, New York, NY 260180099349	ference Room 1421, at the nunity Development, 2 nencing at 10:00 A.M. on tracts between the opment and the 'Beacon Community ity youth with educational ties during out-of-school Children's Services (ACS) onent. The term of the June 30, 2020, with option e contractors' service area icated below. AMOUNT: \$2,823,977.00 A, NY 11226 AMOUNT: \$2,826,478.00 m, NY 11208 AMOUNT: \$7,051,771.00
NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS:	Jewish Community Center of S 1466 Manor Road, Staten Islan 260180099325 NIA Community Services Netv 6614 11th Avenue, Brooklyn, N 260180099326 Opus Dance Theatre and Comm 1486 5th Avenue, New York, N 260180099327 Phipps Neighborhoods, Inc. 902 Broadway, New York, NY 1 260180099328 Police Athletic League, Inc. 34 1/2 East 12th Street, New Y 260180099329 Queens Community House, Inc 108-25 62nd Drive, Forest Hill 260180099330 Research Foundation of CUNY 230 West 41st Street, New Yor 260180099331 Samuel Field YM & YWHA, In 58-20 Little Neck Parkway, Lit	AMOUNT: \$3,327,062.00 ork, Inc. Y 11219 AMOUNT: \$3,327,062.00 ork, Inc. Y 11219 AMOUNT: \$1,663,531.00 nunity Services Inc. Y 10035 AMOUNT: \$3,327,062.00 0010 AMOUNT: \$1,663,531.00 ork, NY 10003 AMOUNT: \$4,990,593.00 c, NY 11375 AMOUNT: \$4,990,593.00 c, the Neck, NY 11362 AMOUNT: \$1,663,531.00 nt Aides Association Inc	held on Tues office of the Lafayette St the following IN THE MA Department Contractors Centers in N recreational hours and ir community- contracts wi to renew for contract nur PIN: AMOUNT: ADDRESS: PIN: AMOUNT: ADDRESS: PIN: AMOUNT: ADDRESS: PIN: AMOUNT:	sday, September 26, 2017, in Cor Department of Youth and Comm creet, New York, NY 10007, comm g: ATTER OF the (13) thirteen con of Youth and Community Devel listed below for the operation of VYC public schools; to provide Ci , and community building activi neluding an Administration for C based prevention program comp ll be from September 1, 2017 to up to three additional years. Th nbers and PIN numbers are ind 260180099346 Camba, Inc. 1720 Church Avenue, Brooklym 260180099347 Cypress Hills Local Developme 625 Jamaica Avenue, Brooklym 260180099348 Good Shepherd Services 305 7th Avenue, New York, NY	afference Room 1421, at the nunity Development, 2 nencing at 10:00 A.M. on tracts between the opment and the 'Beacon Community ity youth with educational ties during out-of-school Children's Services (ACS) onent. The term of the June 30, 2020, with option e contractors' service area icated below. AMOUNT: \$2,823,977.00 AMOUNT: \$2,826,478.00 on Corporation n, NY 11208 AMOUNT: \$7,051,771.00 10001 AMOUNT: \$7,247,675.00 n, NY 11201
NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS:	Jewish Community Center of S 1466 Manor Road, Staten Islan 260180099325 NIA Community Services Netw 6614 11th Avenue, Brooklyn, N 260180099326 Opus Dance Theatre and Comm 1486 5th Avenue, New York, N 260180099327 Phipps Neighborhoods, Inc. 902 Broadway, New York, NY 1 260180099328 Police Athletic League, Inc. 34 1/2 East 12th Street, New Y 260180099329 Queens Community House, Ind 108-25 62nd Drive, Forest Hill 260180099330 Research Foundation of CUNY 230 West 41st Street, New Yor 260180099331 Samuel Field YM & YWHA, In 58-20 Little Neck Parkway, Lit 260180099332 Scan New York Volunteer Pare	AMOUNT: \$3,327,062.00 york, Inc. Y 11219 AMOUNT: \$3,327,062.00 york, Inc. Y 11219 AMOUNT: \$1,663,531.00 nunity Services Inc. Y 10035 AMOUNT: \$3,327,062.00 0010 AMOUNT: \$1,663,531.00 ork, NY 10003 AMOUNT: \$4,990,593.00 c. AMOUNT: \$4,990,593.00 c. the Neck, NY 11362 AMOUNT: \$1,663,531.00 nt Aides Association Inc ,NY 10029 AMOUNT: \$3,327,062.00	held on Tues office of the Lafayette St the following IN THE MA Department Contractors Centers in N recreational hours and ir community- contracts wi to renew for contract nur PIN: AMOUNT: ADDRESS: PIN: AMOUNT: ADDRESS: PIN: AMOUNT: ADDRESS: PIN: AMOUNT: ADDRESS: PIN: AMOUNT: ADDRESS: PIN: AMOUNT: ADDRESS: PIN:	sday, September 26, 2017, in Cor Department of Youth and Comm creet, New York, NY 10007, comr g: XITER OF the (13) thirteen con of Youth and Community Devel listed below for the operation of VYC public schools; to provide Ci , and community building activi neluding an Administration for C based prevention program comp ll be from September 1, 2017 to up to three additional years. Th nbers and PIN numbers are ind 260180099346 Camba, Inc. 1700 Church Avenue, Brooklyn 260180099347 Cypress Hills Local Developme 625 Jamaica Avenue, Brooklyn 260180099348 Good Shepherd Services 305 7th Avenue, New York, NY 260180099349 Graham Windham	afference Room 1421, at the nunity Development, 2 nencing at 10:00 A.M. on tracts between the opment and the 'Beacon Community ity youth with educational ties during out-of-school Children's Services (ACS) onent. The term of the June 30, 2020, with option e contractors' service area icated below. AMOUNT: \$2,823,977.00 A, NY 11226 AMOUNT: \$2,826,478.00 ent Corporation , NY 11208 AMOUNT: \$7,051,771.00 10001 AMOUNT: \$7,247,675.00 n, NY 11201 AMOUNT: \$4,501,664.00
NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS:	Jewish Community Center of S 1466 Manor Road, Staten Islan 260180099325 NIA Community Services Netw 6614 11th Avenue, Brooklyn, N 260180099326 Opus Dance Theatre and Comm 1486 5th Avenue, New York, N 260180099327 Phipps Neighborhoods, Inc. 902 Broadway, New York, NY 1 260180099328 Police Athletic League, Inc. 34 1/2 East 12th Street, New Y 260180099329 Queens Community House, Inc 108-25 62nd Drive, Forest Hill 260180099330 Research Foundation of CUNY 230 West 41st Street, New York 260180099331 Samuel Field YM & YWHA, In 58-20 Little Neck Parkway, Lit 260180099332 Scan New York Volunteer Pare 345 East 102 Street, New York 260180099333 SCO Family of Services	AMOUNT: \$3,327,062.00 vork, Inc. Y 11219 AMOUNT: \$3,327,062.00 vork, Inc. Y 11219 AMOUNT: \$1,663,531.00 munity Services Inc. Y 10035 AMOUNT: \$3,327,062.00 0010 AMOUNT: \$1,663,531.00 ork, NY 10003 AMOUNT: \$4,990,593.00 c. NY 11375 AMOUNT: \$4,990,593.00 c. tle Neck, NY 11362 AMOUNT: \$1,663,531.00 mt Aides Association Inc ,NY 10029 AMOUNT: \$3,327,062.00 NY 11542 AMOUNT: \$1,663,531.00 nc.	held on Tues office of the Lafayette St the following IN THE MA Department Contractors Centers in N recreational hours and ir community- contracts wi to renew for contracts wi to renew for contracts wi to renew for contracts wi to renew for contract nur PIN: AMOUNT: ADDRESS: PIN: AMOUNT: ADDRESS: PIN: AMOUNT: ADDRESS: PIN: AMOUNT: ADDRESS: PIN: AMOUNT: ADDRESS: PIN: AMOUNT: ADDRESS: PIN: AMOUNT: ADDRESS: PIN:	sday, September 26, 2017, in Cor Department of Youth and Comm creet, New York, NY 10007, comr g: XTTER OF the (13) thirteen con of Youth and Community Devel listed below for the operation of VC public schools; to provide Ci , and community building activi heluding an Administration for C based prevention program comp ll be from September 1, 2017 to up to three additional years. Th nbers and PIN numbers are ind: 260180099346 Camba, Inc. 1720 Church Avenue, Brooklyn 260180099347 Cypress Hills Local Developme 625 Jamaica Avenue, Brooklyn 260180099348 Good Shepherd Services 305 7th Avenue, New York, NY 260180099349 Graham Windham One Pierrepont Plaza, Brookly: 260180099350 Harlem Children's Zone, Inc 35 East 125th Street, New Yorl 260180099351 Heartshare St. Vincent's Service	afference Room 1421, at the nunity Development, 2 mencing at 10:00 A.M. on tracts between the opment and the 'Beacon Community ity youth with educational ties during out-of-school Children's Services (ACS) onent. The term of the June 30, 2020, with option e contractors' service area icated below. AMOUNT: \$2,823,977.00 a, NY 11226 AMOUNT: \$2,826,478.00 ant Corporation , NY 11208 AMOUNT: \$7,051,771.00 10001 AMOUNT: \$7,247,675.00 a, NY 11201 AMOUNT: \$4,501,664.00 a, NY 10035 AMOUNT: \$4,082,967.00 ces
NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS: PIN: NAME: ADDRESS:	Jewish Community Center of S 1466 Manor Road, Staten Islan 260180099325 NIA Community Services Nett 6614 11th Avenue, Brooklyn, N 260180099326 Opus Dance Theatre and Comm 1486 5th Avenue, New York, N 260180099327 Phipps Neighborhoods, Inc. 902 Broadway, New York, NY 1 260180099328 Police Athletic League, Inc. 34 1/2 East 12th Street, New Y 260180099329 Queens Community House, Inc 108-25 62nd Drive, Forest Hill 260180099330 Research Foundation of CUNY 230 West 41st Street, New Yor 260180099331 Samuel Field YM & YWHA, In 58-20 Little Neck Parkway, Lit 260180099332 Scan New York Volunteer Pare 345 East 102 Street, New York 260180099333 SCO Family of Services 1 Alexander Place, Glen Cove, 260180099334 Sesame Flyers International, I	AMOUNT: \$3,327,062.00 vork, Inc. Y 11219 AMOUNT: \$1,663,531.00 munity Services Inc. Y 10035 AMOUNT: \$1,663,531.00 0010 AMOUNT: \$1,663,531.00 ork, NY 10003 AMOUNT: \$4,990,593.00 c. NY 11375 AMOUNT: \$4,990,593.00 c. tle Neck, NY 11362 AMOUNT: \$4,990,593.00 c. tle Neck, NY 11362 AMOUNT: \$1,663,531.00 mt Aides Association Inc , NY 10029 AMOUNT: \$1,663,531.00 mt Aides Association Inc , NY 11542 AMOUNT: \$1,663,531.00 mc. , NY 11203 AMOUNT: \$6,654,124.00 ndation, Inc.	held on Tues office of the Lafayette St the following IN THE MA Department Contractors Centers in N recreational hours and ir community- contracts wi to renew for contracts wi to renew for contracts wi to renew for contracts wi to renew for contract nur PIN: AMOUNT: ADDRESS: PIN: AMOUNT: ADDRESS: PIN: AMOUNT: ADDRESS: PIN: AMOUNT: ADDRESS: PIN: AMOUNT: ADDRESS: PIN: AMOUNT: ADDRESS: PIN: AMOUNT: ADDRESS: PIN: AMOUNT: ADDRESS: PIN: AMOUNT: ADDRESS: PIN: AMOUNT: ADDRESS: PIN:	sday, September 26, 2017, in Cor Department of Youth and Comm creet, New York, NY 10007, comr g: XTTER OF the (13) thirteen con of Youth and Community Devel listed below for the operation of VYC public schools; to provide Ci , and community building activi helding an Administration for C based prevention program comp ll be from September 1, 2017 to up to three additional years. The nbers and PIN numbers are ind: 260180099346 Camba, Inc. 1720 Church Avenue, Brooklyn 260180099347 Cypress Hills Local Developme 6 25 Jamaica Avenue, Brooklyn 260180099348 Good Shepherd Services 305 7th Avenue, New York, NY 260180099349 Graham Windham One Pierrepont Plaza, Brookly: 260180099350 Harlem Children's Zone, Inc 35 East 125th Street, New Yorl 260180099351	afference Room 1421, at the nunity Development, 2 mencing at 10:00 A.M. on tracts between the opment and the 'Beacon Community ity youth with educational ties during out-of-school Children's Services (ACS) onent. The term of the June 30, 2020, with option e contractors' service area icated below. AMOUNT: \$2,823,977.00 a, NY 11226 AMOUNT: \$2,826,478.00 ant Corporation , NY 11208 AMOUNT: \$7,051,771.00 10001 AMOUNT: \$7,247,675.00 a, NY 11201 AMOUNT: \$4,501,664.00 k, NY 10035 AMOUNT: \$4,082,967.00 ces 7 11201 AMOUNT: \$2,823,138.00 ant Aides Association Inc

PIN: NAME: ADDRESS:	260180099336 St. Nicks Alliance Corp. 2 Kingsland Avenue, Brooklyn,	AMOUNT: \$3,327,062.00 NY 11211
PIN: NAME: ADDRESS:	260180099337 Stanley M Isaacs Neighborhoo 415 East 93rd Street, New York	
PIN: NAME: ADDRESS:	260180099338 Sunnyside Community Service 43-31 39th Street, Long Island	
PIN: NAME: ADDRESS:	260180099339 Team First, Inc. 165 Court Street, Brooklyn, NY	AMOUNT: \$1,663,531.00 <i>X</i> 11201
PIN: NAME: ADDRESS:	260180099340 The Child Center of NY 118-35 Queens Boulevard, Ford	AMOUNT: \$4,990,593.00 est Hills, NY 11375
PIN: NAME: ADDRESS:	260180099341 United Activities Unlimited, In 1000 Richmond Terrace, Stater	
PIN: NAME: ADDRESS:	260180099342 University Settlement Society 184 Eldridge Street, New York	AMOUNT: \$1,663,531.00 of New York, Inc , NY 10002
PIN: NAME: ADDRESS:	260180099343 Variety Boys & Girls Club of Q 21-12 30th Road, Astoria, NY 1	AMOUNT: \$1,663,531.00 ueens, Inc. 1102
PIN: NAME: ADDRESS:	260180099344 Woodside on the Move, Inc. 39-42 59th Street, Woodside, N	AMOUNT: \$1,663,531.00 Y 11377
PIN: NAME: ADDRESS:	260180099345 YMCA of Greater New York/Co 5 West 63rd Street, New York,	
	d contractors were selected, pur nent Policy Board Rules.	suant to Section 3-16 (I) of
Community Officer, 2 Lat days, betwee	contract may be inspected at th Development, Office of the Agen fayette Street, 14th Floor, New Y in the hours of 9:00 A.M. and 5:0 September 26th, 2017, excludir	cy Chief Contracting York, NY 10007, on business 10 P.M., from September
held on Tues office of the	HEREBY GIVEN that a Cont sday, September 26, 2017, in Cor Department of Youth and Comm reet, New York, NY 10007, comm 3:	nference Room 1421, at the nunity Development, 2
Department Contractors Centers in N recreational, hours and in community- contracts wi to renew for	TTER OF the (13) thirteen con of Youth and Community Devel listed below for the operation of VC public schools; to provide Ci , and community building activi cluding an Administration for C based prevention program comp ll be from September 1, 2017 to up to three additional years. Th nbers and PIN numbers are ind	opment and the 'Beacon Community ity youth with educational, ties during out-of-school Children's Services (ACS) onent. The term of the June 30, 2020, with options le contractors' service area,
	260180099346 Camba, Inc. 1720 Church Avonus, Brooklyr	AMOUNT: \$2,823,977.00
PIN: AMOUNT:	1720 Church Avenue, Brooklyn 260180099347 Cypress Hills Local Developme 625 Jamaica Avenue, Brooklyn	AMOUNT: \$2,826,478.00 ent Corporation
PIN: AMOUNT:	260180099348 Good Shepherd Services 305 7th Avenue, New York, NY	AMOUNT: \$7,051,771.00

PIN:260180099353AMOUNT:SCO Family of ServicesADDRESS:1 Alexander Place, Gler		PIN:260180099357AMOUNT: \$3,203,261.00AMOUNT:United Activities Unlimited, Inc.ADDRESS:1000 Richmond Terrace, Staten Island, NY 10301
PIN:260180099354AMOUNT:Sesame Flyers InternatADDRESS:3510 Church Avenue, EPIN:260180099355AMOUNT:Southern Queens ParkADDRESS:177-01 Baisley BoulevaPIN:260180099356AMOUNT:The Child Center of NYADDRESS:118-35 Queens Bouleva	AMOUNT: \$3,206,013.00 tional, Inc. rooklyn, NY 11203 AMOUNT: \$3,205,869.00 Association rd, Rochdale Village, NY 11434 AMOUNT: \$2,824,737.00	PIN:260180099358AMOUNT: \$3,204,188.00AMOUNT:YMCA of Greater New York/CorporateADDRESS:5 West 63rd Street, New York, NY 10023The proposed contractors were selected, pursuant to Section 3-16 (I) of the Procurement Policy Board RulesDrafts of the contract may be inspected at the Department of Youth and Community Development, Office of the Agency Chief Contracting Officer, 2 Lafayette Street, 14th Floor, New York, NY 10007, on business days between the hours of 9:00 A.M. and 5:00 P.M., from September 15th, 2017 to September 26th, 2017, excluding weekends and holidays.Image: State of the section of the sect

SPECIAL MATERIALS

CITYWIDE ADMINISTRATIVE SERVICES

■ NOTICE

OFFICIAL FUEL PRICE (\$) SCHEDULE NO. 7992 FUEL OIL AND KEROSENE

			1011				
CONTR. NO.	ITEM NO.	FUEL/OIL TYPE		DELIVERY	VENDOR	CHANGE (\$)	PRICE (\$) EFF. 9/11/2017
3687331	1.0	#2DULS		CITYWIDE BY TW	SPRAGUE	.0626 GAL.	1.9838 GAL.
3687331	2.0	#2DULS #2DULS		PICK-UP	SPRAGUE	.0626 GAL.	1.8791 GAL.
3687331	3.0	#2DULS	Winterized	CITYWIDE BY TW	SPRAGUE	.0626 GAL.	2.1821 GAL.
3687331	4.0	#2DULS	Winterized	PICK-UP	SPRAGUE	.0626 GAL.	2.0773 GAL.
3687331	$\frac{4.0}{5.0}$	#1DULS	winterized	CITYWIDE BY TW	SPRAGUE	.0665 GAL.	2.4907 GAL.
3687331	5.0 6.0	#1DULS #1DULS		PICK-UP	SPRAGUE	.0665 GAL.	2.3859 GAL.
3687331	0.0 7.0	#1DULS #2DULS	>=80%	CITYWIDE BY TW	SPRAGUE	.0626 GAL.	2.0116 GAL.
3687331	8.0	#2DULS #2DULS	Winterized	CITYWIDE BY TW	SPRAGUE	.0626 GAL.	2.3026 GAL.
3687331	8.0 9.0	#2D0LS B100	B100<=20%	CITYWIDE BY TW	SPRAGUE	.0692 GAL.	2.5026 GAL. 2.5449 GAL.
3687331	9.0 10.0	#2DULS	>=80%	PICK-UP	SPRAGUE	.0692 GAL.	1.9068 GAL.
3687331	11.0	#2DULS #2DULS	Winterized	PICK-UP	SPRAGUE	.0626 GAL.	2.1978 GAL.
3687331	11.0 12.0	#2D0LS B100	B100 <=20%	PICK-UP	SPRAGUE	.0692 GAL.	2.4401 GAL.
3687331		#1DULS	>=80%	CITYWIDE BY TW	SPRAGUE	.0665 GAL.	2.4401 GAL. 2.5003 GAL.
	13.0	#IDULS B100					
3687331	14.0	#1DULS	B100 <=20%	CITYWIDE BY TW PICK-UP	SPRAGUE	.0692 GAL. .0665 GAL.	2.5538 GAL. 2.3955 GAL.
3687331	15.0				SPRAGUE		
3687331	16.0	B100	B100 <=20%	PICK-UP	SPRAGUE	.0692 GAL.	2.4490 GAL.
3687331	17.0	#2DULS		BARGE MTF III & ST. WI	SPRAGUE	.0626 GAL.	1.9444 GAL.
3687192	1.0	Jet #4D5		FLOYD BENNETT MANHATTAN	SPRAGUE	.0526 GAL.	2.8247 GAL.
3587289	2.0	#4B5		BRONX	UNITED METRO UNITED METRO	.0663 GAL.	1.8887 GAL.
3587289	5.0	#4B5				.0663 GAL.	1.8875 GAL.
3587289	8.0	#4B5		BROOKLYN	UNITED METRO	.0663 GAL.	1.8817 GAL.
3587289	11.0	#4B5		QUEENS	UNITED METRO	.0663 GAL.	1.8870 GAL.
3587289	14.0	#4B5		RICHMOND	UNITED METRO	.0663 GAL.	1.9724 GAL.
3687007	1.0	#2B5		MANHATTAN	SPRAGUE	.0629 GAL.	1.9276 GAL.
3687007	4.0	#2B5		BRONX	SPRAGUE	.0629 GAL.	1.9166 GAL.
3687007	7.0	#2B5		BROOKLYN	SPRAGUE	.0629 GAL.	1.9333 GAL.
3687007	10.0	#2B5		QUEENS	SPRAGUE	.0629 GAL.	1.9295 GAL.
3687007	13.0	#2B5		RICHMOND	SPRAGUE	.0629 GAL.	2.0939 GAL.
3687007	16.0	#2B10		CITYWIDE BY TW	SPRAGUE	.0632 GAL.	2.0984 GAL.
3687007	17.0	#2B20		CITYWIDE BY TW	SPRAGUE	.0639 GAL.	2.1446 GAL.
3787198	18.0	#2DULS		CITYWIDE BY TW	SPRAGUE	.0626 GAL.	2.1940 GAL.
3787198	19.0	B100		CITYWIDE BY TW	SPRAGUE	.0692 GAL.	2.9494 GAL.
3787198	20.0	#2DULS		PICK-UP	SPRAGUE	.0626 GAL.	2.0393 GAL.
3787198	21.0	B100		PICK-UP	SPRAGUE	.0692 GAL.	2.7947 GAL.
NOTE:							
3687331		#2DULSB5	95% ITEM 7.0 & 5% ITEM 9.0	CITYWIDE BY TW	SPRAGUE	.0629 GAL.	2.0383 GAL.
3687331		#2DULSB10	90% ITEM 7.0 & 10% ITEM 9.0	CITYWIDE BY TW	SPRAGUE	.0632 GAL	2.0649 GAL
3687331		#2DULSB20	80% ITEM 7.0 & 20% ITEM 9.0	CITYWIDE BY TW	SPRAGUE	.0639 GAL.	2.1183 GAL.
3687331		#2DULSB5	95% ITEM 10.0 & 5% ITEM 12.0	PICK-UP	SPRAGUE	.0629 GAL	1.9335 GAL.
3687331		#2DULSB10	90% ITEM 10.0 & 10% ITEM 12.0	PICK-UP	SPRAGUE	.0632 GAL.	1.9601 GAL.
3687331		#2DULSB20	80% ITEM 10.0 & 20% ITEM 12.0	PICK-UP	SPRAGUE	.0639 GAL.	2.0135 GAL.
3687331		#1DULSB20	80% ITEM 13.0 & 20% ITEM 14.0	CITYWIDE BY TW	SPRAGUE	.0671 GAL.	2.5110 GAL.
3687331		#1DULSB20	80% ITEM 15.0 & 20% ITEM 14.0	PICK-UP	SPRAGUE	.0671 GAL.	2.4062 GAL.
3787198		#2DULSB50	50% ITEM 18.0 & 50% ITEM 19.0	CITYWIDE BY TW	SPRAGUE	.0659 GAL.	2.5717 GAL.
3787198		#2DULSB50	50% ITEM 20.0 & 50% ITEM 21.0	PICK-UP	SPRAGUE	.0659 GAL.	2.4170 GAL.
0101100		"2D010D00	00/0111201 20.0 & 00/0111201 21.0	11011-01	STIMUUH	.0055 GAL.	2.4110 UAL.

OFFICIAL FUEL PRICE (\$) SCHEDULE NO. 7993 FUEL OIL, PRIME AND START

			,			
CONTR. NO.	ITEM NO.	FUEL/OIL TYPE	DELIVERY	VENDOR	CHANGE (\$)	PRICE (\$) EFF. 9/11/2017
3487119 3487119 3487119	1.0 79.0 157.0	#2B5 #2B5 #2B5	MANHATTAN BRONX & MANH CD 10 BKLYN, QUEENS, SI	PACIFIC ENERGY PACIFIC ENERGY PACIFIC ENERGY	.0657 GAL .0657 GAL .0657 GAL	2.1189 GAL. 2.1189 GAL. 2.1189 GAL.
		0	OFFICIAL FUEL PRICE (\$) SCHEDULE NO. FUEL OIL AND REPAIRS	7994		
P.O. NO.	ITEM NO.	FUEL/OIL TYPE	DELIVERY	VENDOR	CHANGE (\$)	PRICE (\$) EFF. 9/11/2017
$3787250 \\ 3787250$	$\begin{array}{c} 1.0\\ 2.0\end{array}$	#2B5 #4B5	CITYWIDE BY TW CITYWIDE BY TW	PACIFIC ENERGY PACIFIC ENERGY	.0629 GAL .0663 GAL	1.9855 GAL. 1.8054 GAL.
		0	OFFICIAL FUEL PRICE (\$) SCHEDULE NO. GASOLINE	7995		
CONTR. NO.	ITEM NO.	FUEL/OIL TYPE	DELIVERY	VENDOR	CHANGE (\$)	PRICE (\$) EFF. 9/11/2017
3187093 3187093 3187093 3187093 3187093 3187093	$1.0 \\ 2.0 \\ 3.0 \\ 4.0 \\ 5.0$	Reg UL Prem UL Reg UL Prem UL E85 (Summer)	CITYWIDE BY TW PICK-UP CITYWIDE BY TW PICK-UP CITYWIDE BY DELIVERY	SPRAGUE SPRAGUE SPRAGUE SPRAGUE SPRAGUE	.0640 GAL .1031 GAL .0640 GAL .1031 GAL .0452 GAL	2.1259 GAL. 2.2910 GAL. 2.0609 GAL. 2.2260 GAL. 2.1011 GAL.
NOTE:						

NOTE:

As of January 1, 2017, the Bio-Diesel Blender Tax Credit has been rescinded for \$1.00 per gallon on B100. Therefore, for deliveries after January 1, 2017, the contractor will no longer be deducting the tax credit as a separate line item on the invoice. Should the tax credit be extended, it will once again appear as deduction and line item on the invoice.

Federal excise taxes are imposed on taxable fuels, (i.e., gasoline, kerosene, and diesel), when removed from a taxable fuel terminal. This fuel excise tax does not include Leaking Underground Storage Tank (LUST) tax. LUST tax applies to motor fuels for both diesel and gasoline invoices. Going forward, LUST Tax will appear as an additional fee at the rate of \$0.001 per gallon and will be shown as a separate line item on your invoice.

REMINDER FOR ALL AGENCIES:

Please send inspection copy of receiving report for all gasoline (E85, UL & PREM) delivered by tank wagon to OCP/Bureau of Quality Assurance (BQA), 1 Centre Street, 18th Floor, New York, NY 10007.

OFFICE OF COLLECTIVE BARGAINING

■ NOTICE

NOTICE OF VOLUNTARY RECOGNITION

Effective immediately, NYC Health + Hospitals has voluntarily recognized the New York State Nurses Association as the bargaining representative of the title described below, and the Staff Nurses bargaining unit, Certification No. 30-82, has been amended to reflect this addition:

DATE OF FILING: July 28, 2017 **DOCKET #:** VR-1647-17

TITLE:	Psychiatric Nurse Practitioner (Correctional Health Services) (Title Code No. 009990)
EMPLOYER:	NYC Health + Hospitals

55 Water Street – 25th Floor New York, NY 10041

BARGAINING REPRESENTATIVE:

New York State Nurses Association 120 Wall Street - 23rd Floor New York, NY 10005

• s15

HOUSING PRESERVATION AND DEVELOPMENT

■ NOTICE

REQUEST FOR COMMENT REGARDING AN APPLICATION FOR A CERTIFICATION OF NO HARASSMENT Notice Date: September 11, 2017

To: Occupants, Former Occupants, and Other Interested Parties

Property:	Address	Application #	Inquiry Period
	305 West 29 th Street, Manhattan	84/17	August 1, 2014 to Present
	690 Lexington Avenue, Manhattan a/k/a 130 East 57 th Street	85/17	August 2, 2014 to Present
	109 West 45 th Street, Manhattan	87/17	August 9, 2014 to Present
	1167 Dean Street, Brooklyn	92/17	August 15, 2014 to Present
	174 Beach 120 th Street, Queens	86/17	August 7, 2014 to Present

Authority: SRO, Administrative Code §27-2093

Before the Department of Buildings can issue a permit for the alteration or demolition of a single room occupancy multiple dwelling, the owner must obtain a "Certification of No Harassment" from the Department of Housing Preservation and Development ("HPD") stating that there has not been harassment of the building's lawful occupants during a specified time period. Harassment is conduct by an owner that is intended to cause, or does cause, residents to leave or otherwise surrender any of their legal occupancy rights. It can include, but is not limited to, failure to provide essential services (such as heat, water, gas, or electricity), illegally locking out building residents, starting frivolous lawsuits, and using threats or physical force.

The owner of the building identified above has applied for a Certification of No Harassment. If you have any comments or evidence of harassment at this building, please notify HPD at **CONH Unit, 100 Gold Street, 6th Floor, New York, NY 10038**, by letter postmarked not later than 30 days from the date of this notice or by an in-person statement made within the same period. To schedule an appointment for an in-person statement, please call **(212) 863-5277 or (212) 863-8211.**

REQUEST FOR COMMENT REGARDING AN APPLICATION FOR A CERTIFICATION OF NO HARASSMENT

Notice Date: September 11, 2017

To: Occupants, Former Occupants, and Other Interested Parties

Property:	Address	Application #	Inquiry Period
	505 West 22 nd Street, Manhattan	90/17	December 20, 2004 to Present
	205 10 th Avenue, Manhattan	91/17	December 20, 2004 to Present
	203 10 th Avenue, Manhattan	93/17	December 20, 2004 to Present

Authority: Special West Chelsea District, Zoning Resolution §§98-70, 93-90

Before the Department of Buildings can issue a permit for the alteration or demolition of a multiple dwelling in certain areas designated in the Zoning Resolution, the owner must obtain a "Certification of No Harassment" from the Department of Housing Preservation and Development ("HPD") stating that there has not been harassment of the building's lawful occupants during a specified time period. Harassment is conduct by an owner that is intended to cause, or does cause, residents to leave or otherwise surrender any of their legal occupancy rights. It can include, but is not limited to, failure to provide essential services (such as heat, water, gas, or electricity), illegally locking out building residents, starting frivolous lawsuits, and using threats or physical force.

The owner of the building identified above has applied for a Certification of No Harassment. If you have any comments or evidence of harassment at this building, please notify HPD at **CONH Unit**, **100 Gold Street**, **6th Floor**, **New York**, **NY 10038**, by letter postmarked not later than 30 days from the date of this notice or by an in-person statement made within the same period. To schedule an appointment for an in-person statement, please call **(212) 863-5277 or (212) 863-8211**.

s11-19

MAYOR'S OFFICE OF CONTRACT SERVICES

■ NOTICE

Notice of Intent to Issue New Solicitation(s) Not Included in FY 2018 Annual Contracting Plan and Schedule

NOTICE IS HEREBY GIVEN that the Mayor will be issuing the following solicitation(s) not included in the FY 2018 Annual Contracting Plan and Schedule that is published, pursuant to New York City Charter § 312(a):

Agency: Department of Parks and Recreation Description of services sought: Landscape Architectural Design Services for Starr Playground, at Onderdonk Avenue between Starr Street and Willoughby Avenue, in the borough of Queens Start date of the proposed contract: 11/15/2017 End date of the proposed contract: 12/31/2018 Method of solicitation the agency intends to utilize: Task Order Personnel in substantially similar titles within agency: Landscape Architects, Assistant Landscape Architects, Landscape Architect Interns, Project Managers, Associated Project Managers Headcount of personnel in substantially similar titles within agency: 202

Agency: Department of Parks and Recreation Description of services sought: Landscape Architectural Design Services for Bay Terrace Playground, at 23rd Avenue between 212th Street and Bell Boulevard, in the borough of Queens. Start date of the proposed contract: 11/15/2017 End date of the proposed contract: 12/31/2018 Method of solicitation the agency intends to utilize: Task Order Personnel in substantially similar titles within agency: Landscape Architects, Assistant Landscape Architects, Landscape Architect Interns, Project Managers, Associated Project Managers

Headcount of personnel in substantially similar titles within agency: 202

•s15

Notice of Intent to Extend Contract(s) Not Included in FY 2018 Annual Contracting Plan and Schedule

NOTICE IS HEREBY GIVEN that the Mayor will be entering into the following extension(s) of (a) contract(s) not included in the FY 2018 Annual Contracting Plan and Schedule that is published, pursuant to New York City Charter § 312(a): Agency: Department of Information Technology & Telecommunications FMS Contract #: CTA1 858 20157205312 (Change Oder 5198-3-8582757C) Vendor: Comsys IT Services LLC

Description of services: HRO Sandy Tracker Lead QA Testing, analyst for MS Dynamics

Award method of original contract: Task Order FMS Contract type: CTA1

End date of original contract: 5/6/2015

Method of renewal/extension the agency intends to utilize: Renewal New start date of the proposed renewed/extended contract: 5/8/2016 New end date of the proposed renewed/extended contract: 6/30/2016 Modifications sought to the nature of services performed under the contract: None

Reason(s) the agency intends to renew/extend the contract: to cover 674 overtime hours to complete project

Personnel in substantially similar titles within agency: None Headcount of personnel in substantially similar titles within agency: 0

• s15

YOUTH AND COMMUNITY DEVELOPMENT

■ NOTICE

In accordance with Section 3-16 (j) of the Procurement Policy Board Rules, the Department of Youth and Community Development (DYCD) will be issuing a Concept Paper for the Residential and Non-Residential Runaway and Homeless Youth Services (RHY) Program. RHY Programs provide services to runaway and homeless youth and youth at risk for homelessness in New York City and their families.

The Concept Paper will be available starting September 18, 2017. Following release of this concept paper, DYCD will issue several request for proposals, through the HHS Accelerator system, for Drop in Centers, Street Outreach, Crisis Shelters and Transitional Independent Living programs.

Please email comments to DYCD at CP@dycd.nyc.gov no later than October 24, 2017. Please enter "runaway and homeless youth concept paper" in the subject line or submit by mail to Cressida Wasserman Department of Youth and Community Development, 2 Lafayette Street, 20th Floor, New York, NY 10007.

s8-15

CHANGES IN PERSONNEL

			HR	A/DEPT OF SOCIA	L SERVICES			
			F	OR PERIOD ENDIN	G 08/11/17			
			TITLE					
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
YNOA	JOSE	R	10124	\$56798.0000	INCREASE	NO	07/30/17	069
YOST	TONI	J	10104	\$40411.0000	RESIGNED	NO	07/28/17	069
				EPT. OF HOMELES				
				OR PERIOD ENDIN	G 08/11/17			
			TITLE					
NAME			NUM	SALARY	ACTION		EFF DATE	AGENCY
ARCHER	KATRINA	M	70810	\$32426.0000	RESIGNED	YES	08/04/17	071
BARKSDALE	JAMAL	L	70810	\$32426.0000	RESIGNED	YES	07/22/17	071
BROWN	JANELLE	М	56057	\$35683.0000	RESIGNED	YES	07/27/17	071
BUXO	JAUHARA	М	70810	\$32426.0000	RESIGNED	NO	07/07/17	071
CARTER	JOSLYN	С	10056	\$212000.0000	INCREASE	NO	07/12/17	071
DEJESUS	ISRAEL		10124	\$49284.0000	RESIGNED	NO	01/22/17	071
EBANKS	CHERYL		56058	\$57916.0000	INCREASE	YES	06/25/17	071
EDWARDS	MONIQUE	С	56058	\$50362.0000	APPOINTED	YES	07/30/17	071
FALOKUN	KATHLEEN		56057	\$41043.0000	RETIRED	YES	08/01/17	071
GANDY	CLAUDE	С	70810	\$39277.0000	RESIGNED	NO	07/26/17	071
GARCIA-WEBB	CHERRAY	т	56056	\$30273.0000	APPOINTED	YES	07/23/17	071
GONZALEZ	DAVID		80710	\$40440.0000	INCREASE	YES	07/09/17	071
GUARNERI	FRED		13692	\$67154.0000	RESIGNED	YES	01/22/17	071
HARRISON MENDEZ		Е	12627	\$76411.0000	RETIRED	NO	08/01/17	071
HAWKINS	TRENASIA	Y	56056	\$30273.0000	APPOINTED	YES	07/30/17	071
HAYES JR	JOSEPH		10056	\$80042.0000	APPOINTED	YES	07/23/17	071
HUDSON	ERNESTIN		70810	\$46737.0000	RESIGNED	NO	06/22/17	071
JOHNSON	DIVINE	J	56056	\$30273.0000	APPOINTED	YES	07/30/17	071
KEATON	NORWOOD		56058	\$50362.0000	APPOINTED	YES	07/23/17	071
KNIGHT	COURTNEY	A	70810	\$33408.0000	DISMISSED	NO	07/16/17	071
LOPEZ	ELISA		56057	\$41036.0000	RESIGNED	YES	07/28/17	071
MCCAIN	DANIELLE	т	70810	\$32426.0000	RESIGNED	YES	06/08/17	071
MELESCHI	JEAN	J	10124	\$67545.0000	APPOINTED	NO	06/11/17	071
MOORE	ANDRE		56058	\$57916.0000	APPOINTED	YES	07/23/17	071
MOORE	MICHAEL	W	56058	\$57916.0000	APPOINTED	YES	07/23/17	071
MORAD	JAMEEL	A	56058	\$57916.0000	INCREASE	YES	06/19/17	071
MOSS	JUSTIN	М	56056	\$30273.0000	RESIGNED	YES	05/31/17	071
PEDREIRO	SAMANTHA	М	56058	\$50362.0000	RESIGNED	YES	08/01/17	071
PIKER	LYDIA		56058	\$62752.0000	RESIGNED	YES	01/22/17	071
ROSS	MARK	A	56057	\$35683.0000	APPOINTED	YES	07/23/17	071
SAAD	TALAL	A	22427	\$73597.0000	RESIGNED	YES	07/25/17	071
SAMUELS	SHERENA	A	70810	\$32426.0000	RESIGNED	YES	07/19/17	071

FRIDAY, SEPTEMBER 15, 2017

THE CITY RECORD

59	7	1
----	---	---

														j ,	
SERRANO	JOSEPHIN A		\$52022.0000	DISMISSED	NO	07/17/17	071	MARTIN	ALAYSIA T	94074	\$40000.0000	APPOINTED	YES	07/30/17	
SHARDOW STEELE	ABDUL-RA SHEVA	52311 56058	\$56804.0000 \$50362.0000	RETIRED APPOINTED	NO YES	08/03/17 07/23/17	071 071	PAPAPANAGIOTU	BIANCA	94074	\$32000.0000	APPOINTED	YES	07/23/17	102
ANG	STEVEN S LULA A	12627 83008	\$75591.0000 \$164214.0000	APPOINTED RETIRED	NO YES	07/23/17 09/02/16	071 071				CITY COUN				
JRQUHART /ILLALBA	LULA A FRANCES M		\$32426.0000	RESIGNED	YES	03/02/18	071			TITLE	FOR PERIOD ENDIN	G 00/11/1/			
ALDRON	LANCELOT	52275	\$64685.0000	RETIRED	NO	08/02/17	071	NAME TRINIDAD-SANTOS	LIORT.	NUM 94074	SALARY \$45000.0000	ACTION RESIGNED	PROV YES	7 EFF DATE 07/23/17	
			PT. OF HOMELES					IRIMIDAD-SANTOS	, 1995	54U/4			155	U1/23/1/	102
		TITLE	OR PERIOD ENDIN								DEPARTMENT FOR FOR PERIOD ENDIN				
NAME WALLACE	SANDRA L	NUM 56057	SALARY \$35683.0000	ACTION APPOINTED	PROV	07/30/17	AGENCY 071	NAME		TITLE	SALARY	ACTION	PPOT	/ EFF DATE	AGENC
WILLIAMS	CIRCARA N		\$31.7001	APPOINTED	YES	07/23/17	071	CHRISTIE	LILLIAN	52441	\$2.6500	APPOINTED	YES	07/16/17	125
WILLIAMS	DEBORAH	10252	\$50423.0000	APPOINTED	NO	06/11/17	071	FRENANDEZ BERRI IRICK	ESTELA BETTY J	56058 09749	\$57916.0000 \$11.0000	APPOINTED RESIGNED	YES YES	07/23/17 06/18/17	125 125
			DEPARTMENT OF C					KENDALL	DEBORAH Y	52441	\$2.6500	APPOINTED	YES	07/16/17	125
		FC	OR PERIOD ENDIN	IG 08/11/17				MCCRAWFORD-PYFR RUGGIERO	JOE C	09749	\$11.0000 \$11.0000	RESIGNED RESIGNED	YES YES	07/26/17 06/29/17	125 125
NAME		NUM	SALARY	ACTION	PROV			SMITH	WILLIAM F	09749	\$11.0000	RESIGNED	YES	06/16/17	125
ACCARDI ALEXANDER	THOMAS M MICHELLE A		\$36.1944 \$46962.0000	APPOINTED RESIGNED	YES NO	07/23/17 07/09/17	072 072	TAN TANG	BI YU YANFEN	09749 52441	\$11.0000 \$2.6500	RESIGNED APPOINTED	YES YES	06/28/17 07/16/17	125 125
ALSTON ANDRE	CINE M MELISSA C		\$43042.0000 \$116390.0000	RESIGNED RESIGNED	NO YES	07/06/17 07/29/17	072 072	TUCKER VOLPE	KIM G MADISON R	09749 10232	\$11.0000 \$14.4300	DECEASED APPOINTED	YES YES	07/02/17 07/16/17	125 125
ARROYO	ELIZABET	70410	\$43042.0000	RESIGNED	NO	07/18/17	072	ZHAN	FU AN	52441	\$2.6500	APPOINTED	YES	07/16/17	125
BENNETT BLEWITT	MICHAEL BRIAN	70410 91722	\$46962.0000 \$236.7400	RESIGNED APPOINTED	NO NO	07/20/17 07/23/17	072 072				CULTURAL AF	FATRS			
BROWN	MONIQUE	70410	\$82808.0000	RETIRED	NO	07/29/17	072				FOR PERIOD ENDIN				
BRYANT CHUENPHAKRON	CHARLOTT SUTHIKAR	70410 70410	\$82808.0000 \$43042.0000	RETIRED RESIGNED	NO NO	08/02/17 07/06/17	072 072	NAME		TITLE	SALARY	ACTION	PROV	/ EFF DATE	AGENC
CIRAOLA	JOSEPH S	92210	\$312.6900	APPOINTED	YES	07/23/17	072	LAFROSCIA	STEPHANI L	60496		RESIGNED	YES	07/21/17	126
CLARK COMRIE	SIMONE MALINDA M	70410 70410	\$82808.0000 \$43042.0000	RETIRED RESIGNED	NO NO	08/02/17 07/05/17	072 072				FINANCIAL INFO S	VCS AGENCY			
COOK	MONICA J	10605 70410	\$33875.0000	APPOINTED RESIGNED	NO NO	07/30/17	072 072			TITLE	FOR PERIOD ENDIN				
CURCIO DALTON JR	CHRISTIN CHRISTOP	70410	\$43042.0000 \$43042.0000	RESIGNED	NO	07/12/17 07/16/17	072	NAME		NUM	SALARY	ACTION		/ EFF DATE	
DETO DUNN	THOMAS PATRICK J	70410 91717	\$43042.0000 \$373.0300	RESIGNED RESIGNED	NO NO	07/13/17 07/16/17	072 072	WILSON	MARY	8297A	\$90000.0000	RESIGNED	YES	07/30/17	127
GALLETTA	CHRISTOP	70467	\$103585.0000	RETIRED	NO	07/23/17	072				FF OF PAYROLL AI		N		
GOODWIN HOLLINGSWORTH	DEMETRIA NADINE	7048B 70410	\$104445.0000 \$82808.0000	INCREASE RESIGNED	YES NO	07/16/17 07/20/17	072 072			TITLE	FOR PERIOD ENDIN	IG 08/11/17			
HUANG	CHRISTIN	10605	\$33875.0000	APPOINTED	NO	07/30/17	072	NAME		NUM	SALARY	ACTION		/ EFF DATE	
JAMIESON JULES-ADAMS	MAXIM A KRYSTAL T		\$37406.0000 \$33875.0000	RESIGNED APPOINTED	YES NO	06/27/17 07/31/17	072 072	PARVEZ	MD N	10050	\$115000.0000	APPOINTED	YES	07/23/17	131
LEWIS	RICHARD E	56058	\$58066.0000	RESIGNED	YES	07/11/17	072				INDEPENDENT BUI				
MARTINEZ MARTINEZ	FELIX TEODORA	70410 70410	\$43042.0000 \$43042.0000	RESIGNED RESIGNED	NO NO	07/23/17 07/06/17	072 072			TITLE	FOR PERIOD ENDIN	IG 08/11/17			
MCMAHON DCASIO	TRACY A AMANDA K		\$46962.0000 \$43042.0000	RESIGNED RESIGNED	NO NO	07/13/17 07/14/17	072 072	NAME KRANES	STEPHANI D	NUM 06713	SALARY \$63730.0000	ACTION INCREASE	PROV YES	7 EFF DATE 07/16/17	AGENC 132
OLIVER	AARON	70410	\$82808.0000	RETIRED	NO	08/02/17	072	PROPHETER	GEOFFREY F	06713	\$95945.0000	RESIGNED	YES	· · · ·	
OPEODU PAIGE	FEMI QUYNTA-Z J	70410 70410	\$43042.0000 \$46962.0000	RESIGNED TERMINATED	NO NO	07/23/17 07/30/17	072 072				LANDMARKS PRESER	VATION COMM	ć		
PARRILLA	ALEXIS J	7048B	\$104445.0000	INCREASE	YES	07/16/17	072				FOR PERIOD ENDIN				
POLITE PRICE	CHARNTEL L JOHN	70410 70410	\$46962.0000 \$82808.0000	RETIRED RETIRED	NO NO	08/01/17 07/26/17	072 072	NAME		TITLE	SALARY	ACTION	PROV	/ EFF DATE	AGENC
PULISIC	ZIVKO	06793	\$103000.0000	APPOINTED	YES	03/19/17	072	DUNCAN	VICTORIA X	56057	\$35683.0000	APPOINTED	YES	07/23/17	136
QUEVEDO RAMOS	STEFANY HECTOR L	70410 91212	\$43042.0000 \$46476.0000	RESIGNED RETIRED	NO NO	07/24/17 07/28/17	072 072	GEORGE MCCARGO	LAUREN B JOSCELYN D	95853 95592	\$82400.0000 \$48000.0000	RESIGNED INCREASE	YES YES	07/23/17 07/23/17	136 136
		I	DEPARTMENT OF C	ORRECTION							TAXI & LIMOUSINE	COMMISSION	1		
		FC TITLE	OR PERIOD ENDIN	IG 08/11/17						TITLE	FOR PERIOD ENDIN	IG 08/11/17			
NAME	ROOSEVEL	NUM 70410	SALARY \$82808.0000	ACTION RETIRED	PROV NO	V EFF DATE 07/24/17		NAME FOLLA	DIANA T	NUM 56057	SALARY \$51000.0000	ACTION	PROV YES	7 EFF DATE 07/30/17	
RHODES III ROGERS	MICHAEL M	70410	\$43042.0000	RESIGNED	NO	07/23/17	072	FRANCIS	STEVEN E	56056	\$14.5000	APPOINTED RESIGNED	YES	07/26/17	156
ROMERO MONTIEL ROUNDTREE-PLACE	DIEGO NATASHA R	12626 70467	\$35.3700 \$103585.0000	RESIGNED RETIRED	YES NO	07/12/17 08/01/17	072 072	KARASZEWSKI MAMET	STEVEN M JORDAN	13620 13620	\$38157.0000 \$22.4400	APPOINTED APPOINTED	NO NO	07/30/17 07/30/17	
SANKARAN	VENKATES	1002C	\$63929.0000	RETIRED	NO	08/02/17	072	NELSON	ANDREW O	13620	\$43881.0000	APPOINTED	NO	07/24/17	156
SENCION SERVIUS	DANIEL JEAN	70410 70410	\$50650.0000 \$43042.0000	TERMINATED RESIGNED	NO NO	07/21/17 07/25/17	072 072	NUNEZ PEREZ	ANTHONY CHRISTOP	13620 13620	\$43881.0000 \$43881.0000	APPOINTED APPOINTED	NO NO	07/24/17 07/24/17	
SMITH	JEFFREY C	90698	\$232.0000	RETIRED	NO	08/03/17	072	RIVERA	WANDA	56058	\$55000.0000	APPOINTED	YES	07/23/17	156
STEIN THOMAS	MATTHEW S EDDIE	06316 70410	\$47084.0000 \$43042.0000	RESIGNED RESIGNED	YES NO	07/21/17 07/14/17	072 072	WANTTAJA	RYAN G	95005	\$97335.0000	INCREASE	YES	07/23/17	156
TINDAL	CLEO C	7048B	\$104445.0000	PROMOTED	NO	07/16/17	072				PUBLIC SERVIC				
JLLAH VATICANO	MUHAMMAD ANTHONY	70410 70410	\$43042.0000 \$43042.0000	RESIGNED RESIGNED	NO NO	07/20/17 07/25/17				TITLE	FOR PERIOD ENDIN	G U8/11/17			
VELAZQUEZ	MARITZA	7048B	\$104445.0000 \$43042.0000	INCREASE	YES	07/16/17 08/01/17	072	NAME AGUASVIVA PENA	MANITET	NUM	SALARY \$11 5000	ACTION		/ EFF DATE	
VILLIAMS VILLIAMS	LAKISHA NORESSA R		\$43042.0000 \$82808.0000	RESIGNED TERMINATED	NO NO	07/29/17	072	CLARKE	MANUEL SHANDIA K		\$11.5000 \$13.7500	APPOINTED APPOINTED	YES YES	06/13/17 05/15/17	210
WILLIAMS		70410	\$82808.0000	RETIRED	NO	07/30/17		DOLMAN HARRIS	DELICIA J	10209 10209	\$12.5000	APPOINTED APPOINTED	YES YES	07/01/17 07/21/17	
			ORS OFFICE OF C		S			HERNANDEZ	ADRIANA	10209	\$11.5000	APPOINTED	YES	05/13/17	210
		FC TITLE	OR PERIOD ENDIN	IG 08/11/17				MACK MCDONALD	SANTINA M SUSAN A	10209 10209	\$11.0000 \$12.5000	APPOINTED APPOINTED	YES YES	07/03/17 07/01/17	
NAME		NUM	SALARY	ACTION		EFF DATE		OMOREGIE	SHARON I	10209	\$12.5000	APPOINTED	YES	07/21/17	210
CUMMING LIPARI	NOBLE J DOUGLAS P		\$85000.0000 \$77000.0000	APPOINTED INCREASE	YES YES	07/23/17 07/23/17	082 082	PORTER SUSS	NIQUELLE A BENJAMIN S	10209	\$11.0000 \$14.0000	APPOINTED APPOINTED	YES YES	07/01/17 06/01/17	
PARDO JIMENEZ	GUSTAVO M	0527A	\$65000.0000	INCREASE	YES	07/23/17	082	TURBIDE	TAYLOR M	10209	\$12.0000	APPOINTED	YES	05/02/17	210
RUIZ SOREL	STEPHANI C JENNIFER C		\$77000.0000 \$100000.0000	INCREASE INCREASE	YES YES	07/23/17 07/23/17		VALENCIA	ROSA C	10209		APPOINTED	YES	06/19/17	210
			CITY COUN			·					OFFICE OF LABOR FOR PERIOD ENDIN				
		FC TITLE	OR PERIOD ENDIN					NAME		TITLE NUM			יסקם	/ EFF DATE) CIPNO
NAME		NUM	SALARY	ACTION		EFF DATE		GUTIERREZ	OZANA	NUM 56057	SALARY \$41036.0000	ACTION RESIGNED	YES		
	JUSTIN L		\$50000.0000 \$67980.0000	RESIGNED APPOINTED	YES YES	07/18/17 08/01/17					HUMAN RIGHTS (OMMISSION			
	MALCOM M							1							
BUTEHORN CASTEJON	MALCOM M CHELSEA A	94074	\$27375.0000	APPOINTED	YES	07/23/17					FOR PERIOD ENDIN	G 08/11/1/			
BUTEHORN CASTEJON CHEONSKI	CHELSEA A IRAK D	94074 94074	\$27375.0000 \$36000.0000	APPOINTED	YES	07/20/17	102	NAME		TITLE			PROV	'EFF DATE	AGENC
BRANNAN BUTEHORN CASTEJON CHEONSKI CHERY KIM LIN	CHELSEA A	94074 94074	\$27375.0000				102 102 102	NAME CHENITZ DUBOIS	ZOEY RYAN W			ACTION	PROV YES YES	7 EFF DATE 07/23/17 07/23/17	226

THE CITY RECORD

ISSA-IBRAHIM															
	RAMA	55038	\$54410.0000	RESIGNED	YES	07/23/17	226	BOYKIN	ASHLEY	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
ONABANJO	TAIWO	10173	\$127000.0000	APPOINTED	YES	07/30/17	226	BRADLEY	JOHN M	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
RAHMAN	RASEL K		\$64796.0000	APPOINTED	YES	07/23/17	226	BRAUN	DARRYL	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
TYMUS	DANIEL	13632	\$111387.0000	RETIRED	NO	07/06/17	226	BRICE	LEONA	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
								BRISTOL	DENISE M		\$1.0000	APPOINTED	YES	01/01/17	300
			NYC FIRE PENS	ION FUND				BROWN	MICHAEL	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
		F	OR PERIOD ENDIN	IG 08/11/17				BROWN	PRISCILL	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
		TITLE						BROWN	TAMARA B	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
NAME		NUM	SALARY	ACTION		EFF DATE	AGENCY	BROWN	TIA B	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
KILPATRICK	LAURIE A		\$66106.0000	INCREASE	NO	07/30/17	257	BROWNE	RANAISHA L	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
ROBATEAU	SHEREE M	10251	\$54807.0000	RESIGNED	NO	07/30/17	257	BULLOCK	MARIE A	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
					_			CADET	CHRISTIA M	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
			PT OF YOUTH & C		S			CAMACHO	CRISTAL	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
			OR PERIOD ENDIN	IG 08/11/17				CAMHI	ROBERT	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
		TITLE						CAMPBELL	STEPHEN T	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
NAME		NUM	SALARY	ACTION		EFF DATE	AGENCY	CANCIO	GUILLERM	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
BAT-CHAVA	YAEL	10022 56101	\$120018.0000	RESIGNED	YES	08/02/17	261	CARBAJAL	KEVIN C	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
MATHIEU-KOWLESS			\$17.9500	RESIGNED	YES YES	07/27/17	261	CARDONA	VINCENT	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
SERRANO VALERIO	CRUZITA Y ANTHONY	56099 1020B	\$13.3300 \$14.9100	RESIGNED APPOINTED	YES	07/27/17 07/30/17	261 261	CAREW	OLIVIA	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
VALLERIO	ANTHONY	10208	\$14.9100	AFFOINIED	160	07/30/17	201	CARTAGENA	MARCUS A		\$1.0000	APPOINTED	YES	01/01/17	300
		BOA	RD OF ELECTION	POLL WORKER	9			CARTER	ANNETTE	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
			OR PERIOD ENDIN		-			CARTER	MARCUS	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
		TITLE						CASNER	LEAH	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
NAME		NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	CASTILLO	WILSON	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
ABAD	BRIAN A		\$1.0000	APPOINTED	YES	01/01/17	300	CATALANO	MARIA A	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
ABDULFATTAH	IMAN	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300	CEDE	ANTHONY M	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
ABDULSALAM	SHAHIDA	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300	CHAN	JOE	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
ABIAD	MOHAMMED M	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300	CHANG	WAI K	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
ABRAHAM	KAISEEM	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300	CHARLES	MICHELLE J	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
ACOSTA	CECILIA	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300	CHARLTON	DELON O	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
ADAMS	LORENZO	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300	CHAVKIN	NATHAN MATTHIEW D	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
ADDARICH	BRITTANY J	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300	CHEIRS	MATTHEW D	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
ADNAN	NAZISH	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300	CHEN	SHU	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
								CHEN	SUXIN	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
			RD OF ELECTION		S			CHICO	WALTER	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300 300
			OR PERIOD ENDIN	IG 08/11/17				CHISM CHIZNEVSKAY	ELLENE ALLA	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES	01/01/17 01/01/17	300
		TITLE						CHIZNEVSKAY	CARMEN	9POLL 9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
NAME	SOUMYA	NUM	SALARY \$1.0000	ACTION APPOINTED	PROV YES	01/01/17	AGENCY	CHOUDHURY	KHALIQUE A	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
AGARWAL		9POLL			YES	01/01/17	300	CHOWDHURY	MOHAMMAE U	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
AGUDO	SAUL A		\$1.0000	APPOINTED		01/01/17	300	CHOWDHURY	PUSHPA M	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
AHAMMED	SAFOWAN T		\$1.0000	APPOINTED	YES	01/01/17	300	CHOWDHURY	ROBIUL K	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
AHMED	ARMAN	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300	CHOWDRY	NATASHA	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
AHMED AHMED	KABIR NISAR U	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES	01/01/17 01/01/17	300 300	CLARK	ALLIYAH M	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
AJAYL	JULIUS	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300	CLARK	ADDITAN M	JFOIL	\$1.0000	AFFOINIED	155	01/01/1/	500
AKHTER	JASMIN N		\$1.0000	APPOINTED	YES	01/01/17	300			BOART	OF ELECTION	POLT WORKERS	2		
	JHAMA	9POLL									PERIOD ENDIN		-		
AKLEB				ΔΡΡΟΤΝΤΈΠ											
AKTER AKTER			\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES	01/01/17 01/01/17	300 300			TITLE					
AKTER	SALMA	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300	NAME		TITLE		ACTION	PROV	EFF DATE	AGEN
AKTER ALLEN-WISHART	SALMA YAUNETTE	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED		01/01/17 01/01/17	300 300	NAME CLARKE	GLORIA	TITLE NUM 9POLL	SALARY	ACTION APPOINTED	PROV	EFF DATE 01/01/17	AGEN 300
AKTER ALLEN-WISHART ALLEYNE	SALMA YAUNETTE PHILLIP	9POLL 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED	YES YES YES	01/01/17 01/01/17 01/01/17	300 300 300	CLARKE	GLORIA SHANIA A	NUM 9POLL	SALARY \$1.0000	APPOINTED	YES	01/01/17	300
AKTER ALLEN-WISHART ALLEYNE ALSTON	SALMA YAUNETTE	9POLL 9POLL 9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES	01/01/17 01/01/17	300 300	-	GLORIA SHANIA A JAMES	NUM	SALARY				
AKTER ALLEN-WISHART ALLEYNE ALSTON AMEZQUITA	SALMA YAUNETTE PHILLIP PAMELA	9POLL 9POLL 9POLL 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300	CLARKE CLARKE	SHANIA A	NUM 9POLL 9POLL	SALARY \$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES	01/01/17 01/01/17	300 300
AKTER ALLEN-WISHART ALLEYNE ALSTON AMEZQUITA ANDERSON	SALMA YAUNETTE PHILLIP PAMELA JUAN A	9POLL 9POLL 9POLL 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300	CLARKE CLARKE COEN JR	SHANIA A JAMES	NUM 9POLL 9POLL 9POLL	SALARY \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED	YES YES YES	01/01/17 01/01/17 01/01/17	300 300 300
AKTER ALLEN-WISHART ALLEYNE ALSTON AMEZQUITA ANDERSON APTERBACH	SALMA YAUNETTE PHILLIP PAMELA JUAN A JENNIFER M	9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300	CLARKE CLARKE COEN JR COLON	SHANIA A JAMES MELISSA N	NUM 9POLL 9POLL 9POLL 9POLL	SALARY \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300
AKTER ALLEN-WISHART ALLEYNE ALSTON AMEZQUITA ANDERSON APTERBACH ARANGO	SALMA YAUNETTE PHILLIP PAMELA JUAN A JENNIFER M EMILY B	9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300	CLARKE CLARKE COEN JR COLON CONGREAVES	SHANIA A JAMES MELISSA N FENELLA O	NUM 9POLL 9POLL 9POLL 9POLL 9POLL	SALARY \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300
AKTER ALLEYNE ALLEYNE ALSTON AMEZQUITA ANDERSON APTERBACH ARANGO ARCE	SALMA YAUNETTE PHILLIP PAMELA JUAN A JENNIFER M EMILY B SANTIAGO	9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300	CLARKE CLARKE COEN JR COLON CONGREAVES CONNAUGHT	SHANIA A JAMES MELISSA N FENELLA O LAVERN	NUM 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	SALARY \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300
AKTER ALLEYNE ALLEYNE ALSTON AMEZQUITA ANDERSON AFTERBACH ARANGO ARCE ARCE ARMBAND	SALMA YAUNETTE PHILLIP PAMELA JUAN A JENNIFER M EMILY B SANTIAGO ALEXA WILLIAM FLORIE	9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER	SHANIA A JAMES MELISSA N FENELLA O LAVERN NORA O	NUM 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	SALARY \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300
AKTER ALLEN-WISHART ALLEYNE ALSTON AMEZQUITA ANDERSON APTERBACH ARANGO ARCE ARCE ARCE ARMBAND ARRIGO	SALMA YAUNETTE PHILLIP PAMELA JUAN A JENNIFER M EMILY B SANTIAGO ALEXA WILLIAM FLORIE JAMES A	9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER CORDERO	SHANIA A JAMES MELISSA N FENELLA O LAVERN NORA O BRITTANY V	NUM 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	SALARY \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300
AKTER ALLENWISHART ALLEYNB ALLEYNB ALSTON AMEZGUITA ANDERSON APTERBACH ARANGO ARCE ARCE ARMEAND ARRIGO ARRIGO	SALMA YAUNETTE P PHILIP PAMELA 4 JENNIFER M EMILY 8 SANTIAGO ALEXA 4 VILLIAM 5 PLORIE 4 JAMES 4	9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER CORDERO CORNELIO	SHANIA A JAMES MELISSA N FENELLA O LAVERN NORA O BRITTANY V AARAO	NUM 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	SALARY \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300
AKTER ALLEYN WISHART ALLEYNN ALLEYNN AMEZQUITA ANDERSON APTERBACH ARANGO ARCE ARMBAND ARRIGO ARROYO ARZU	SALMA YAUNETTE PHILIP PAMELA JUAN A JENNIFER M EMILY B SANTIAGO ALEXA H JALEXA J JAMES A ERIC C JENNIFER	9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER CORDERO CORNELIO COTTO	SHANIA A JAMES MELISSA N FENELLA O LAVERN NORA O BRITTANY V AARAO VANESSA A	NUM 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	SALARY \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300
AKTER ALLEYNE ALLEYNE ALSTON AMEZQUITA ANDERSON APTERBACH ARTERBACH ARCE ARCE ARMEAND ARRIGO ARROYO ARZU AUGUSTIN	SALMA YAUNSTTE PHILLIP PAMELA JUAN A JENNIFER M EMILY B SANTIAGO FLORIE JAMES A ERIC C JENNIFER HANGE	9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER CORDERO CORNELIO COTTO COUNTS	SHANIA A JAMES MELISSA N FENELLA O LAVERN NORA O BRITTANY V AARAO VANESSA A JANEICE A	NUM 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	SALARY \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300
AKTER ALLEYNS ALLEYNS ALLEYNS ALSTON AMEZQUITA ANDERSON APTERBACH ARANGO ARCE ARCE ARCE ARMEAND ARRIGO ARRIGO ARROYO ARZU AUGUSTIN AVILES	SALMA YAUNSTTE P PHILLIP JUAN A JUAN B JUENNIFER M EMILY B SANTIAGO ALEXA JULLIAM FLORIE J JAMES A JERIC C JENNIFER HANGE ELVA G	9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER CORDERO CORDELO COTTO COUNTS COURTNEY COVERT COVINGTON	SHANIA A JAMES MELISSA N FENELLA O LAVERN NORA O BRITTANY V AARAO VANESSA A JANEICE A JUSTINE	NUM 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	SALARY \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300
AKTER ALLEYN WISHART ALLEYN ALLEYN AMEZQUITA ANDERSON AFTERBACH ARANGO ARCE ARMBAND ARCIGO ARROYO ARZU AUGUSTIN AUVILES AYALA-CASTRO	SALMA YAUNSTTE PHILLIP PAMELA JUAN A JENNIFER M EMILY B SANTIAGO ALEXA FLORIE JAMES A ERIC C JENNIFER HANGE ELVA G AMANDA	9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER CORNELIO COTTO COUNTS COURTS COURTNEY COVERT COVINGTON CROSBY	SHANIA A JAMES MELISSA N FENELLA O LAVERN NORA O BRITIANY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT PAULETTE IRENE	NUM PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL	SALARY \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300
AKTER ALLEYNE ALLEYNE ALSTON AMEZQUITA ANDERSON APTERBACH ARANGO ARCE ARMBAND ARCI ARROYO ARRIGO ARROYO ARZU AUGUSTIN AVILES AYLA-CASTRO BAEZ	SALMA YAUNSTTE PHILLIP PAMELA JUAN A JENNIFER M EMILY B SANTIAGO ALEXA WILLIAM FLORIE JAMES A ERIC C JENNIFER HANGE ELVA G AMANDA CRISTINA	9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COLON COLON CONGREAVES CONNAUGHT COOPER CORNELIO CORNELIO COUNTS COURTS COURTS COURTEY COVERT COVERT COVERT COVINGTON CROSBY CROTHERS	SHANIA A JAMES MELISSA N FENELLA O LAVERN NORA O BRITIANY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT PAULETTE IRENE TANAESIA	NUM 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	SALARY \$1.00000 \$1.00000 \$1.000000 \$1.00000 \$1.00000 \$1.00000 \$1.00000000000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300
AKTER ALLENNE ALLENNE ALLENNE ALSTON AMEZQUITA AMDERSON APTERBACH ARANGO ARCE ARCE ARCE ARCE ARCE ARCE ARMEAND ARCIGO ARRIGO ARRIGO ARROYO ARZU AUGUSTIN AVILES AYALA-CASTRO BAEZ BAEZ	SALMA YAUNSTTE PHILLIP PAMELA JUAN A JENNIFER M EMILY B SANTIAGO ALEXA ALEXA JALEXA JAMES A ERIC C JENNIFER HANGE ELVA G AMANDA CRISTINA DARWIN	9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER CORDERO CORDERO CORNELIO COUNTS COURTNEY COVERT COVINGTON CROSEY CROTHERS CROWELL	SHANIA A JAMES MELISSA N FERELLA O LAVERN NORA O BRITTANY V AARAO VANESSA A JUSTINE SHYQUENT PAULETTE IRENE TANNESIA JOHNNIE M	NUM PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL	SALARY \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	$\begin{array}{c} 01/01/17\\$	300 300 300 300 300 300 300 300 300 300
AKTER ALLEYNE ALLEYNE ALLEYNE ALLEYNE ALSTON AMEZQUITA ANDERSON APTERBACH ARANGO ARCE ARMEMAN ARCE ARMEMAN ARCE ARMEMAN ARCIGO ARCU ARCU ARCU ARCU ARCU ARCU AUULES AVALA-CASTRO BAEZ BAEZ BAEZ	SALMA YAUNSTTE PHILLIP JAMELA JUAN A JENNIFER M EMILY B SANTIAGO ALEXA FLORIE JANES A ERIC C JENNIFER HANGE EXIZA G AMANDA CRISTINA DARWIN C	9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER CORDERO CORNELIO COUNTS COURTNEY COVERT COVINTON CROSEY CROTHERS CROWELL CRUZ	SHANIA A JAMES MELISSA N FENELLA O LAVERN ORA O BRITIANY V AARAO VANESSA A JANEICE A JANEICE A JAUSTINE SHYQUENT PAULETTE IRENE TANAESIA JOHNIE M	NUM PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL	SALARY \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300
AKTER ALLEYNE ALLEYNE ALLEYNE ALSTON AMEZQUITA ANDERSON AFTERBACH ARANGO ARCE ARMBAND ARCE ARMBAND ARCI ARROYO ARROYO ARZU AUGUSTIN AUGUSTIN AVILES AZALA-CASTRO BAEZ BAEZ BAEZ BAEZ BAE	SALMA YAUNSTTE PHILLIP PAMELA JUAN A JENNIFER M EMILY B SANTIAGO ALEXA VILLIAM FLORIE JANES ALEXA CRICC C JENNIFER HANGE ELVA G AMANDA CRISTINA DARWIN SAMATHA C KADLATU	9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COLON JR COLON CONGREAVES CONNAUGHT COOPER CORDERO CORNELIO COUNTS COURTNEY COVERT COVERT COVERT COVERT CROTHERS CROTHERS CROTHERS CROWELL CRUZ CUBERT	SHANIA A JAMES MELISSA N FERELLA O LAVERN NORA O BRITIANY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT PAULETTE IRENE TANAESIA JOINNIE M EMMA IRIS	NUM POLL POLL POLL POLL POLL POLL POLL POLL POLL POLL POLL POLL POLL POLL POLL POLL POLL POLL	SALARY \$1.00000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300
AKTER ALLENNE ALLENNE ALLENNE ALSTON AMEZQUITA AMDERSON APTERBACH ARANGO ARCE ARCE ARCE ARCE ARCE ARCE ARCE ARCE	SALMA YAUNSTTE PHILLIP PAMELA JUAN A JENNIFER M EMILY B SANTIAGO ALEXA WILLIAM FLORIE JAMES A GAUNIFER HANGE ELVA G AMANDA CRISTINA DARWIN SAMATHA C KADIATU DOMINIQU S	9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER CORDERO CORDERO CORNELIO COUNTS COURTNEY COVENT COVINGTON CROSEY CROTHERS CROWELL CRUZ CUBERT CURTIS	SHANIA A JAMES MELISSA N FERELLA O LAVERN NORA O BRITIANY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT PAULETTE IRENE TANAESIA JOHNNIE M EMMA IRIS SHARON Y	NUM POLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL	SALARY \$1.00000 \$1.0000 \$1.0000 \$1.00000 \$1.000000 \$1.00000 \$1.00000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	$\begin{array}{c} 01/01/17\\$	300 300 300 300 300 300 300 300 300 300
AKTER ALLEYNE ALLEYNE ALLEYNE ALLEYNE ALSTON AMEZQUITA ANDERSON APTERBACH ARANGO ARCE ARMEMAND ARCE ARMEMAND ARCE ARMEMAND ARCIGO ARCU ARCU ARCU ARCU ARCU ARCU ARCU ARCU	SALMA YAUNSTTE PHILLIP JUAN A JENNIFER M EMILY B SANTIAGO ALEXA WILLIAM FLORIE J JAMES A ERIC C JENNIFER HANGE ELVA G AMANDA CRISTINA CRISTINA CRISTINA SAMATHA C KADIATU DOMINIQU S	9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER CORDERO CORNELIO COUNTS COURTNEY COVERT COVINTSY COVERT COVINGTON CROSBY CROTHERS CROWELL CRUZ CRUZ CUERT CUERT CUERT CUERT CUTKEKVIN	SHANIA A JAMES MELISSA N FENELLA O LAVERN ORA O BRITTANY V AARAO VANESSA A JANEICE A JANEICE A JANEICE A JAUSTINE SHQUENT FAULETTE IRENE TANAESIA JOENNIE M EMMA IRIS SHARON Y SEYMONNI	NUM PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL PPOLL	SALARY \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300
AKTER ALLEYNE ALLEYNE ALLEYNE ALSTON AMEZQUITA ANDERSON APTERBACH ARANGO ARCE ARMBAND ARCE ARMBAND ARCE ARMBAND ARCIO ARCOYO ARC	SALMA YAUNSTTE PHILLIP PAMELA JUAN A JENNIFER M EMILY B SANTIAGO ALEXA WILLIAM FLORIE JAMES A CRISTINA CRISTINA CRISTINA CRISTINA DARWIN SAMATHA C KADIATU DOMINIQU S LUKISHA ALEXANDE E	9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER CORDERO CORNELIO COTTO COUNTS COURTNEY COVERT COVINGTON CROSBY CROTHERS CROWELL CRUE CRUE CRUE CRUE CRUE CRUE CRUE CRUE	SHANIA A JAMES MELISSA N FERELLA O LAVERN NORA O BRITIANY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT PAULETTE TANAESIA JOHNNIE M EMMA IRIS SHARON Y SEYMONNI BHEESIAM D	NUM POLL	SALARY \$1.00000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.00000 \$1.000000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300
AKTER ALLEYNE ALLEYNE ALLEYNE ALLEYNE ALSTON AMEZQUITA ANDERSON APTERBACH ARANGO ARTERBACH ARANGO ARCE ARCE ARCE ARCE ARCE ARCE ARCE ARCE	SALMA YAUNSTTE PHILLIP JUAN A JUAN B SANTAGO ALEXA WILLIAM FLORIE JAMES A GRIC C JENNIFER HANGE CLIVA G AMANDA CRISTINA DARWIN SAMATHA C KADIATU DOMINIQU S LUKISHA ALEXANDE E JOSEPH R	9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER CORDERO CORNELIO COUNTS COUNTS COURTNEY COVENT COVINGTON CROSEY CROTHERS CROWELL CRUZ CUBERT CUBERT CURTIS CURTIS CURTIS CURTIS	SHANIA A JAMES MELISSA N FENELLA O LAVERN NORA O BRITIANY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT PAULETTE TANAESIA JOINNIE M EMMA IRIS SHARON Y SEYMONNI BHEESIAM D MARTHA E	NUM 9POLL	SALARY \$1.00000 \$1.0000 \$1.0000 \$1.00000 \$1.000000 \$1.00000 \$1.00000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	$\begin{array}{c} 01/01/17\\$	300 300 300 300 300 300 300 300 300 300
AKTER ALLENNE ALLENNE ALLENNE ALLENNE ALSTON AMEZQUITA AMDERSON APTERBACH ARANGO APTERBACH ARANGO ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCIGO ARCU ARCE ARMEAND ARCIGO ARCU ARCIGO ARCU ARCIGO ARCU ARCIGO ARCU ARCIGO ARCU ARCIGO ARCI	SALMA YAUNSTTE PHILLIP JUAN A JENNIFER M SANTAGO ALEXA FLORIE JANES A ERIC C JENNIFER M ERIC C JENNIFER HANGC ELVA G AMANDA CRISTINA CRISTINA SAMATHA C KADIATU SAMATHA C KADIATU SAMATHA C KADIATU SAMATHA C KADIATU	9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER CORDERO CORDENO CORTO COUNTS COURTNEY COVERT COVINGTON CROSBY CROTHERS CROWELL CRUZ CRUZ CUBERT CUTKEKVIN DATAL DEJESUS	SHANIA A JAMES MELISSA N FENELLA O LAVERN O BRITTANY V AARAO VANESSA A JANEICE A JAUSTINE SHIQUENT PAULETTE IRENE TANAESIA JOHNNIE M EMMA IRIS SHARON Y SEYMONNI BHEESIAM D JUSTINE A	NUM PPOLL	SALARY \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300
AKTER ALLENNE ALLENNE ALLENNE ALLENNE ALSTON AMEZQUITA ANDERSON APTERBACH ARANGO ARCE ARMBAND ARCE ARMBAND ARCE ARMBAND ARCE ARMBAND ARCE ARMBAND ARCE ARMEAND ARCE ARMEAND ARCE ARCE ARMEAND ARCE ARCE ARMEAND ARCE ARCE ARCE ARCE ARCE ARCE ARCE ARCE	SALMA YAUNSTTE PHILLIP PAMELA JUAN A JENNIFER M EMILY B SANTIAGO ALEXA FLORIE JAMES A FLORIE JAMES A ERIC C JENNIFER HANGE ELVA G AMANDA CRISTINA CRISTINA DARWIN SAMATHA C KADIATU DOMINIQU S LUKISHA ALEXANDE E JOSEH R LOUELA F	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER CORDERO CORNELIO COUNTS COURTNEY COURTNEY COURTNEY COURTNEY COURTS COUNGTON CROSBY CROTHERS CROWELL CRUZ CUBERT CURTIS CUURERVIN DAYAL DE LA CRUZ DELL	SHANIA A JAMES MELISSA N FENELLA O LAVERN ORA O BRITIANY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT PAULETTE IRENE TANAESIA JOHNIE M EMMA IRIS SHARON Y SEYMONNI BHEESHAM D MARTHA E JUSTINE A DANIEL S	NUM POLL	SALARY \$1.00000 \$1.0000 \$1.0000 \$1.00000 \$1.000000 \$1.00000 \$1.00000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300
AKTER ALLENNE ALLENNE ALLENNE ALSTON AMEZQUITA AMDERSON APTERBACH ARDERSON APTERBACH ARACE ARCE ARCE ARCE ARCE ARCE ARCE ARC	SALMA YAUNSTTE PHILLIP JUAN A JUAN B SANTAGO ALEXA WILLIAM FLORIE JAMES A GRIC C JENNIFER A ERIC C JENNIFER HANGE C CRISTINA CRISTINA CAMBATHA C KADIATU DOMINIQU S LUKISHA ALEXANDE F LUKISHA ALEXANDE K JOSEPH R LOUELA F	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER CODER CORNELIO COUNTS COUNTS COURTNEY COVENT COVINGTON CROSBY CROTHERS CROWELL CROY CROTHERS CROWELL CRUZ CUBERT CURTIS CURKENIN DAYAL DE LA CRUZ DEJESUS DEL DELA CENA	SHANIA A JAMES MELISSA N FERELLA O LAVERN NORA O BRITIANY V AARAO VANESSA A JUSTINE SHYQUENT PAULETTE SHYQUENT TANAESIA JOINNIE M EMMA IRIS SHARON Y SEYMONNI BHEESIAM D MARTHA E JUSTINE A DANIEL S MARYANN	NUM POLL	SALARY \$1.00000 \$1.0000 \$1.0000 \$1.00000 \$1.000000 \$1.00000 \$1.00000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300
AKTER ALLENNE ALLENNE ALLENNE ALSTON AMEZQUITA AMDERSON APTERBACH ARANGO ARCE ARMEANC ARCE ARMEANC ARCE ARMEANC ARCIGO ARZU AUGUSTIN AVILES AYALA-CASTRO BAEZ BAEZ BAEZ BAEZ BAEZ BAKER BAKER BAKER BAKER BAKER BAKER BAKER BAKER BARDYIST BARAHONA BARDES BARNES BARRY	SALMA YAUNSTTE PHILLIP JUAN A JENNIFER M SANTAGO ALEXA FLORIE JANES A GRIC C JENNIFER M ERIC C JENNIFER HANGC C JENNIFER CRISTINA CRISTINA CRISTINA SAMATHA C KADIATU SAMATHA C KADIATU SAMATHA C LUKISHA ALEXANDE E JOSEPH R LOUELA F TYANNA MARVIN A ASSATU D	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER CORDERO CORDERO CORNELIO COUNTS COURTNEY COVERT COVINGTON CROSBY CROTHERS CROWELL CRUZ CUBERT CUTKEKVIN DATAL DEJESUS DEL CERNA DELA CERNA	SHANIA A JAMES MELISSA N FENELLA O LAVERN O ORA O BRITTANY V AARAO VANESSA A JANEICE A JUSTINE SHARON Y SHARON Y	NUM POOL	SALARY \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.0000000000 \$1.000000000000000000000000000000000000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	$\begin{array}{c} 01/01/17\\$	300 300 300 300 300 300 300 300 300 300
AKTER ALLEYNE ALLEYNE ALLEYNE ALLEYNE ALSTON AMEZQUITA ANDERSON AFTERBACH ARANGO ARCE ARMBAND ARCE ARMBAND ARCE ARMBAND ARCIGO ARZU ARCU ARCU ARCU ARCU ARCU ARCU ARCU ARC	SALMA YAUNSTTE PHILLIP JUAN A JUAN B SANTAGO ALEXA WILLIAM FLORIE JAMES A GRIC C JENNIFER A ERIC C JENNIFER HANGE C CHISTINA CALSTINA CALSTINA CALSTINA DARWIN SAMATHA C KADIATU DOMINIQU S LUKISHA ALEXANDE F JOSEPH R LOUELA F TYANNA	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COLON JR COLON CONGREAVES CONNAUGHT COOPER CORDERO CORNELIO COUNTS COURTNEY COVERT COURTNEY COURTNEY COURTNEY COURTNEY COURTNEY COURTES COURTES CROWELL CRUZ CUERERT CUTKERVIN DAYAL DE LA CRUZ DEJESUS DEL DELA CENA DELA CRUZ DELANEY	SHANIA A JAMES MELISSA N FENELLA O LAVERN O BRITIANY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT FAULETTE IRENE TANAESIA JOHNIE M EMMA IRIS SHYDNNI BHEESHAM D MARTHA E JUSTINE A DANIEL S MARYANN MARLENY	NUM PPOLL	SALARY \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300
AKTER ALLENNE ALLENNE ALLENNE ALSTON AMEZQUITA AMDERSON APTERBACH ARDERSON APTERBACH ARACE ARCE ARCE ARCE ARCE ARCE ARCE ARC	SALMA YAUNSTTE PHILLIP PAMELA JUAN A JENNIFER M EMILY B SANTIAGO ALEXA FLORIE JAMES A GRIC C JENNIFER H ANGC C JENNIFER HANGC C JENNIFER CRISTINA CRISTINA DARWIN DARWIN DARWIN SAMATHA LUKISHA LUKISHA ALEXANDE E JOSEHE R JOSEHE R JOSEHE R ALEXANDE S SANATHA C	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER CODER CORDERO CORNELIO COUNTS COURTNEY COUENT COUINTS COURTNEY COVENT COVINGTON CROSBY CROTHERS CROWELL CRUZ CUBERT CURTIS CURTIS CURTIS CURTIS CURTIS CURTIS DATAL DE LA CRUZ DELA CENA DELA CENA DELA CENA DELA CENA DELA CENA	SHANIA A JAMES MELISSA N FERELLA O LAVERN NORA O BRITINY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT PAULETTE TANAESIA JOHNNIE M EMMA IRIS SHARON Y SEYMONNI BHEESIAM D MARTHA E JUSTINE A JOANIEL S MARYANN MALLENY SHYLEN K TANISHA S	NUM POLL	SALARY \$1.00000 \$1.0000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300
AKTER ALLENNE ALLENNE ALLENNE ALLENNE ALSTON AMEZQUITA ANDERSON APTERBACH ARANGO ARCE ARACE BAEZ BAEZ BAEZ BAEZ BAEZ BAEZ BAEZ BAE	SALMA YAUNSTTE PHILLIP PAMELA JUAN A JENNIFER M SANTIAGO ALEXA FLORIE JAMES A CRISTINA CRISTI	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER CORDERO CORDERO CORNELIO COUNTS COURTNEY COVERT COVINGTON CROSEY CROTHERS CROWELL CRUZ CUBERT CUTKEKVIN DAYAL DE LA CRUZ DELA CERNA DELA CERNA DELA CERNA DELA CERNA DELA CERNA DELA CERNA DEDARINE	SHANIA A JAMES MELISSA N FERELLA O LAVERN NORA O BRITIANY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT PAULETE SHYQUENT TANAESIA JOINNIE M EMMA IRIS SHARON Y SEYMONNI BHEESIAM D MARTHA E JUSTINE A DANIEL S MARYANN MARLENY SHARON K TANISIA S TARMATI	NUM POOL	SALARY \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	3000 3000 3000 3000 3000 3000 3000 300
AKTER ALLENNE ALLENNE ALLENNE ALLENNE ALSTON AMEZQUITA ANDERSON APTERBACH ARANGO ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCIGO ARCU ARCU ARCU ARCU ARCU ARCU ARCU ARCU	SALMA YAUNSTTE PHILLIP JUAN A JENNIFER M SANTAGO ALEXA FLORIE JANES A GRIC C JENNIFER M GRIC C JENNIFER HANGC C JENNIFER CRISTINA	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COLAN JR COLON JR CONORRAVES CONNAUGHT COOPER CORDERO CORDERO CORNELIO COUNTS COURTNEY COVERT COVINGTON CROSBY CROTHERS CROWELL CRUZ CRUZ CRUZ CRUZ CRUZ CRUZ CRUZ CRUZ	SHANIA A JAMES MELISSA N FENELLA O LAVERN O BRITIANY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT FAULETTE IRENE TANAESIA JOHINIE M EMMA IRIS SEYMONNI BHEESIAM D MARTHA E JUSTINE A DANIEL S MARYANN MARLENY SHYHEEN K TANISHA S TARMATI	NUM ProLL	SALARY \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300
AKTER ALLENNE ALLENNE ALLENNE ALSTON AMEZQUITA AMDERSON APTERBACH ARDERSON APTERBACH ARACE ARCE ARCE ARCE ARCE ARCE ARCE ARC	SALMA YAUNSTTE PHILLIP PAMELA JUAN A JENNIFER M EMILY B SANTIAGO HUCKIE FLORIE JAMES A ERIC C JENNIFER H HANGE ERIC C JENNIFER HANGE CRISTINA CRISTINA CRISTINA DARWIN DARWIN CRISTINA CRISTINA CRISTINA DARWIN DARWIN DARWIN DARWIN SAMATHA LUKISHA LUKISHA ALEXANDE JOSEHE R JOSEHE R JOSEHE R JOSEHE R JOSEHE R SULTANA LOUELA F	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COLAN CONGREAVES CONNAUGHT CONGREAVES CONNAUGHT COOPER CORDERO CORNELIO COUNTS COURTNEY COURT COURTS COURTEY COURTS COURTES COUNCTON CROSBY CROTHERS CROWELL CRUZ CUBERT CURTIS CUBERT CURTIS CUTKEXVIN DAYAL DE LA CRUZ DELA CRUZ DENARINE DHARAJ DIAGNE	SHANIA A JAMES MELISSA N FERELLA O LAVERN NORA O BRITINY V AARAO VANESSA A JUSTINE SHYQUENT PAULETTE TANAESIA JOHNIE M EMMA IRIS SHARON Y SEYMONNI BHEESHAM D MARTHA E JUANIES S MARYANN MARLENY SHYDEN K TANISHA S TARMATII SHIVAUT	NUM POLL	SALARY \$1.00000 \$1.00000 \$1.000000 \$1.00000 \$1.00000 \$1.00000 \$1.000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300
AKTER ALLENNE ALLENNE ALLENNE ALSTON AMEZQUITA AMDERSON APTERBACH ARANGO ARCE ARACE	SALMA YAUNSTTE PHILLIP PAMELA JUAN A JENNIFER M SANTIAGO ALEXA FLORIE JAMES A ERIC C I JANES A ERIC C I JANNE C RISTINA C RISTINA C RISTINA C RADIATU DOMINIQU S LUKISHA ALEXANDE I JOSEPH R LOUELA F LOU	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER COOPER CORDERO CORDENO CORNELIO COUNTS COURTNEY COVENT COVINGTON CROSEY COVINGTON COVINCINA COVINICINA	SHANIA A JAMES MELISSA N FERELLA O LAVERN NORA O BRITIANY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT PAULETE SHYQUENT TANAESIA JOINNIE M EMMA IRIS SHARON Y SEYMONNI BHEESIAM D MARTHA E JUSTINE A MARYANN MARLENY SHARON Y SIARON Y SEYMONNI BHEESIAM D MARTHA E JUSTINE S TARMATHI S SHARON Y SIARON Y SIARON Y SIARON Y SIARON Y SIARON Y SIARON Y SIARON Y SHARON Y SIARON Y SIARON Y SHARON Y S	NUM POOL	SALARY \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300
AKTER ALLENNE ALLENNE ALLENNE ALLENNE ALLENNE ALSTON AMEZQUITA AMDERSON APTERBACH ARANGO ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARCE ARMEAND ARCE ARCE ARMEAND ARCE ARCE ARCE ARCE ARCE ARCE ARCE ARCE	SALMA YAUNSTTE PHILLIP JUAN A JENNIFER M SANTAGO ALEXA FLORIE JANES A FLORIE JAMES A GRIC C JENNIFER HANGC ERIC C JENNIFER HANGC ELVA G AMANDA CRISTINA CRISTINA CRISTINA SAMATHA C KADIATU DARWIN SAMATHA C KADIATU DOMINIQU S LUKISHA ALEXANDE E LOUELA F TYANNA MARVIN A ASSATU D SHANRQUE M FATEMA SULTANA	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COLAN JR COLON JR CONORRAVES CONNAUGHT COOPER CORDERO CORDERO CORNELIO COUNTS COURTNEY COVERT COVINGTON CROSBY CROTHERS CROWELL CRUZ CRUZ CRUZ CUBERT CUTKEKVIN DAYAL DEJESUS DEL DELA CRUZ DELASUS DEL DELA CENNA DELA CENNA	SHANIA A JAMES MELISSA N FENELLA O LAVERN O BRITITANY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT FAULETTE IRENE TANAESIA JOHNIE M EMMA SEYMONNI BHEESIAM D MARTHA E JUSTINE A DANIEL S SHARON Y SEYMONNI BHEESIAM D MARTHA E JUSTINE A DANIEL S SHYNEN K TANISHA S TARMATI SHIVNAUT AMINATA	NUM POOL	SALARY \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300
AKTER ALLENE ALLENE ALLENE ALLENE ALSTON AMEZQUITA AMEZQUITA ANDERSON APTERBACH ARADERSON APTERBACH ARADE ARCE ARCE ARCE ARCE ARCE ARCE ARCE ARC	SALMA YAUNSTTE PHILLIP JAMELA JUAN A JENNIFER M EMILY B SANTIAGO HUILLIA FLORIE JAMES A ERIC C JENNIFER G GAMANDA CRISTINA CRISTINA CRISTINA CRISTINA DARWIN A ALEXANDE E JOSEPH R JOSEPH R JOSEPH R JOSEPH R ALEXANDE E JOSEPH R ALEXANDE E JOSEPH R SANATHA C SANATHA C	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COLAN JR COLON JR CONORRAVES CONNAUGHT COOPER CORDERO CORNELIO COUNTS COURTEY COURTEY COURTY COURTY COURTEY COURTEY COURTEY COURTEY COURTEY COURTEY COURTEY COURTEY COURTEY COURT	SHANIA A JAMES MELISSA N FENELLA O LAVERN ORA O BRITINY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT PAULETTE IRENE TANAESIA JOHNIE M EMMA IRIS SHARON Y SEYMONNI BHEESHAM D MARTHA E JUSTINE A DANIEL S MARYANN MARLENY SHYHEN K TANISHA S TARMATI SHIVNAUT AMINATA EMLY MELISSA RICARLOS	NUM POLL	SALARY \$1.00000 \$1.00000 \$1.000000 \$1.00000 \$1.00000 \$1.00000 \$1.000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300
AKTER ALLENNE ALLENNE ALLENNE ALSTON AMEZQUITA AMDERSON APTERBACH ARANGO ARCE ARACE	SALMA YAUNSTTE PHILLIP PAMELA JUAN A JENNIFER M EMILY B SANTIAGO ALEXA FLORIE JAMES A ERIC C JENNIFER HANGE ELVA G CHISTINA CRIST	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER CORDENO CORNELIO COUNTS COUNTS COURTNEY COVENT COVINGTON CROSEY COVINGTON COVINGTON CROSEY COVINGTON CROSEY COVINGTON CROSEY COVINGTON CROSEY COVINGTON CROSEY COVINGTON CROSEY COVINGTON CROSEY CROTHERS CROWELL CRUZ CURENT CU	SHANIA A JAMES MELISSA N FERELLA O LAVERN NORA O BRITINY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT PAULETTE SHYQUENT PAULETTE TANAESIA JOHNNIE M EMMA IRIS SHARON Y SEYMONNI BHEESIAM DARIEL S MARYANN MARIHA E JUSTINE A JOANEL S MARYANN MARIHA E JUSTINE A JOANEL S MARYANN MALLENY SHYBEN K TANISHA S TARMATTI SHYLENK K TANISHA S TARMATTI SHYLENK K TANISHA S TARMATTI SHYLENK K TANISHA S TARMATTI SHYLENK K TANISHA S TARMATTI SHYLENK K TANISHA S TARMATTI SHYLENK K TARISHA S TARMATTI SHYLENK K SHYLENK K TANISHA S TARMATTI SHYLENK K TARISHA S TARMATTI SHYLENK S TARMATTI S SHYLENK S SHY	NUM POOL	SALARY \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300
AKTER ALLENNE ALLENNE ALLENNE ALSTON AMEZQUITA AMDERSON APTERBACH ARANGO ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARCE ARMEAND ARCE ARCE ARMEAND ARCE ARCE ARCE ARCE ARCE ARCE ARCE ARCE	SALMA YAUNSTTE PHILLIP JUAN A JENNIFER M EMILY B SANTAGO ALEXA VILLIAN F FLORIE J JAMES A GRIC C JENNIFER C JAMES A CRISTINA C CRISTINA C CRISTINA C CRISTINA C CRISTINA C SAMATHA C SAMAT	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COLN CONGREAVES COUN CONGREAVES CONNAUGHT COOPER CORDERO CORDENO CORTO COUNTS COURTNEY COVENT COVINGTON CROSBY CROTHERS CROWELL CRUZ CUBERT CUTKERVIN DATAL DELA CRUZ DELSUS DEL DELA CRUZ DELA CRUZ DELA CRUZ DELA CRUZ DELA CRUZ DELA CRUZ DELA CENA DELA CENA	SHANIA A JAMES MELISSA N FENELLA O LAVERN O BRITITANY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT PAULETTE IRENE TANAESIA JOHNNIE M EMMA IRIS SHARON Y SEYMONNI BHEESIAM D MARTHA E JUSTINE A DANIEL S MARYANN MALENY SHYNENK K TANATI SHYNAUT SHYNENK K TANATI SHYNAUT AMINATA EMILY MELISSA RICARLOS DOROTHEA C TWYLA S	NUM POOL	SALARY \$1.00000 \$1.00000 \$1.00000 \$1.0000000000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	
AKTER ALLENNE ALLENNE ALLENNE ALLENNE ALSTON AMEZQUITA AMDERSON APTERBACH ARADERSON APTERBACH ARADE ARCE ARCE ARCE ARCE ARCE ARCE ARCE ARC	SALMA YAUNSTTE PHILLIP JAMELA JUAN A JENNIFER M EMILY B SANTIAGO ALEXA FLORIE JAMES A ERIC C JENNIFER H HANGE ERIC C JENNIFER HANGE ELVA G AMANDA CRISTINA ELVA G AMANDA CRISTINA ELVA G AMANDA CRISTINA CRISTINA DOMINIQU S LUKISHA ALEXANDE E JOSEPH R JOSEPH R JOSEPH R ALEXANDE E JOSEPH R ALEXANDE M ASSARU D SHANEQUE M FATEMA SULTANA LORENZO TEVAUGHN FATEMA SULTANY MICHAEL A ANTOINET J D NATALIE	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COLAN JR COLON JR CONORRAVES CONNAUGHT COOPER CORDERO CORDERO CORNELIO COUNTS COURTNEY COVERT COVINGTON CROSEY CROTHERS CROWELL CRUZ CRUZ CRUZ CRUZ CRUZ CRUZ CRUZ CRUZ	SHANIA A JAMES MELISSA N FENELLA O LAVERN O BRITIANY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT PAULETTE IRENE TANAESIA JOHNIE M EMMA IRIS SHARON Y SEYMONNI BHEESHAM D MARLANY SEYMONNI BHESHAM D ANIEL S SHYLHEEN K TANISHA S TARMATH SHYLHEN K TANISHA S TARMATH SHYLHEN K TANISHA S TARMATH SHYLHEN K TANISHA S TARMATH SHYLHEN K TANISHA S TARMATH SHYLHEN K TARMATH SHYLHEN K TARISHA S TARMATH SHYLHEN K TARISHA S TARMATH SHYLHEN K TARISHA S TARMATH SHYLHEN K TARISHA S TARMATH SHYLHEN K TARISHA S SHYLHESSA RICARLOS DOROTHEA S CYNTHLA	NUM POLL	SALARY \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	3000 3000 3000 3000 3000 3000 3000 300
AKTER ALLENNE ALLENNE ALLENNE ALLENNE ALLENNE ALSTON AMEZQUITA ANDERSON APTERBACH ARDY ARDY ARDY ARDY ARDY ARCE ARCE ARCE ARCE ARCE ARCE ARCE ARCE	SALMA YAUNSTTE PHILLIP PAMELA JUAN A JENNIFER M EMILY B SANTIAGO ALEXA FLORIE JAMES A FLORIE JAMES A ERIC C JENNIFER HANGE ELVA G ALEXANDE CRISTINA	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER CODERC CORDERC COUNTS COUNTS COUTNEY COUENT COUNTS COUTNEY COUENT COUNTS COUTHERS CROTHERS CROTHERS CROWELL CRUZ CUENTS CURTIS CURTIS CURTIS CURTIS CURTIS DELA CRUZ DELA CRUZ DENAS DECNARINE DILLON DIMAS DOMENECH DOSETT DOTTS DOVELUS DRAKEFORD	SHANIA A JAMES MELISSA N FERELLA O LAVERN NORA O BRITINY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT PAULETTE TANAESIA JOHNIE M EMMA IRIS SHARON Y SEYMONNI BHEESHAM D MARTHA E JUSTINE A SHARON Y SEYMONNI BHEESHAM D MARTHA E JUSTINE A MARTHA E JUSTINE A MARTHA E JUSTINE A SHARONY SHYLEN K TANISHA S TARMATTI SHYLEN K TANISHA S TARMATTI SHYLEN K TARISHA S TARMATTI SHYLEN K TARISHA S TARMATTI SHYLEN C SHARATI C SHARADS	NUM POOL	SALARY \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300
AKTER ALLENNE ALLENNE ALLENNE ALLENNE ALLENNE ALSTON AMEZQUITA ANDERSON APTERBACH ARDY ARDY ARDY ARDY ARDY ARCE ARCE ARCE ARCE ARCE ARCE ARCE ARCE	SALMA YAUNSTTE PHILLIP JUAN A JENNIFER M EMILY B SANTAGO ALEXA VILLIAM FLORIE J JAMES A GRIC C JENNIFER M ERIC C JENNIFER C CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CASATU D SAMATHA C JOSEPH R LOUELA F IJOSEPH R LOUELA F TYANNA MARVIN A ASSATU D SHANRQUE M SHANRQUE M CRISTANA SULTANA CRISTINA DSHARQUE M DHATELA D CASATU D CHICALA A ASSATU D SHANRQUE M CRISTINA SULTANA CRISTINA CONTONIC D CONTONIC D JANETH J D NATALIE DANA	9POLL 9POLL	\$1.0000 \$1.00000 \$1.00000 \$1.00000 \$1.0000000000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COLAN CONORRAVES COUN CONGREAVES CONNAUGHT COOPER CORDERO CORDERO CORDENO COUNTS COURTNEY COVERT COVINGTON CROSEY CROTHERS CROWELL CRUZ CUBERT CUTKERVIN DAYAL DE LA CRUZ DELSUS DEL DELA CRUZ DELA CRUZ DELA CRUZ DELA CRUZ DELA CRUZ DELA CRUZ DELA CRUZ DELA CRUZ DELANEY DENAS DECNARINE DHANRAJ DIANAS DMENBCH DOSSETT DOTTS DOVELUS DUARTE	SHANIA A JAMES MELISSA N FENELLA O LAVERN O BRITITANY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT FAULETTE IRENE TANAESIA JOHNNIE M EMMA IRIS SHARON Y SEYMONNI BHEESIAM D JUSTINE A DANIEL S SHARON Y SHYMONNI BHEESIAM D JUSTINE A DANIEL S SHYANN MARLANY SHYHEEN K TANISHA S TARMATI SHIVNAUT AMINATA EMILY MELISSA RICARLOS CYNTHLA S CYNTHLA S CYNTHIA	NUM POOL	SALARY \$1.00000 \$1.00000 \$1.0000000000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	
AKTER ALLENNE ALLENNE ALLENNE ALLENNE ALLENNE ALSTON AMEZQUITA ANDERSON APTERBACH ARANGO ARCE ARCE ARCE ARCE ARCE ARCE ARCE ARCE	SALMA YAUNSTTE PHILLIP JUAN A JENNIFER M EMILY B SANTAGO ALEXA VILLIAM FLORIE J JAMES A GRIC C JENNIFER M ERIC C JENNIFER C CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CASATU D SAMATHA C JOSEPH R LOUELA F IJOSEPH R LOUELA F TYANNA MARVIN A ASSATU D SHANRQUE M SHANRQUE M CRISTANA SULTANA CRISTINA DSHARQUE M DHATELA D CASATU D CHICALA A ASSATU D SHANRQUE M CRISTINA SULTANA CRISTINA CONTONIC D CONTONIC D JANETH J D NATALIE DANA	9POLL 9POLL	\$1.0000 \$1.00000 \$1.00000 \$1.00000 \$1.0000000000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COLAN CONORRAVES CONNAUGHT CONGREAVES CONNAUGHT COOPER CORDERO CORDERO CORNELIO COUNTS COURTNEY COVERT COVINGTON CROSBY CROTHERS CROWELL CRUZ CRUZ CRUZ CRUZ CRUZ CRUZ CRUZ CRUZ	SHANIA A JAMES MELISSA N FENELLA O LAVERN O BRITIANY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT PAULETTE IRENE TANAESIA JOHNIE M GHARON Y SEYMONNI BHEESIAM D MARLENY SHYMEN K TANISIA S TARMATTI SHIVNAUT AMINATA EMILY MARLENY SHYHEEN K TANISIA S TARMATTI SHIVNAUT AMINATA EMILY MELISSA RICARLOS CYNTHIA S CYNTHIA S CYNTHIA S	NUM POLL	SALARY \$1.00000 \$1.00000 \$1.0000000000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300
AKTER ALLENNE ALLENNE ALLENNE ALLENNE ALLENNE ALSTON AMEZQUITA ANDERSON APTERBACH ARDY ARDY ARDY ARDY ARDY ARCE ARCE ARCE ARCE ARCE ARCE ARCE ARCE	SALMA YAUNSTTE PHILLIP JUAN A JENNIFER M EMILY B SANTAGO ALEXA VILLIAM FLORIE J JAMES A GRIC C JENNIFER M ERIC C JENNIFER C CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CASATU D SAMATHA C JOSEPH R LOUELA F IJOSEPH R LOUELA F TYANNA MARVIN A ASSATU D SHANRQUE M SHANRQUE M CRISTANA SULTANA CRISTINA DSHARQUE M DHATELA D CASATU D CHICALA A ASSATU D SHANRQUE M CRISTINA SULTANA CRISTINA CONTONIC D CONTONIC D JANETH J D NATALIE DANA	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOIN	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER CODERC CORDENC COUNTS COUNTS COURTNEY COVENT COVINGTON CROSBY CROTHERS CROTHERS CROWELL CRUZ CUERT CURTIS CURTIS CURTIS CURTIS CURTIS DATAL DE LA CRUZ DELA CENA DELA CENA	SHANIA A JAMES MELISSA N FERELLA O LAVERN NORA O BRITINY V AARAO VANESSA A JUSTINE SHYQUENT PAULETTE PAULETTE TANAESIA JOHNIE M EMMA IRIS SHARON Y SEYMONNI BHEESHAM D MARTHA E JUSTINE A JUSTINE A JUSTINE A JUSTINE A JUSTINE A JUSTINE A JUSTINE A JUSTINE A JUSTINE A JUSTINE A SEYMONNI BHEESHAM D MARTAN MARLENY SHYNEN K TANISHA S SHYNEN K TANISHA S TARMATTI AMINATA EMILY MELISSA RICARLOS DOROTHEA C TWYLA S SHASHAWN Q LUIS J JERRY DANIELLE G	NUM POOL	SALARY \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300
AKTER ALLENNE ALLENNE ALLENNE ALLENNE ALLENNE ALSTON AMEZQUITA ANDERSON APTERBACH ARDY ARDY ARDY ARDY ARDY ARCE ARCE ARCE ARCE ARCE ARCE ARCE ARCE	SALMA YAUNSTTE PHILLIP JUAN A JENNIFER M EMILY B SANTAGO ALEXA VILLIAM FLORIE J JAMES A GRIC C JENNIFER M ERIC C JENNIFER C CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CASATU D SAMATHA C JOSEPH R LOUELA F IJOSEPH R LOUELA F TYANNA MARVIN A ASSATU D SHANRQUE M SHANRQUE M CRISTANA SULTANA CRISTINA DSHARQUE M DHATELA D CASATU D CHICALA A ASSATU D SHANRQUE M CRISTINA SULTANA CRISTINA CONTONIC D CONTONIC D JANETH J D NATALIE DANA	9POLL 9POLL	\$1.0000 \$1.0000\$1.0000\$1.0000\$1.0000\$1.0000\$1.0000\$1.0000\$1.0000\$1.0000\$1.0000\$1.0000\$1.0000\$1.0000\$1.0000\$1.0000\$1.0000\$1.0000\$1.0000\$1.0000\$	APPOINTED APPOIN	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER CORDENO CORDENO CORTO COUNTS COURTNEY COVERT COVINGTON CROSEY COVINGTON COVINGTON COVING COVINGTON COVING COVINGTON COVING COVINGTON COVING COVINGTON COVING COVINGTON COVING COVINGTON COVINGTON COVING COVINGTON COVING COVINGTON COVINGTON COVING COVING COVINGTON COVINGTON COVINGTON COVING COVINGTON COVING COVINGTON COVING COVINGTON COVING COVINGTON COVING C	SHANIA A JAMES MELISSA N FENELLA O LAVERN ORA O BRITTANY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT PAULETTE IRENE TANAESIA JOINNIE M EMMA IRIS SHARON Y SEYMONNI BHEESIAM JOINNIE M SHARON Y SHARON Y	NUM POOL	SALARY \$1.00000 \$1.00000 \$1.0000000000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/17	
AKTER ALLENNE ALLENNE ALLENNE ALLENNE ALLENNE ALSTON AMEZQUITA ANDERSON APTERBACH ARDANCE ARCE ARCE ARCE ARCE ARCE ARCE ARCE AR	SALMA YAUNSTTE PHILLIP PAMELA JUAN A JENNIFER M EMILY B SANTAGO ALEXA FLORIE J JAMES A ERIC C JENNIFER H ERIC C JENNIFER HANGE ELVA G AMANDA CRISTINA GRISTINA CRISTINA CRISTINA CRISTINA CRISTINA DARWIN C SAMATHA C KADIATU DOMINIQU S LUKISHA ALEXANDE E JOSEPH R LOUELA F TYANNA MARVIN A ASSATU D SHANRQUE M SHANRQUE M SHITANY BRIITANY MICHAEL A ANTOINET D JANETH J D NATALIE DANA JEREMY D PAULA	9POLL 9POLL	\$1.0000 \$1.000	APPOINTED APPOIN	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COLAN CONON CONGREAVES CONNAUGHT COOPER CORDERO CORDERO CORDERO CORTO COUNTS COURTNEY COVERT COVINGTON CROSBY CROTHERS CROWELL CRUZ CRUZ CRUZ CRUZ CRUZ CRUZ CRUZ CRUZ	SHANIA A JAMES MELISSA N FENELLA O LAVERN O BRITINY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT FAULETTE IRENE TANAESIA JOHNIE M EMMA IRIS SHYNNI BHEESIAM D MARLENY SHYMEN K TANISHA S TARMATI SHYNNUT AMINISHA S TARMATI SHYNNUT AMINISA S TARMATI SHYNNUT AMINISA S TARMATI SHYNNUT AMINISA S TARMATI SHYNNUT AMINISA S CYNTHIA S SHANELE G NILS	NUM POOL	SALARY \$1.00000 \$1.00000 \$1.0000000000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/	
AKTER ALLENE ALLENE ALLENE ALLENE ALLENE ALSTON AMEZQUITA AMEZQUITA ANDERSON APTERBACH ARANGO ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARCE ARMEAND ARCE ARCE ARCE ARCE ARCE ARCE ARCE ARCE	SALMA YAUNSTTE PHILLIP JANELA JUAN JENNIFER MILLA SANTIAGO ALEXA FLORE FLORE JANES ALEXA SANTHA CRISTINA ERIC JENNIFER CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA SAMATHA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA SAMATHA SAMATHA CRISTINA CRIS	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOIN	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/	300 300 300 300 300 300 300 300	CLARKE CLARKE COLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER CODER CODER COUNTS COUNTS COUTO COUNTS COUTNEY COVENT COVINGTON CROSBY CROTHERS CROWELL CROT CROTHERS CROWELL CRUZ CURTIS CURTIS CURTIS CURTIS CURTIS CURTIS DELA CRUZ DELA	SHANIA A JAMES MELISSA N FENELLA O LAVERN ORA O BRITINY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT FAULETTE IRENE TANAESIA JOHNIE M EMMA IRIS SHARON Y SEYMONNI BHEESHAM D MARIAN MARIAN MARIAN MARIAN SHYANNI SHYANAU SHYAN	NUM POOL	SALARY \$1.00000 \$1.00000 \$1.0000000000	APPOINTED APPOIN	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/	
AKTER ALLENNE ALLENNE ALLENNE ALLENNE ALLENNE ALSTON AMEZQUITA ANDERSON APTERBACH ARANGO ARCE ARMEMAD ARCE ARMEMAD ARCE ARMEMAD ARCE ARMEMAD ARCE ARMEMAD ARCE ARMEMAD ARCE ARMEMAD ARCE ARMEMAD ARCE ARMEMAD ARCE ARMEMAD ARCE ARCE ARMEMAD ARCE ARCE ARMEMAD ARCE ARCE ARCE ARCE ARCE ARCE ARCE ARCE	SALMA YAUNSTTE PHILLIP PAMELA JUAN A JENNIFER M EMILY SANTIAGO ALEXA FLORIE JANES A ERIC C JENNIFER M GRIC C JENNIFER A CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA CRISTINA DARWIN CRISTINA DARWIN ALEXANDE S SAMATHA C SAMATHA C	9POLL 9POLL	\$1.0000 \$1.000	APPOINTED APPOIN	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/	300 300 300 300 300 300 300 300	CLARKE CLARKE COLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER CORDENO CORDENO CORDENO COUNTS COURTS COURTNEY COVENT COVINGTON CROSEY COVINGTON COVING CROSEY COVINGTON COVINGTON COVING COVINGTON COVING COVINGTON COVING COVING COVINGTON COVING COVING COVING COVING COVINGTON COVING COVING COVINGTON COVING	SHANIA A JAMES MELISSA N FENELLA O LAVERN ORA O BRITTANY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT PAULETTE IRENE TANAESIA JOINNIE M EMMA IRIS SHARON Y SEYMONNI BHEESIAM JOINNIE M SHARON Y SHARON Y	NUM POOL	SALARY \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.0000	APPOINTED APPOIN	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/	300 300 300 300 300 300 300 300 300 300
AKTER ALLENNE ALLENNE ALLENNE ALLENNE ALSTON AMEZQUITA AMDERSON APTERBACH ARDERSON APTERBACH ARDESON APTERBACH ARDESON ARZU ARCE ARCE ARCE ARCE ARCE ARCE ARCE ARCE	SALMA YAUNSTTE PHILLIP PAMELA JUAN JUAN JENNIFER A JENNIFER A LEXA FLORIE JAMES A LEXA G ALEXA CRISTIN	9POLL 9POLL	\$1.0000 \$1.000	APPOINTED APPOIN	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COLAN JR COLON CONGREAVES CONNAUGHT COOPER CORDERO CORDERO CORDENO CORTO COUNTS COURTNEY COVERT COVINGTON CROSBY CROTHERS CROWELL CRUZ CUBERT CUTKEKVIN DATAL DELA CRUZ DEJESUS DEL DELA CERNA DELA CRUZ DELA CERNA DELA CRUZ DELA CERNA DELA CRUZ DELA CERNA DELA CRUZ DELANEY DENAS DELA CERNA DELA CRUZ DELANEY DENAS DENAS DENAS DOMENSCH DONSETT DOTTS DOVELUS DRAKEFORD DURES EGIC EKSTROM ELLISON ELNEST	SHANIA A JAMES MELISSA N FENELLA O LAVERN O BRITITANY V AARAO VANESSA A JANEICE A JUSTINE SHQUENT FAULETTE IRENE TANAESIA JOHNIE M EMMA IRIS SHARON Y SEYMONI BHEESIAM D MARTHA E JUSTINE A DANIEL S SHYNEN K TANISHA S SHYNEN K TANISHA S SHYNEN K TANISHA S SHYNEN K TANISHA S SHYNEN K TANISHA S SHYNEN K TANISHA S CINTHIA S CINTH	NUM POOL	SALARY \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.0000	APPOINTED APPOIN	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/	3000 3000 3000 3000 3000 3000 3000 300
AKTER ALLENE ALLENE ALLENE ALLENE ALLENE ALSTON AMEZQUITA ANDERSON APTERBACH ARANGO APTERBACH ARANGO ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEN ARCE ARMEAND ARCE ARME ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND ARCE ARMEAND BACE BACE BALTOVSKI BACE BALTOVSKI BARTS BAR	SALMA YAUNSTTE PHILLIP JANELA JUAN A JENNITER M EMILY B SANTIAGO ALEXA FLORIE J JAMES A ERIC C JENNIFER M ERIC C JENNIFER C ELVA G AMANDA C ELVA G AMANDA C ELVA G AMANDA C ELVA G AMANDA C LOUELA F JOSEPH C JOSEPH C JOSENG M ALEXANDE C JOSENG C TEVAUGHN D SHANRQUE M FATEMA S SULTANNA D SHANRQUE M FATEMA S SULTANNA C SULTANNA C SULTANC C SHAVINA A DAVID S KIERA A	9POLL 9POLL	\$1.0000 \$1.00000\$1.0000\$1.00000\$1.0000	APPOINTED APPOIN	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/	300 300 300 300 300 300 300 300	CLARKE CLARKE COLAN COLON CONORRAVES CONNAUGHT COOPER CORDERO CORDERO CORNELIO COUNTS COURTNEY COVERT COVINGTON CROSBY CROTHERS CROWELL CRUZ CRUZ CRUZ CRUZ CRUZ CRUZ CRUZ CRUZ	SHANIA A JAMES MELISSA N FENELLA O LAVERN O BRITIANY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT PAULETTE IRENE TANAESIA JOHNIE M EMMA IRIS SHARON Y SEYMONNI BHEESHAM D MARLENY SEYMONNI BHEESHAM D ANIEL S MARYANN MARLENY SHYHEN K TANISHA S TARMATTI SHIVAUAT AMINATA EMILY SHYHEN K TANISHA S TARMATTI SHIVAUAT AMINATA EMILY SHYHEN K TANISHA S TARMATTI SHIVAUAT AMINATA EMILY SHYHEN K SHICSSA RICARLOS DOROTHEA C TWYLA S DANIELE G NLOSTA	NUM POLL	SALARY \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.0000	APPOINTED APPOIN	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/	3000 3000 3000 3000 3000 3000 3000 300
AKTER ALLEYNE ALLEYNE ALLEYNE ALLEYNE ALLEYNE ALSTON AMEZQUITA ANDERSON APTERBACH ARANGO ARCE ARNGAN ARCE ARNGYO ARZU AGUSTIN ARROYO ARZU AGUSTIN AVILES AYALA-CASTRO BAEZ BAE BAEZ BAE BAEZ BAE BAKER BALTOVSKI BAFZ BARY BAKER BALTOVSKI BAFZ BARY BARY BARY BEASLEY BEGUM BEASLEY BEGUM BELL BELL JR BEASLEY BEGUM BELL BELL BELL BELL BELL BELL BELL BEL	SALMA YAUNSTTE PHILLIP PAMELA JUAN A JENNIFER A SANTIAGO ALEXA FLORIE FLORIE JAMES A ERIC C JENNIFER A GRICA JENNIFER A CRISTINA	9POLL 9POLL	\$1.0000 \$1.00000\$1.00000\$1.0000\$1.0000	APPOINTED APPOIN	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/	300 300 300 300 300 300 300 300	CLARKE CLARKE COLARKE COEN JR COLON CONGREAVES CONNAUGHT COOPER CORDENO CORDENO CORDENO CORDENO CORNELIO COUNTS COURTNEY COVENT COVINGTON CROSEY COVINGTON CROSEY COVINGTON CROSEY COVINGTON CROSEY COVINGTON CROSEY COVINGTON CROSEY COVINGTON CROSEY COVINGTON CROSEY COVINGTON CROSEY COVINGTON CROSEY COVINGTON CROSEY COVINGTON CROSEY COVINGTON CROSEY COVINGTON CROSEY DELA CRUZ DELA CRUZ DELA CRUZ DELANEY DIASNE DILLON DIMAS DOMENECH DOSETT DOTTS DOVELUS DRAKEFORD DUARTE DUARTE DIASNE EGGIC EKSTROM ELLISON ELLISON ENNEST EROSA ESCHINGER	SHANIA A JAMES MELISSA N FERELLA O LAVERN NORA O BRITINY V AARAO VANESSA A JUSTINE SHYQUENT PAULETTE SHYQUENT PAULETTE TANAESIA JOHNIE M EMMA IRIS SHARON Y SEYMONI BHEESHAM D MARTHA E JUSTINE A JUSTINE A SHYDEN K TANKANY MARTHA E JUSTINE A JUSTINE A JUSTINE A SHYDEN K TANKANY SHYDEN K TANISHA S MARYANN MARLENY SHYDEN K TANISHA S TARMATTI SHIVAUT SHUNAUT SHUNAUT SHIVAUT SHINAUT SHAMATTI SHINAUT SHANAUT SHANAUT SHANAUT SHANAUT SHANAUT SHANAUT SHANAUT SHANUEL SHAMUELLE ARNOLD DANIELE N WILLIAM D	NUM POOL	SALARY \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.0000	APPOINTED APPOIN	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/	300 300 300 300 300 300 300 300 300 300
AKTER AKTER ALLEN-WISHART ALLEVNE ALSTON AMEZQUITA ANDERSON APTERBACH ARANGO ARCE ARCE ARCE ARCE ARCE ARCE ARCE ARCE	SALMA YAUNSTTE PHILLIP JANELA JUAN A JENNITER M EMILY B SANTIAGO ALEXA FLORIE J JAMES A ERIC C JENNIFER M ERIC C JENNIFER C ELVA G AMANDA C ELVA G AMANDA C ELVA G AMANDA C ELVA G AMANDA C LOUELA F JOSEPH C JOSEPH C JOSENG M ALEXANDE C JOSENG C TEVAUGHN D SHANRQUE M FATEMA S SULTANNA D SHANRQUE M FATEMA S SULTANNA C SULTANNA C SULTANC C SHAVINA A DAVID S KIERA A	9POLL 9POLL	\$1.0000 \$1.00000\$1.0000\$1.00000\$1.0000	APPOINTED APPOIN	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/	300 300 300 300 300 300 300 300 300 300	CLARKE CLARKE COLAN COLON CONORRAVES CONNAUGHT COOPER CORDERO CORDERO CORNELIO COUNTS COURTNEY COVERT COVINGTON CROSBY CROTHERS CROWELL CRUZ CRUZ CRUZ CRUZ CRUZ CRUZ CRUZ CRUZ	SHANIA A JAMES MELISSA N FENELLA O LAVERN O BRITIANY V AARAO VANESSA A JANEICE A JUSTINE SHYQUENT PAULETTE IRENE TANAESIA JOHNIE M EMMA IRIS SHARON Y SEYMONNI BHEESHAM D MARLENY SEYMONNI BHEESHAM D ANIEL S MARYANN MARLENY SHYHEN K TANISHA S TARMATTI SHIVAUAT AMINATA EMILY SHYHEN K TANISHA S TARMATTI SHIVAUAT AMINATA EMILY SHYHEN K TANISHA S TARMATTI SHIVAUAT AMINATA EMILY SHYHEN K SHICSSA RICARLOS DOROTHEA C TWYLA S DANIELE G NLOSTA	NUM POOL	SALARY \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.00000 \$1.0000	APPOINTED APPOIN	YES YES YES YES YES YES YES YES YES YES	01/01/17 01/01/	3000 3000 3000 3000 3000 3000 3000 300

			TITLE	I DATOD DADIA	0 00/11/1/			
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
FATIMA	RAHAT		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
FAUSS		Е	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
FELTON	RANDY	-	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
FERNANDEZ	ANA		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
FERNANDEZ	ROBERT		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
FERNANDEZ	ROQUELIN		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
FIGUEROA	XIOMARA		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
FLORES	NOEMY		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
FLOWERS	ELROY	J	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
FOGG	MARVA		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
FORCER	NONA		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
FORMANEK	JAROSLAV		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
FORTE	DENISE		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
FOWLER	ALLISHA	М	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
FRANCE	UETH		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
FREILICH	STEVEN		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
FROHNHOEFER	MARY	A	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GABADLAN	ADELIVA		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GADSON	LIONEL		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GALLARD	JASMINE		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GANGADIN	JAICHAND	D	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GARCIA OLIVA	JOSE	М	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GARZA	CARLOS		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GASKELL	LOUISA	М	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GERENDASI	ISRAEL	J	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GIGLIO	NICHOLAS		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GILLES	ZIPPORAH 1	М	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GOLDSMITH	MICHAEL		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GOLDSTEIN	JESSE		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GOLSBY	DOREEN		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GONZALEZ	FRANKIE		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GONZALEZ	JAHAIRA		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GONZALEZ	JESSICA	I	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GONZALEZ	JESUS		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GOODMAN	MARSHA		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GORDON	RYAN	т	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GORDONEL	LAWRENCE		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GORMAN	MARINA		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GRAHAM	SHARON	L	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GRANIELA	JAMES	A	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GREEN	CHARLES	K	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GREEN		A	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GUZMAN	MADELINE		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
GUZZARDI	DIANA		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HAKKANI		H	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HAMBLIN	KARLENA		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HAMILTON		т	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HANNAN	MUHAMMAD		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HAQUE	MOHAMMAD		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HAQUE	TASNEEM		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HARMON SR	KENDALL	A	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 08/11/17

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 08/11/17

			TITLE					
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
HARRIS	ABRIA	С	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HARRIS	JERMAINE	-	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HARRIS	LONNIE	-	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HARRIS		D	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HARRISON	JAYSON	D	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HARVILLE	DINISA		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HASAN	MAHAMUDU		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HAYWOOD	ARTHURIN	~	9POLL 9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HAZARI		т	9POLL 9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
		S					01/01/17	
HEAVLOW		-	9POLL	\$1.0000	APPOINTED	YES		300
HENRY		G	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HENRY	JASMINE		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HERMUS	BENJAMIN	_	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HERRERA	JENNIFER	г	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HERRERA	NATHALY	_	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HERRING		R	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HERTIG		F	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HERUR-HALBERT	SITARA		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HILL	SHANE		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HOSSAIN		М	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HOSSAIN	MOHAMMAD	R	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HOSSAIN SR	AJMAIN		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HOWARD	HELEN		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HUANG	JING		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HUANG	WENHUI		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HUMPHREY		С	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HUNG	EUGENIA		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HUNG	JOEY		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HUSSEY	SAMANTHA	N	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
HYDER	MOHAMMAD		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
IBRAHIM	OMAR	М	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
INOA	GERALDIN		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
ISAAC	RALPH		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
ISLAM	NAZMIN		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
ISLAM	NAZRUL		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
ISLER	SABRINA	Ν	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
IVEY	CRYSTAL	R	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
JACK	JULIENNE	С	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
JACKMAN	SHANTALL	s	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
JACKSON	EBONY	Е	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
JACKSON	TWANISHA		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
JACOB	PETER	K	9POLL	\$1.0000	APPOINTED	YES	01/01/17	300
JACQUES	ROGES		9POLL	\$1.0000	APPOINTED	YES	01/01/17	300

LATE NOTICE

OFFICE OF THE MAYOR

■ NOTICE

NOTICE OF A PUBLIC HEARING ON PROPOSED LOCAL LAWS

PURSUANT TO STATUTORY REQUIREMENT, NOTICE IS HEREBY GIVEN that proposed local laws numbered and titled hereinafter have been passed by the Council and that a public hearing on such proposed local laws will be held in the Blue Room, at City Hall, Borough of Manhattan, New York City, on September 22, 2017, at 11:30 A.M.:

Int. 401-A - A Local Law in relation to requiring the Department of Transportation and the Department of Parks and Recreation to study the installation of bike share near parks.

 $\underline{Int.\ 629-A}$ - A Local Law to amend the administrative code of the City of New York, in relation to the length of the season for City beaches and pools.

Int. 1236-A - A Local Law to amend the administrative code of the City of New York, in relation to autism spectrum disorder reporting.

<u>Int. 1424-A</u> - A Local Law to amend the administrative code of the City of New York, in relation to disability classification reporting from the department of education.

<u>**Int. 1550-A**</u> - A Local Law to amend the administrative code of the City of New York, in relation to harassment in private dwellings.

Int. 1566-A - A Local Law to amend the New York City charter, in relation to expanding the office of immigrant affairs.

Int. 1578-A - A Local Law to amend the New York City charter, in relation to an immigrant affairs task force.

Bill de Blasio Mayor

NOTE: Individuals requesting Sign Language Interpreters should contact the Mayor's Office of City Legislative Affairs, 253 Broadway, 4th Floor, New York, NY 10007, (212) 788-3678, no later than <u>five days</u> prior to the public hearing.

• s15

CITYWIDE ADMINISTRATIVE SERVICES

OFFICE OF CITYWIDE PROCUREMENT

SOLICITATION

Goods

ARTS, CRAFTS, SPORTS AND RECREATION SUPPLIES -Competitive Sealed Bids - PIN# 8571800016 - Due 10-17-17 at 10:30 A.M.

A copy of the bid can be downloaded from the City Record Online at www.nyc.gov/cityrecord. Enrollment is free. Vendor may also request the bid by contacting Vendor Relations via email at dcasdmssbids@dcas.nyc.gov, by telephone at (212) 386-0044.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor prequalification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

Ĉitywide Administrative Services, 1 Centre Street, 18th Floor, New York, NY 10007. Nazmije Toci (212) 386-0442; ntoci@dcas.nyc.gov

	THE CITY NEVER SLEEPS.			
	Your business keeps it running. Subscribe to <i>The City Record</i> to reach thousands of opportunities in New York City government business today and every day. <i>The information you need to get</i> <i>the business you want.</i>			H
	VISIT US ONLINE AT		1	
	www.nyc.gov/cityrecord			
	THE CITY RECORD Der de la			1
	CITY RECORD ORDER FORM		THE REAL	111
	6-month print subscription: by mail \$300 by fax \$400 1-year print subscription: by mail \$500 by fax \$700 Pay by: Visa MasterCard AMEX Discover Check Credit Card # Expiration: Card ID # 2.49% of the payment amount will be added if you pay by credit card			
	Send check payable to: The City Record 1 Centre Street, 17th Floor, New York, NY 10007-1602	FER		TI
	Name:	EF E		11
\$A.	Company:			11
2	Address:			11
	City: State: Zip+4: Phone: () Fax: ()	EEE	1 14	111
-	Email:	FF F		11
1 A	Signature:		111	
	Note: This item is not taxable and non-refundable. The City Record is published five days a week, except legal holidays. For more information call: 212-386-0055, fax: 212-669-3211 or email crsubscriptions@dcas.nyc.gov		H	
			all and	