SUPPLEMENT TO THE CITY RECORD THE COMPTROLLERS REPORT ON STATUS OF EXISTING CAPITAL PROJECTS ON JULY 1, 2020, 100 PAGES

THE CITY RECORD Official Journal of The City of New York

VOLUME CXLVII NUMBER 230

TUESDAY, DECEMBER 1, 2020

Price: \$4.00

TABLE OF CONTENTS

PUBLIC HEARINGS AND MEETINGS
Borough President - Queens 4753
City Council
City Planning Commission 4755
Board of Education Retirement System . 4763
Office of Labor Relations 4763
Landmarks Preservation Commission 4763
Transportation
Youth and Community Development 4766
PROPERTY DISPOSITION

Citywide Administrative Services

Citywide Administrative Services 4766	
Office of Citywide Procurement 4766	
Housing Preservation and Development. 4766	
Police	

PROCUREMENT Citywide Administrative Services 4767 Office of Citywide Procurement 4767 Design and Construction 4767 Fire Department 4768 Human Resources Administration..... 4768 Parks and Recreation 4768 AGENCY RULES Environmental Protection. 4770 Human Resources Administration..... 4783 SPECIAL MATERIALS Comptroller 4783 Mayor's Office of Contract Services 4784

Changes in Personnel 4785

THE CITY RECORD

BILL DE BLASIO

Mayor

LISETTE CAMILO Commissioner, Department of Citywide Administrative Services

> JANAE C. FERREIRA 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, NY POSTMASTER: Send address changes to THE CITY RECORD, 1 Centre Street, 17th Floor, New York, NY 10007-1602

Editorial Office/Subscription Changes: The City Record, 1 Centre Street, 17th Floor, New York, NY 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

BOROUGH PRESIDENT - QUEENS

PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Virtual Public Hearing, will be held by the Borough President of Queens, Sharon Lee, on Thursday, December 3, 2020, starting at 10:30 A.M. The public hearing will be streamed live at www.queensbp.org.

Those who wish to testify may preregister for virtual speaking time, by visiting www.queensbp.org/landuse and submitting their contact information through the preregistration link. After preregistering, the speaker will receive a confirmation email with instructions on how to participate in the virtual public hearing. Preregistration for speaking time can also be arranged by calling (718) 286-3000 between 9:00 A.M. to 5:00 P.M. prior to the date of the hearing.

Written testimony is welcome from those who are unable to testify virtually. All written testimony must be received by 5:00 P.M., on Thursday, December 3, 2020, and may be submitted by email to planning@queensbp.org, or by conventional mail sent to the Office of the Queens Borough President, at 120-55 Queens Boulevard, Room 226, Kew Gardens, NY 11424.

CD Q06 – ULURP #200178 ZMQ - IN THE MATTER OF an application submitted by 63-68 RWKOP LLC, pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 14a:

- eliminating from within an existing R4 District, a C2-2 District, bounded by Austin Street, a line 100 feet southeasterly of 63rd Drive, the northerly boundary line of the Long Island Railroad Main Line Right-of-Way, and 63rd Drive;
- changing from an R4 District, to an R7A District property, bounded by Austin Street, a line 100 feet southeasterly of 63rd Drive, the northerly boundary line of the Long Island Railroad Main Line Right-of-Way, and 63rd Drive;
- establishing within the proposed R7A District, a C2-3 District, bounded by Austin Street, a line 100 feet southeasterly of 63rd Drive, the northerly boundary line of the Long Island Railroad Main Line Right-of-Way, and 63rd Drive;

as shown on a diagram (for illustrative purposes only), dated October 5, 2020, and subject to the conditions of CEQR Declaration E-568. (Related application ULURP #200179 ZRQ)

CD Q06 – ULURP #200179 ZRQ – IN THE MATTER OF an application filed by 63-68 RWKOP LLC, pursuant to Sections 200 and 201 of the New York City Charter, to amend Appendix F of the New York City Zoning Resolution establishing and mapping the area to be rezoned as a Mandatory Inclusionary Housing Area in Rego Park, Community District 6, Borough of Queens. (Related application ULURP #200178 ZMQ)

CD Q13 - ULURP # 200190 ZMQ - IN THE MATTER OF an application submitted by Munir M. Islam, pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 15a, by establishing within an existing R2 District a C2-3 District bounded by Hillside Avenue, 215th Street, a line 100 feet southeasterly of Hillside Avenue and Vanderveer Street, Block 10673, Lots 8-12, p/o 3 and p/o 15, Community District 13, Borough of Queens, as shown on a diagram (for illustrative purposes only), dated September 14, 2020, and subject to the conditions of CEQR Declaration E-574.

CD Q13 - ULURP # 200252 ZMQ - IN THE MATTER OF

an application submitted by Marino Plaza 63-12 LLC, pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 15c:

- eliminating from within an existing R4 District, a C1-3 1. District, bounded by a line 80 feet northwesterly of Jericho Turnpike, 246th Street, Jericho Turnpike, and 245th Street; and
- establishing within an existing R4 District, a C2-3 District, 2. bounded by a line 80 feet northwesterly of Jericho Turnpike, 246th Street, Jericho Turnpike, and 245th Street;

as shown on a diagram (for illustrative purposes only), dated October 5, 2020, on Block 8659, Lot 1, Community District 13, Borough of Queens.

CD Q07 - ULURP #210005 PCQ - IN THE MATTER OF an application submitted by the Department of Sanitation (DSNY) and the Department of Citywide Administrative Services (DCAS), pursuant to Section 197-c of the New York City Charter, for the site selection and acquisition of property, located at 122-10 31st Avenue (Block 4378, Lot 18 and Block 4377, Lot 29 and 30) for use as an overflow parking lot for the Queens 7/7A Garages, Borough of Queens, Community District 7.

• d1-3

CITY COUNCIL

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that the Council has scheduled the following remote public hearing on the matter indicated below:

The Subcommittee on Zoning and Franchises will hold a remote public hearing on the following matters, commencing, at 10:00 A.M., on December 7, 2020, at https://council.nyc. gov/livestream/. Please visit https://council.nyc.gov/testify/ in advance for information about how to testify and how to submit written testimony.

265 FRONT STREET REZONING BROOKLYN CB - 2

C 150178 ZMK

Application submitted by Michael Spinard, pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 12d:

- changing from an M1-2 District to an R6A District property, 1 bounded by a line midway between Water Street and Front Street, a line 70 feet easterly of Gold Street, Front Street, and Gold Street; and
- establishing within the proposed R6A District a C2-4 2. District, bounded by a line midway between Water Street and Front Street, a line 70 feet easterly of Gold Street, Front Street, and Gold Street;

as shown on a diagram (for illustrative purposes only) dated January 21, 2020, and subject to the conditions of CEQR Declaration E-560.

265 FRONT STREET REZONING BROOKLYN CB - 2

N 180178 ZRK

Application submitted by Michael Spinard, 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 2

Map 10 - [date of adoption]

Area 10 — [date of adoption] — MIH Program Option 2

Portion of Community District 2, Brooklyn * * *

1501-1555 60TH STREET REZONING C 200086 ZMK **BROOKLYN CB - 12**

Application submitted by 1529-33 60th Street LLC, pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 22d:

- changing from an M1-1 District to an R7A District property, bounded by 15th Avenue, a line midway between and 59th Street and 60th Street, a line 460 feet southeasterly of 15th Avenue, the northerly boundary line of the Long Island Railroad right-of-way (Bay Ridge Division);
- 2. establishing within the proposed R7A District a C2-4 District, bounded by 15th Avenue, a line midway between and 59th Street and 60th Street, a line 460 feet southeasterly of $15^{\rm th}$ Avenue, the northerly boundary line of the Long Island Railroad right-of-way (Bay Ridge Division);

as shown on a diagram (for illustrative purposes only) dated January 6, 2020, and subject to the conditions of CEQR Declaration E-556.

1501-1555 60TH STREET REZONING N 200087 ZRK **BROOKLYN CB - 12**

Application submitted by 1529-33 60th Street LLC, 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**

BROOKLYN

Brooklyn Community District 12

Map 2 - [date of adoption]

[PROPOSED MAP]

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

Portion of Community District 12, Brooklyn * * *

312 CONEY ISLAND AVENUE REZONING BROOKLYN CB - 7 C 200094 ZSK

Application submitted by 312 Coney Island Avenue, 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 the required number of 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 312 Coney Island Avenue (Block 5322, Lots 10 and 20), in an R8A/C2-4* District, within the Special Ocean Parkway District.

* Note: The site is proposed to be rezoned by changing an existing C8-2 District to an R8A District, and establishing within the proposed R8A District a C2-4 District, under a concurrent related application for a Zoning Map change (C 200092 ZMK).

For questions about accessibility and requests for additional accommodations, please contact swerts@council.nyc.gov or nbenjamin@council.nyc.gov or (212) 788-6936, at least three (3) business days before the hearing.

Accessibility questions: Maria Sabalvaro, msabalvaro@council.nyc.gov, by: Wednesday, December 2, 2020, 3:00 P.M.

	← d1-7
--	--------

NOTICE IS HEREBY GIVEN that the Council has scheduled the following remote public hearing on the matter indicated below:

The Subcommittee on Landmarks, Public Sitings, and Dispositions, will hold a remote public hearing on the following matters, commencing at 2:00 P.M. on December 2, 2020, at https://council.nyc.gov/livestream/. Please visit https://council. nyc.gov/testify/ in advance for information about how to testify and how to submit written testimony.

PUBLIC SCHOOL 48

(NOW P75Q AT P.S. 48, THE ROBERT E. PEARY SCHOOL)

QUEENS CB - 12

The designation by the Landmarks Preservation Commission

20215007 HIQ (N 210188 HIQ)

of the Public School 48 (now P75Q at P.S. 48, The Robert E. Peary School) (Tax Map Block 10144, Lot 42), as an historic landmark (DL-519/LP-2646), submitted pursuant to Section 3020 of the New York City Charter and Section 25-303 of the Administrative Code of the City of New York.

NYC HEALTH & HOSPITALS/WOODHULL II

BROOKLYN CB - 3

20215010 HHK

Application submitted by the New York City Health and Hos-pitals Corporation, pursuant to Section 7385(6) of the HHC Enabling Act, for approval to lease a parcel of land on the campus of NYC Health and Hospitals/Woodhull in Brooklyn to Comunilife, Inc., to be used for the development of an eight story multifamily residential building, Borough of Brooklyn, Council District 36, Community District 3.

For questions about accessibility and requests for additional accommodations, please contact swerts@council.nyc.gov or nbenjamin@council.nyc.gov or (212) 788-6936 at least three (3) business days before the hearing

Accessibility questions: Kaitlin Greer, kgreer@council.nyc.gov, by: Friday, November 27, 2020, 3:00 P.M.

🖾 🕐 cc

n25-d2

CITY PLANNING COMMISSION

■ PUBLIC HEARINGS

In support of the City's efforts to contain the spread of COVID-19, the City Planning Commission will hold a remote public hearing, via the teleconferencing application Zoom, at 10:00 A.M. Eastern Daylight Time, on Wednesday, December 2, 2020, regarding the calendar items listed below.

The meeting will be live streamed through Department of City Planning's (DCP's) website and accessible from the following webpage, which contains specific instructions on how to observe and participate, as well as materials relating to the meeting: https://www1.nyc.gov/site/ nycengage/events/city-planning-commission-public-meeting/287003/1.

Members of the public should observe the meeting through DCP's website.

Testimony can be provided verbally by joining the meeting using either Zoom or by calling the following number and entering the information listed below

877 853 5247 US Toll-free 888 788 0099 US Toll-free

(253) 215-8782 (Toll number)

(213) 338-8477 (Toll number).

Meeting ID: 618 237 7396 [Press # to skip the Participation ID] Password: 1

To provide verbal testimony via Zoom please follow the instructions available through the above webpage.

Written comments will also be accepted until 11:59 P.M., one week before the date of vote. Please use the CPC Comments form that is accessible through the above webpage.

Please inform the Department of City Planning if you need a reasonable accommodation, such as a sign language interpreter, in order to participate in the meeting. The submission of testimony, verbal or written, in a language other than English, will be accepted, and real time interpretation services will be provided based on available resources. Requests for a reasonable accommodation or foreign language assistance during the meeting should be emailed, to [AccessibilityInfo@planning.nyc.gov], or made by calling [212-720-3508]. Requests must be submitted at least five business days before the meeting.

BOROUGH OF BROOKLYN Nos. 1 & 2 16TH AVENUE REZONING No. 1

CD 12

CD 12

C 200062 ZMK

IN THE MATTER OF an application submitted by Borough Park Realty, LLC, pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 22d:

- 1. eliminating from within an existing R5 District a C2-2 District bounded by 58th Street, 16th Avenue, 59th Street and a line 150 feet northwesterly of 16th Avenue; and
- changing from an existing R5 District a C4-4A District property, bounded by $58^{\rm th}$ Street, $16^{\rm th}$ Avenue, $59^{\rm th}$ Street and a line 100 feet northwesterly of $16^{\rm th}$ Avenue; $\mathbf{2}$.

as shown on a diagram (for illustrative purposes only), dated February 18, 2020, and subject to the conditions of CEQR Declaration E-565.

No. 2

N 200063 ZRK

IN THE MATTER OF an application submitted by Borough Park 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, 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

* * *

BROOKLYN

Brooklyn Community District 12

Map 3 – [date of adoption]

[PROPOSED MAP]

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

Portion of Community District 12, Brooklyn * * *

BOROUGH OF QUEENS Nos. 3 & 4 42-11 9TH STREET SPECIAL PERMIT No. 3

CD 2

C 200303 ZSQ

IN THE MATTER OF an application submitted by RXR 42-11 9th Holdings LLC, pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit, pursuant to Section

74-96* (Industrial Business Incentive Areas) of the Zoning Resolution to allow an increase in the maximum permitted floor area ratio in accordance with Section 74-963 (Permitted floor area increase) and, in conjunction therewith, to modify the quantity and size of the loading requirements of Section 44-50, in connection with a proposed twenty story commercial building within an Industrial Business Incentive Area specified on the maps in Section 74-968 (Maps of Industrial Business Incentive Areas), on property located at 42-11 9th Street (Block 461, Lot 16), in an M1-4 District.

*Note: Section 74-96 is proposed to be changed under a concurrent related application (N 200304 ZRQ) for a zoning text change.

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.

No. 4

N 200304 ZRQ

CD 2 IN THE MATTER OF an application submitted by RXR 42-11 9th Holdings LLC, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, adding an Industrial Business Incentive Area to Article VII, Chapter 4 (Special Permits by the City Planning Commission) and updates to Section 74-76 (Modifications of Use, Bulk, Parking and Loading Regulations in Industrial Business Incentive Areas).

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.

ARTICLE VII ADMINISTRATION

Chapter 4

Special Permits by the City Planning Commission

74-96

Modification of Use, Bulk, Parking and Loading Regulations in **Industrial Business Incentive Areas**

* * *

[Yard modification provision moved to 74-964 and area specification provision (i.e., map) moved to Section 74-968]

For #developments# or #enlargements# on #zoning lots# located within any Industrial Business Incentive Area specified on the maps in this Section 74-968 (Maps of Industrial Business Incentive Areas), the City Planning Commission may increase the maximum permitted #floor area ratio# and modify the #use#, #bulk# and #public plaza# regulations as set forth in accordance with Section 74-962 74-963 (Permitted Floor floor area increase and public plaza modifications in Industrial Business Incentive Areas). In conjunction with such #floor area# increase, The the Commission may also modify permit modifications to other #bulk# regulations, provisions for publicly accessible open spaces, as well as parking and loading requirements for such #developments# or #enlargements#, pursuant to Section 74-963 74-964 (Parking and loading modifications in Industrial Business Incentive Areas Modifications in conjunction with a floor area increase). All applications for a special permit pursuant to this Section, inclusive, shall be subject to the requirements, conditions and findings set forth in Section 74-962 (Application requirements), Section 74-965 (Conditions), Section 74-966 (Findings), and Section 74-967 (Compliance, recordation and reporting requirements).

For #developments# or #enlargements# receiving a #floor area# increase pursuant to this Section, Section 43-20 (YARD REGULATIONS), inclusive, shall be modified as follows: #rear yard# regulations shall not apply to any #development# or #enlargement# on a #through lot#.

Map of Industrial Business Incentive Areas

Industrial Business Incentive Area

Portion of Community District 1, Borough of Brooklyn

74-962 Floor area increase and public plaza modifications in Industrial Business Incentive Areas Application requirements

> [NOTE: Floor area provisions moved to Section 74-963. Application requirement provisions remain in this Section]

In Industrial Business Incentive Areas, the City Planning Commission may increase the maximum #floor area ratio# on a #zoning lot# in accordance with the Table in this Section.

For #developments# or #enlargements# in the district indicated in Column A, the base maximum #floor area ratio# on a #zoning lot#, Column B, may be increased by 3.5 square feet for each square foot of #required industrial uses# up to the maximum #floor area ratio# for all #uses# on the #zoning lot#, Column E, provided that such-#development# or #enlargement# does not include a #transient hotel#, and that such additional #floor area# is occupied by #required industrial uses# and #incentive uses# up to the maximum #floor area ratio# set forth in Column C (Maximum Additional #Floor Area Ratio# for #Required Industrial Uses#), and Column D (Maximum Additional #Floor_Area Ratio# for #Incentive Uses#), respectively.

FLOOR AREA INCREASE PERMÍTTED IN INDUSTRIAL
LOON AREA INOREASE I ERMITTED IN INDUSTRIAL
BUSINESS INCENTIVE AREAS
DUDINEDD INCENTIVE AREAD

A	B	e	Ð	Đ
District	Base Maximum #Floor Area Ratio#	Maximum Additional #Floor Area Ratio# for #Required Industrial Uses#	Maximum Additional #Floor Area Ratio# for #Incentive Uses#	Maximum #Floor Area Ratio# for All #Uses#
M1-2	2.0	0.8	2.0	4.8

For such #developments# or #enlargements# that, pursuant to this Section, increase their permitted #floor area#, and provide a #public plaza#, the Commission may also increase the maximum height of such #development# or #enlargement# and may modify the requirements for #public plazas# set forth in Section 37-70 (PUBLIC PLAZAS). Applications for such #floor area# increases and modifications are subject to the requirements, conditions and findings set forth in this Section.

(a) Application requirements

All applications for a special permit pursuant to this Section shall include the following:

- (1)(a) site plans and elevations which shall establish distribution of #floor area#, height and #setback#, sidewalk widths, primary business entrances, including parking and loading, #yards# and #public plazas# publicly accessible open space, signage and lighting;
- (2)(b)floor plans of all floors which shall establish the location, access plan and dimensions of freight elevators and loading areas and the location of #floor area# dedicated to #required industrial uses# and #incentive uses#;
- (3)(<u>c</u>)drawings that show, within a 600-foot radius, the location and type of #uses#, the location, dimensions and elements of offsite open areas including #streets#, waterfront and #upland# parcels, elements of a Waterfront Access Plan, as applicable, and the location of #street# trees and #street# furniture and any other urban design elements. <u>Where applicable, for applications in Industrial Business Incentive Area 1, The the plans shall demonstrate that any #public plaza# publicly accessible open <u>space</u> provided meets the requirements of paragraph (b)(5)(f) of this-Section 74-965 (Conditions); and</u>
- (4)(d)for #zoning lots# in #flood zones#, flood protection plans, which shall show #base flood elevations# and advisory #base flood elevations#, as applicable, location of mechanical equipment, areas for storage of any hazardous materials and proposed structural or design elements intended to mitigate the impacts of flood and storm events.
- (b)Conditions

[Note: Conditions moved to Section 74-965]

(1)Minimum amount of #required industrial uses#

#Required industrial uses# shall occupy a minimum of 5,000 square feet of horizontally contiguous #floor area# and shall be served by loading areas and freight elevators with sufficient capacity.

(2)Minimum sidewalk width

All #developments# and horizontal #enlargements# that front upon a #street line# shall provide a sidewalk with a minimum width of 15 feet along the entire frontage of the #zoning lot#. Such sidewalk, and any open area on the #zoning lot# required to meet such minimum width shall be improved as a sidewalk to Department of Transportation standards; shall be at the same level as the adjoining public sidewalk; and shall be accessible to the public at all times. For the purposes of applying the #street wall# location requirements and the height and setback regulations of paragraph (b)(3) of this Section, any sidewalk widening line shall be considered to be the #street line#.

(3)Height and setback

The height and setback regulations of the applicable zoning district shall apply as modified by the provisions of this paragraph.

- (i)The #street wall# of any #building# shall be located on the #street line# and shall extend to a height not lower than a minimum base height of 40 feet and not higher than a maximum base height of 75 feet or the height of the #building#, whichever is less. At least 70 percent of the aggregate width of such #street wall# below 12 feet shall be located at the #street line# and no less than 70 percent of the aggregate area of the #street wall# up to the base height shall be located at the #street wall# However, up to a width of 130 feet of such #street wall# located on the short end of the #block# may be set back from the #street line# to accommodate a #public plaza#.
- (ii)The height of a #building or other structure#, or portion thereof, located within 10 feet of a #wide street# or within 15 feet of a #narrow street# shall not exceed a maximum base height of 75 feet. Permitted obstructions as set forth in Section 43-42 shall be modified to include dormers above the maximum base height within the front setback area, provided that on any #street# frontage, the aggregate width of all dormers at the maximum base height does not exceed 50 percent of the #street wall# and a maximum height of 110 feet. Beyond 10 feet of a #wide street# and 15 feet of a #narrow street#, the height of a #building or other structure# shall not exceed a maximum #building# height of 110 feet. All heights shall be measured from the #base plane#. Where a #public plaza# is provided pursuant to paragraph (b)(5) of this Section, such maximum #building# height may be increased to 135 feet.
- (iii)Along the short dimension of a #block#, up to 130 feet of such #street wall# may be set back from the #street line# to accommodate a #public plaza#, and a #street wall# located at the #street line# that occupies not more than 40 percent of the short end of the #block# may risewithout setback to the maximum #building# height.

(4)Ground floor design

- (i)The ground floor level #street walls# and ground floor level walls fronting on a #public plaza# of a #development# or horizontal #enlargement# shall be glazed with transparent materials which may include #show windows#, transom windows or glazed portions of doors. Such transparent materials shall occupy at least 50 percent of the surface area of such #street wall#, measured between a height of two feet above the level of the adjoining sidewalk or #public plaza# and a height of 12 feet above the level of the first finished floor abov #curb level#. The floor level behind such transparent materials shall not exceed the level of the window sill for a depth of at least four feet, as measured perpendicular to the #street wall#. The ground floor transparency requirements of this paragraph (b)(4)(i) shall not apply to #uses# listed in Use Groups 11, 16, 17 and 18, or to #accessory# loading berths or garage entrances; or
- (ii)For #zoning lots# within flood hazard areas, in lieu of the requirements of paragraph (b)(4)(i) of this Section, the provisions of Section 64-22 (Transparency Requirements) shall apply; and
- (iii)For any #street wall# greater than 40 feet in width that does not require glazing, as specified in paragraphs (b) (4)(i) or (b)(4)(ii) of this Section, as applicable, the facade, measured between a height of two feet above the level of the adjoining sidewalk and a height of 12 feet above the level of the first finished floor above #curb level#, shall incorporate design elements, including lighting and wall art, or physical articulation.

(5)#Public plazas#

A #public plaza# shall contain an area of not less than 12 percent of the #lot area# of the #zoning lot# and a minimum of at least 2,000 square feet in area. All #public plazas# shall comply with the provisions set forth in Section 37-70, inclusive, except that certification requirements of Sections 37-73 (Kiosks and Open Air Cafes) and 37-78 (Compliance)shall not apply.

(6)Signs

- (i)In all Industrial Business Incentive Areas, #signs# are subject to the regulations applicable in C6-4 Districtsas set forth in Section 32-60, inclusive. Information-#signs# provided pursuant to paragraph (b)(6)(ii) of this Section shall not count towards the maximum permitted #surface area# regulations of Section 32-64 (Surface-Area and Illumination Provisions), inclusive.
- (ii)An information #sign# shall be provided for all #buildings# subject to the #use# restrictions of this special permit. Such required #sign# shall be mounted on an exterior #building# wall adjacent to and no more than five feet from all primary entrances of the #building#. The #sign# shall be placed so that it is directly visible, without any obstruction, to persons entering the building, and at a height no less than four feet and no more than five and a half feet above the adjoining grade. Such #sign# shall be legible, no less than 12 inches by 12 inches in size and shall be fully opaque, non-reflective and constructed of permanent, highly durable materials. The information #sign# shall contain: the name and address of the building in lettering no less than three-quarters of an inch in height; and the following statement in lettering no less than one-half of an inch in height, "This building is subject to Industrial Business Incentive Area (IBIA) regulations which require a minimum amount of space to be provided for specific industrial uses." The information #sign# shall include the Internet URL, or other widely accessible means of electronically transmitting and displaying information to the public, where the information required in paragraph (e) of this Section is available to the public.

(c)Findings

[NOTE: Findings moved to Section 74-966]

In order to grant an increase of the maximum permitted #floor area ratio# and modification of #public plaza#regulations, the Commission shall find that such increase or modification:

- (1)will promote a beneficial mix of #required industrial# and #incentive uses#;
- (2)will result in superior site planning, harmonious urbandesign relationships and a safe and enjoyablestreetscape:-
- (3)will result in a #building# that has a better designrelationship with surrounding #streets# and adjacent open areas;
- (4)will result in a #development# or #enlargement# that will not have an adverse effect on the surrounding neighborhood; and
- (5)of the #public plaza# requirements will result in a #public plaza# of equivalent or greater value as a publicamenity.

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

(d)Compliance and recordation

[NOTE: Compliance and recordation requirements moved to Section 74-967]

Failure to comply with a condition or restriction in a special permit granted pursuant to Section 74-96 (Modification of Use, Bulk, Parking and Loading Regulations in Industrial Business Incentive Areas), inclusive, or with applicable approved plans, or with provisions of paragraphs (d), (e) and (f), inclusive, shall constitute a violation of this Resolution and may constitute the basis for denial or revocation of a building permit or certificate of occupancy, or for a revocation of such special permit, and for the implementation of all other applicable remedies.

A Notice of Restrictions, the form and content of which shall be satisfactory to the Commission, for a property subject to #use# restrictions or #public plaza# requirements, as applicable, pursuant to this Section, shall be recorded against the subject tax lot in the Office of the City Register or, where applicable, in the County Clerk's office in the county where the tax lot is located.

The filing and recordation of such Notice of Restrictions shall be a precondition to the issuance of any building permit utilizing the provisions set forth in this Section. The recording information shall be referenced on the first certificate of occupancy to be issued after such notice is recorded, as well as all subsequent certificates of occupancy, for as long as the restrictions remain in effect. No temporary certificate of occupancy for any portion of the #building# to be occupied by #incentive uses# shall be issued until a temporary certificate of occupancy for the core and shell is issued for all portions of the #building# required to be occupied by #required industrial uses#.

(e)Periodic notification by owner

[NOTE: Periodic notification requirements moved to Section 74-967]

No later than the 20th day after the lease executed by a new tenant permits occupancy of any #required industrial space#, the owner of a #building# subject to #use# restrictions of this Section shall provide the following information at the designated Internet URL, or other widely accessible means of electronically transmitting and displaying information to the public pursuant to paragraph (b)(6)(ii) of this Section. If no new tenant executes a lease for any #required industrial space# within the calendar year, such information shall be provided no later than the 20th day of the following calendar year. Such electronic information source shall be accessible to the general public at all times and include the information specified below:

(1)the date of the most recent update of this information;

- (2)total #floor area# of the #required industrial uses# in the #development#;
- (3)a digital copy of all approved special permit drawings pursuant to paragraph (a)(1) through (a)(4) of this Section;
- (4)the name of each business establishment occupying #floor area# reserved for #required industrial uses#. Such business establishment name shall include that name by which the establishment does business and is known to the public. For each business establishment, the amount of #floor area#, the Use Group, subgroup and specific #use# as listed in this Resolution shall also be included;
- (5)contact information, including the name of the owner of the #building# and the building management entity, if different, the name of the person designated to manage the #building#, and the street address, current telephone number and e-mail address of the management office. Such names shall include the names by which the owner and manager, if different, do business and are known to the public; and
- (6)all prior periodic notification information required pursuant to the provisions of this paragraph (e). However, such notification information that is older than four years from the date of the most recent update need not be included.

(f)Annual reporting by qualified third party

[NOTE: Annual reporting requirements moved to Section 74-967]

No later than June 30 of each year, beginning in the first calendar year following the calendar year in which a temporary or final certificate of occupancy was issued for a #building# subject to #use# restrictions of this Section, the owner of a #building# subject to #use# restrictions of this Section shall cause to be prepared a report on the existing conditions of the #building#, as of a date of inspection which shall be no earlier than May 15 of the year in which the report is filed.

The inspection shall be preceded by an annual notification letter from the owner of a #building# subject to #use# restrictions of this Section to all the #required industrial use# tenants of the #building# announcing the date of such inspection, that the organization conducting the inspection shall have access to the spaces occupied by #required industrial uses#, and encouraging the tenants to provide information including, but not limited to, the number of employees for each such space, to the organization. The owner of a #building# subject to #use# restrictions of this Section shall cause such report to be prepared by either an organization under contract with the City to provide inspection services, or on the Department of Small Business Services list of certified firms that provides such inspection services, or by an organization that the Commissioner of the Department of Small Business Services determines to be qualified to produce such report, provided that any such organization selected by the owner to prepare such report shall have a professional engineer or a registered architect, licensed under the laws of the State of New York, certify the report. Such report shall be in a form provided by the Director of the Department of City Planning, and shall include all of the information required pursuant to the provisions of paragraph (e) of this Section, and additional information as set forth in this paragraph (f):

- (1)a description of each establishment including the North American Industry Classification System (NAICS) code and number of employees;
- (2)the total amount of #required industrial use floor area# that is vacant, as applicable;
- (3)the average annual rent for the portions of the #building#, in the aggregate, required to be occupied by #required industrial uses#. However, prior to 36 months from the date of execution of a lease by the first #required industrial use# tenant in the building, no such figure shall be required to be included in any report duepursuant to this paragraph (f). For all calendar years following the year in which the first average annual rent figure is required to be submitted as part of an annual report, the average annual rent figure reported shall be for the annual average rent for the calendar year two years prior to the year in which the report is due; and
- (4)the number of new leases executed during the calendar year, categorized by lease duration, in five year increments from zero to five years, five to 10 years, 10 to 15 years, 15 to 20 years and 20 years or greater.

The report shall be submitted to the Director of the Department of City Planning by any method, including e-mail or other electronic means, acceptable to the Director. The applicable Community Board, Borough President and local City Council member shall be included in such transmission.

74-963

Parking and loading modifications in Industrial Business Incentive Areas

[NOTE: Parking and loading provisions moved to paragraph (c) of Section 74-964 and required findings moved to Section 74-966]

In association with an application for a special permit for #developments# or #enlargements# pursuant to Section 74-962 (Floor area increase and public plaza modifications in Industrial Business-Incentive Areas), the City Planning Commission may reduce or waive the off-street parking requirements set forth in Section 44-20 (REQUIRED ACCESSORY OFF-STREET PARKING SPACES FOR MANUFACTURING, COMMERCIAL OR COMMUNITY FACILITY USES), inclusive, not including bicycle parking, and may also reduce or waive the loading berth requirements as set forth in Section 44-50 (GENERAL PURPOSES), inclusive, provided that the Commission finds that:

- (a)such reduction or waiver will not create or contribute to serious traffic congestion and will not unduly inhibit vehicular and pedestrian movement;
- (b)the number of curb cuts provided are the minimum required foradequate access to off-street parking and loading berths, and such curb cuts are located so as to cause minimum disruptionto traffic, including vehicular, bicycle and pedestrian circulation patterns;
- (c)the #streets# providing access to the #development# or #enlargement# are adequate to handle the traffic generated thereby, or provision has been made to handle such traffic; and
- (d)the reduction or waiver of loading berths will not create or contribute to serious traffic congestion or unduly inhibitvehicular and pedestrian movement.

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

Permitted floor area increase

[NOTE: Permitted floor area increase provisions moved from Section 74-962, and modified]

In Industrial Business Incentive Areas, the City Planning Commission may increase the maximum #floor area ratio# on a #zoning lot# in accordance with the Table in this Section.

For #developments# or #enlargements# in the district indicated in Column A, <u>for each square foot of #required industrial uses</u>#, the base maximum #floor area ratio# on a #zoning lot#, <u>set forth in</u> Column B, may be increased by 3.5 square feet for each square foot of #required industrial uses#, up to the maximum #floor area ratio# for all #uses# on the #zoning lot#, <u>as set forth in</u> Column E, provided that such-#development# or #enlargement# does not include a #transient hotel#, and that such additional increase in #floor area# is occupied by #required industrial uses# and #incentive uses# up to the maximum #floor area ratio# set forth in Column C (Maximum Additional #Floor Area Ratio# for #Required Industrial Uses#), and Column D (Maximum Additional #Floor Area Ratio# for #Incentive Uses#), respectively. <u>In no event shall such #development# or #enlargement#</u> <u>include a #transient hotel#.</u>

FLOOR AREA INCREASE PERMITTED IN INDUSTRIAL BUSINESS INCENTIVE AREAS

Α	В	С	D	E
District	Base Maximum #Floor Area Ratio#	Maximum Additional #Floor Area Ratio# for #Required Industrial Uses#	Maximum Additional #Floor Area Ratio# for #Incentive Uses#	Maximum #Floor Area Ratio# for All #Uses#
M1-2	2.0	0.8	2.0	4.8
<u>M1-4</u>	<u>2.0</u>	<u>1.3</u>	<u>3.2</u>	6.5

For such #developments# or #enlargements# that, pursuant to this-Section, increase their permitted #floor area#, and provide a #public plaza#, the Commission may also increase the maximum height of such #development# or #enlargement# and may modify the requirements for #public plazas# set forth in Section 37-70 (PUBLIC PLAZAS).

Applications for such #floor area# increases and modifications are eligible for modifications set forth in Section 74-964 (Modifications in conjunction with a floor area increase), and are subject to the requirements, conditions and findings set forth in this Section.Section 74-965 and findings set forth in Section 74-966.

74-964 Modifications

Modifications in conjunction with a floor area increase

In Industrial Business Incentive Areas, the City Planning Commission may modify the following in conjunction with an application for a #floor area# increase pursuant to Section 74-963 (Permitted floor area increase).

[NOTE: Parking and loading provisions moved from Section 74-963 to paragraph (c) here, and modified]

(a)Bulk modifications

(1)Yard regulations

In all Industrial Business Incentive Areas, the #rear yard# regulations set forth in Section 43-20 (YARD REGULATIONS), inclusive, shall be modified pursuant to the provisions of paragraph (c) of Section 74-965 (Conditions). In addition, the Commission may modify any other #yard# regulations set forth in Section 43-20, inclusive.

(2)Height and setback regulations

(i)In Industrial Business Incentive Area 1, the height and setback regulations of Section 43-40 (HEIGHT AND SETBACK REGULATIONS), inclusive, shall be modified pursuant to the conditions of paragraph (d) of Section 74-965.

(ii)In Industrial Business Incentive Area 2, the Commission may modify the height and setback regulations of Section 43-40, inclusive.

(b)Modification for publicly accessible open space

In Industrial Business Incentive Area 1, where a publicly accessible open space is provided pursuant to paragraph (f) of Section 74-965, the Commission may modify the provisions of Section 37-70 (PUBLIC PLAZAS), inclusive.

(c)Parking and loading modifications

In association with an application for a special permit for developments or enlargements pursuant to Section 74-962 (Floor area increase and public plaza modificationsin Industrial Business Incentive Areas), In all Industrial <u>Business Incentive Areas</u>, the City Planning Commission may reduce or waive the off-street parking requirements set forth in Section 44-20 (REQUIRED ACCESSORY OFF-STREET PARKING SPACES FOR MANUFACTURING, COMMERCIAL OR COMMUNITY FACILITY USES), inclusive, not including bicycle parking, and may also reduce or waive the loading berth requirements as set forth in Section 44-50 (GENERAL PURPOSES), inclusive, providedthat the Commission finds that:

74-965

Conditions

[NOTE: Yard provisions moved from Section 74-96 and modified; Conditions provisions moved from paragraph (b) of Section 74-962 and modified]

(b)Conditions

In Industrial Business Incentive Areas, applications for #floor area# increases pursuant to Section 74-963 (Permitted floor area increase) and modifications pursuant to Section 74-964 (Modifications in conjunction with a floor area increase), are subject to the following conditions:

(1)(a)Minimum amount of #required industrial uses#

#Required industrial uses# shall occupy a minimum of 5,000 square feet of horizontally contiguous #floor area# of 5,000 square feet in Industrial Business Incentive Area 1, and 2,500 square feet in Industrial Business Incentive Area 2, and shall be served by loading areas and freight elevators with sufficient capacity.

(2)(b)Minimum sidewalk width

In all Industrial Business Incentive Areas, All all #developments# and horizontal #enlargements# that front upon a #street line# shall provide a sidewalk with a minimum width of 15 feet along the entire frontage of the #zoning lot#. Such sidewalk, and any open area on the #zoning lot# required to meet such minimum width shall be improved as a sidewalk to Department of Transportation standards; shall be at the same level as the adjoining public sidewalk; and shall be accessible to the public at all times. For the purposes of applying the #street wall# location requirements and the height and setbackregulations of paragraph (b) (3) of this Section, any sidewalkwidening line shall be considered to be the #street line#.

(c)Yards

In all Industrial Business Incentive Areas, For #developments# or #enlargements#_receiving a #floor area# increase pursuant to this Section, Section 43-20 (YARD REGULATIONS), inclusive, shall be modified as follows: the #rear yard# regulations set forth in Section 43-20 (YARD REGULATIONS), inclusive, shall not apply to any #development# or #enlargement# on a #through lot# or the #through lot# portion of a #zoning lot#.

(3)(d)Height and setback

The height and setback regulations of the applicable zoning districtshall apply as modified by the provisions of this paragraph. In Industrial Business Incentive Area 1, the #street wall# location requirements and height and setback regulations of this paragraph shall apply to any #development# or #enlargement#. For the purposes of applying the provisions of this paragraph, any sidewalk widening line provided pursuant to the minimum sidewalk width requirement of paragraph (b) shall be considered the #street line#. All heights shall be measured from the #base plane#.

> (i)(1) The #street wall# of any #building# shall be located on the #street line# and shall extend to a height not lower than a minimum base height of 40 feet and not higher than a maximum base height of 75 feet or the height of the #building#, whichever is less. At least 70 percent of the aggregate width of such #street wall# below 12 feet shall be located at the #street line# and no less than 70 percent of the aggregate area of the #street wall# up to the base height shall be located at the #street line#. However, up to a width of 130 feet of such #street wall# located on the short end of the #block# may be set back from the #street line# to accommodate a #public plaza#publicly accessible open space provided pursuant to paragraph (f) of this Section.

- (ii)(2) The height of a #building or other structure#, or portion thereof, located within 10 feet of a #wide street# or within 15 feet of a #narrow street# shall not exceed a maximum base height of 75 feet. Permitted obstructions as set forth in Section 43-42 shall be modified to include dormers above the maximum base height within the front setback area, provided that on any #street# frontage, the aggregate width of all dormers at the maximum base height does not exceed 50 percent of the #street wall# and a maximum height of 110 feet. Beyond 10 feet of a #wide street# and 15 feet of a #narrow street#, the height of a #building or other structure# shall not exceed a maximum #building# height of 110 feet. All heights shall be measured from the #baseplane#. Where a #public plaza# publicly accessible open space is provided pursuant to paragraph (b)(5)(f) of this Section, such maximum #building# height may be increased to 135 feet.
- (iii)(3)Along the short dimension of a #block#, up to 130 feet of such #street wall# may be set back from the #street line# to accommodate a #public plaza# publicly accessible open space provided pursuant to paragraph (f) of this Section, and a #street wall# located at the #street line# that occupies not more than 40 percent of the short end of the #block# may rise without setback to the maximum #building# height.

(4)(e)Ground floor design

- In all Industrial Business Incentive Areas, the following shall apply:
- (i)(1)The the ground floor level #street walls#, and ground floor level walls fronting on a #public plaza# publicly_accessible open space of a #development# or horizontal #enlargement# provided pursuant to paragraph (f) of this Section, shall be glazed with transparent materials which may include #show windows#, transom windows or glazed portions of doors. Such transparent materials shall occupy at least 50 percent of the surface area of such #street wall#, measured between a height of two feet above the level of the adjoining sidewalk or #public plaza# publicly accessible open space and a height of 12 feet above the level of the first finished floor above #curb level#. The floor level behind such transparent materials shall not exceed the level of the window sill for a depth of at least four feet, as measured perpendicular to the #street wall#. The ground floor transparency requirements of this paragraph (b)(4)(i) (e)(1) shall not apply to #uses# listed in Use Groups 11, 16, 17 and 18, or to #accessory# loading berths or garage entrances; or
- (ii)(2)For for #zoning lots# within flood hazard areas, in lieu of the requirements of paragraph (b)(4)(i) (e)(1) of this Section, the provisions of Section 64-22 (Transparency Requirements) shall apply; and
- $\begin{array}{l} (\underline{iii})(\underline{3}) \hline \mbox{For for any \#street wall \# greater than 40 feet in width that does not require glazing, as specified in paragraphs (\underline{b})(\underline{4})(\underline{i}) (\underline{e})(\underline{1}) \mbox{ or } (\underline{b})(\underline{4})(\underline{ii}) (\underline{e})(\underline{2}) \mbox{ of this Section, as applicable, the facade, measured between a height of two feet above the level of the adjoining sidewalk and a height of 12 feet above the level of the first finished floor above #curb level#, shall incorporate design elements, including lighting and wall art, or physical articulation. \end{array}$

(5)(f)#Public plazas# Publicly accessible open space

In Industrial Business Incentive Area 1, A #public plaza# a_publicly accessible open space shall be provided where the additional #building# height provision of paragraph (d)(2) of this Section is used. Such publicly accessible open space shall contain an area of not less than 12 percent of the #lot area# of the #zoning lot# and a minimum of at least 2,000 square feet in area. In addition, All #public plazas# such publicly accessible open space shall comply with the provisions set forth in Section 37-70 (PUBLIC PLAZAS), inclusive, except that certification requirements of Sections 37-73 (Kiosks and Open Air Cafes) and 37-78 (Compliance) shall not apply.

(6)(g)Signs

In all Industrial Business Incentive Areas, the following shall apply:

(i)(1)In all Industrial Business Incentive Areas, #signs# are #Signs# shall be subject to the regulations applicable in C6-4 Districts as set forth in Section 32-60 (SIGN <u>REGULATIONS</u>), inclusive. Information #signs# provided pursuant to paragraph (b)(6)(ii) (g)(2) of this Section shall not count towards the maximum permitted #surface area# regulations of Section 32-64 (Surface Area and Illumination Provisions), inclusive. (ii)(2)An information #sign# shall be provided for all #buildings# subject to the #use# restrictions of this special permit. Such required #sign# shall be mounted on an exterior #building# wall adjacent to and no more than five feet from all primary entrances of the #building#. The #sign# shall be placed so that it is directly visible, without any obstruction, to persons entering the building, and at a height no less than four feet and no more than five and a half feet above the adjoining grade. Such #sign# shall be legible, no less than 12 inches by 12 inches in size and shall be fully opaque, non-reflective and constructed of permanent, highly durable materials. The information #sign# shall contain: the name and address of the building in lettering no less than three-quarters of an inch in height; and the following statement in lettering no less than one-half of an inch in height, "This building is subject to Industrial Business Incentive Area (IBIA) regulations which require a minimum amount of space to be provided for specific industrial uses." The information #sign# shall include the internet URL, or other widely accessible means of electronically transmitting and displaying information to the public, where the information required in paragraph (e)(b) of this Section 74-967 (Compliance, <u>recordation and reporting requirements</u>) is available to the public.

<u>74-966</u> Findings

Findings

[NOTE: Findings of paragraph (a) and (b) moved from paragraph (c) of Section 74-962 and modified; findings of paragraph (c) moved from Section 74-963 and modified]

In order to grant an increase of the maximum permitted #floor arearatio# and modification of #public plaza# regulations additional #floor area# and any modifications to #bulk#, publicly accessible open space or parking and loading regulations, the <u>City Planning</u> Commission shall find that;

- (a)For all applications with a #floor area# increase, and for any applications with #bulk# modifications, such increase or modification:
 - (1)will promote a beneficial mix of #required industrial# and #incentive uses#;
 - (2)will result in superior site planning, harmonious urban design relationships and a safe and enjoyable streetscape;
 - (3)will result in a #building# that has a better design relationship with surrounding #streets# and adjacent open areas;
 - (4)will result in a #development# or #enlargement# that will not have an adverse effect on the surrounding neighborhood; and-
 - (5)of the #public plaza# requirements will result in a #publicplaza#_space of equivalent or greater value as a publicamenity_

will, for #yard# or height and setback regulations, provide a better distribution of #bulk# on the #zoning lot# and will not unduly obstruct the access to light and air of surrounding #streets# and properties.

- (b)Where modifications to publicly accessible open space requirements of paragraph (f) of Section 74-965 (Conditions) are proposed, such modifications will result in a publicly accessible open space of equivalent or greater value as a public amenity.
- (c)Where modifications to parking or loading regulations are proposed:
 - (a)(1)such reduction or waiver <u>of required parking spaces</u> will not create or contribute to serious traffic congestion and will not unduly inhibit vehicular and pedestrian movement;
 - (b)(2)the number of curb cuts provided are the minimum required for adequate access to off-street parking and loading berths, and such curb cuts are located so as to cause minimum disruption to traffic, including vehicular, bicycle and pedestrian circulation patterns;
 - (c)(3)the #streets# providing access to the #development# or #enlargement# are adequate to handle the traffic generated thereby, or provision has been made to handle such traffic; and
 - (d)(4)the reduction or waiver of loading berths requirements will not create or contribute to serious traffic congestion or unduly inhibit vehicular and pedestrian movement.

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

<u>74-967</u>

Compliance, recordation and reporting requirements

[NOTE: Provisions moved from paragraphs (d), (e) and (f) of Section 74-962, and modified]

Applications for #floor area# increases and modifications in Industrial Business Incentive Areas are subject to the following requirements: (d)(a)Compliance and recordation

Failure to comply with a condition or restriction in a special permit granted pursuant to Section 74-96 (<u>Industrial Business</u><u>Incentive Areas</u>)(Modification of Use, Bulk, Parking and Loading Regulations in Industrial Business Incentive Areas), inclusive, or with applicable approved plans, or with provisions of paragraphs (d), (e) and (f), inclusive, (a), (b) and (c) of this <u>Section</u>, shall constitute a violation of this Resolution and may constitute the basis for denial or revocation of a building permit or certificate of occupancy, or for a revocation of such special permit, and for the implementation of all other applicable remedies.

A Notice of Restrictions, the form and content of which shall be satisfactory to the Commission, for a property subject to #use# restrictions or #public plaza# requirements, as applicable, pursuant to this Section, shall be recorded against the subject tax lot in the Office of the City Register or, where applicable, in the County Clerk's office in the county where the tax lot is located.

The filing and recordation of such Notice of Restrictions shall be a precondition to the issuance of any building permit utilizing the provisions set forth in this Section. The recording information shall be referenced on the first certificate of occupancy to be issued after such notice is recorded, as well as all subsequent certificates of occupancy, for as long as the restrictions remain in effect. No temporary certificate of occupancy for any portion of the #building# to be occupied by #incentive uses# shall be issued until a temporary certificate of occupancy for the core and shell is issued for all portions of the #building# required to be occupied by #required industrial uses#.

(e)(b)Periodic notification by owner

No later than the 20th day after the lease executed by a new tenant permits occupancy of any #required industrial space#, the owner of a #building# subject to #use# restrictions of this Section special permit shall provide the following information at the designated internet URL, or other widely accessible means of electronically transmitting and displaying information to the public pursuant to paragraph (b)(6)(ii) of this Section paragraph (g)(2) of Section 74-965 (Conditions). If no new tenant executes a lease for any #required industrial space# within the calendar year, such information shall be provided no later than the 20th day of the following calendar year. Such electronic information source shall be accessible to the general public at all times and include the information specified below:

(1)the date of the most recent update of this information;

- (2)total #floor area# of the #required industrial uses# in the #development#;
- (3)a digital copy of all approved special permit drawings pursuant to paragraph (a)(1) through (a)(4) of this-Section Section 74-962 (Application requirements);
- (4)the name of each business establishment occupying #floor area# reserved for #required industrial uses#. Such business establishment name shall include that name by which the establishment does business and is known to the public. For each business establishment, the amount of #floor area#, the Use Group, subgroup and specific #use# as listed in this Resolution shall also be included;
- (5)contact information, including the name of the owner of the #building# and the building management entity, if different, the name of the person designated to manage the #building#, and the street address, current telephone number and e-mail address of the management office. Such names shall include the names by which the owner and manager, if different, do business and are known to the public; and
- (6)all prior periodic notification information required pursuant to the provisions of this paragraph (e)(b). However, such notification information that is older than four years from the date of the most recent update need not be included.

(f)(c)Annual reporting by qualified third party

In Industrial Business Incentive Area 1, applications for a special permit pursuant to Section 74-96 are subject to the following annual reporting requirements:

No later than June 30 of each year, beginning in the first calendar year following the calendar year in which a temporary or final certificate of occupancy was issued for a #building# subject to #use# restrictions of this Section, the owner of a #building# subject to #use# restrictions of this Section shall cause to be prepared a report on the existing conditions of the #building#, as of a date of inspection which shall be no earlier than May 15 of the year in which the report is filed.

The inspection shall be preceded by an annual notification letter from the owner of a #building# subject to #use# restrictions of this Section to all the #required industrial use# tenants of the #building# announcing the date of such inspection, that the organization conducting the inspection shall have access to the spaces occupied by #required industrial uses#, and encouraging the tenants to provide information including, but not limited to, the number of employees for each such space, to the organization.

The owner of a #building# subject to #use# restrictions of this Section shall cause such report to be prepared by either an organization under contract with the City to provide inspection services, or on the Department of Small Business Services list of certified firms that provides such inspection services, or by an organization that the Commissioner of the Department of Small Business Services determines to be qualified to produce such report, provided that any such organization selected by the owner to prepare such report shall have a professional engineer or a registered architect, licensed under the laws of the State of New York, certify the report. Such report shall be in a form provided by the Director of the Department of City Planning, and shall include all of the information required pursuant to the provisions of paragraph ($\underline{e}(\underline{b})$ of this Section, and additional information as set forth in this paragraph ($\underline{f}(\underline{c})$:

- (1)a description of each establishment including the North American Industry Classification System (NAICS) code and number of employees;
- (2)the total amount of #required industrial use floor area# that is vacant, as applicable;
- (3)the average annual rent for the portions of the #building#, in the aggregate, required to be occupied by #required industrial uses#. However, prior to 36 months from the date of execution of a lease by the first #required industrial use# tenant in the building, no such figure shall be required to be included in any report due pursuant to this paragraph (f)(c). For all calendar years following the year in which the first average annual rent figure is required to be submitted as part of an annual report, the average annual rent figure reported shall be for the annual average rent for the calendar year two years prior to the year in which the report is due; and
- (4)the number of new leases executed during the calendar year, categorized by lease duration, in five year increments from zero to five years, five to 10 years, 10 to 15 years, 15 to 20 years and 20 years or greater.

The report shall be submitted to the Director of the Department of City Planning by any method, including e-mail or other electronic means, acceptable to the Director. The applicable Community Board, Borough President and local City Council member shall be included in such transmission.

74-968

Maps of Industrial Business Incentive Areas

[NOTE: Map 1 moved from Section 74-96 and additional borough map added]

Map of Industrial Business Incentive Areas:

Map 1: Brooklyn

Portion of Community District 1, Borough of Brooklyn Map 2: Queens

[PROPOSED MAP]

Industrial Business Incentive Area 2

Portion of Community District 2, Borough of Queens

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

BOARD OF EDUCATION RETIREMENT SYSTEM

■ MEETING

The Board of Education Retirement System Board of Trustees Meeting will be held, at 4:00 P.M. on Tuesday, December 15, 2020, via Webex. If you would like to attend this meeting, please contact BES Executive Director, Sanford Rich, at Srich4@bers.nyc.gov.

o22-d15

n17-d2

OFFICE OF LABOR RELATIONS

■ MEETING

The New York City Deferred Compensation Board, will hold its next meeting, on Wednesday, December 2, 2020, from 10:00 A.M. to 12:00 P.M. The meeting will be held remotely, via conference call. Please visit the below link, to access the audio recording of the Board meeting, or to access archived Board meeting audio/videos: https://www1.nyc.gov/site/ olr/deferred/dcp-board-webcasts.page.

n23-d2

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, December 8, 2020, at 9:30 A.M., the Landmarks Preservation Commission (LPC or agency), will hold a public hearing by teleconference with respect to the properties list below, 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 bearing. Please note that Commission website, the Friday before the hearing. Please note that the order and estimated times are subject to change. The teleconference will be by the Zoom app and will be live streamed on the LPC's YouTube channel, www.youtube.com/nyclpc. Members of the public should observe the meeting on the YouTube channel, and may testify on particular matters by joining the meeting using either the Zoom app or by calling in from any phone. Specific instructions on how to observe and testify, including the meeting ID and password, and the call-in number, will be posted on the agency's website, under the "Hearings" tab, https://www1.nyc.gov/site/lpc/hearings/hearings.page, on the Monday before the public hearing. Any person requiring language assistance services or other reasonable accommodation in order to participate in the hearing or attend the meeting, should contact the LPC by contacting Rich Stein, Community and Intergovernmental Affairs Coordinator, at richstein@lpc.nyc.gov, or (646) 248-0220 at least five (5) business days before the hearing or meeting. Please note: Due to the City's response to COVID-19, this public hearing and meeting is subject to change and/or cancellation.

56 Middagh Street - Brooklyn Heights Historic District LPC-19-41516 - Block 216 - Lot 13 - Zoning: R7-1 **CERTIFICATE OF APPROPRIATENESS**

A Federal style house with Greek Revival style details, built in 1829. Application is to construct a new building on a portion of the lot.

39 Chauncey Street - Stuyvesant Heights Historic District LPC-20-05535 - Block 1685 - Lot 79 - Zoning: R6B CERTIFICATE OF APPROPRIATENESS

A vacant lot, formerly the site of a Neo-Georgian/Romanesque Revival style apartment house, designed by John L. Young and built in 1899, and a vernacular house, built prior to 1870, both demolished by The Department of Housing Preservation and Development (HPD), in 1995 and 2002, respectively, after emergency declarations of unsafe conditions. Application is to construct a new building.

519 2nd Street - Park Slope Historic District LPC-19-37213 - Block 1076 - Lot 65 - Zoning: R6-B CERTIFICATE OF APPROPRIATENESS

A Romanesque Revival style house, designed by Robert Dixon, James

4763

Nelson, and J.L. Allan and built in 1894-98. Application is to modify the areaway and stoop

500 25th Street - Individual Landmark LPC-20-07926 - Block 902 - Lot 1 - Zoning: R5 CERTIFICATE OF APPROPRIATENESS

A High Victorian Gothic style Residence and Visitor's lounge, built in 1876-77 and designed by Richard Mitchell Upjohn. Application is to alter fencing, install a new fence, construct a ramp and modify the entrance porch.

938 Garrison Avenue - Individual Landmark LPC-21-02938 - Block 2739 - Lot 15 - **Zoning:** M1-2 CERTIFICATE OF APPROPRIATENESS

A one-story utilitarian garage building, built in 1910 and enlarged in 1928, and part of an American Round Arch style printing plant complex, designed by Kirby, Petit & Green and built between 1909-1911. Application is to install storefront infill and legalize the installation of windows without Landmarks Preservation Commission permit(s).

35-29 86th Street - Jackson Heights Historic District LPC-20-08498 - Block 1460 - Lot 60 - Zoning: R5 CERTIFICATE OF APPROPRIATENESS

An Anglo-American Garden Home style house, designed by Charles Stidolph and built in 1926-27. Application is to install a garden wall and fencing.

29-27 41st Avenue - The Bank of the Manhattan Company, Long **Island City Branch Building**

LPC-21-02864 - Block 403 - Lot 9 - Zoning: M1-6/R10 CERTIFICATE OF APPROPRIATENESS A Neo-Gothic style commercial building, designed by Morrell Smith and built in 1925-27. Application is to establish a Master Plan, governing the future installation of windows.

75 Broadway - Individual Landmark LPC-21-02452 - Block 49 - Lot 1 - Zoning: C5-5 CERTIFICATE OF APPROPRIATENESS A Gothic Revival style church, designed by Richard Upjohn and built in 1846. Application is to install signage.

13 Harrison Street - Tribeca West Historic District LPC-20-07989 - Block 180 - Lot 7506 - Zoning: C6-2A CERTIFICATE OF APPROPRIATENESS A Utilitarian style store and loft building, with Neo-Grec elements, designed by D. & J. Jardine and built in 1887. Application is to

construct a rooftop addition. 827-831 Broadway - Individual Landmark

LPC-21-03122 - Block 564 - Lot 19 - Zoning: C6-1 CERTIFICATE OF APPROPRIATENESS A pair of Italianate style commercial palaces, with Neo-Grec style elements, designed by Griffith Thomas and built in 1866-67. Application is to construct rooftop additions and install storefronts and signage.

1619 Broadway – The Brill Building LPC-21-01565 - Block 1021 - Lot 19 - Zoning: CERTIFICATE OF APPROPRIATENESS

An Art Deco style office building, designed by Victor A. Bark, Jr., and built in 1930-31. Application is to install signage.

328 West 108th Street - Riverside - West End Historic District Extension II

LPC-20-09067 - Block 1892 - Lot 62 - Zoning: R8B CERTIFICATE OF APPROPRIATENESS A Renaissance Revival style rowhouse, designed by Janes & Leo and built in 1898-99. Application is to legalize the application of an elastomeric coating to the façade in non-compliance with Certificate of No Effect 19-37925.

321 East 43rd Street - Tudor City Historic District LPC-19-41326 - Block 1336 - Lot 10 - Zoning: 8D CERTIFICATE OF APPROPRIATENESS

A Tudor Revival style apartment building, designed by Fred F. French and built in 1927-1928. Application is to establish a Master Plan, governing the future installation of windows.

18 West 75th Street - Upper West Side/Central Park West

Historic District LPC-21-00271 - Block 1127 - Lot 44 - Zoning: R8B CERTIFICATE OF APPROPRIATENESS

A Renaissance Revival and Queen Anne style rowhouse, designed by John C. Burne and built from 1889 to 1890. Application is to construct a stoop and entrance and modify the areaway

2211 Broadway - West End - Collegiate Historic District Extension

LPC-21-01073 - Block 1170 - Lot 7502 - Zoning: R10A, C4-6A, EC-3 CERTIFICATE OF APPROPRIATENESS

An Italian Renaissance Revival style apartment building, designed by Clinton & Russell and built in 1906-08. Application is to remove cast iron vault covers at an areaway and reconstruct a stair.

1022 Lexington Avenue - Upper East Side Historic District Extension

LPC-20-09550 - Block 1407 - Lot 59 - Zoning: CERTIFICATE OF APPROPRIATENESS

A Neo-Grec style rowhouse, built in 1880-1881 and designed by Thom and Wilson. Application is replace storefront and entrance infill and modify openings.

n24-d8

TRANSPORTATION

PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN, pursuant to law, that the following proposed revocable consents, have been scheduled for a public hearing by the New York City Department of Transportation. The hearing will be held remotely commencing on Wednesday, December 9, 2020, at 2:00 P.M., via the WebEx platform, on the following petitions for revocable consent.

WebEx:

Meeting Number (access code): 126 245 0187 Meeting Password: 3NWmT6DAis6(36968632 from video system

#1 IN THE MATTER OF a proposed modification to a revocable consent authorizing 33 Ninth Retail Owner LLC, to construct, maintain and use an ADA lift and metal stairs and platforms on the north sidewalk of West 13th Street, west of Ninth Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from the Approval Date by the Mayor and provides among other terms and conditions for compensation payable, to the City according, to the following schedule: **R.P. # 1954**

For the period July 1, 2020 to June 30, 2021 -\$6,964/per annum (prorated from the date of Approval by the Mayor)

For the period July 1, 2021 to June 30, 2022 - \$ 7,07	6
For the period July 1, 2022 to June 30, 2023 - \$ 7,18	8
For the period July 1, 2023 to June 30, 2024 - \$ 7,30	0
For the period July 1, 2024 to June 30, 2025 - \$ 7,412	2
For the period July 1, 2025 to June 30, 2026 - \$ 7,52	4
For the period July 1, 2026 to June 30, 2027 - \$ 7,63	6
For the period July 1, 2027 to June 30, 2028 - \$ 7,74	8

with the maintenance of a security deposit in the sum of \$7,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#2 IN THE MATTER OF a proposed revocable consent authorizing 277 State LLC, to continue to maintain and use a stoop, stairs and planted area, on the north sidewalk of State Street, east of Smith Street, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten years from July 1, 2015 to June 30, 2025 and provides among other terms and conditions for compensation payable, to the City according, to the following schedule: **R.P. # 1936**

For the period July 1, 2015 to June 30, 2016 - \$1,154
For the period July 1, 2016 to June 30, 2017 - \$1,184
For the period July 1, 2017 to June 30, 2018 - \$1,214
For the period July 1, 2018 to June 30, 2019 - \$1,244
For the period July 1, 2019 to June 30, 2020 - \$1,274
For the period July 1, 2020 to June 30, 2021 - \$1,304
For the period July 1, 2021 to June 30, 2022 - \$1,334
For the period July 1, 2022 to June 30, 2023 - \$1,364
For the period July 1, 2023 to June 30, 2024 - \$1,394
For the period July 1, 2024 to June 30, 2025 - \$1,424

with the maintenance of a security deposit in the sum of \$3,700 the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#3 IN THE MATTER OF a proposed revocable consent authorizing 450 Partners LLC, to construct, maintain and use pipes and conduits along the east sidewalk of Tenth Avenue, between West 31st Street and West 33rd Street, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from the Approval Date by the Mayor and provides among other terms and conditions for compensation payable, to the City according, to the following schedule: **R.P. # 2512**

From the Approval Date by the Mayor to June 30, 2021 -\$2.357/per annum

\$2,357/per annum
For the period July 1, 2021 to June 30, 2022 - \$2,395
For the period July 1, 2022 to June 30, 2023 - \$2,433
For the period July 1, 2023 to June 30, 2024 - \$2,471

For the period July 1, 2024 to June 30, 2025 - \$2,509
For the period July 1, 2025 to June 30, 2026 - \$2,547
For the period July 1, 2026 to June 30, 2027 - \$2,585
For the period July 1, 2027 to June 30, 2028 - \$2,623
For the period July 1, 2028 to June 30, 2029 - \$2,661
For the period July 1, 2029 to June 30, 2030 - \$2,699
For the period July 1, 2030 to June 30, 2031 - \$2,737

with the maintenance of a security deposit in the sum of \$20,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#4 IN THE MATTER OF a proposed revocable consent authorizing Brian Bizoza, to continue to maintain and use a fenced-in area, stoop with 2 planters and overhead cornice, on the west sidewalk of Henry Street, between Amity Street and Congress Street, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten years from July 1, 2020 to June 30, 2030 and provides among other terms and conditions for compensation payable, to the City according, to the following schedule: **R.P. # 2093**

From July 1, 2020 to June 30, 2030 - \$25/per annum

with 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 for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#5 IN THE MATTER OF a proposed revocable consent authorizing JB Industries Inc., to construct, maintain and use under the sidewalk drainage pipes under and across of the east sidewalk of 35th Street, south of Skillman Avenue, in the Borough of Queens. The proposed revocable consent is for a term of ten years from the Approval Date by the Mayor and provides among other terms and conditions for compensation payable, to the City according, to the following schedule: From the Approval Date to June 30, 2020 - \$6,154/per annum **R.P. # 2522**

From the Approval Date by the Mayor to June 30, 2021 -\$3,000/per annum For the period July 1, 2021 to June 30, 2022 - \$3,048 For the period July 1, 2022 to June 30, 2023 - \$3,096 For the period July 1, 2023 to June 30, 2024 - \$3,144 For the period July 1, 2024 to June 30, 2025 - \$3,192 For the period July 1, 2025 to June 30, 2026 - \$3,240 For the period July 1, 2026 to June 30, 2027 - \$3,288 For the period July 1, 2027 to June 30, 2028 - \$3,336 For the period July 1, 2028 to June 30, 2029 - \$3,384 For the period July 1, 2028 to June 30, 2029 - \$3,384 For the period July 1, 2029 to June 30, 2030 - \$3,432 For the period July 1, 2030 to June 30, 2031 - \$3,480

with 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 for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#6 IN THE MATTER OF a proposed to a revocable consent authorizing LGA Fuel LLC, to continue to maintain and use a 12-inch pipeline Long Island City to LaGuardia Airport, in the Borough of Queens. 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. # 893D**

For the period July 1, 2016 to June 30, 2017 - \$284,557
For the period July 1, 2017 to June 30, 2018 - \$290,931
For the period July 1, 2018 to June 30, 2019 - \$297,305
For the period July 1, 2019 to June 30, 2020 - \$303,679
For the period July 1, 2020 to June 30, 2021 - \$310,053
For the period July 1, 2021 to June 30, 2022 - \$316,427
For the period July 1, 2022 to June 30, 2023 - \$322,801
For the period July 1, 2023 to June 30, 2024 - \$329,175
For the period July 1, 2024 to June 30, 2025 - \$335,549
For the period July 1, 2025 to June 30, 2026 - \$341,923

The maintenance of security deposit in the sum of \$342,000 and the insurance shall be in the amount of Thirty Five Million Dollars (\$35,000,000,) per occurrence for bodily and property damage, Five Million Dollars (\$5,000,000) for personal and advertising injury, Thirty Five Million Dollars (\$35,000,000) aggregate, and Five Million Dollars (\$5,000,000) products/completed operations.

#7 IN THE MATTER OF a proposed revocable consent authorizing Michael Liss and Amy Liss, to construct, maintain and use a fenced-in area, including stairs on the south sidewalk of East 94th Street, west of Madison Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from the Approval Date by the Mayor and provides among other terms and conditions for compensation payable, to the City according, to the following schedule: **R.P. # 2523**

From the Date of the Final Approval by the Mayor to June 30, 2031-\$25/per annum

with 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 for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#8 IN THE MATTER OF a proposed revocable consent authorizing Montefiore Medical Center, to continue to maintain and use a conduit under and diagonally across East 210th Street, west of Bainbridge Avenue, in the Borough of the Bronx. The proposed revocable consent is for a term of ten years from July 1, 2020 to June 30, 2030 and provides among other terms and conditions for compensation payable, to the City according, to the following schedule: **R.P. # 360**

For the period July 1, 2020 to June 30, 2021 - \$4,445
For the period July 1, 2021 to June 30, 2022 - \$4,516
For the period July 1, 2022 to June 30, 2023 - \$4,587
For the period July 1, 2023 to June 30, 2024 - \$4,658
For the period July 1, 2024 to June 30, 2025 - \$4,729
For the period July 1, 2025 to June 30, 2026 - \$4,800
For the period July 1, 2026 to June 30, 2027 - \$4,871
For the period July 1, 2027 to June 30, 2028 - \$4,942
For the period July 1, 2028 to June 30, 2029 - \$5,013
For the period July 1, 2029 to June 30, 2030 - \$5,084

with the maintenance of a security deposit in the sum of \$5,400 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#9 IN THE MATTER OF a proposed revocable consent authorizing New York University, to continue to maintain and use a conduit under, across and along East 26th Street, east of First Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2020 to June 30, 2030 and provides among other terms and conditions for compensation payable, to the City according, to the following schedule: **R.P. # 1349**

> For the period July 1, 2020 to June 30, 2021 - \$6,295 For the period July 1, 2021 to June 30, 2022 - \$6,395 For the period July 1, 2022 to June 30, 2023 - \$6,495 For the period July 1, 2023 to June 30, 2024 - \$6,595 For the period July 1, 2024 to June 30, 2024 - \$6,695 For the period July 1, 2025 to June 30, 2026 - \$6,795 For the period July 1, 2026 to June 30, 2027 - \$6,895 For the period July 1, 2027 to June 30, 2028 - \$6,995 For the period July 1, 2028 to June 30, 2029 - \$7,095 For the period July 1, 2029 to June 30, 2030 - \$7,195

with the maintenance of a security deposit in the sum of \$7,200 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#10 IN THE MATTER OF a proposed revocable consent authorizing New York University, to continue to maintain and use pipes and conduits, together with manhole and a pull box under and along Washington Square south, between Sullivan Street and LaGuardia place, and under and along Thompson Street, south of Washington Square South, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2020 to June 30, 2030 and provides among other terms and conditions for compensation payable, to the City according, to the following schedule: **R.P. # 1701**

> For the period July 1, 2020 to June 30, 2021 - \$43,861For the period July 1, 2021 to June 30, 2022 - \$44,557For the period July 1, 2022 to June 30, 2023 - \$45,253For the period July 1, 2023 to June 30, 2024 - \$45,949For the period July 1, 2024 to June 30, 2025 - \$46,645For the period July 1, 2025 to June 30, 2026 - \$47,341For the period July 1, 2026 to June 30, 2027 - \$48,037For the period July 1, 2027 to June 30, 2028 - \$48,733For the period July 1, 2028 to June 30, 2029 - \$49,429For the period July 1, 2029 to June 30, 2030 - \$50,125

with the maintenance of a security deposit in the sum of \$15,700 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#11 IN THE MATTER OF a proposed revocable consent authorizing New York University, to continue to maintain and use pipes and conduits under and across Washington Place, west and east of Mercer Street, and under and across Mercer Street, north of Washington Place, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2020 to June 30, 2030 and provides among other terms and conditions for compensation payable, to the City according, to the following schedule: **R.P. # 1159**

For the period July 1, 2020 to June 30, 2021 - \$47,034
For the period July 1, 2021 to June 30, 2022 - \$47,780
For the period July 1, 2022 to June 30, 2023 - \$48,526
For the period July 1, 2023 to June 30, 2024 - \$49,272
For the period July 1, 2024 to June 30, 2025 - \$50,018
For the period July 1, 2025 to June 30, 2026 - \$50,764
For the period July 1, 2026 to June 30, 2027 - \$51,510
For the period July 1, 2027 to June 30, 2028 - \$52,256
For the period July 1, 2028 to June 30, 2029 - \$53,002
For the period July 1, 2029 to June 30, 2030 - \$53,748

with the maintenance of a security deposit in the sum of \$24,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#12 IN THE MATTER OF a proposed revocable consent authorizing The Jewish Community Center in Manhattan, Inc., to continue to maintain and use bollards on the north sidewalk of Amsterdam Avenue west of West 7th Street and on the west sidewalk of West 76th Street, north of Amsterdam Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2020 to June 30, 2030 and provides among other terms and conditions for compensation payable, to the City according, to the following schedule: **R.P. # 2125**

There shall be no compensation required for this Consent in accordance with Title 34 Section 7-04(a)(33) of the rules of the City of New York

with the maintenance of a security deposit in the sum of \$25,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#13 IN THE MATTER OF a proposed revocable consent authorizing The Public Library Astor, Lenox and Tilden Foundations, to continue to maintain and use a ramp, together with stairs on the north sidewalk of East 140th Street, between Third Avenue and Alexander Avenue, in the Borough of the Bronx. The proposed revocable consent is for a term of ten years from July 1, 2020 to June 30, 2030 and provides among other terms and conditions for compensation payable, to the City according, to the following schedule: **R.P. # 1755**

For the period July 1, 2020 to June 30, 2030 -\$25/per annum

with the maintenance of a security deposit in the sum of \$0.00 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#14 IN THE MATTER OF a proposed revocable consent authorizing Tribeca Grand Hotel, Inc., to continue to maintain and use cornices projecting beyond the building lines above the sidewalks of Avenue of the Americas, Church and Walker Streets, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from the Approval by the Mayor and provides among other terms and conditions for compensation payable, to the City according, to the following schedule: **R.P. # 1752**

For the period July 1, 2020 to June 30, 2021 - \$ 36,911
For the period July 1, 2021 to June 30, 2022 - \$ 37,497
For the period July 1, 2022 to June 30, 2023 - \$ 38,083
For the period July 1, 2023 to June 30, 2024 - \$ 38,669
For the period July 1, 2024 to June 30, 2025 - \$ 39,255
For the period July 1, 2025 to June 30, 2026 - \$ 39,841
For the period July 1, 2026 to June 30, 2027 - \$ 40,426
For the period July 1, 2027 to June 30, 2028 - \$ 41,013
For the period July 1, 2028 to June 30, 2029 - \$ 41,599
For the period July 1, 2029 to June 30, 2030 - \$ 42,185

with the maintenance of a security deposit in the sum of \$42,400 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#15 IN THE MATTER OF a proposed revocable consent authorizing Consolidated Edison Company of New York, Inc., to construct, maintain and use a gas main line piping under the City island Bridge, between City Island Avenue and Pelham Bay Park, in the Borough of the Bronx. The proposed revocable consent is for a term of ten years from the Approval Date by the Mayor and provides among other terms and conditions for compensation payable, to the City according, to the following schedule: ${\bf R.P.}~{\it \#}~2506$

From the Approval Date by the Mayor to June 30, 2020 -\$6,154/per annum

For the period July 1, 2020 to June 30, 2021 - \$6,235
For the period July 1, 2021 to June 30, 2022 - \$6,316
For the period July 1, 2022 to June 30, 2023 - \$6,397
For the period July 1, 2023 to June 30, 2024 - \$6,478
For the period July 1, 2024 to June 30, 2025 - \$6,559
For the period July 1, 2025 to June 30, 2026 - \$6,640
For the period July 1, 2026 to June 30, 2027 - \$6,721
For the period July 1, 2027 to June 30, 2028 - \$6,802
For the period July 1, 2028 to June 30, 2029 - \$6,883
For the period July 1, 2029 to June 30, 2030 - \$6,964

with the maintenance of a security deposit in the sum of \$60,000 and the insurance shall be in the amount of Five Million Dollars (\$5,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Five Million Dollars (\$5,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

n18-d9

YOUTH AND COMMUNITY DEVELOPMENT

PUBLIC HEARINGS

NOTICE OF PUBLIC HEARING OF THE NEW YORK CITY INTERAGENCY COORDINATING COUNCIL ON YOUTH – 2020

On December 9, 2020, the Interagency Coordinating Council on Youth (ICC), in accordance with Section 735(c) of Chapter 30 of the New York City Charter, will hold its annual hearing to inform the public of its activities during the past year and to receive testimony on the status of youth services.

The Interagency Coordinating Council Public Hearing will take place on **December 9, 2020**, from 3:00 P.M. to 5:00 P.M., through **Cisco WebEx**.

The meeting will be recorded and made available shortly after.

REGISTRATION: Participants may contact the New York City Department of Youth and Community Development to register in advance through the provided link below or may register the day of the hearing. Speakers will be invited, to present testimony in the order in which they register. Testimony from all speakers is limited to three minutes.

SUBMISSIONS: We welcome the public to provide comments through electronic means. The hearing will feature a live chat and written comments may also be submitted beforehand through the following form: https://forms.office.com/Pages/ResponsePage. aspx?id=x2_1MoFfIk6pWxXaZlE774SFz29kLFlMv8K_ sop1HWlURUVYSkY2Nk1SNIVOMU1VV0E3WVA3QUNYVC4u

Submissions will be accepted until the conclusion of the hearing.

A transcribed video recording of the public hearing will be made available shortly after and posted on <u>the Department of Youth &</u> <u>Community Development's website under ICC.</u>

For additional information, questions, registration or to submit written testimony, please contact:

Eduardo Laboy T: (646) 715-4680 elaboy@dycd.nyc.gov

Office of Executive Communications & Intergovernmental Affairs NYC Department of Youth and Community Development 123 William Street, 17th Floor New York, NY 10038

← d1-2

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, at: Insurance Auto Auctions, North Yard 156 Peconic Avenue, Medford, NY 11763 Phone: (631) 294-2797

No previous arrangements or phone calls are needed to preview. Hours are Monday and Tuesday from 10:00 A.M. - 2:00 P.M.

s4-f22

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, HVAC/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

j2-d31

HOUSING PRESERVATION AND DEVELOPMENT

PUBLIC HEARINGS

All Notices Regarding Housing Preservation and Development Dispositions of City-Owned Property appear in the Public Hearing Section.

j2-d31

POLICE

■ NOTICE

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

The following list of properties 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

j2-d31

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 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.
- 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 Small Business Services (SBS) 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

CITYWIDE ADMINISTRATIVE SERVICES

ADMINISTRATION

■ SOLICITATION

Goods

TRUCK, 800 GALLON BRINE - DSNY - Competitive Sealed Bids -PIN#8572100002 - Due 1-5-21 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. Vendors may also request the bid by contacting Vendor Relations via email, at dcasdmssbids@dcas.nyc.gov, by telephone, at (212) 386-0044 or by fax, at (212) 669-7603.

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.

Citywide Administrative Services, 1 Centre Street, 18th Floor, New York, NY 10007. Evelyn Lucero (212) 386-0409; elucero@dcas.nyc.gov

• d1

OFFICE OF CITYWIDE PROCUREMENT

AWARD

Goods

PALLETS, WOODEN - Competitive Sealed Bids - PIN#8572000141 -AMT: \$576,076.15 - TO: Berry Industrial Group, 30 Main Street, Nyack, NY 10960.

• d1

DESIGN AND CONSTRUCTION

AWARD

Construction / Construction Services

RENEWAL OF REQUIREMENTS CONTRACT FOR CONSTRUCTION MANAGEMENT SERVICES - Renewal -PIN# 8502016VP0099P - AMT: \$3,750,000.00 - TO: The McKissack Group, Inc., dba McKissack and McKissack, 1001 Avenue of the Americas, 20th Floor, New York, NY 10018.

RQCM_MED, Renewal of Requirements Contract for Construction Management Services for Medium Projects, Citywide.

• d1

PROGRAM MANAGEMENT

■ INTENT TO AWARD

Construction Related Services

DDCTOWNGN, NEGOTIATED ACQUISITION FOR MASTER APPLIED CONSTRUCTION INNOVATION RESEARCH SERVICES, CITYWIDE. - Negotiated Acquisition - Other -PIN#8502020IP0001P - Due 12-8-20 at 4:00 P.M.

In accordance with Section 3-04(b)(2)(ii) of the Procurement Policy Board rules, DDC intend to use the Negotiated Acquisition process to procure applied construction innovation research services, with the Institute of Design and Construction innovation HUB, at New York University- Tandon School of Engineering under a master Applied

Construction Innovation Research Services Contract. The term of the Contract will be 1,095 consecuted calendar days, from the date of registration with an option to renew for 730 ccds. It is the intention of the agency to enter into negotiations with the firm, The New York University -Tandon School of Engineering. Firm may express interest in the future procurements by contacting Olga Almazova, Contract Manager, at AlmazovOL@ddc.nyc.gov.

The firms are advised to register with the New York City Payee Information Portal (www.nyc.gov/pip), to be placed on the City bidders list, for future contracting opportunities.

Pursuant to Section 3-04(b)(2) of the PPB Rules, the Agency Chief Contracting Officer has determined that it is not practicable or advantageous, to the City to use Competitive Sealed Bidding.

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.

Design and Construction, 30-30 Thomson Avenue, 4th Floor, Long Island City, NY 11101. Olga Almazova (718) 391-2083; almazovol@ddc.nyc.gov

n24-d1

• d1

• d1

FIRE DEPARTMENT

AWARD

Services (other than human services)

REPAIR AND REPLACEMENT SERVICES FOR FRONT AND **REAR SPRINGS ON FDNY VEHICLES EQUIPPED WITH TANDEM REAR AXLES** - Competitive Sealed Bids -PIN#057200000887 - AMT: \$541,015.00 - TO: Long Life Truck and Auto Spring Co, 3904 Fort Hamilton Parkway, Brooklyn, NY 11218.

REPAIR AND REPLACEMENT SERVICES FOR FRONT AND REAR SPRINGS ON FDNY VEHICLES EQUIPPED WITH SINGLE REAR AXLES - Competitive Sealed Bids -PIN#057200000886 - AMT: \$781,500.00 - TO: Long Life Truck and Auto Spring Co, 3904 Fort Hamilton Parkway, Brooklyn, NY 11218.

COMPUTER BASED SIMULATION SYSTEM FOR THE COMPUTER BASED SIMULATION SYSTEM FOR THE CERTIFICATE OF QUALIFICATION FOR REFRIGERATION SYSTEMS OPERATING ENGINEER - Renewal -PIN#057210000532 - AMT: \$79,877.33 - TO: C2 Technologies, Inc., 1921 Gallows Road, Suite 1000, Vienna, VA 22182.

ePin: 05717G0006001R001

• d1

HUMAN RESOURCES ADMINISTRATION

AWARD

Services (other than human services)

IT CONSULTING SERVICES - Renewal - PIN#09620G0066001 -AMT: \$2,761,393.76 - TO: InfoPeople Corporation, 99 Wall Street, 17th Floor, New York, NY 10005. Contract Term: 1/1/2020 - 12/31/2021

• d1

IT CONSULTING SERVICES - Renewal - PIN#09620G0062001 -AMT: \$827,792.00 - TO: NTT Data Inc., 100 City Square, Boston, MA 02129. Contract Term: 1/1/2020 - 12/31/2021

• d1

CONTRACTS

■ INTENT TO AWARD

Services (other than human services)

SUPPORT OF RICOH'S PROCESS DIRECTOR (RPD) AND MAIL PIECE INSERTION SOLUTIONS IMPLEMENTATION - Sole Source - Available only from a single source - PIN# 09621S0010 - Due 12-7-20 at 2:00 P.M.

HRA/ITS, intends to enter into a Sole Source contract, with RICOH USA, Inc., for the support of Ricoh's Process Director (RPD) and Mail piece insertion solutions implementation for 1 (One) Year. The Ricoh Process Director (RFD) and Mail piece insertion solutions implementation system, is being requested by DSS Production Control, which process over 24 million letters annually, and RFD will provide

output integrity, throughout the printing and insertion process, to ensure that the letters processed are accounted for, and to perform mail piece reconciliation, for using Gunther Insertions. Ricoh is the sole manufacturer of Ricoh Process Director Extended Features and does not certify or support 3rd Parties to maintain or provide support services on this product.

EPIN: 09621S0010 Contract Term: 7/1/2020 - 6/30/2021 Contract Amount: \$64,693.75

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. Jacques Frazier (929) 221-554 ; frazierjac@dss.nyc.gov

n30-d4

PARKS AND RECREATION

■ VENDOR LIST

Construction Related 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.**

NYC 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 NYC DPR parks and playgrounds projects not exceeding \$3 million per contract ("General Construction").

By establishing contractor's qualification and experience in advance, NYC DPR will have a pool of competent contractors from which it can draw to promptly and effectively reconstruct and construct its parks, playgrounds, beaches, gardens and green-streets. NYC 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.

NYC 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

4769

AGENCY RULES

CONSUMER AFFAIRS

■ NOTICE

Notice of Adoption

Notice of Adoption to repeal all references to home improvement salespersons in the Department's rules.

NOTICE IS HEREBY GIVEN PURSUANT TO THE AUTHORITY VESTED IN the Commissioner of Consumer Affairs by Local Law 31 of 2020, Sections 1043 and 2203(f) of the New York City Charter, and Section 20-104(b) of the New York City Administrative Code, and in accordance with the requirements of Section 1043 of the New York City Charter, that the Department amends Sections 1-02, 2-221, and 2-226 of Title 6 of the Rules of the City of New York.

This rule was proposed and published on August 29, 2020. No public hearing was held. Comments were due on September 28, 2020.

Statement of Basis and Purpose of Rule

As part of its consumer protection mission, the Department of Consumer Affairs ("DCA") licenses and regulates individuals and entities that perform work on private residences. Until now, DCA has issued separate licenses for home improvement contractors, who carry out such work, and home improvement salespersons, who sell jobs and negotiate contracts.

In February 2020, the City Council passed Local Law 31 of 2020, which, among other provisions, eliminated the home improvement salesperson license in the New York City Administrative Code. DCA is now amending the Rules of the City of New York to similarly eliminate all references to the home improvement salesperson license. Local Law 31 repealed the home improvement salesperson license because it was duplicative of, and redundant to, the home improvement contractor license. These amendments implement the law and eliminate unnecessary regulations in this industry.

The continued licensing of home improvement contractors will remain in place to regulate industry and protect consumers.

<u>New material is underlined.</u>

[Deleted material is in brackets.]

"Shall" and "must" denote mandatory requirements and may be used interchangeably in the rules of this department, unless otherwise specified or unless the context clearly indicates otherwise.

Rule Amendment

Section 1. Subdivision (a) of section 1-02 of Chapter 1 of Title 6 of the Rules of the City of New York is amended to read as follows:

(a) The licenses and permits listed below expire on the dates indicated:

License	Date (years refer to calendar years)
Amusement Arcades	January 16 of Even Years
Auctioneer and Night Auction Sales	June 15 of Even Years
Billiard Room	August 1 of Odd Years
Booting of Motor Vehicles	December 31 of Odd Years
Debt Collection Agency	January 31 of Odd Years
Electronic or Home Appliance Service Dealers	June 30 of Even Years
Electronic Stores	December 31 of Even Years
Employment Agency	May 1 of Even Years
Garage, Parking Lot	March 31 of Odd Years
Home Improvement Contractor	February 28 of Odd Years
[Home Improvement Salesperson]	[February 28 of Odd Years]

Horse Drawn Cab	March 31 of Even Years					
Horse Drawn Cab Driver	May 31 of Even Years					
Laundry – Retail, Industrial, and Industrial Delivery	December 31 of Odd Years					
Locksmith; Locksmith Apprentice	May 31 of Odd Years					
Process Server	February 28 of Even Years					
Products-for-the-Disabled Dealer	March 15 of Odd Years					
Secondhand Dealer	July 31 of Odd Years					
Sightseeing Bus	March 31 of Even Years					
Sightseeing Guide	March 31 of Even Years					
Stoop Line Stand	March 31 of Even Years					
Storage Warehouse	April 1 of Odd Years					
Towing Vehicles Company	April 30 of Even Years					
Towing Vehicles Driver	October 31 of Even Years					

§ 2. Section 2-221 of Subchapter V of Chapter 2 of Title 6 of the Rules of the City of New York is amended to read as follows:

§ 2-221 Content and Cancellation of Contract.

- (a) Every agreement to perform a home improvement shall be evidenced by a written contract signed by all the parties to the contract and each home improvement contractor [or salesperson] shall furnish to the buyer a fully completed legible copy of the entire home improvement contract at the time of its execution and before any work is done. The home improvement contract shall be legible, in plain English and any other language, that was principally used in the oral sales presentation. The contract shall contain all of the following:
 - (1) the date of the transaction, the contractor's name, office address, telephone number and license number[; and the salesperson's name and license number].
 - (2) the approximate dates, or estimated dates, when the work will begin and be substantially completed, including a statement of any contingencies that would materially change the approximate or estimated completion date. In addition to the estimated or approximate dates, the contract shall also specify whether or not the contractor and the owner have determined a definite completion date to be of the essence.
 - (3) a description of the work to be performed, the materials to be provided to the owner, including make, model number or any other identifying information, and the agreed upon consideration for the work and materials.
 - (4) a notice to the owner purchasing the home improvement that the contractor or subcontractor who performs on the contract and is not paid may have a claim against the owner which may be enforced against the property in accordance with the applicable lien laws.
 - (5) a notice to the owner purchasing the home improvement that the home improvement contractor is legally required to deposit all payments received prior to completion in accordance with subdivision four of § 71-a of the New York State Lien and that, in lieu of such deposit, the home improvement contractor may post a bond or contract of indemnity with the owner guaranteeing the return or proper application of such payments to the purposes of the contract.
 - (6) if the contract provides for one or more progress payments to be paid to the home improvement contractor by the owner before substantial completion of the work, a schedule of such progress payments showing the amount of each payment, as a sum in dollars and cents, and specifically identifying the state of completion of the work or services to be performed, including any materials to be supplied before each such progress payment is due. The amount of any such progress payments shall bear a reasonable relationship to the amount of work to be performed, materials to be purchased, or expenses for which the contractor would be obligated at the time of payment.
 - (7) any advertised representation including, but not limited to, any charge, guaranty, or warranty, shall be clearly stated and made a part of the home improvement contract.

- (8) a clause wherein the contractor agrees to furnish the buyer with a certificate of Workers' Compensation Insurance prior to commencement of work pursuant to the contract.
- (9) a clause wherein the contractor agrees to procure all permits required by local law.
- (10) in immediate proximity to the space reserved in the contract for the signature of the buyer, in bold face type a minimum size of 10 points, a statement in the following form:

YOU, THE BUYER, MAY CANCEL THIS TRANSACTION AT ANY TIME PRIOR TO MIDNIGHT OF THE THIRD BUSINESS DAY AFTER THE DATE OF THIS TRANSACTION. SEE THE ATTACHED NOTICE OF CANCELLATION FORM FOR AN EXPLANATION OF THIS RIGHT.

(b) The contractor [or salesperson] shall furnish to the buyer at the time s/he signs the home improvement contract a separate completed form in duplicate captioned "NOTICE OF CANCELLATION" which shall be attached to the contract and easily detachable, and which shall contain in ten point bold face type, in English and in any other language used in the contract; the name and address of the contractor, the date of the transaction, the date until which buyer may give notice of cancellation, and the following statement:

NOTICE OF CANCELLATION

(enter date of transaction)

(Date)

YOU MAY CANCEL THIS TRANSACTION, WITHOUT ANY PENALTY OR OBLIGATION, WITHIN THREE BUSINESS DAYS FROM THE ABOVE DATE.

IF YOU CANCEL, ANY PROPERTY TRADED IN, ANY PAYMENTS MADE BY YOU UNDER THE CONTRACT OR SALE, AND ANY NEGOTIABLE INSTRUMENT EXECUTED BY YOU WILL BE RETURNED WITHIN 10 BUSINESS DAYS FOLLOWING RECEIPT BY THE SELLER OF YOUR CANCELLATION NOTICE, AND ANY SECURITY INTEREST ARISING OUT OF THE TRANSACTION WILL BE CANCELLED.

IF YOU CANCEL, YOU MUST MAKE AVAILABLE TO THE SELLER AT YOUR RESIDENCE, IN SUBSTANTIALLY AS GOOD CONDITION AS WHEN RECEIVED, ANY GOODS DELIVERED TO YOU UNDER THIS CONTRACT OR SALE; OR YOU MAY IF YOU WISH, COMPLY WITH THE INSTRUCTIONS OF THE SELLER REGARDING THE RETURN SHIPMENT OF THE GOODS AT THE SELLER'S EXPENSE AND RISK.

IF YOU DO MAKE THE GOODS AVAILABLE TO THE SELLER AND THE SELLER DOES NOT PICK THEM UP WITHIN 20 DAYS OF THE DATE OF YOUR NOTICE OF CANCELLATION, YOU MAY RETAIN OR DISPOSE OF THE GOODS WITHOUT ANY FURTHER OBLIGATION. IF YOU FAIL TO MAKE THE GOODS AVAILABLE TO THE SELLER, OR IF YOU AGREE TO RETURN THE GOODS TO THE SELLER AND FAIL TO DO SO, THEN YOU REMAIN LIABLE FOR PERFORMANCE OF ALL OBLIGATIONS UNDER THE CONTRACT.

[TO CANCEL THIS TRANSACTION, MAIL OR DELIVER A SIGNED AND DATED COPY OF THIS CANCELLATION NOTICE OR ANY OTHER WRITTEN NOTICE, OR SEND A TELEGRAM, TO [;Name of seller];, AT [;address of seller's place of business]; NOT LATER THAN MIDNIGHT OF

TO CANCEL THIS TRANSACTION, MAIL OR DELIVER A SIGNED AND DATED COPY OF THIS CANCELLATION NOTICE OR ANY OTHER WRITTEN NOTICE, OR SEND A TELEGRAM, TO (Name of seller), AT (address of seller's place of business) NOT LATER THAN MIDNIGHT OF

(Date)

I HEREBY CANCEL THIS TRANSACTION.

(Date)

(Buyer's Signature)

- (c) Cancellation occurs when written notice of cancellation is given to the home improvement contractor. Notice of cancellation, if given by mail, shall be deemed given when deposited in a mailbox properly addressed and postage prepaid. Notice of cancellation shall be sufficient if it indicates the intention of the owner not to be bound.
- (d) The contractor [or salesperson] shall inform the buyer orally, at the time s/he signs the contract, of his or her right to cancel.

- (e) The contractor [or salesperson] shall not misrepresent in any manner the buyer's right to cancel.
- (f) Until the contractor [or salesperson] has complied with 6 RCNY §§ 2-221(a)(10) and 2-221(b) the buyer or any other person obligated for any part of the contract price may cancel the home improvement contract by notifying the contractor [or salesperson] at any time, in any manner and by any means of his or her intention to cancel. The period prescribed by 6 RCNY § 2-221(a)(10) shall begin to run from the time the contractor [or salesperson] complies with 6 RCNY §§ 2-221(a) (10) and 2-221(b).
- (g) The buyer's notice of cancellation to the contractor [or salesperson] need not take the form prescribed and shall be sufficient if it indicates the buyer's intention not to be bound.
- (h) The contractor [or salesperson] shall not fail or refuse to honor any valid notice of cancellation by the buyer and within ten business days after the receipt of such notice, the contractor [or salesperson] shall
 - (1) refund all payments made under the contract;
 - (2) cancel and return any negotiable instrument executed by the buyer in connection with the contract;
 - (3) take any action necessary or appropriate to terminate promptly any security interest created in the transaction; and
 - (4) within ten business days of receipt of the buyer's notice of cancellation the contractor [or salesperson] shall notify the buyer whether the contractor intends to repossess or to abandon any shipped or delivered materials.
- (i) The contractor [or salesperson] shall not negotiate, sell, transfer or assign any note or other evidence of indebtedness to a finance company or other third party prior to midnight of the fifth business day following the day the contract was signed.
- (j) A home improvement contract may not be cancelled if the buyer initiated the contract and requested commencement of work without delay because of an emergency, provided that the buyer furnishes the contractor with a separate dated and signed personal statement in the buyer's handwriting describing the situation requiring immediate remedy and expressly acknowledging and waiving the right to cancel the contract within three business days.
- (k) For purposes of this section a business day is any calendar day except Sunday, or the following business holidays: New Year's Day, Washington's Birthday, Memorial Day, Independence Day, Labor Day, Columbus Day, Veteran's Day, Thanksgiving Day, and Christmas Day.

[(1) A licensed salesperson shall exhibit a current license to any buyer or prospective buyer upon request, whether the request is made at the salesperson's place of business or elsewhere in the City of New York.

(m) A salesperson shall notify the Department of Consumer Affairs, by written confirmation from his or her employer, within 48 hours of employment. Where the salesperson has more than one employer, each employer shall file written consent with the Department of Consumer Affairs, such consent to include the name or names of other employees of the salesperson.]

§ 3. Subdivision (a) of Section 2-226 of Subchapter V of Chapter 2 of Title 6 of the Rules of the City of New York is amended to read as follows:

(a) Every person who applies for a license as a home improvement contractor [or as a salesperson (as defined in § 20-386(9) of the Administrative Code of the City of New York)] shall be required to pass an examination prior to being issued a home improvement contractor [or salesperson] license in accordance with § 20-387 of the Administrative Code of the City of New York. Such examination shall test the knowledge of the applicant with respect to home improvement business practices, procedures and regulatory requirements and shall be offered regularly by the Department. The fee for taking the examination is \$50. The \$50 fee includes one subsequent retake in case the applicant fails the first examination.

🕶 d1

ENVIRONMENTAL PROTECTION

■ NOTICE

What are we proposing? The Department of Environmental Protection ("DEP" or "Department") is proposing to amend its rules governing and restricting the use and supply of water to clarify language, update references to national standards and local codes, and to reflect changes in technology and practice related to the installation, repair, and maintenance of water services and service connections, and to the selection, sizing, and use of water meters. These amendments are also being made to implement the authority granted by Local Law 47 for the year 2016. Specifically, the rule establishes DEP's authority to deny a permit application and to revoke, suspend, cancel, or terminate any previously issued permit due to the non-payment of civil penalties.

When and where is the hearing? DEP will hold a public hearing on the proposed rule online. The public hearing will take place at 11 am on December 31, 2020. To participate in the public hearing, please follow these instructions:

Join on your computer or mobile app <u>Click here to join the meeting</u> Or call in (audio only) +1 347-921-5612 Phone Conference ID: 135 216 533#

How do I comment on the proposed rules? Anyone can comment on the proposed rules by:

- Website. You can submit comments to the Department through the NYC rules Website at <u>http://rules.cityofnewyork.us</u>.
- **Email.** You can email written comments to nycrules@dep.nyc. gov.
- **Mail.** You can mail written comments to the Department of Environmental Protection, Bureau of Legal Affairs, 59-17 Junction Boulevard, 19th Floor, Flushing, NY 11373.
- Fax. You can fax written comments to the Department of Environmental Protection, Bureau of Legal Affairs, at 718-595-6543.
- By speaking at the hearing. Anyone who wants to comment on the proposed rules at the public hearing must sign up to speak. You can sign up before the hearing by calling 718-595-6531. You can speak for up to three minutes.

Is there a deadline to submit written comments? Yes, you must submit written comments by December 31, 2020.

What if I need assistance to participate in the hearing? You must tell the Department's Bureau of Legal Affairs if you need a reasonable accommodation of a disability at the hearing. You must tell us if you need a sign language interpreter. You can tell us by mail at the address given above. You may also tell us by telephone at 718-595-6531. Advance notice is requested to allow sufficient time to arrange the accommodation. Please tell us by December 24, 2020.

This location has the following accessibility $\ensuremath{\mathsf{option}}(s)$ available: Not applicable

Can I review the comments made on the proposed rules? You can review the comments made online on the proposed rules by going to the website at <u>http://rules.cityofnewyork.us/</u>. A few days after the hearing, a transcript of the hearing and copies of the written comments will be available to the public at the Department's Bureau of Legal Affairs.

What authorizes the Department to make these rules? Section 1043(a)(1)(c) of the New York City Charter ("Charter") and sections 24-308, 24-309, 24-310, 24-332, 24-334, 24-337, 24-342, and 24-346 of the Administrative Code of the City of New York authorize the Department to make these proposed rules. These proposed rules were included in the Department's regulatory agenda for this Fiscal Year.

Where can I find the Department's rules? The Department's rules are in Title 15 of the Rules of the City of New York.

What laws govern the rulemaking process? The Department must meet the requirements of Section 1043 of the Charter when creating or changing rules. This notice is made according to the requirements of Section 1043(b) of the Charter.

Statement of Basis and Purpose

The New York City Department of Environmental Protection ("DEP" or "Department") proposes to amend its rules governing and restricting the use and supply of water (Title 15, chapter 20 of the Rules of the City of New York ("RCNY")), to clarify language, update references to national standards and local codes, and to reflect changes in technology and practice related to the installation, repair, and maintenance of water services and service connections, and to the selection, sizing, and use of water meters. These amendments are also being made to implement the authority granted by Local Law 47 for the year 2016. Specifically, the rule establishes DEP's authority to deny a permit application and to revoke, suspend, cancel, or terminate any previously issued permit due to the non-payment of civil penalties.

These changes reflect Department efforts to improve the clarity of the rules and eliminate outdated rules and specifications. The amendments were developed partly in response to recommendations from oversight agencies.

Additionally, working with the City's rulemaking agencies, the Law Department, the Mayor's Office of Management and Budget, and the Mayor's Office of Operations conducted a retrospective review of the City's existing rules, identifying rules that should be repealed or modified to reduce regulatory burdens, increase equity, support small businesses, and simplify and update content to help support public understanding and compliance. In light of this review, DEP is proposing various plain language changes in chapter 20 of title 15 of the RCNY to help make it easier to read and understand.

In addition to the replacement of outmoded terms with current terms, the following amendments are being proposed:

- Subdivision (a) of Section 20-01 is amended to add meter attachment to the list of purposes for which a permit is required and to clarify that permits are not transferable.
- A new subdivision (b)(4) is added to Section 20-01 to provide for the denial of permit applications, and the revocation, suspension, cancellation, or termination of any previously issued permit, for unpaid fines.
- Subdivision (c) of Section 20-01 is amended to clarify the appeal process for Licensed Plumbers who have been cited for violating DEP rules.
- Subdivision (a) of Section 20-02 is amended to replace an outmoded plumbing term with a current term, as well as to clarify the conditions under which two or more tax lots may not share one service connection.
- Subdivision (b) of Section 20-03 is amended to clarify metering requirements for internal water mains, and to clarify an existing term.
- Subdivisions (f), (h), and (q) of Section 20-03 are amended to include more current technical standard references for pipe materials, mechanical piping joints and backfill requirements for service line excavation.
- Subdivision (x) of Section 20-03 is amended to delete the requirement that the meter permit be returned when the property owner does not allow the installation of the meter. This change is being made based on suggestions from the plumbing industry.
- Subdivisions (a), (b), and (c) of Section 20-04 are amended to provide updated standard references.
- Subdivisions (d) and (e) of Section 20-04 are amended to clarify the installation requirements, initial testing requirements, and annual testing requirements for Backflow Prevention Devices; and to simplify the language of the rule by splitting the initial and annual testing requirements across 2 subdivisions.
- The current subdivision (g) of Section 20-04 ("Water Hammer Arresters") is re-lettered as subdivision (h), and a new subdivision (g) is added to provide requirements for backflow device removal, decommission, relocation, or swapping. The current subdivision (h) ("Suction Tanks") is repealed.
- Subdivision (a) of Section 20-05 is amended to clarify internal water main backflow and metering requirements and to replace outdated and/or confusing plumbing terms with current terms.
- Subdivision (c) of Section 20-05 is amended to specifically reference American Water Works Association standards.
- Subdivision (d) of Section 20-05 is amended by deleting several paragraphs that repeat information already contained in an American Water Works standard, thereby simplifying the language of this rule. This subdivision is also amended to clarify DEP's ability to require meter manufacturers to submit information about the lead content of their products and to include a barcode tag that speeds processing of meter information at the time of a meter replacement or installation.
- Subdivisions (e) and (i) of Section 20-05 are amended to clarify bolt specifications, locations of electromagnetic meters and types of approved inlet and outlet valves.
- Subdivision (j) of Section 20-05 is amended to clarify that unmetered bypasses on service lines are prohibited, but that an owner such as a hospital that wishes to avoid water shutdown disruptions can install a metered bypass or have a set of two meters in parallel allowing one to remain in service while the other is replaced.
- Subdivision (s) of Section 20-05 is amended to clarify that electronic attachments used to obtain pulse data for a Building Management computer from a DEP meter are not a source of consumption data for billing purposes.
- Subdivision (t) is added to Section 20-05 to clarify that meters are the property of DEP and must be returned upon request.

- Subdivision (a) of Section 20-05 is amended to clarify internal water main backflow and metering requirements, to require replacement of lead or galvanized metal water service pipes prior to installation of a water meter, and to replace outdated and/or confusing plumbing terms with current terms.
- Subdivision (a) of Section 20-07 is amended to specifically include internal water mains as subject to DEP inspection.
- Subdivision (b) of Section 20-07 is amended to provide that Licensed Master Plumbers must request inspections and to simplify the language detailing the types of jobs and structures for which such a request for inspection is required.
- Subdivision (i) is added to Section 20-07 to add a water sampling test requirement for a job requiring the addition of taps to a new internal water main.
- Subdivision (a) of Section 20-08 is amended to remove archaic language that might prevent modern automatic faucets from using the flow of water to charge their battery.
- Subdivision (b) of Section 20-08 is amended to extend the hours of use of hydrant permits and to clarify the requirement for a backflow preventer for connections to a hydrant for purposes other than firefighting.
- Section 20-10 (the Glossary) is amended by adding four new definitions, revising 11 definitions, and removing two definitions
- The Appendix is amended by replacing 8 existing figures with 4 new figures.

The term "shall" indicates a requirement, the term "should" indicates a recommendation for good waterworks practice and the term "may" is permissive.

New material is underlined.

[Deleted material is in brackets.]

Chapter 20 of Title 15 of the Rules of the City of New York is amended to read as follows:

Section 1.Subdivision (a) of Section 20-01 of Title 15 of the Rules of the City of New York is amended to read as follows:

(a) General information. Subject to the provisions of this chapter, permits will be issued for the following purposes upon receipt of proper applications and permit fees:

- Hydrant, Use of
- Meter Accuracy Test Meter Attachment

Meter Disconnect for Repair or Change of Piping ("Break Seal")

Meter Setting, New, Replacement or Additional

- Meter Testing and Repair Company Plug, Tap/Wet Connection (Termination of Service)
- Service [Pipe] <u>Connection</u>, Relay of Service [Pipe] <u>Connection</u>, Repair of Service [Pipe] <u>Connection</u>, Thawing of
- Tap Installation Tap Installation and Plug of Prior Tap
- Tap Location, Electrical Indicator

Wet Connection Installation (including Internal Water Main) Wet Connection Installation and Plug of Prior Tap or Wet Connection

All work under a permit [shall] <u>must</u> be performed by the [permittee] <u>permit holder</u> and/or persons directly employed and supervised by the [permittee] <u>permit holder</u>. <u>Permits</u> are not transferable and valid for the work described thereon.

§ 2. Subdivision (b) of Section 20-01 of Title 15 of the Rules of the City of New York is amended by adding a new paragraph (4) to read as follows:

(4) (i) The Commissioner may deny any permit application, and may revoke, suspend, cancel, or terminate any previously issued permit, where any party related to the work, including but not limited to the contractor, building owner, or licensed master plumber, has docketed, unpaid civil penalties imposed by the New York City Environmental Control Board or a tribunal of the Office of Administrative Trials and Hearings for violations of sections 20-01, 20-02, 20-04, 20-05, 20-06, or 20-08 of these Rules or sections 24-308, 24-337 or 24-339 of the Administrative Code. (ii) In determining whether to exercise the power granted by subparagraph (i) of this paragraph, the Commissioner shall consider whether such applicant or permittee has other unpaid penalties, taxes or other debt owed to the city; the amount of the unpaid civil penalties imposed by the environmental control board or a tribunal of the office of administrative trials and hearings; whether the violation underlying the unpaid penalties imposed by the environmental control board or a tribunal of the office of administrative trials and hearings was issued by the Department of Environmental Protection or another agency; whether such violation is one of a series of violations returnable to such board or tribunal

and the nature of the underlying violation; whether the unpaid civil penalties imposed by the environmental control board or a tribunal of the office of administrative trials and hearings were imposed pursuant to a finding of default that was subsequently vacated or whether the applicant or permittee has made a request to vacate such default and obtain a new hearing pursuant to the rules of such board or tribunal; or any other consideration the commissioner deems appropriate.

§ 3. Paragraph (3) of subdivision (c) of Section 20-01 of Title 15 of the Rules of the City of New York is amended to read as follows:

(3) Upon review of the appeal, the Commissioner <u>or his/her</u> <u>designee</u> may, in his/her discretion, grant or deny the petition. Appeals shall be processed within <u>thirty (30)</u> calendar days of receipt of such appeal. If the Department [shall] fails to process an appeal within thirty (30) calendar days the appeal shall be granted, provided that the petitioner has responded to all requests for information submitted by the Department.

§ 4. The title of subdivision (e) of Section 20-01 of Title 15 of the Rules of the City of New York is amended to read as follows:

(e) Permits at [job] work site.

§5. Subdivision (a) of Section 20-02 of Title 15 of the Rules of the City of New York is amended to read as follows:

- Separate supply. A separate corporation stop (tap) and service [pipe] <u>connection</u> shall be installed for each building supplied with City water, except for buildings that have (a)supplied with City water, except for buildings that have service [pipes] <u>connections</u> supplied by internal water mains as described in <u>15 RCNY</u> § 20-03(b). One tax lot cannot be supplied with water from another tax lot. [Siamese] <u>Y-type</u> corporation stops (taps) or service [pipes] <u>connections</u> on the inlet side of the main house control valve <u>or upstream of the</u> <u>backflow prevention device</u> are prohibited. A service [pipe] <u>connection</u> connected to the City main by a T-connection, or hyperbar due there there are proven to the top (tap) are wet by any means other than a corporation stop (tap) or a wet connection, shall be controlled by a gate valve placed in the service [pipe] <u>connection</u>, and located within two (2) feet of the point of connection to the main. Any property that meets any of the following conditions must be in full compliance with this subdivision:
 - (1) Any property constructed after January 1, 1992.
 - A sale of property either supplying City water to another tax lot or being supplied with City water <u>(2)</u> from another tax lot:
 - <u>(3)</u> The installation of a new service connection and/or renovation of an existing service connection where such installation or renovation shall constitute a substantial improvement to or alteration of the property, as defined in § 24-334(2) of the administrative code of the City of New York;
 - The renovation of a property supplying City water to another tax lot or being supplied with City water from another tax lot where such renovation <u>(4)</u> shall constitute a substantial improvement to or alteration of the property, as defined in § 24-334(2) of the administrative code of the City of New York; and
 - Conversion of a property's billing from metered to (5)flat-rate or flat-rate to metered.

Notwithstanding the foregoing provisions of this subdivision, any property that receives a written waiver from the Department dated after January 1, 2021 shall be considered in full compliance with this ubdivision.

§ 6. The title of subdivision (f) of Section 20-02 of Title 15 of the Rules of the City of New York is amended to read as follows:

Permits at [iob] work site.

§ 7. Subdivision (g) of Section 20-02 of Title 15 of the Rules of the City of New York is amended to read as follows:

> Plugs. If an approved excavation for the removal or (g) *Ptugs*. If an approved excavation for the removal of destruction of a single corporation stop (tap) reveals that the service [pipe] <u>connection</u> is supplied by two (2) or more corporation stops (taps), the Licensed Master Plumber making the excavation [shall] <u>must</u> plug or destroy the additional corporation stops (taps). The Department will make its records relative to the location of any corporation stop (tap) to be plugged or destroyed available to the licensed plumber. The Licensed Master Plumber shall be solely responsible for locating the corporation stop (tap). A separate permit will be required for each corporation stop (tap) destroyed.

§ 8. Paragraph (5) of subdivision (h) of Section 20-02 of Title 15 of the Rules of the City of New York is amended to read as follows:

(5) Three-way connections to be abandoned [shall] \underline{must} have all piping disconnected and removed from the branch hub of The plug [shall] <u>must</u> be anchored to the main as directed by the Department. All work [shall] <u>must</u> be done by a Licensed Master Plumber, and the [permittee] <u>permit holder</u> [shall] <u>must</u> pay all costs associated with shutting the main.

§ 9. Paragraphs (1), (2), and (3) of subdivision (k) of Section 20-02 of Title 15 of the Rules of the City of New York are amended to read as follows:

- Fire connections. The Department of Buildings shall determine the size <u>and type</u> of all fire <u>water</u> service [pipes] <u>connections</u> to be installed. The size of corporation stops (taps) or wet connections for fire service [pipes] <u>connections</u> shall be subject to the approval of <u>the</u> Department.
- (2) Combined service [pipes] <u>connections</u>/dual fire and domestic service [pipes] <u>connections</u>. A connection for [domestic] <u>combined</u> purposes may be made from either a fire service [pipe] <u>connection or a domestic service</u> <u>connection</u>, only upon approval of the Department of Buildings. For such installations, valve(s) and meter(s) must be installed as required by §20-05 of these Rules.
- (3) Prohibitions. Fire service [pipes] <u>connections</u> shall not be cross-connected with any system of piping except as described in §20-02([l]k)(2), in accordance with the approved water system by the Department.

§ 10. Paragraphs (1), (2), and (3) of subdivision (m) of Section 20-02 of Title 15 of the Rules of the City of New York are amended as follows:

(1) When a [permittee] <u>permit holder</u> fails to provide a safe and adequately sized excavation for installation of a corporation stop (tap) or wet connection on the date and time for which an appointment has been scheduled, the installation will not be made and the [permittee] <u>permit holder</u> will be required to schedule a new appointment.

(2) When a [permittee] <u>permit holder</u> fails to have a completed service [pipe] <u>connection</u> installation or plug ready for inspection on the date and time for which an inspection has been scheduled, the [permittee] <u>permit holder</u> will be required to schedule a new appointment.

(3) If a [permittee] <u>permit holder</u> must leave an excavation open for a subsequent corporation stop (tap)/ wet connection [installation] or service [pipe] <u>connection</u> inspection, the excavation [shall] <u>must</u> be made safe, in accordance with DOT requirements.

11. Subdivision (q) of Section 20-02 of Title 15 of the Rules of the City of New York is amended as follows:

(q) Shut-off of tap by licensed master plumber. A Licensed Master Plumber must secure a permit to open or shut a tap controlling a service [pipe connected] <u>connection</u> to a City water main for any repair, replacement or installation. If it is necessary to shut off the water main while repairing, replacing or installing a service [pipe] <u>connection</u>, the Licensed Master Plumber [shall] <u>must</u> immediately notify the Department. The shut off [shall] <u>must</u> be made only by the Department, and the [permittee] <u>permit holder</u> must pay all costs associated with shutting off the main. If a property is vacant and sealed longer than one year, the property owner must have the tap destroyed or plugged and the service line plugged. If the property owner fails to take this action, the Department may perform the work upon written notice to the property owner at the mailing address on file with the Department and assess the cost to the property owner.

§ 12. Paragraph (1) of subdivision (a) of Section 20-03 of Title 15 of the Rules of the City of New York is amended to read as follows:

(1) A Licensed Professional Engineer, Registered Architect or Licensed Master Plumber may obtain advance conceptual design approval for corporation stops (taps), wet connections, service [pipes] <u>connections</u> or relays by submitting a conceptual design drawing to the Department and paying the required fee. Information on the related water demand, <u>existing service material</u>, length of service [pipe] <u>connection</u>, proposed size of the corporation stop (tap)/ wet connection, <u>type of</u> service [pipe] <u>connection</u> and fire sprinkler [heads] <u>and/or</u> <u>standpipe systems</u> to be utilized must also be provided.

13. Paragraphs (1) and (2) of subdivision (b) of Section 20-03 of Title 15 of the Rules of the City of New York are amended to read as follows:

(1) Design stage approval for internal water mains [shall] <u>must</u> be obtained from both the Department and the Department of Buildings. Approval for a meter [shall] <u>must</u> be obtained from the Department's Bureau of Customer Services and for [RPZ] <u>Backflow Prevention Devices</u> settings from the Department's Bureau of Water and Sewer Operations (Cross Connection Control Unit). Requests for approval [shall] <u>must</u> be made by a New York State-Licensed Professional Engineer or Registered Architect. (2) Internal water mains [shall] <u>must</u> have, in addition to any meters required by §20-05 (a), [an] approved [meter] <u>hydrants</u> and backflow prevention devices in a meter vault or above-ground enclosure ("hot box") installed inside the property within two (2) feet of the property line. After installation, such <u>hydrants and backflow prevention devices</u> will be owned, maintained and repaired by the property <u>owner while</u> meters at the property line will be owned, maintained, and repaired [and read] by the Department. [If a private street in a development remains privately owned, then the meter at the property line shall be used for billing and any individual meters in the development shall be deemed the owner's submeters. If the City assumes possession of a private street in a development, then the] <u>The</u> meter at the property line shall be used solely for monitoring purposes and any individual meters in the development shall be used for billing <u>unless the tax lot contains only one</u> building in which case the property line meter will be used for billing.

§ 14. Subparagraphs (v) and (vi) of paragraph (3) of subdivision (b) of Section 20-03 of Title 15 of the Rules of the City of New York is amended to read as follows:

- (v) Taps and wet connections to internal water mains [shall] <u>must</u> be installed by the Department. [The service pipes] <u>Service connections</u> [shall] <u>must</u> be installed by a New York City-Licensed Master Plumber with design stage approval to perform the work <u>and must be inspected by the Department</u>.
- (vi) Internal water mains must be disinfected in accordance with <u>American Water Works Association (AWWA)</u> [standards] <u>Standard C651-14</u> for disinfection of water mains, prior to being accepted for individual service connections or being placed into service. A water quality sample result acceptable to the Department must be obtained for internal water mains prior to placing them into service or issuing design stage approval for connection to such internal water mains.
- §15. Paragraph (1) of subdivision (d) of Section 20-03 of Title 15 of the Rules of the City of New York is amended to read as follows:

(1) [Minimum acceptable] <u>Acceptable</u> sizes of corporation stops (taps), wet connections and service [pipes] <u>connections</u> that provide domestic water supply shall be determined by <u>the</u> Department sizing tables. (See Appendix Tables #1, #2 and #3.)

The minimum tap size shall be three-quarter (¾) inch and the service connection shall be at least one (1) inch in diameter.

§16. Paragraph (5) of subdivision (f) of Section 20-03 of Title 15 of the Rules of the City of New York is amended to read as follows:

(5) All service [pipes] <u>connections</u> [shall] <u>must</u> conform to the most recent revision of the following standards, except that all service [pipes] <u>connections</u>, corporation stops, tail pieces, nuts and other fittings [shall] <u>must not</u> have a lead content that [shall not] exceeds 0.250%:

- (i) [Department of Citywide Administrative Services, division of Municipal Supply Services 32-P-3 Standard for Brass and Copper.
- (ii) Department of Citywide Administrative Services, Division of Municipal Supply Services 32-T-1 Standard for Copper Tubing] <u>New York City</u> <u>Plumbing Code section PC 605</u>, except that aboveground, <u>copper</u> indoor service [pipe] <u>connection</u> four (4) inches or smaller, including the meter setting and piping for any backflow prevention device, [shall] <u>must</u> be Type K or Type L copper.
- [(iii)] (<u>ii</u>) For three (3) inch and four (4) inch diameter <u>iron</u> pipe: ANSI/AWWA C151/A21.51, Class 52, Standard for Ductile Iron Pipe, Centrifugally Cast, for Water or Other Liquids.
- [(iv)] (iii) For greater than four (4) inch diameter pipe: ANSI/AWWA C151/A21.51, Class 56, Standard for Ductile-Iron Pipe, Centrifugally Cast, for Water or Other Liquids.
- § 17. Subdivision (h) of Section 20-03 of Title 15 of the Rules of the City of New York is amended to read as follows:

(h) Joints. Ductile iron [pipe] <u>piping</u> [shall] <u>must</u> have mechanical or push on joints with field-lock gaskets. Rodding of fittings, when necessary, [shall] <u>must</u> be in accordance with [DDC] <u>NYC DEP Standard Sewer and Water Main</u> Specifications (July 2014 or later editions).

§ 18. Subdivision (j) of Section 20-03 of Title 15 of the Rules of the City of New York is amended to read as follows:

(j) *House Control Valves*. House control valves, which [shall] <u>must</u> be made of material similar to the corresponding service [pipes] <u>connections</u>, [shall] <u>must</u> be gate OS&Y type with the exception of those between the sizes of threequarter ($\frac{34}{4}$) inch and two (2) inches, which may be full port ball valves. The lead content of such valves [shall] <u>must</u> not exceed 0.25[0]% as determined by current NSF International Standard/American National Standard NSF/ANSI 61. The house control valve [shall] <u>must</u> be placed [in] <u>on</u> the service [pipe] <u>connection</u> inside the building within two (2) feet of the building wall, and [shall] <u>must</u> be located where it is accessible at all times. All valves [shall] <u>must</u> be designed for a 150 psi minimum working pressure. For fire, sprinkler, and/<u>or</u> standpipe service [pipes] <u>connection</u>, and for any service [pipe] <u>connection</u> which supplies sprinkler heads, the house control valve [shall] <u>must</u> be an OS&Y Valve [or an indicating valve approved by the Department of Buildings]. Notwithstanding the preceding sentence, for fire or combined service [pipes] <u>connections</u> two (2) inches or smaller, the house control valve may be an OS&Y valve or a UL/FM-approved full-port ball valve approved by the Department of Buildings.

§ 19. Paragraphs (1) and (2) of Subdivision (k) of Section 20-03 of Title 15 of the Rules of the City of New York are amended to read as follows:

> (1) Curb valves [shall] <u>must</u> be full port ball valves or non-rising stem gate valves designed for a minimum of 150 psi of working pressure.

> (2) Curb valves [shall be required] <u>must be included</u> on all [domestic] water service [pipes larger than two (2) inch in size and on any water service pipe that provides for fire protection] <u>connections that supply all systems</u>. All curb valves [shall] <u>must be set in the service [pipe] connection</u> in the sidewalk area, and [shall] <u>must be located eighteen (18)</u> inches from the curb <u>line</u> or other such locations as may be approved by the Department.

§ 20. Subdivision (n) of Section 20-03 of Title 15 of the Rules of the City of New York is amended to read as follows:

(n) Service [pipe] <u>connection</u> depth. All service [pipes] <u>connections</u> [shall] <u>must</u> be installed at a depth of at least three and one-half (3 ½) feet, no more than six (6) feet below ground, unless a written waiver is obtained from the Department. Where a service [pipe] <u>connection</u> is installed with less than three and one-half (3 ½) feet of cover, it must be insulated and protected in accordance with the requirements described in §20-03(y). A service [pipe] <u>connection</u> [shall] <u>must</u> not be laid within six (6) inches of any other sub-surface structure, conduit or pipe. A service [pipe] <u>connection</u> [shall] <u>must</u> not be laid directly below, and parallel [with,] <u>within six (6) inches of</u> any <u>other</u> sub-surface structure, conduit or pipe.

§ 21. Subdivision (o) of Section 20-03 of Title 15 of the Rules of the City of New York is amended to read as follows:

(o) *Service in construction trench*. Service [pipes] <u>connections</u> laid in a construction trench [shall] <u>must</u> be <u>adequately</u> supported and protected from settlement (<u>deflection</u>).

§ 22. Subdivision (q) of Section 20-03 of Title 15 of the Rules of the City of New York is amended to read as follows:

(q) Backfill. Backfill around and one foot over a service [pipe] <u>connection</u> [shall] <u>must</u> be of clean earth, free of stones, and [shall] <u>must</u> be carefully tamped and compacted in accordance with the latest <u>NYC</u> DOT [specifications] <u>Standard Highway Specifications (2015 or later editions)</u>. The remainder of the backfill [shall] <u>must</u> be free of stones larger than three (3) inches in diameter, and [shall] <u>must</u> be satisfactorily compacted either by tamping, flushing or both. Where tunneling has been permitted, the backfilling of the tunnel portion [shall] <u>must</u> be well compacted with clean earth fill free of stones.

§ 23. Subdivision (r) of Section 20-03 of Title 15 of the Rules of the City of New York is amended to read as follows:

(r) Test of service [pipe]<u>connection</u>. Each new or repaired service [pipe] <u>connection</u> shall be subject to a pressure test performed under street main pressure. This test [shall] <u>must</u> be conducted by the Licensed Master Plumber in the presence of a Department inspector. All service [pipes] <u>connections</u> and [appurtenances] <u>accessories</u> [shall] <u>must</u> remain uncovered for the duration of the test for observance of leakage.

§ 24. Subdivision (s) of Section 20-03 of Title 15 of the Rules of the City of New York is amended to read as follows:

(s) Service [pipe] connection repairs. A new service [pipe] connection must be installed where more than one-half ($\frac{1}{2}$) of an existing service [pipe] connection is in need of a repair or when any repairs are required and the existing service [pipe] connection is lead, galvanized steel or galvanized iron. All repairs must conform with the standards described in [§20-03 of these Rules] this section.

25. Subdivision (v) of Section 20-03 of Title 15 of the Rules of the City of New York is amended to read as follows:

(v) *Protection of service* [*pipe*] <u>connection</u> and house control valve. (<u>1</u>) The property owner, and not the Department, is responsible for:

- (i) Preventing physical deterioration of the service, curb valve, house control valve or distribution pipe which may damage a meter or prevent its maintenance or replacement[.];
- (ii) [The owner shall be responsible for] Repairing or replacing equipment, service or distribution piping to allow maintenance, proper operation or replacement of the meter[.]; and
- (iii) [The owner, and not the department, is responsible for] The maintenance of the service and distribution pipe and its associated fittings and equipment.
- (2) The meter setting is the responsibility of the Department.

§ 26. Subdivision (x) of Section 20-03 of Title 15 of the Rules of the City of New York is amended to read as follows:

 (\mathbf{x}) Installation of a meter on unmetered properties whenever a domestic service [pipe] <u>connection</u> is replaced, repaired or relaid. Whenever a domestic or combined service connection for an unmetered property is installed, replaced, repaired or relaid, a water meter [shall]<u>must</u> be stalled to cover the entire premises in accordance with \$20-05 of these Rules. When the work is not performed under emergency conditions, DEP will indicate on the permit that the property is unmetered. When the service [pipe] <u>connection</u> relay, repair or replacement occurs on an emergency basis, the Licensed Master Plumber may install a set of meter inlet and outlet valves and a spool piece of a length similar to the displacement meter for that size service if the Licensed Master Plumber does not have a meter available for installation at the time of the emergency visit. [If the property owner will not allow the installation of a water meter as part of the service replacement, installation, repair or relay, the Licensed Master Plumber must return the meter permit completed but include a statement that the owner would not allow the installation of a meter.]

- § 27. Subdivision (a) of Section 20-04 of Title 15 of the Rules of the City of New York is amended to read as follows:
 - (a) Backflow prevention devices. Air Gap, Reduced Pressure Zone [devices] <u>Assemblies</u> (RPZs), and Double Check Valve Assemblies (<u>DCVs</u>) are <u>approved</u> backflow prevention devices (<u>BFPs</u>). <u>Double Check Detector</u> <u>Assemblies</u> (<u>DCDAs</u>) and <u>Reduced Pressure Detector</u> <u>Assemblies</u> (<u>RPDAs</u>), which are an outgrowth of <u>DCVs</u>, can be used only on the fire water service. [Backflow prevention devices] <u>BFPs</u> [shall] <u>must</u> be installed to prevent possible backflow[/backsiphonage] from a commercial property or dwelling unit into a City water main, private water main, or internal water main (<u>see §20-05 (a) (2) (ii) of these Rules</u>). A property owner [shall] <u>must</u> install an approved [backflow prevention device] <u>BFP</u> in every water service [pipe] <u>connection</u> that has a potential <u>or actual</u> cross connection hazard, as determined by the Commissioner.
- § 28. Subdivision (b) of Section 20-04 of Title 15 of the Rules of the City of New York is amended to read as follows:
 - (b) Backflow prevention device requirements. [Backflow prevention devices] <u>Containment</u> <u>backflow prevention assemblies shall be</u> installed on the service line upon entrance into <u>the property</u>, to address <u>actual or</u> potential hazards, as follows:

DEP CONTAINMENT REQUIREMENT

DEGREE OF HAZARD	PROTECTION REQUIRED
Hazardous [Facilities]	Air Gap or Reduced Pressure Zone [Device] <u>Assembly</u>
Aesthetically Objectionable	Double Check Valve Assembly
Non-Hazardous [Facilities] with Hazardous Fixtures ([such as] <u>large/</u> <u>chemically</u> treated boilers, cooling towers, etc.)	Double Check Valve Assembly (Provided that internal protective devices are installed for [the] <u>these</u> hazardous fixtures in accordance with Department of Building requirements).
Non-Hazardous Facilities	[None] Internal Plumbing Control

Subject to review by the Department, the degree of hazard shall be [determined] <u>assessed</u> by the property owner's <u>New York State</u> Licensed Professional Engineer, <u>or</u> Registered Architect [or Licensed Master Plumber] in accordance with [guidelines] <u>regulations</u> established by the New York State Department of Health (<u>NYSDOH</u>). <u>Refer to the latest Supplement to the NYSDOH Handbook</u> for Cross Connection Control, as revised by DEP.

§ 29. Subdivision (c) of Section 20-04 of Title 15 of the Rules of the City of New York is amended to read as follows:

(c) Cross connection control reviews. A Cross Connection Control Review [shall be] <u>is</u> required prior to approval of a permit application for installation of a corporation stop (tap) or wet connection that will be used to supply water to a property that poses a backflow hazard. A Cross Connection Control Review [shall] <u>is</u> also [be] required prior to installation of a wet connection. Approval of Cross Connection submissions <u>are for backflow prevention devices</u> <u>only and</u> [shall] <u>does</u> not constitute approval of the meter setting or other aspects of the water service design.

§ 30. Subdivision (d) of Section 20-04 of Title 15 of the Rules of the City of New York is amended to read as follows:

(d) Installation of backflow prevention devices <u>and</u> <u>initial testing requirements</u>. (1) Where the Commissioner determines that a facility poses a potential <u>or actual</u> hazard to the City Water Supply, he or she [shall] <u>must</u> direct the [building] <u>property</u> owner [or customer] to install an approved backflow prevention device in the service [pipe] <u>connection</u>.

- (2) A [Licensed Master Plumber] Professional Engineer or Registered Architect [shall] must submit an application and installation plans for a backflow prevention device to the Department [of Buildings] for [a permit or an] approval to install a RPZ or a Double Check Valve Assembly along with the appropriate filing fee. After plan approval, a Licensed Master Plumber must submit an application to the Department of Buildings for a work permit to install a RPZ or a Double Check Valve Assembly. [RPZ's] RPZs and Double Check Valve Assemblies [shall] must be installed in accordance with plans approved by the Department, and metering shall be permitted from the Department's Bureau of Customer Services, prior to work. A [Licensed] Professional Engineer or Registered Architect and a Licensed Master Plumber [shall] must inspect and certify that the completed installation conforms to the plans approved by the Department and is in properworking order by submitting an initial test report (From Gen 215-B) for each device to the Department within 30 days of testing the backflow prevention device.
- (3) A [building] property owner [or customer] who fails [of] to install a backflow prevention device as directed by the Commissioner or fails to submit an initial test report to the Department within 30 days of testing of the RPZs or Double Check Valve Assemblies [shall be] is subject to the issuance of [notices of violation] summonses, cease and desist orders, other civil and criminal actions and proceedings, and such fines, penalties and other enforcement measures as may be imposed pursuant to section 24-346 of the Administrative Code, including but not limited to the termination of the water supply to the [building] property or to any portion thereof or a facility therein which the [Environmental Control Board] Office of Administrative Trials and Hearings or the Commissioner may deem necessary to prevent or alleviate any hazard to the City Water Supply.
- alleviate any hazard to the City Water Supply.
 (4) The [customer] <u>property owner</u> [shall] <u>must</u> pay any fees which the New York City Water Board may establish and publish in the Water and Wastewater Rate Schedule in connection with the termination or restoration of Water service to the [customer] <u>property owner</u>.

§ 31. Subdivision (e) of Section 20-04 of Title 15 of the Rules of the City of New York is amended to read as follows:

(e) Backflow prevention device testing requirements <u>after initial</u> <u>testing</u>. (1) [Each RPZ or Double Check Valve must be tested upon installation, device repair, at least once annually, and as otherwise required by the Building or Health Codes. Testing shall be performed by a backflow preventer tester who is certified by the New York State Department of Health and employed by a Licensed Master Plumber. An initial test report shall be submitted to the Department upon installation and testing of the RPZ or Double Check Valve. Within 12 months of the date on which the initial test report is submitted, an annual test report certifying that the backflow prevention device is operating properly shall be submitted to the Department. Every annual test report thereafter shall be submitted within 12 months of the date the last annual test report was submitted] In addition to the initial test required in subdivision (d), each RPZ or Double Check Valve Assembly must be tested upon device repair or device replacement, at least once annually, and as otherwise required by the Building or Health Codes.

(2) [Defects in any device tested shall be repaired within thirty (30) days, and the repair shall be followed by a retest. Retest results shall be submitted to the Department within thirty (30) days of completion of the repair] <u>Within 12 months</u> of the date on which the initial test report is submitted, an annual test report certifying that the backflow prevention device is operating properly must be submitted to the Department. Every annual test report thereafter must be submitted within 12 months of the date the last annual test report was submitted.

(3) Failure of a [building] <u>property</u> owner [or customer] to provide an annual test report<u>, or a test report otherwise</u> <u>required by this section</u>, certifying that an existing backflow prevention device installed pursuant to this section or otherwise is properly operating [shall be] is a violation of these rules <u>and subjects the property owner to the issuance</u> of a summons.

(4) Testing must be performed by a backflow preventer tester who is certified by the New York State Department of Health and employed by a Licensed Master Plumber.

(5) Any submitted RPZ or Double Check Valve Assembly test report must be complete originals. Initial test reports must include the Registered Architect or Professional Engineer stamp and the Licensed Master Plumber seal. Annual test reports must include the Licensed Master Plumber seal.

(6) Initial or annual test reports that do not show a properly working device will not be accepted by the Department.
Defects in any device tested must be repaired within thirty
(30) days, and the repair must be followed by a retest. Retest results must be submitted to the Department within thirty
(30) days of completion of the repair.

(7) Test reports must be submitted as specified at the bottom of Form GEN215-B.

§ 32. Subdivisions (g) and (h) of Section 20-04 of Title 15 of the Rules of the City of New York are amended to read as follows:

(g) Backflow prevention assembly decommission/swapping/ removal

- (1) <u>Containment backflow prevention assemblies shall not be</u> ineffective, by-passed, made inoperative, or removed without a prior approval from the Department.
- (2) <u>A property having no auxiliary (untreated) water system is</u> eligible to decommission the containment RPZ assembly that may not be required by current DEP regulations and local codes provided that:
 - (i) <u>A Professional Engineer or Registered Architect shall</u> inspect the property owner/customer's plumbing system(s), to confirm that no cross-connections are present, and submit an elaborated decommission report and plans on the backflow prevention assembly will be physically replaced with proper containment that is deemed adequate and effective for the ongoing degree of associated hazard.
 - (ii) The premises shall be surveyed by the Department authorized inspectors to determine the presence and prevalence of potential hazards to ensure the water system protection is in accordance with the Program requirements.
- (3) <u>A prior approval of the Department shall be obtained before a</u> <u>containment BFP assembly is removed, by-passed, relocated,</u> <u>replaced, downgraded (swapped) or other assembly substituted.</u>

(i) <u>Removal:</u>

The use of an assembly may be discontinued and removed from service upon presentation of sufficient evidence to the Department to verify that a health hazard no longer exists. A Professional Engineer or Registered Architect shall submit an exemption request for the containment backflow prevention assembly to the Department. A property owner who removes a backflow prevention assembly without the approval of the Department is in violation of these rules and is subject to the issuance of a summons.

(ii) <u>Relocation:</u>

An assembly may be relocated following confirmation/approval by DEP that the relocation will continue to provide the required level of protection and satisfy the installation requirements. Testing and certification of the relocated assembly shall be required upon relocation. (iii) <u>Replacement (Swapping):</u>

An assembly may be removed for replacement (swapping) or repair provided that the water use is discontinued until the replaced assembly is installed or repair is completed and the assembly is returned to service. All replaced assemblies shall be commensurate with the degree of health hazard involved. Water use may be continued if the service connection is equipped with another backflow protection approved by the Department. Testing and certification of the replaced/repaired assembly shall be required upon replacement/repair. Lead-Free assembly shall be installed for the human domestic consumption.

(h) Water hammer arresters.

Where flushometers, suction tanks, other fixtures or piping are equipped with quick closing valves and are supplied by direct street pressure, an approved water hammer arrester shall be installed in the service pipe two (2) feet downstream of the meter setting or as required by the New York City Plumbing Code.

[(h) *Suction tanks*. (1) Domestic water connections to premises with a pumped supply which exceeds 400 gpm (total) must be equipped with either a suction or a surge tank, as required by the Department of Buildings.

(2) Suction tanks shall have a capacity of 7,500 gallons if the total connected pump capacity is between 400 and 500 gpm, and 10,000 gallons if the total connected pump capacity is 501 gpm or more.

(3) For premises with a pumped supply greater than 400 gpm and more than one water service pipe, the pumped capacity shall not be divided among the multiple service pipes for the purpose of determining the need for a suction tank.]

§ 33. The title of Subdivision (a) of Section 20-05 of Title 15 of the Rules of the City of New York is amended to read as follows:

(a) [Placement] <u>Placement–General</u>.

§ 34. Paragraph (2) of Subdivision (a) of Section 20-05 of Title 15 of the Rules of the City of New York is amended to read as follows:

(2) (i) Each building [shall] <u>must</u> have one (1) meter on each service [pipe] <u>connection</u> supplying the building set at the point of entry. However, the Department may issue a variance or approval allowing two (2) or more separate meters to serve residential and non-residential (or rate-eligible and ineligible) occupancies [on] <u>in</u> the same <u>building or</u> lot to comply with a rate or billing program established by the New York City Water Board.

- (ii) Properties with internal water mains must have a meter and backflow prevention devices in a vault or above-ground enclosure located at the property line at each connection to the city water system.
- (iii) Unmetered properties with a lead or galvanized metal service pipe shall not be permitted to install a water meter except when accompanied with complete replacement of the lead or galvanized service line.
- § 35. Subparagraphs (i) and (ii) of paragraph (5) of subdivision (a) of Section 20-05 of Title 15 of the Rules of the City of New York are amended to read as follows:
 - (i) Fire service [pipes] <u>connections</u>:
 - Fire service [pipes] <u>connections</u> in premises supplied with City water [shall] <u>must</u> have an approved [double detector check] <u>backflow</u> <u>prevention assembly. It can be either a double check</u> <u>detector or reduced pressure detector assemblies</u>. Fire service [pipes] <u>connections</u> of two-and-one-half (2½) inches in diameter [shall] <u>must</u> be provided with [meter] valves, and fittings required for a three (3) inch service [pipe] <u>connection</u>. Fire service [pipes] <u>connections</u> supplying <u>private</u> hydrants [shall] <u>must</u> have fire service [meters] <u>valves and</u> <u>fittings</u>.
 - Service [pipes] <u>connections</u> supplying both domestic and fire protection uses: DOB-approved combined services three inches (3") or larger in diameter [shall] <u>must</u> have either a single fire [service] <u>rate</u> meter at the head of the service or, if separation between domestic and fire service piping branches occurs within sight of the head of the service, a meter approved for domestic service on the domestic service piping branch to domestic end uses and [a double detector check] <u>an approved backflow prevention</u> assembly on the fire service piping branch serving fire protection

[equipment] <u>system</u>. Domestic services three inches (3") or larger in diameter with fire sprinkler heads <u>take off</u> [shall] <u>must</u> use a fire [service] <u>rate</u> meter. Domestic services smaller than three inches (3") in diameter with fire sprinkler heads <u>take off</u> [shall] <u>must</u> have a meter approved by the Department.

Pumped services to house tanks where the fire protection design is met by the volume of water in the house tank [shall] <u>must</u> use a turbine type or electronic type meter.

 \S 36. Subparagraph (i)(a) of paragraph (2) of subdivision (c) of Section 20-05 of Title 15 of the Rules of the City of New York is amended to read as follows:

(i) A permit applicant's written procedures and written training programs [shall] <u>must</u> include, at a minimum:

(a) Meter accuracy testing and reporting of results, as specified in the most recent version of <u>American</u> <u>Water Works Association (</u>AWWA) Manual M6;

§ 37. Paragraph (6) of subdivision (d) of Section 20-05 of Title 15 of the Rules of the City of New York is amended to read as follows:

(6) [For displacement type water meters, the following shall also be required:

(i) All five-eighth (%) inch through one (1) inch meters shall be of frost protection design with castiron bottom plates. Cast-iron bottom plates shall be made corrosion resistant by suitable coating and/or internal lining as approved by the Department.

(ii) All casing bolts, studs, nuts, screws and other external fastening devices shall be made of a bronze alloy or stainless steel conforming to AWWA standards, and shall be designed for easy removal following lengthy service.

(iii) There shall be no stuffing box for displacementtype meters. The motion of the disc or piston measuring element shall be transmitted to the sealed register through the upper wall of the main case utilizing a magnetic coupling.

(iv) All displacement meters shall be provided with a plastic strainer that can be easily removed for cleaning]

Positive displacement meters ⁵/₈" through 1½" must conform to the most recent version of AWWA Standard C700. 2" positive displacement meters are not approved for use after January 1, 2021.

§ 38. Paragraph (7) of subdivision (d) of Section 20-05 of Title 15 of the Rules of the City of New York is amended to read as follows:

(7) All meters [shall] <u>must</u> have a main case composed of an alloy which [shall] <u>does not</u> have a lead content that [shall not] exceeds current NSF/ANSI Standard 61/372 limits. <u>Upon request</u> by DEP the meter manufacturer must submit all documentation associated with its products compliance with NSF 61/372.

§ 39. Paragraph (11) of subdivision (d) of Section 20-05 of Title 15 of the Rules of the City of New York is amended to read as follows:

(11) The manufacturer [shall] <u>must</u> provide each meter <u>supplied to a distributor after January</u> <u>1, 2020</u> with a removable barcode tag and sticker meeting the Department's [specifications] <u>Enhanced</u> Barcode Specifications available on the DEP website.

§ 40. Subparagraph (i) of paragraph (1) of subdivision (e) of Section 20-05 of Title 15 of the Rules of the City of New York is amended to read as follows:

(i)

Effective May 1, 2014, compound or dualregister meters [shall] <u>may</u> no longer be approved for use in new or replacement installations. [The replacement of measuring elements in existing compound meters shall be permitted.]

41. Subparagraphs (iv) and (v) of paragraph (1) of subdivision (e) of Section 20-05 of Title 15 of the Rules of the City of New York are amended to read as follows:

(iv) Single-jet, electromagnetic, or other meters designed for variable flow rates [shall] <u>must</u> be used on services one-and-a-half ($1\frac{1}{2}$) inch and larger in diameter and operating on street pressure, and may be used in buildings with booster pumps or pressurized system applications.

(v) Single-jet meters [shall] \underline{must} be installed on a level horizontal plane +/- 10 degrees. Turbine,

electromagnetic, and other meter types may be installed on an incline or vertical plane if a horizontal installation is not possible and the configuration is supported by the meter manufacturer's specifications. The meter register must always face outward for reading. <u>Electromagnetic meters must be grounded</u> according to the manufacturer's requirements and must not be located in the same room as a significant source of an electromagnetic field such as a motor generator.

§ 42. Paragraph (2) of subdivision (i) of Section 20-05 of Title 15 of the Rules of the City of New York is amended to read as follows:

(2) No fittings capable of a branch connection [shall be] <u>are</u> permitted in the section of [pipe] <u>connection</u> upstream of the meter or meter setter with the exception of an approved strainer. The strainer [shall] <u>must</u> be located immediately before the inlet side of the meter. The service [pipe] <u>connection</u> between the point of entry and the meter setting [shall] <u>must</u> be kept visible. No fittings, devices, or equipment [shall be] <u>are</u> permitted in the section of [pipe] <u>connection</u> upstream or downstream of the meter that interferes with the required laminar flow through the meter, <u>except as</u> <u>otherwise</u> <u>approved</u> by the Department, <u>Bureau of Customer</u> <u>Services</u>.

§ 43. Paragraph (4) of subdivision (i) of Section 20-05 of Title 15 of the Rules of the City of New York is amended to read as follows:

(4) Meter settings [shall] must have an inlet valve immediately upstream of the meter and any strainer, and an outlet valve downstream of the meter. For meters two (2) inches in size or smaller, the valves [shall] <u>must</u> be full-port ball valves. For meters larger than two (2) inches in size, the valves [shall] must be rising stem, resilient seated, and epoxy-coated gate valves. If a backflow prevention device is located after the meter setting and both the backflow prevention device and meter setting are located on the same floor of a building, then an outlet valve serving [both the backflow prevention device and] the meter setting may be placed immediately after the device. If [the] a backflow prevention [device and meter setting] assembly [are] is located [on different floors of a building] after the meter setting, [each set of equipment shall have its own outlet valve and] then an outlet valve shall be placed immediately after the assembly and the meter test tee.

(i) Except for meters two (2) inches or smaller where space constraints prevent any approved meter technology from being installed with an inlet valve, or as noted in 20-05(a)(5), a house control valve [shall] <u>must</u> not be used in lieu of a meter inlet valve.

(ii) [A meter outlet valve is not required for fire meters on] <u>On</u> a dedicated fire service [or the fire service branch of a combined service, for a Detector Check Valve Assembly or if the property has approved backflow prevention equipment which includes an outlet valve] <u>line, an approved backflow</u> prevention assembly (DCDA or RPDA with by-pass meter) in conjunction with the building control valve are required. Additional valves are optional.

(iii) A plain tip test tee [shall] <u>must</u> be provided for meters 3/4" or 1" in diameter before the meter outlet valve or incorporated into the design of the meter outlet valve. For meters [up to two (2)] <u>1-1/2</u> inches in diameter, the test tee [shall] <u>must</u> be the same size as the meter. For meters <u>2 inches or</u> larger than two (2) inches in diameter, the test tee [shall] <u>must</u> be two (2) inches. An exception shall be provided for installations using an outlet valve that incorporates an one-and-a-half (1½) inch rather than two (2) inch test tee into the design of its two (2) inch outlet valve. Factory-fabricated setters fiveeights (%) inch through two (2) inches [shall] <u>must</u> have test ports as described in paragraph 6 of this subdivision. Test port plugs on meter bodies [shall] <u>must</u> be drilled for seal wire. Test tees [are not to be used as connections for domestic service] <u>shall</u> <u>not be used as water supply connections</u>. Where a meter is placed in a pit alongside a sewer trap, the meter test tee [shall] <u>must</u> be located outside of the pit in an accessible location.

§ 44. Paragraph (5) of subdivision (i) of Section 20-05 of Title 15 of the Rules of the City of New York is amended to read as follows:

(5) Connections [shall] <u>must</u> be made by coupling, union, flange union or approved compression fittings and bored for sealing with holes not less than three thirty-seconds (3/32) of an inch in

diameter. Compression fittings are permitted for three quarter (34) inch through two (2) inch meters only. Unions, couplings or compression fittings that permit removal of the meter and/or setter without breaking the seal wire are prohibited. Grooved end mechanical pipe joining systems are not permitted between the meter inlet valve and the outlet side of the meter. If used on the service side of the house valve, such systems [shall] must be drilled for seal wire. In all other circumstances, pipe joining specifications [shall] <u>must</u> conform to the New York City Plumbing Code. All water meter settings of two (2) inches and smaller sizes [shall] must utilize valves and fittings constructed of bronze with a lead content that [shall] must not exceed current NSF/ANSI Standard 61 limits. Bolts, studs, nuts, screws and other external fastening devices used from the house valve through the meter outlet valve [shall] <u>must</u> be made of a bronze alloy or stainless steel conforming to AWWA standards, and [shall] <u>must</u> be designed for easy removal following lengthy service. Above-ground, indoor service [pipe] <u>connection</u>, including the meter setting and any backflow prevention device, [shall] <u>must</u> comply with standards for water distribution pipe contained in the New York City Plumbing Code Section 604.

§ 45. Paragraph 8 of subdivision (i) of Section 20-05 of Title 15 of the Rules of the City of New York is amended to read as follows:

(8) Valves. All new displacement type water meter settings [shall] <u>must</u> utilize full port ball valves [or angle key valves] for the inlet and outlet control of the meter. [These] <u>All</u> valves [shall] <u>must</u> be furnished with handles for the manual operation of the valves without the need of a wrench. [Turbine and compound meters] <u>Other meter</u> types [shall] <u>must</u> be installed with full port ball valves (through two (2) inch only) or gate type <u>OS&Y</u> valves for meters larger than two (2) inches.

46. Subdivision (j) of Section 20-05 of Title 15 of the Rules of the City of New York is amended to read as follows:

(j) By-pass. (1) Unmetered by-passes around meters are prohibited. [except those approved in writing by the Department, such as:] <u>Properties that wish to avoid lengthy</u> interruptions of water supply may install a metered by-pass or a set of two parallel meters, under permit and at their expense.

- [(i) Tunnels where hazardous conditions may exist.
- (ii) Selected properties having only one (1) source of supply where any shut-down would endanger public health and safety.

(2) If a by-pass is permitted by the Department, the installation shall conform to Appendix Figure #10 or #10A. The by-pass shall be configured so that the top case and interior meter can be removed for repairs or replacement.

(3) Properties that wish to avoid lengthy shutdowns related to replacement of large meters may install paired meters that can supply the building through one or the other meter on a service [pipe] <u>connection</u>.

§ 47. Subparagraph (i) of paragraph (5) of Subdivision (k) of Section 20-05 of Title 15 of the Rules of the City of New York is amended to read as follows:

The enclosure [shall] <u>must</u> be capable of housing the water meter with all required valves, strainer and above-ground [appurtenances] accessories. It [shall must have easy access for testing and maintenance including at least one (1) foot, clearance around the meter, piping and valves. The boxes [shall] must have lockable access doors or lids to prevent theft or vandalism. The enclosure [shall] must be anchored to a concrete base of eight (8) inches minimum for meters one and one-half $(1\frac{1}{2})$ inches or larger, and four (4) inches for meters less than one and one-half (11/2) inches. The enclosure [shall] must have an approved remote meter reading receptacle mounted on the exterior.

48. Subdivision (q) of Section 20-05 of Title 15 of the Rules of the City of New York is amended to read as follows:

(q) *Encoding registers.* When used, all encoder-type remote registration systems [shall] <u>must</u> comply with all applicable requirements of AWWA Standard C707 and the following requirements:

- (1)The register [shall] must encode at least the six (6) most significant digits which will be read from the remote receptacle.
- (2)The unit [shall] <u>must</u> employ a leak detection indicator, <u>gpm display</u> or a test sweep hand on the face of the meter register.
- (3)
- register. Registers [shall] <u>must</u> read in cubic feet. The assembly [shall] <u>must</u> have a tamper resistant locking device as well as a provision for seal wire, or other method approved by the Department. The data stream must be, or be convertible to, [seven-bit] ASCII format, and is to be capable of interfacing directly to a [n] Department-approved automatic (4)
- (5)to a [n] <u>Department-approved</u> automatic meter reading device [to transmit data via radio, cable T.V. or telephone lines to a central location].
- All encoder registration systems [shall] <u>must</u> be capable of transmitting the data (6) for a minimum distance of three hundred (300) feet utilizing solid twenty-two (22) gauge minimum non-shielded copper cable between the register and the remote receptacle or interface device.
- (7)All encoding registers [shall] must be subject to the approval of the Department.
- (8) The register [shall] <u>must</u> be capable of being read through a remote receptacle, and lor an automatic meter reading system.
- All registers [shall] <u>must</u> be installed with wire to a [remote receptacle or] AMR transmitter with all three wires properly (9) connected at the register head.

§ 49. Paragraph 3 of Subdivision (s) of Section 20-05 of Title 15 of the Rules of the City of New York is amended to read as follows:

(3) Any device approved [shall be] <u>is</u> solely the responsibility of the [customer] <u>property owner</u> unless it is installed by the Department. The Department [shall] <u>is</u> not [be] liable for any maintenance or replacement of any approved attachments to the meter, and shall not perform attachments to the meter, and shall not perform any additional steps to salvage the devices should the meter require replacement. <u>Meter attachments</u> are not recognized as a source of data for billing purposes. A technical representative of a meter attachment manufacturer may be a permit holder for Meter Attachment permits only.

Section 20-05 of Title 15 of the Rules of the City of New York § 50. is amended by adding a new subdivision (t) to read as follows:

(t) Ownership of water meters. All water meters used for billing purposes are the property of the Department. Failure to return a meter to the Department at the time of replacement or removal is a violation of this rule.

Subdivision (a) of Section 20-07 of Title 15 of the Rules of the § 51. City of New York is amended to read as follows:

> (a) General regulations.

> > All corporation stops (taps), wet connections (including internal water main), meters, service [pipe] <u>connection</u> installations, repairs, plugs and relays [shall be] <u>are</u> subject to inspection by the Department. A Licensed Master Plumber [shall] <u>must</u> certify that all work was performed in accordance with these Rules and all other applicable rules.

§ 52. Subdivision (b) of Section 20-07 of Title 15 of the Rules of the City of New York is amended to read as follows:

(b) Mandatory inspections.

<u>The Licensed Master Plumber must request an inspection</u> as described in §20-02(1) and §20-02(m). Inspections [shall be] are mandatory[, and may not be waived] for the following categories of work:

(1) [Corporation stops (taps) and service pipes supplying fire sprinkler systems
 (2) Corporation stops (taps) and service pipes

supplying fire protection systems. (3) Corporation stops (taps) and service pipes supplying wet standpipes]

Corporation stops (taps/wet connections) and service connections supplying water to the fire suppression systems: sprinkler and/or standpipe and fire hydrants (private).

[(4)] (2) Corporation stops (taps/<u>wet connections</u>) and service [pipes] <u>connections</u> supplying <u>combined</u> <u>water systems or</u> domestic water systems to which fire [sprinkler heads] <u>systems</u> are connected.

[(5)] (3) Water service terminations (plug only).

[(6)] (4) Destruction of any tap or wet connection which requires an excavation separate from the one required for the new tap or wet connection.

 $\left[(7) \right] \underline{(5)}$ Installed new wet connections and corresponding service [pipes] connections

[(8)] (6) Relay or repair of sprinkler, fire, standpipe and domestic service [pipes] <u>connections</u> to which fire sprinkler heads are connected.

[(9) Meters larger than one (1) inch.

Any parts of service pipes which are installed without excavation of a trench need not be made available for inspection.]

Subdivision (c) of Section 20-07 of Title 15 of the Rules of the § 53. City of New York is amended to read as follows:

(c) Inspection waiver.

For domestic water service [pipe] connection installations where inspections are mandatory, as described in §20-07 (b), the [Licensed Master Plumber shall request an inspection as described in §20-02 (l) and 20-02 (m). The] Department in its discretion may waive such inspections. If the Department waives an inspection, the Licensed Master Plumber must submit the tap location with certification that all work was performed in accordance with these Rules and all other applicable rules.

Subdivision (d) of Section 20-07 of Title 15 of the Rules of the § 54. City of New York is amended to read as follows:

> (d) Fee for inspections.

> > (1)

(i)

[A] <u>An upfront</u> fee [shall] <u>must</u> be paid for each inspection in accordance with the Water and Wastewater Rate Schedule of the New York City Water Board.

§ 55. Section 20-07 of Title 15 of the Rules of the City of New York is amended by adding a new subdivision (i) to read as follows:

> Water sampling test. Before taps are installed in a new internal water main, the main must pass a water sampling test. The main must be disinfected and a satisfactory

water sample must be obtained by the Contractor in the presence of the Department representative only. A water sample will be considered satisfactory if it is free of bacteria, with acceptable color, odor, taste, temperature, turbidity, and has measurable residual chlorine, as determined by the Department.

§ 56. Paragraph 1 of Subdivision (a) of Section 20-08 of Title 15 of the Rules of the City of New York is amended to read as follows:

Prohibition of Use as a Source of Energy.

The use of the pressure or flow of water as a source of energy is prohibited, except when specifically approved by the Department or for charging the battery of an electronic plumbing fixture.

§ 57. Subparagraph (ii) of paragraph (9) of Subdivision (a) of Section 20-08 of Title 15 of the Rules of the City of New York is amended to read as follows:

(ii) Garages, gasoline service stations, and other similar establishments which furnish car washing as part of their regular service and do not employ automatic car washing equipment [with appurtenances], as described above, may use buckets of water only.

§ 58. Paragraphs 1, 2, and 4 of Subdivision (b) of Section 20-08 of Title 15 of the Rules of the City of New York are amended to read as follows

(b) Fire hydrant use.

(1) Fire hydrants <u>on the raw</u> may be routinely opened only by authorized employees of the Department and/or the Fire Department. All others seeking permission to open a fire hydrant must secure a permit from the Department, <u>Bureau of Customer Service</u>. Fire Hydrant Use Permits [must be displayed] <u>shall be secured</u> at the site where water is being used. Permits for the use of hydrants may not be granted when, in the view of the Department, water from a metered source is available to serve the end use described in the permit application. Permit applicants are required to describe the proposed use in detail and indicate why another alternative (e.g., existing metered source or construction meter) cannot be used. Only approved hydrant wrenches [shall] <u>may</u> be used. Water [shall] <u>must</u> be obtained from the smaller size hydrant nozzle only. Caps and chains are not to be broken and [shall] <u>must</u> be securely replaced after use.

(2) Fire Hydrant Use Permits [shall be] <u>are</u> valid only [between the hours of 7:30 a.m. and 7:30 p.m.] on the days specified therein, unless otherwise approved by the Department.

(4) With the exception of hoses used to extinguish fires, any hose connected to a fire hydrant must be equipped with [either] an approved [backflow prevention device or an approved four (4) inch air gap, unless in the Department's opinion, the application does not pose a backflow hazard, such as watering a community garden. Applications which do require an air gap or backflow prevention device include, but are not limited to, demolition dust control, pavement breaking, cutting and sawing, mixing and curing of concrete or mortar, well digging, washing/pumping of manholes, basements or sewers, application of pesticides, herbicides, paints, curing agents or fertilizers, washing down roadway construction, or make-up water] <u>Reduced Pressure Zone backflow</u> prevention assembly (RPZA). Applications which do require a RPZA include, but are not limited to, demolition dust control, pavement breaking, cutting and sawing, mixing and curing of concrete or mortar, well digging, washing/pumping of manholes, basements or sewers, application of pesticides, herbicides, paints, curing agents or fertilizers, washing down roadway construction, or make-up water. (See Appendix Figure #6).

59. Section 20-10 of Title 15 of the Rules of the City of New York is amended to read as follows:

§20-10 Glossary.

For the purposes of "The Rules Governing and Restricting the Use and Supply of Water", the following definitions shall apply:

Aesthetically objectionable. A condition which could be objectionable to other water consumers, but would not adversely affect human health. Substances such as food-grade dyes, hot water, and stagnant water from fire lines in which no chemical additives are used may result in aesthetically objectionable conditions.

[Air gap. The unobstructed vertical distance through the free atmosphere between the lowest opening from any pipe or faucet supplying water to a tank, plumbing fixture, or other device, and the flood level rim of the receptacle, which shall be at least double the diameter of the supply pipe.]

Air gap separation. Air Gap Separation means the unobstructed vertical distance through the free atmosphere between the lowest opening from any pipe or faucet supplying water to a tank, plumbing fixture, or other device and the flood level rim of the receptacle. The differential distance shall be at least double the diameter (D) of the supply pipe. In no case shall the air gap be less than 1 inch.

Applicant. Any person applying for a permit pursuant to these Rules.

AMR – Automatic Meter Reading. The use of radio or telephonebased technology to read water meters.

ANSI. The American National Standards Institute.

ASCII. American Standard Code for Information Interchange.

ASTM. The American Society for Testing Materials.

Automatic water regulating device. A self regulating valve or other device, the purpose of which shall be to limit the maximum use of City water on air conditioning and refrigeration units that do not have a water conserving device to 1.5 gpm per ton of refrigeration or air conditioning.

AWWA. The American Water Works Association.

Backflow prevention device. An approved air gap, reduced pressure zone (RPZ) device, or double check valve assembly (DCV) used to contain potential contamination within a facility.

[**Backflow/Backsiphonage.** The reversal of normal flow in a system caused by a negative pressure (vacuum or partial vacuum) in the supply piping.]

Backflow. The flow of water or other liquids, mixtures, or substances into the distributing pipes of a potable supply of water from any source or sources other than its intended source. Backsiphonage is one type of backflow.

Ball valve. A valve capable of regulating, stopping or starting flow with a one-quarter (90°) turn of the valve by means of a movable ball which fits in a spherical seat.

BCS. Bureau of Customer Services.

Booster system. A pumped system used to deliver water at a higher pressure within a building.

Building. An enclosed structure having a specific block and lot (or tax sub-lot) and a separate entry from the street or an outdoor area.

City. The City of New York.

City water. Water supplied by the City of New York.

City water main. A water main owned and maintained by the City of New York under the jurisdiction of the Department.

Combined service. A water service which supplies both domestic and fire suppressions end uses and the fire protection requirements exceed the domestic demand and determine the size of the service.

Commissioner. The Commissioner of the New York City Department of Environmental Protection.

Completed meter permit. A meter permit returned to the Department that indicates the meter size, type, serial number, remote identification number, meter and remote receptacle location, and date of installation that has been signed and sealed by the licensed plumber and lists the licensed plumber's business address.

Cross connection. [A physical connection or arrangement between two separate piping systems where one system contains potable water; the other contains steam, gas, a chemical, or water of questionable safety, and there may be a flow from one system to the other] <u>An actual</u> connection or a potential connection between any part of a potable water system and any other environment that would allow substances to enter the potable water system. Those substances could include gases, liquids, or solids, such as chemicals, water products, steam, water from other sources (potable or nonpotable), or any matter that may change the color or add odor to the water. Bypass arrangements, jumper connections, removable sections, swivel or changeover assemblies, or any other temporary or permanent connecting arrangement through which backflow may occur are considered to be cross connections.

Curb valve. A shutoff valve on the service [pipe] <u>connection</u> in the sidewalk area outside the [building] <u>property</u>, generally located eighteen (18) inches from the curb line.

Customer. Any person to whom City water is supplied.

Day. Except as otherwise stated, day shall refer to calendar day.

DDC. New York City Department of Design and Construction.

Department or DEP. The New York City Department of Environmental Protection.

Distribution piping. All piping downstream of the water meter setting.

Degree of hazard. [The potential of a facility to cause contamination of the public water supply] <u>The assessment or evaluation of a facility's</u> <u>domestic water system's cross-connections as they relate to the health hazard of the consumers of water</u>. A facility may be rated Hazardous, Aesthetically Objectionable or Non-Hazardous.

Department. The New York City Department of Environmental Protection.

[**Detector assembly.** A device installed in a water service pipe, in lieu of a meter, which indicates that flow has occurred.]

Disinfection. Chlorination in accordance with methods approved by the Department.

Domestic service with sprinkler heads. A domestic service sized for domestic demands which has been approved by the Department of Buildings to supply a limited number of fire sprinkler heads.

Domestic use. Water consumed for purposes other than extinguishing fire.

DOT. New York City Department of Transportation.

Double check detector assembly. A device consisting of two (2) single independently acting check valves, suitable connections for testing the water tightness of each valve, and [an indicator] <u>a by-pass</u> <u>meter</u> that shows whether flow has occurred from the water service

[pipe] <u>connection</u> into the premises<u>, and a small double check valve</u> housed together as one [unit] <u>assembly</u>.

Double check valve assembly. [A device consisting of two (2) single independently acting check valves, suitable connections for testing the water tightness of each valve, and inlet control valve and an outlet control valve housed together as one unit] <u>A backflow prevention</u> consisting of two internally loaded independently operating check valves, located between two tightly closing resilient-seated shutoff valves with four properly placed resilient-seated test cocks. This assembly shall only be used to protect against a non-health hazard (i.e., a pollutant).

Drip line. The outer circumference of a tree's branches and the farthest point where water drips from the tree branches onto the ground.

Electronic meter (electromagnetic meter). A meter that operates using Faraday's Principle.

Encoder-Register. A device from which electronic meter reading data can be obtained from the meter semiautomatically and at a remote location.

Fee. A charge determined by the New York City Water Board.

Fire department. The New York City Fire Department.

Fire service meter. A water meter certified by an AWWA standard for such meters and approved by the Department for use on a service, subject to fire service flows.

Fire pump. A pump installed on a service connection to insure adequate flow for purposes of fire protection system.

Fire service. A service [pipe] <u>connection</u> that supplies water exclusively to a fire protection system <u>(sprinkler, standpipe, combination of sprinkler and standpipe or hydrant)</u>.

Fixture units. A measure of the probable hydraulic demand on the water supply by various types of plumbing fixtures.

Flood level rim. The edge of the receptacle from which water overflows.

Flushometer valve. A device which discharges a predetermined quantity of water to fixtures (<u>urinals/tankless toilets</u>) for flushing purposes and is actuated by direct water pressure.

Gooseneck. An extra three (3) to five (5) feet of water service [pipe] <u>connection</u> installed to the right of the corporation stop (tap) when facing the corporation stop (tap). (See Appendix Figure #2).

G.P.M. (gpm). The rate of flow of water in a service [pipe] <u>connection</u>, or through a meter or a pump, measured in gallons per minute.

Hazardous facility. A facility in which substances may be present that may endanger the health of other customers if introduced into the public water system. Examples include: laboratories, sewage treatment plants, chemical plants, hospitals, and mortuaries.

House tank (roof tank). An elevated water storage tank used to feed domestic and/or fire systems, which is usually located on the roof.

Hydrant. A standard New York City fire hydrant.

I.D. The inside diameter of a pipe.

Inspection. An investigation and review, by the City, of work performed by others under a permit by the Department, and which is evidenced by a certificate of inspection.

Internal fire protection system. A fire pump system, a sprinkler system [or], a standpipe system, <u>combination sprinkler and standpipe system</u>, <u>or any fire suppression system approved by the Department of Buildings</u>.

Internal water main. A water main constructed by a private entity in private property and not in a mapped street, record street or a street for which an opinion of dedication has been issued. Internal water mains are under the jurisdiction of the Department from the City or private water main up to and including the meter.

Irrigation system. [Piping] <u>Connection</u> used to supply water to vegetation.

Jacketed pipe insulation. Pipe insulation with a covering design to retard vapor infiltration into the insulation and for protection against physical abrasion and damage.

Licensed master plumber. A plumber licensed by the City agency having jurisdiction over such licenses to perform plumbing work within New York City.

Mapped street. A street that appears on the official map of New York City. **Meter.** An instrument for measuring amounts of water consumed.

Meter register. The system component that converts the movement of the meter's impeller, turbine, or disc into an electronic signal or display. This component consists of a meter register and a signal (data) encoder assembly, and is assembled as either a single unit, or as separate units to be mounted on the meter.

Meter set date. The date the meter is installed.

Meter setter/resetter. A shop or factory-fabricated set of piping, valves and an electrical continuity bar installed as a unit designed to hold a water meter of two (2) inches or less in diameter.

MTU. Meter Transmitter Unit. An electronics box wired to the water meter. The MTU is part of the AMR system programmed to read the meter and transmit radio frequency readings to a remote receiving unit.

New York City Water Board. A corporate municipal instrumentality of the State of New York established by Chapter 515 of the Laws of 1984 which is authorized to establish and collect fees, rates and other service charges for use of, or for services furnished by, the New York City water and sewer systems.

Non-turf plants. Plants other than a lawn.

Nozzle. A spring loaded self-closing device used for controlling the flow of water from a hose.

Offset swing joint. An installation consisting of three (3) lengths of pipe and four (4) elbows which are installed in lieu of a gooseneck. (See Appendix Figure #2.)

OSHA. The Occupational Safety and Health Administration of the United States Department of Labor.

 $\textbf{OS} \And \textbf{Y}$ valve. The outside [screw] \underline{stem} and yoke valve used on fire lines.

Person. An individual, partnership, company, corporation, association, organization, governmental agency, administration, department, any other group of individuals, or an officer or an employee thereof.

Pit meter. A water meter installed in an outside pit or vault.

Private water main. A water main constructed by a private person in the bed of a final mapped street or record street.

Professional engineer. An engineer licensed by the New York State Education Department to practice professional engineering in New York State.

psi. The static pressure of water within a closed piping system, or the loss of water pressure due to flow through a piping system, flow control devices or flow measuring devices, measured in pounds per square inch.

Record street. A street that appears on the Tax Map of the City but may not be a mapped street.

Reduced Pressure Zone (RPZ) Device. [A minimum of two (2) independently acting check valves, with an automatically operated pressure differential relief valve located between the two (2) check valves] A backflow prevention device assembly consisting of a mechanical, independently acting, hydraulically dependent relief valve, located between two independently operating, internally loaded check valves that are located between two tightly closing resilient-seated shutoff valves with four properly placed resilient-seated test cocks. This assembly shall be tested at least annually and is suitable for direct high hazard cross-connections.

Reduced pressure principle detector assembly (RPDA). A specially designed assembly composed of a line-size approved reduced pressure principle backflow prevention assembly with a bypass containing a specific water meter and an approved reduced pressure principle backflow prevention assembly specifically designed for such application. The meter shall register accurately for very low flow rates of flows up to 2 gallons per minute and shall show registration for all rates of flow. This assembly shall be used to protect against a health hazard (i.e. containment) on fire protection services only.

Registered architect. A person licensed by the New York State Education Department to practice architecture in New York State.

Relay. Replacement of an entire water service [pipe] $\underline{connection}$ without replacement of the corresponding corporation stop (tap) or wet connection.

Remote read resolution. Refers to the smallest increment of water volume provided in the meter reading transmitted to a remote location. For example, a water meter may generate a reading in cubic feet, units of tens of cubic feet, or units of hundreds of cubic feet.

Remote receptacle. A system component at a location away from the meter that receives the probe of a portable visual-display unit, or a portable meter reading unit.

Rodding. The installation of steel rods in order to secure and prevent movement of joints, valves, caps, plugs, fittings and [appurtenances] <u>accessories</u>.

Sealed Building. A building with windows and doors which are locked and covered or blocked by concrete block, bricks, sheet metal or other materials intended to prevent access. Windows covered with wooden boards shall not constitute a sealed building.

[Separation (section) valve. A valve installed in a City water main or private water main to ensure two (2) separate sources of water.] [Service pipe. A water supply pipe which connects the customer or a development to a City water main, private water main or internal water main. Service pipes connecting a single customer's premises to a City water main or a private water main are under the jurisdiction of the Department from the City water main or private water main up to and including the meter outlet valve in metered properties, or the first valve within the property in unmetered properties. For properties with an internal water main and a meter vault at the property line, the Department's jurisdiction runs from the water main connection to the first valve inside the property line.]

Sidewalk valve. A valve on a domestic service pipe located in the sidewalk area, at a distance of two (2) feet (street side) from the property line.

Stuffing box. That part of a valve which contains packing or similar material which prevents leakage when the valve is operated.

Suction tank. A tank used to protect the City distribution system from a large, sudden water demand.

Swing joint connection. An acceptable method of connecting to either well water or City water.

Tap. A corporation stop approved by the Department which controls the flow of water.

Tax lot. A portion or parcel of land classified as such by the Department of Finance.

Tee connection. A three-way pipe fitting installed in a private water main or internal water main in lieu of a tap or wet connection.

Test tee. A downward pointing plain tip faucet or hose connection located after the water meter but before the meter outlet valve that is used for connecting an outlet hose for meter accuracy testing.

Title vested street. A mapped street or record street whose ownership has been accepted by the City of New York, or a street which has a Corporation Counsel Opinion of Dedication.

UL/FM. Underwriter's Laboratories/Fireman's Mutual.

TABLE # 3

Vacant building. A building which is not inhabited, or is occupied illegally.

Valve. A non-rising stem gate valve <u>or full port ball valve</u>.

Valve box. A standard New York City valve enclosure including the skirt, head and cover.

Waiver. The act of intentionally relinquishing a right or privilege.

Water conserving device. With reference to air conditioning or refrigeration systems, an evaporative condenser, water cooling tower, spray pond or economizer.

Water meter accuracy testing ("meter testing"). Refers to testing the accuracy of a water meter in the field, on an indoor test bench, using methods designed by the Department and in conformance with AWWA's Manual M6: "Water Meters – Selection, Installation, Testing and Maintenance."

Water meter setting. The water meter, inlet and outlet isolation valves, test tee, and associated approved piping and fittings.

Water outlet. An orifice through which water is supplied to a fixture, into the atmosphere, to a boiler or heating system, or to any device which requires water to operate.

Water service connection. A water supply pipe which connects the customer or a development to a City water main, private water main or internal water main. Service connections connecting a single customer's premises to a City water main or a private water main or internal water main are under the jurisdiction of the Department from the City water main or private water main or internal water main up to and including the meter outlet valve in metered properties, or the first valve within the property in unmetered properties.

Wet connection. The hardware required to install a connection larger than two (2) inches without interruption of water service. A wet connection shall consist of a sleeve and a corresponding valve approved by the Department.

§ 60. Appendix Table 3 and Figures 7, 7A, 7B, 8, 9, 9A, 10 and 10A of Chapter 20 of Title 15 of the Rules of the City of New York are REPEALED, and new Appendix Table 3 and Figures 7, 8, 9, and 10 are added to read as follows:

		M	UNIM	JM SIZ	LE OF	SERV	ICE P	IPES, (JORPO	RATIC	ON STO	OPS (TA	APS) A	ND WE	T CON	INECT	IONS				
							Ba	ised on	the Ra	ate of I	rlow in	Gallor	<u>1</u> s								
LENGTH SERVICE (ft.)	PIPE	<u>10</u>	<u>20</u>	<u>25</u>	<u>30</u>	<u>40</u>	<u>50</u>	<u>55</u>	<u>60</u>	<u>80</u>	<u>100</u>	<u>150</u>	<u>200</u>	<u>250</u>	<u>300</u>	<u>350</u>	<u>400</u>	<u>450</u>	<u>500</u>	<u>550</u>	<u>600</u>
SERVICE PIPE SIZE (in.) TAP/ W.C SIZE SIZE (in.) SIZE ALLOWABLE FLOW (GPM)																					
	<u>(in)</u>																				
<u>1</u>	<u>3/4</u>	<u>21</u>	<u>15</u>	<u>13</u>	<u>12</u>	<u>10</u>	<u>9</u>	<u>9</u>	<u>8</u>	<u>7</u>	<u>6</u>	<u>4</u>	<u>4</u>	<u>3</u>	<u>3</u>	<u>3</u>	2	2	2	2	2
<u>1</u>	<u>1</u>	<u>21</u>	<u>15</u>	<u>13</u>	<u>12</u>	<u>10</u>	<u>9</u>	<u>9</u>	<u>8</u>	<u>7</u>	<u>6</u>	<u>4</u>	<u>4</u>	<u>3</u>	<u>3</u>	<u>3</u>	<u>2</u>	<u>2</u>	2	<u>2</u>	<u>2</u>
<u>1-1/4</u>	1	<u>37</u>	<u>25</u>	<u>23</u>	<u>21</u>	<u>17</u>	<u>16</u>	<u>15</u>	<u>14</u>	<u>13</u>	<u>12</u>	<u>10</u>	<u>8</u>	7	<u>6</u>	<u>6</u>	<u>5</u>	<u>5</u>	<u>5</u>	<u>4</u>	<u>4</u>
<u>1-1/2</u>	<u>1</u>	<u>55</u>	<u>41</u>	<u>37</u>	<u>34</u>	<u>28</u>	<u>25</u>	<u>24</u>	<u>23</u>	<u>20</u>	<u>18</u>	<u>14</u>	<u>12</u>	<u>11</u>	<u>10</u>	<u>9</u>	<u>8</u>	<u>8</u>	7	<u>7</u>	7
<u>1-1/2</u>	<u>1-1/2</u>	<u>55</u>	<u>41</u>	<u>37</u>	<u>34</u>	<u>28</u>	<u>25</u>	<u>24</u>	<u>23</u>	<u>20</u>	<u>18</u>	<u>14</u>	<u>12</u>	<u>11</u>	<u>10</u>	<u>9</u>	<u>8</u>	<u>8</u>	<u>7</u>	<u>7</u>	7
<u>2</u>	<u>1-1/2</u>	<u>100</u>	<u>84</u>	<u>75</u>	<u>70</u>	<u>59</u>	<u>52</u>	<u>50</u>	<u>48</u>	<u>41</u>	<u>37</u>	<u>28</u>	<u>24</u>	<u>21</u>	<u>19</u>	<u>18</u>	<u>16</u>	<u>15</u>	<u>15</u>	<u>14</u>	<u>13</u>
<u>2</u>	<u>2</u>	<u>100</u>	<u>84</u>	<u>75</u>	<u>70</u>	<u>59</u>	<u>52</u>	<u>50</u>	<u>48</u>	<u>41</u>	<u>37</u>	<u>28</u>	<u>24</u>	<u>21</u>	<u>19</u>	<u>18</u>	<u>16</u>	<u>15</u>	<u>15</u>	<u>14</u>	<u>13</u>
<u>2-1/2</u>	<u>2</u>	<u>150</u>	<u>150</u>	<u>135</u>	<u>125</u>	<u>105</u>	<u>93</u>	<u>90</u>	<u>86</u>	<u>73</u>	<u>65</u>	<u>46</u>	<u>39</u>	<u>35</u>	<u>31</u>	<u>29</u>	<u>27</u>	<u>25</u>	<u>23</u>	<u>22</u>	<u>21</u>
<u>3</u>	<u>3</u>	<u>220</u>	<u>220</u>	<u>210</u>	<u>200</u>	<u>165</u>	<u>145</u>	<u>140</u>	<u>135</u>	<u>120</u>	<u>105</u>	<u>81</u>	<u>70</u>	<u>61</u>	<u>56</u>	<u>51</u>	<u>48</u>	<u>45</u>	<u>42</u>	<u>40</u>	<u>38</u>
<u>4</u>	<u>3</u>	<u>300</u>	<u>300</u>	<u>300</u>	<u>290</u>	<u>250</u>	<u>220</u>	<u>210</u>	<u>200</u>	<u>170</u>	<u>155</u>	<u>130</u>	<u>119</u>	<u>110</u>	<u>104</u>	<u>98</u>	<u>94</u>	<u>90</u>	<u>86</u>	<u>82</u>	<u>78</u>
<u>4</u>	<u>4</u>	<u>390</u>	<u>390</u>	<u>390</u>	<u>390</u>	<u>350</u>	<u>320</u>	<u>305</u>	<u>290</u>	<u>250</u>	<u>220</u>	<u>165</u>	<u>142</u>	<u>126</u>	<u>114</u>	<u>105</u>	<u>98</u>	<u>92</u>	<u>86</u>	<u>82</u>	<u>78</u>
<u>6</u>	<u>4</u>	<u>600</u>	<u>600</u>	<u>600</u>	<u>600</u>	<u>600</u>	<u>550</u>	<u>525</u>	<u>500</u>	<u>430</u>	<u>380</u>	<u>285</u>	<u>245</u>	<u>215</u>	<u>195</u>	<u>185</u>	<u>177</u>	<u>170</u>	<u>165</u>	<u>162</u>	<u>158</u>
<u>6</u>	<u>6</u>	<u>880</u>	<u>880</u>	<u>880</u>	<u>880</u>	<u>880</u>	<u>880</u>	<u>840</u>	<u>810</u>	<u>700</u>	<u>620</u>	<u>490</u>	<u>420</u>	<u>370</u>	<u>335</u>	<u>310</u>	<u>290</u>	<u>270</u>	<u>254</u>	<u>245</u>	<u>235</u>
<u>8</u>	<u>6</u>	<u>1550</u>	<u>1400</u>	<u>1300</u>	<u>1010</u>	<u>865</u>	<u>765</u>	<u>670</u>	<u>640</u>	<u>595</u>	<u>555</u>	<u>525</u>	<u>500</u>	<u>475</u>							
<u>10</u>	<u>8</u>	2450	<u>2450</u>	2450	2450	<u>2450</u>	<u>2450</u>	<u>2450</u>	<u>2450</u>	<u>2450</u>	2300	<u>1840</u>	<u>1575</u>	<u>1395</u>	1260	1160	<u>1080</u>	<u>1015</u>	<u>955</u>	<u>905</u>	865
12	10	3500	3500	3500	3500	3500	3500	3500	3500	3500	3500	2950	2530	2245	2030	1870	1740	1635	1535	1460	140

TABLE # 3: FLOWS ARE BASED ON A MAXIMUM PRESSURE LOSS OF TWO (2) psi IN THE SERVICE PIPE OR A MAXIMUM VELOCITY OF TEN (10) FT PER

SECOND, WHICHEVER RESULTS IN A LESSER RATE OF FLOW

Assumptions: (a) Hazen-Williams Coefficient C = 100

(b) Loss through tap is negligible

(c) Loss through curb valve and house control is negligible

(d) Loss through meter is negligible

(e) Loss through backflow preventer is negligible

THE CITY RECORD

NEW YORK CITY LAW DEPARTMENT DIVISION OF LEGAL COUNSEL 100 CHURCH STREET NEW YORK, NY 10007 212-356-4028

CERTIFICATION PURSUANT TO CHARTER §1043(d)

RULE TITLE: Amendment of rules governing use and supply of water. REFERENCE NUMBER: 2017 RG 093

RULEMAKING AGENCY: Department of Environmental Protection I certify that this office has reviewed the above-referenced

proposed rule as required by section 1043(d) of the New York City Charter, and that the above-referenced proposed rule:

- (i) is drafted so as to accomplish the purpose of the authorizing provisions of law;
- (ii) is not in conflict with other applicable rules;
- (iii) to the extent practicable and appropriate, is narrowly drawn to achieve its stated purpose; and
- (iv) to the extent practicable and appropriate, contains a statement of basis and purpose that provides a clear explanation of the rule and the requirements imposed by the rule.

/s/ STEVEN GOULDEN Acting Corporation Counsel Date: 11/20/2020

NEW YORK CITY MAYOR'S OFFICE OF OPERATIONS 253 BROADWAY, 10th FLOOR NEW YORK, NY 10007 212-788-1400

CERTIFICATION / ANALYSIS PURSUANT TO CHARTER SECTION 1043(d)

RULE TITLE: Amendment of rules governing use and supply of water

water REFERENCE NUMBER: DEP-42 RULEMAKING AGENCY: Department of Environmental Protection

I certify that this office has analyzed the proposed rule referenced above as required by Section 1043(d) of the New York City Charter, and that the proposed rule referenced above:

- (i) Is understandable and written in plain language for the discrete regulated community or communities;
- (ii) Minimizes compliance costs for the discrete regulated community or communities consistent with achieving the stated purpose of the rule; and
- (iii) Does not provide a cure period because it does not establish a violation, modification of a violation, or modification of the penalties associated with a violation.

/s/ Francisco X. Navarro Mayor's Office of Operations

← d1

<u>November 23, 2020</u> Date

HUMAN RESOURCES ADMINISTRATION

■ NOTICE

NOTICE OF ADOPTION OF RULE

NOTICE IS HEREBY GIVEN THAT PURSUANT TO THE AUTHORITY VESTED IN THE COMMISSIONER OF THE NEW YORK CITY HUMAN RESOURCES ADMINISTRATION ("HRA") by section 141 of the New York Social Services Law and sections 603 and 1043 of the New York City Charter, HRA hereby adopts the following rule amending Chapter 13 of Title 68 of the Official Compilation of the Rules of the City of New York.

A proposed rule was published on October 21, 2020. A public hearing was held on November 20, 2020. Two comments were received, both in support of the rule.

Statement of Basis and Purpose of Rule

In May 2020, the Commissioner of the New York City Department of Social Services / Human Resources Administration (DSS/HRA) modified the burial allowance program via a temporary emergency rule that among other things, increased the amount of funeral expenses that would be covered for low-income fatalities of the COVID-19 pandemic. Many of the provisions of the emergency rule were made permanent by a final rule that took effect on August 31, 2020. Currently, State law only provides for partial reimbursement of burial allowances up to \$900. In other words, burial allowances of \$900 or less are partially reimbursable by the State, but any amounts paid by local social services districts above \$900 come entirely out of local funds.

The emergency rule, which remained in effect for 120 days, increased the available burial allowance from \$900 to \$1700. The final rule extended the increased allowance, making it available for applications received by DSS/HRA through December 31, 2020.

HRA now amends Chapter 13 of Title 68 of the Rules of the City of New York to make the \$1700 allowance available for applications received through June 30, 2021, while the City continues to seek a legislative change that would provide for additional reimbursement from the State. Whether there is a legislative change may affect the amounts that the City determines to be practicable in the future.

As is currently the case, the burial allowance will continue to be available to cover funeral, burial and cremation expenses.

DSS/HRA's authority for this rule may be found in section 141 of the New York Social Services Law and sections 603 and 1043 of the New York City Charter.

New text is <u>underlined</u>.

Deleted text is [bracketed].

Text of Rule

Chapter 13 of Title 68 of the Rules of the City of New York is hereby amended as follows:

Section one. Section 13-02 of Title 68 of the Rules of the City of New York is amended to read as follows:

13-02. Temporary Increase in Burial Allowance

Notwithstanding any provision of chapter 2 of this title to the contrary, for applications submitted on or before [December 31, 2020] June 30, 2021, the allowance for burial expenses described in chapter 2 that are payable by DSS/HRA is \$1,700. This allowance can be used towards burial expenses, as defined in chapter 2, including the costs set forth in paragraphs (1) and (2) of subdivision (a) of section 13-01 of this chapter that are disregarded in determining the cap set forth in such subdivision.

• d1

SPECIAL MATERIALS

COMPTROLLER

■ NOTICE

In accordance with Section 232 of the City Charter, the following table represents estimates of New York City's Debt-Incurring Power as of July 1, 2020 and each of the three ensuing fiscal years

(\$ in millions)

	July 1, 2020	July 1, 2021ª	July 1, 2022 $^{\rm a}$	July 1, 2023 ^a
Gross Statutory Debt- Incurring Power	\$123,018	\$130,024	\$133,698	\$135,933
Actual Bonds Outstanding as of July 1, 2020 $(net)^b$	38,684 s	36,559	34,261	31,869
Plus: New Cap	ital Commitm	$ents^{c}$		
FY 2021		8,708	8,708	8,708
FY 2022			12,227	12,227
FY 2023				13,781

Less: Appropriations for General Obligation Principal	(2,139)	(2,302)	(2,386)	(2,429)
Incremental TFA Bonds Outstanding Above \$13.5 billion	26,640 n	25,279	23,719	22,211
Subtotal: Net Funded Debt Against the Limit	\$63,185	\$68,244	\$76,529	\$86,367
Plus: Contract and Other Liability	14,020	14,020	14,020	14,020
Total Indebtedness Against the Limit	\$77,205 5	\$82,264	\$90,549	\$100,387
Remaining Debt- Incurring Power within General Limi		\$47,760	\$43,149	\$35,546
^a FYs 2022 thro	ough 2024 deb	t limits are ba	sed on the NY	C

^a FYs 2022 through 2024 debt limits are based on the NYC Comptroller's Office's forecasts of the full market value of real property.

^b Net adjusted for Original Issue Discount, Capital Appreciation Bonds, GO bonds issued for the water and sewer system and Business Improvement District debt.

^c Reflect City-funds capital commitments as of the FY 2021 Adopted Capital Commitment Plan (released in November 2020) and includes cost of issuance and certain Inter-Fund Agreements. In July 2009, the State Legislature authorized the issuance of TFA Future.

Tax Secured bonds above the initial authorization of \$13.5 billion, with the condition that this debt would be counted against the general debt limit. Thus, City capital commitments will be funded with TFA debt as well.

Note: The Debt Affordability Statement released by the City in April 2020 presents data for the last day of each fiscal year, June 30th, instead of the first day of each fiscal year, July 1, as reflected in this table. The City's Debt Affordability Statement forecasts that indebtedness would be below the general debt limit by \$33.7 billion, at the end of FY 2021.

Source: NYC Comptroller's Office and the NYC Office of Management and Budget.

🕶 d1

MAYOR'S OFFICE OF CONTRACT SERVICES

■ NOTICE

Notice of Intent to Issue New Solicitation(s) Not Included in FY 2021 Annual Contracting Plan and Schedule

NOTICE IS HEREBY GIVEN that the Mayor will be issuing the following solicitation(s) not included in the FY 2021 Annual Contracting Plan and Schedule that is published, pursuant to New York City Charter § 312(a):

Agency: Department of Design and Construction Description of services sought: Design Services Court Square Pedestrian Improvements

Start date of the proposed contract: 3/1/2021

End date of the proposed contract: 6/30/2026

Method of solicitation the agency, intends to utilize: RFP Personnel in substantially similar titles within agency: Administrative Architect, Administrative Architect NM, Administrative Construction Project Manager, Administrative Construction Project Manager NM, Administrative City Planner, Administrative Engineer, Administrative Engineer NM, Administrative Landmarks Preservationist, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Assistant Architect, Assistant Civil Engineer, Assistant Electrical Engineer, Assistant Environmental Engineer, Assistant Landscape Architect, Assistant Mechanical Engineer,

Associate Project Manager, Associate Urban Designer, Civil Engineer, Civil Engineer Intern, City Planner, Electrical Engineer, Highways and Sewers Inspector, Landscape Architect, Mechanical Engineer, Mechanical Engineering Intern, Project Manager, Project Manager Intern Headcount of personnel in substantially similar titles within agency: 679 Agency: Department of Design and Construction Description of services sought: Construction Management Court Square Pedestrian Improvements Start date of the proposed contract: 3/1/2021 End date of the proposed contract: 6/30/2026 Method of solicitation the agency, intends to utilize: RFP Personnel in substantially similar titles within agency: Administrative Architect, Administrative Architect NM, Administrative Construction Project Manager, Administrative Construction Project Manager NM, Administrative Engineer, Administrative Engineer NM, Administrative Landmarks Preservationist, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Assistant Architect, Assistant Electrical Engineer, Assistant Mechanical Engineer, Assistant Electrical Engineer, Assistant Mechanical Engineer, Assistant Landscape Architect, Assistant Civil Engineer, Associate Project Manager, Civil Engineer, Construction Project Manager, Construction Project Manager Intern, Electrical Engineer, Highways and Sewers Inspector, Mechanical Engineer, Project Manager, Project Manager Intern, Surveyor Headcount of personnel in substantially similar titles within agency: 763 Agency: Department of Design and Construction Description of services sought: Resident Engineering Inspection Services Court Square Pedestrian Improvements Start date of the proposed contract: 3/1/2021 End date of the proposed contract: 6/30/2026 Method of solicitation the agency, intends to utilize: RFP Personnel in substantially similar titles within agency: Administrative Architect, Administrative Architect NM, Administrative Construction Project Manager, Administrative Construction Project Manager NM, Administrative Engineer, Administrative Engineer NM, Administrative Landmarks Preservationist, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Assistant Architect, Assistant Electrical Engineer, Assistant Mechanical Engineer, Assistant Landscape Architect, Assistant Civil Engineer, Associate Project Manager, Civil Engineer, Construction Project Manager, Construction Project Manager Intern, Electrical Engineer, Highways and Sewers Inspector, Mechanical Engineer, Project Manager, Project Manager Intern, Surveyor Headcount of personnel in substantially similar titles within agency: 763 Agency: Department of Design and Construction Description of services sought: Consultant Contract Administration: research, training, data analysis, and expert testimony, including services related to damages for delay claims, Court Square Pedestrian Improvements Start date of the proposed contract: 3/1/2021 End date of the proposed contract: 6/30/2026 Method of solicitation the agency, intends to utilize: RFP Personnel in substantially similar titles within agency: Accountant, Administrative Accountant, Administrative Architect, Administrative Architect NM, Administrative City Planner, Administrative City Planner NM, Administrative Construction Project Manager, Administrative Construction Project Manager NM, Administrative Engineer, Administrative Engineer NM, Administrative Landscape Architect, Administrative Landscape, Architect NM, Administrative Manager, Administrative Project Manager, Administrative Project Manager NM, Administrative Staff Analyst, Architect, Architectural Intern, Assistant Architect, Assistant Landscape Architect, Assistant Civil Engineer, Assistant Electrical Engineer, Assistant Landscape Architect, Assistant Mechanical Engineer, Assistant Urban Designer, Associate Investigator, Associate Project Manager, Associate Urban Designer, City Planner, Civil Engineer, Civil Engineering Intern, Construction Project Manager, Construction Project Manager Intern, Electrical Engineer, Estimator (General Construction), Estimator (Mechanical), Investigator, Landscape Architect, Management Auditor, Mechanical Engineer, Mechanical Engineer Intern, Project Manager, Project Manager Intern, Senior Estimating Mechanical, Senior Estimator-General Construction, Supervisor of Electrical Installations & Maintenance Headcount of personnel in substantially similar titles within agency: 847

Agency: Department of Design and Construction Description of services sought: Construction Support Services: asbestos, boring, testing, monitoring, sampling, site safety, inspections and environmental, Court Square Pedestrian Improvements Start date of the proposed contract: 3/1/2021 End date of the proposed contract: 6/30/2026 Method of solicitation the agency, intends to utilize: RFP Personnel in substantially similar titles within agency: Asbestos Hazard Investigator, Geologist, Assistant Chemical Engineer, Surveyor, Industrial Hygienist, Engineering Technician, Assistant Mechanical Engineer, Supervisor of Electrical Installations & Maintenance, Quality Assurance Specialist, Highways and Sewers Inspector, Research Assistant

Headcount of personnel in substantially similar titles within agency: 93 Agency: Department of Design and Construction

Description of services sought: Contract Administration: fiscal audit, reconciliation of accounts, preparation of change orders, analyzing and finalizing financial transactions and contract close out, Court Square Pedestrian Improvements

Start date of the proposed contract: 3/1/2021

End date of the proposed contract: 6/30/2026

Method of solicitation the agency, intends to utilize: RFP Personnel in substantially similar titles within agency: Accountant, Administrative Accountant, Administrative Architect, Administrative Architect NM, Administrative City Planner, Administrative City Planner NM, Administrative Construction Project Manager, Administrative Construction Project Manager NM, Administrative Engineer, Administrative Engineer NM, Administrative Landscape Engineer, Administrative Engineer NM, Administrative Landscape Architect, Administrative Landscape, Architect NM, Administrative Manager, Administrative Project Manager, Administrative Project Manager NM, Administrative Staff Analyst, Architect, Architectural Intern, Assistant Architect, Assistant Landscape Architect, Assistant Civil Engineer, Assistant Electrical Engineer, Assistant Landscape Architect, Assistant Mechanical Engineer, Assistant Urban Designer, Associate Investigator, Associate Device Manager, Associate Urban Associate Investigator, Associate Project Manager, Associate Urban Designer, City Planner, Civil Engineer, Civil Engineering Intern, Construction Project Manager, Construction Project Manager Intern, Electrical Engineer, Estimator (General Construction), Estimator (Mechanical), Investigator, Landscape Architect, Management Auditor, Mechanical Engineer, Mechanical Engineer Intern, Project Manager, Project Manager Intern, Senior Estimating Mechanical, Senior Estimator-General Construction, Supervisor of Electrical Installations & Maintenance

Headcount of personnel in substantially similar titles within agency: 847

• d1

Notice of Intent to Extend Contract(s) Not Included in FY 2021 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 2021 Annual Contracting Plan and Schedule that is published, pursuant to New York City Charter § 312(a):

Agency: NYCDEP

FMS Contract: JOC-CS3 (REN-1)

Vendor: Gordian Group

Description of services: Consultant Services for Job Order Contracting Award method of original contract: Competitive Sealed Proposal FMS Contract type: 10

End date of original contract: 4/5/2021

Method of renewal/extension the agency, intends to utilize: extension amendment

New start date of the proposed renewed/extended contract: 4/6/2021 New end date of the proposed renewed/extended contract: 4/5/2022 Modifications sought to the nature of services performed under the contract: None

Reason(s) the agency, intends to extend the contract: Continued services required to allow for the successor contract to get registered. Personnel in substantially similar titles within agency: None Headcount of personnel in substantially similar titles within agency: 0

• d1

Notice of Intent to Issue New Solicitation(s) Not Included in FY 2021 <u>Annual Contracting Plan and Schedule</u>

NOTICE IS HEREBY GIVEN that the Mayor will be issuing the following solicitation(s) not included in the FY 2021 Annual Contracting Plan and Schedule that is published, pursuant to New York City Charter § 312(a):

Agency: NYC Department of Transportation

Description of services sought: Construction Support Services for Broad Channel Streets And Bulkheads Reconstruction – Phase 2 Start date of the proposed contract: 6/15/2020 End date of the proposed contract: 6/14/2024

Method of solicitation the agency, intends to utilize: ESA Task Order Personnel in substantially similar titles within agency: None Headcount of personnel in substantially similar titles within agency: 0

• d1

<u>Notice of Intent to Issue New Solicitation(s) Not Included in FY 2021</u> <u>Annual Contracting Plan and Schedule</u>

NOTICE IS HEREBY GIVEN that the Mayor will be issuing the following solicitation(s) not included in the FY 2021 Annual Contracting Plan and Schedule that is published, pursuant to New York City Charter § 312(a): Agency: OATH

Description of services sought: Telephonic Conferencing for Administrative Court Hearing Start date of the proposed contract: 7/1/2021 End date of the proposed contract: 6/30/2024

Method of solicitation the agency, intends to utilize: Negotiated Acquisition

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

🕶 d1

CHANGES IN PERSONNEL

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 10/02/20									
		TITLE	FERIOD ENDIN	19 10/02/20					
NAME		NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY		
BUCKLEY	JILLIAN	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300		
BUCKLEY	JOCELYN	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300		
BUCKLEY	PATRICIA A	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300		
BUDIN	SAMUEL L	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300		

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 10/02/20

			TITLE					
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
BUELL	DEXTER	K	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BUIS	ERIKA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BUJNO	JULIA	М	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BUKHSHTEYN	ELIZABET		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BULANCHUK	NICOLE	К	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BULLENTINI	BRIANNA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BULLINGTON	PREESA	А	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BULLOCK	DIAMOND	N	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BUMBALO	SAMUEL	Ρ	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BUNDITWONG	CHULEE		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BUNT	BRANDON		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BUONASSISI	KIMBERLY		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BURACK	SARAH		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BURBANK	ALEXIS	G	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BURG	JILLIAN		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BURGESS	SARAH	А	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BURGESS	SCOTT		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BURGESS	TAYLOR		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BURGH	CHRIS		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BURGIA	EVITA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BURGOS	LYNDA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BURKE	MEAGHAN		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BURNETT	SIENNA	М	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BURNLEY	LEE	s	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BURNS	JENNIFER		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BURNS	MAIREAD	К	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BURNS	SHANELL	R	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BURROUGHS	ASHLEY		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BURROUGHS	CAITLYN		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BURTCHELL	HEATHER		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BURTON	ALLIA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BURTON	BRETT		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BURWELL	NAHJE	А	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BUSH	NICOLE		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BUSHEY	URIAH		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BUSIS	HILLARY		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BUSTAMONTE	MATTHEW	F	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BUTE	MAUDE		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BUTLER	EMILY	J	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BUTLER	LINDA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BUTLER	PATRICK	н	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BUTSCHI	CATHERIN	R	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BUTT	FUAAD		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BUTT	RUSHNA	W	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BUTTS	ANN		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BUXTON	ALICIA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BUZAN	BAIZE		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BUZZARD	PAULA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BUZZETTI	ANTHONY		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BYER	AMARI	A	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BYNUM	KELANDA	М	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 10/02/20

			10	K FERIOD ENDII	G 10/02/20			
			TITLE					
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
BYRNE	MARY		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BYRNE	MEGAN		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BYRNES	BRENDAN	т	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BYRNES	JOSEPH	М	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BYUN	CINDI	K	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CABALONA	JEREMY		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300

4786

THE CITY RECORD

TUESDAY.	DECEMBER	1.	2020
	2202202210	-,	2020

CIDIN	NOT	41 0000 DEDOTMER	YES 01/01/20 300	CARMICHAEL	ADD T	41 0000 IPPOTIMER	WEG 01/01/00 000
CABAN	NOEL 9POLL				CELIA 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CABRERA	CONNIE 9POLL		YES 01/01/20 300	CARMONA	VALERIA 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CABRERA	IRIS 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300	CARON	JESSICA J 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CADENA	VALERIE A 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300	CARPENTER	FLORIDE 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CADEUS	CLIFTON 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300	CARPENTER	HEATHER 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CAESAR	W A 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300	CARPENTER	NADENE 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CAFFREY	MARGARET 9POLL		YES 01/01/20 300	CARPENTER	RANDALL S 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CAHILL	LAUREN 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300	CARPENZANO	LIANA 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
				CARFENZANO	LIANA SPOLL	\$1.0000 AFFOINIED	165 01/01/20 500
CAI	SHU K 9POLL		YES 01/01/20 300				-
CAICEDO	MELISSA 9POLI	\$1.0000 APPOINTED	YES 01/01/20 300			D OF ELECTION POLL WORKER	S
CAIN-NIELSEN	KAYE I 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300			OR PERIOD ENDING 10/02/20	
CAITO	LAURA M 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300		TITLE		
CAIVANO	ALEXANDR 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300	NAME	NUM	SALARY ACTION	PROV EFF DATE AGENCY
CAKIRCA	SILA D 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300	CARR	CHRISTIN 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CALDEIRA	PRISCILL N 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300	CARR	KAITLIN 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CALDERIN	MICHAEL F 9POLL		YES 01/01/20 300	CARR	RAYMOND 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CALDERIN	ROBERT 9POLL		YES 01/01/20 300		ANTHONY 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
		-		CARRERA		•	
CALDERON	NICOLE 9POLI	\$1.0000 APPOINTED	YES 01/01/20 300	CARRILLO	XAVIER A 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CALDWELL	DEJA S 9POLI		YES 01/01/20 300	CARRINGTON	B W 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CALDWELL	KATY 9POLI	\$1.0000 APPOINTED	YES 01/01/20 300	CARRINGTON	KIANA 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CALELLO	BRIANNA 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300	CARROLL	JOSHUA 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CALHOUN	DAVID 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300	CARROLL	MARCUS D 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CALHOUN	LAUREN E 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300	CARROLL	MARGUERI B 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CALIXTE	NATASHA 9POLL	-	YES 01/01/20 300	CARROLL	RONA 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CALLAGHAN	ELLEN 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300	CARROLL	TOBIAS A 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CALLAGHAN	ERIC S 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300	CARRY	WILLIAM J 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CALLAHAN	DIANA L 9POLI	\$1.0000 APPOINTED	YES 01/01/20 300	CARSTENS	SARAH 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CALLAHAN	ERIC 9POLI	\$1.0000 APPOINTED	YES 01/01/20 300	CARTER	AGUSTIN 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CALLE	KAYLA N 9POLL		YES 01/01/20 300	CARTER	KAYLI 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CALLISTE	ALEEQUA 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300	CARTER	TA'CHELL J 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CALO	REBEKAH 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300	CARTOZIAN	ANDREW 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CALVANO	SAMANTHA J 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300	CARVALHO	FERNANDO C 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CAMACHO	ANTONIO 9POLL		YES 01/01/20 300	CARVEY	COLIN 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CAMACHO	CHINA S 9POLL		YES 01/01/20 300	CARZO	CHRISTIN 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
						•	
CAMACHO	MARISA 9POLI		YES 01/01/20 300	CASANOVA-BURGES		\$1.0000 APPOINTED	YES 01/01/20 300
CAMILLE II	MYRAH K 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300	CASCAMISI	GABRIEL 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CAMINITI	CHRISTOP M 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300	CASE	ANDREW 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CAMIOLO	ANDREW A 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300	CASEY	CHELSEY 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CAMMARATA	GABRIELL 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300	CASEY	EUNICE 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CAMPANONI	JACQUELI 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300	CASEY	MICHAEL J 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CAMPBELL	ALAN 9POLL		YES 01/01/20 300	CASHIN	KATHRYN E 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CAMPBELL	ALOMA L 9POLL		YES 01/01/20 300	CASPER	ANDREW 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CAMPBELL				CASSARO	THOMAS 9POLL	\$1.0000 APPOINTED	
						•	
CAMPBELL	COURTNEY 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300	CASSEL	SARAH P 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
CAMPBELL	EDNA M 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300	CASSELL	CURTIS 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
				CAST	LINDSEY 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
	BC	ARD OF ELECTION POLL WORKER	00	CIA CITER A MILLION			
			G	CASTANEDA	ISABEL P 9POLL	\$1.0000 APPOINTED	YES 01/01/20 300
		FOR PERIOD ENDING 10/02/20	6	CASTANEDA	ISABEL P 9POLL JOBANA 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED	YES 01/01/20 300 YES 01/01/20 300
	TITLE	FOR PERIOD ENDING 10/02/20		CASTANO	JOBANA 9POLL	•	
NAME		FOR PERIOD ENDING 10/02/20		CASTANO CASTANON	JOBANA 9POLL ANTHONY 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED	YES 01/01/20 300 YES 01/01/20 300
NAME CAMPBELL	NUM	FOR PERIOD ENDING 10/02/20 SALARY ACTION	PROV EFF DATE AGENCY	CASTANO CASTANON CASTEL	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED	YES 01/01/20 300 YES 01/01/20 300 YES 01/01/20 300
CAMPBELL	NUM JAHLIAH 9POLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300	CASTANO CASTANON CASTEL CASTELLANO JR	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED	YES 01/01/20 300 YES 01/01/20 300 YES 01/01/20 300 YES 01/01/20 300
CAMPBELL CAMPBELL	NUM JAHLIAH 9POLI MAUREN D 9POLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300 YES 01/01/20 300	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL N ROMAN 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED	YES 01/01/20 300
CAMPBELL CAMPBELL CAMPBELL	NUM JAHLIAH 9POLI MAUREN D 9POLI MICHAEL L 9POLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300 300 YES 01/01/20 300 300 YES 01/01/20 300 300	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MON CASTELLAR	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL N ROMAN 9POLL ERIKA 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED	YES 01/01/20 300
CAMPBELL CAMPBELL CAMPBELL CAMPBELL	JAHLIAH 9POLI MAUREN D 9POLI MICHAEL L 9POLI MITCHELL H 9POLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300 YES 01/01/20 300 YES 01/01/20 300 YES 01/01/20 300	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLAR CASTIGLIONE	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ROMAN 9POLL ERIKA 9POLL JESSICA 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED	YES 01/01/20 300
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL	NUM JAHLIAH 9POLI MAUREN D 9POLI MICHAEL L 9POLI MITCHELL H 9POLI PAULETTE 9POLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLAR CASTELLAR CASTIGLIONE CASTILLO	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ROMAN 9POLL ERIKA 9POLL JESSICA 9POLL SHADAI 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED	YES 01/01/20 300
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL	JAHLIAH 9POLI MAUREN D 9POLI MICHAEL L 9POLI MITCHELL H 9POLI PAULETTE 9POLI SIMONE 9POLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLAR CASTIGLIONE CASTILLO CASTILLO	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL N ROMAN 9POLL ERIKA 9POLL JESICA 9POLL SHADAI 9POLL ZOHAYRA 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED	YES 01/01/20 300
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL	NUM JAHLIAH 9POLI MAUREN D 9POLI MICHAEL L 9POLI MITCHELL H 9POLI PAULETTE 9POLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLAR CASTELLAR CASTIGLIONE CASTILLO	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ROMAN 9POLL ERIKA 9POLL JESSICA 9POLL SHADAI 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED	YES 01/01/20 300
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL	JAHLIAH 9POLI MAUREN D 9POLI MICHAEL L 9POLI MITCHELL H 9POLI PAULETTE 9POLI SIMONE 9POLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLAR CASTIGLIONE CASTILLO CASTILLO	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL N ROMAN 9POLL ERIKA 9POLL JESICA 9POLL SHADAI 9POLL ZOHAYRA 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED	YES 01/01/20 300
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPENNI	NUM JAHLIAH 9POLI MAUREN D 9POLI MICHAEL 4 9POLI MITCHELL H 9POLI PAULETTE 9POLI SIMONE 9POLI JONATHAN 9POLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLAR CASTILLO CASTILLO CASTILLO CASTRO	JOBANA9POLLANTHONY9POLLSAFIYA9POLLROBERTMPODL9POLLERIKA9POLLJESSICA9POLLSHADAI9POLLZOHAYRA9POLLANNAA9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED \$1.0000 APPOINTED	YES 01/01/20 300
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPENNI CAMPO CAMPOS	NUM JAHLIAH SPOLI MAUREN D SPOLI MICHAEL L SPOLI MITCHELL H SPOLI SIMONE SPOLI JONATHAN JOR ATANE I SPOLI JON THAN SPOLI JONATHAN D B SPOLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTILLO CASTILLO CASTILLO CASTRO CASTRO CASTRO	JOBANA9POLLANTHONY9POLLSAFIYA9POLLROBERTM9POLLERIKA9POLLJESSICA9POLLSHADAI9POLLZOHAYRA9POLLANNA49POLLBRIANA9POLLBRIANA9POLLCODY9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED	YES 01/01/20 300
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPO CAMPOS CAMPOS CAMPOS	JAHLIAH 9POLI MAUREN D MICHAEL L MICHAEL L PAULETTE 9POLI SIMONE 9POLI JONATHAN 9POLI ADRIANE 1 D B GIANCARL 9POLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLAN CASTELLO CASTILLO CASTILLO CASTRO CASTRO CASTRO	JOBANA9POLLANTHONY9POLLSAFIYA9POLLROBERTM9POLLERIKA9POLLJESSICA9POLLSHADAI9POLLZOHAYRA9POLLANNAA9POLLBRIANA9POLLCODY9POLLSALYNAC9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED	YES 01/01/20 300
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPO CAMPOS CAMPOS CAMPOS CAMPOS CAMPOYERDE	JAHLIAH 9POLI MAUREN D 9POLI MICHELL L 9POLI MITCHELL H 9POLI SIMONE 9POLI JONATHAN 9POLI ADRIANE I D B GIANCARL 9POLI JENNEFER N	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTILLO CASTILLO CASTRO CASTRO CASTRO CASTRO	JOBANA9POLLANTHONY9POLLSAFIYA9POLLROBERTM9POLLRERIKA9POLLJESSICA9POLLSHADAI9POLLCOHAYRA9POLLANNAABRIANA9POLLCODY9POLLSALYNACSALYNACVICLALIT9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED	YES 01/01/20 300
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPENNI CAMPO CAMPOS CAMPOS CAMPOS CAMPOS CAMPOZANO	NUM JAHLIAH SPOLI MAUREN D SPOLI MICHARL L SPOLI MICHARL L SPOLI MICHARL L SPOLI MICHARL L SPOLI JUNATIAN SPOLI JONATIAN JONATIAN SPOLI GIANCARL JENNEFER N SPOLI JENNEFER N SPOLI BANI SPOLI SPOLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLAR CASTILLO CASTILLO CASTILLO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTUERA	JOBANA9POLLANTHONY9POLLSAFIYA9POLLROBENTMPOLL9POLLLERIKA9POLLJESSICA9POLLJESSICA9POLLCOLAYRA9POLLCOLAYRA9POLLBRIANA9POLLCOLY9POLLSALYNA9POLLLICLALIT9POLLLICLALIT9POLLANNA9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED	YES 01/01/20 300
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPO CAMPOS CAMPOS CAMPOS CAMPOVERDE CAMPOZANO CANALES	NUM JAHLIAH SPOLI MAUREN D MICHARL L MICHARL SPOLI MICHARL SPOLI PAULETTE SPOLI JONATHAN SPOLI JONATHAN SPOLI GIANCARL SPOLI JENNE SPOLI BANI SPOLI BANI SPOLI CLARISA V	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLAR CASTILLO CASTILLO CASTILO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO	JOBANA9POLLANTHONY9POLLSAPIYA9POLLROBERTM9POLLERIKA9POLLJESSICA9POLLJESADAT9POLLZOHAYRA9POLLANNA49POLLBRIANA9POLLCODY9POLLJICALYA9POLLLINAA9POLLLINAA9POLLLINAA9POLLLINAA9POLLLINAA9POLLJICALYA9POLLHALEY9POLLAFIYA9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED	YES 01/01/20 300
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOZANO CAMPOZANO CANDELES CANDELARIA	JAHLIAH 9POLI MAUREN 9 POLI MICHAEL L 9POLI MITCHELL H 9POLI SIMONE 9POLI JONATHAN 9POLI JORATHAN I 9POLI GIANCARL I 9POLI JUNREFER N 9POLI GLANCARL 9POLI JENNEFER D B 9POLI CLARISA V 9POLI IRIS 9POLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLAR CASTILLO CASTILLO CASTILLO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTUERA	JOBANA9POLLANTHONY9POLLSAFIYA9POLLROBENTMPOLL9POLLLERIKA9POLLJESSICA9POLLJESSICA9POLLCOLAYRA9POLLCOLAYRA9POLLBRIANA9POLLCOLY9POLLSALYNA9POLLLICLALIT9POLLLICLALIT9POLLANNA9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED	YES 01/01/20 300
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPO CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOZANO CAMLES CAMPOZANO CANALES CANDELARIA CANGELOSI	JAHLIAH 9POLI MAUREN D 9POLI MICHAEL L 9POLI MITCHELL H 9POLI SIMONE 9POLI JONATHAN 9POLI ADRIANE I POLI 9POLI JONATHAN 9POLI JORATHAN 9POLI GIANCARL 9POLI JENNEFER N BANI 9POLI CLARISA 9POLI IRIS 9POLI JAYME S	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLAR CASTILLO CASTILLO CASTILO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL ANNA A 9POLL BRIANA 9POLL CODY 9POLL SALYNA C 9POLL XICLALIT 9POLL AFIYA 9POLL AFIYA 9POLL AFIYA 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED	YES 01/01/20 300
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPO CAMPOS CAMPOS CAMPOS CAMPOS CAMPOZANO CANALES CAMPOZANO CANALES CANDELARIA CANGELARIA CANGELOSI CANNELLA	JAHLIAH SPOLI MAUREN D SPOLI MICHARL L SPOLI MICHARL L SPOLI MICHARL L SPOLI MICHARL L SPOLI JUNATHN SPOLI JONATHAN SPOLI GIANCARL SPOLI GIANCARL SPOLI BANI SPOLI CLARISA V JAYME S JAYME S JAXME S CARA SPOLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED \$1.0000 APPOINTED <td>PROV EFF DATE AGENCY YES 01/01/20 300 Y</td> <td>CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLAR CASTILLO CASTILLO CASTILO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO</td> <td>JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL JESSICA 9POLL JESSICA 9POLL JESSICA 9POLL COLAYRA 9POLL ANNA A 9POLL BRIANA 9POLL SALYNA C 9POLL XICLALIT 9POLL ANTYA 9POLL ALTYA 9POLL NICOLE 9POLL</td> <td>\$1.0000 APPOINTED \$1.0000 APPOI</td> <td>YES 01/01/20 300 YES 01/01/20 300</td>	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLAR CASTILLO CASTILLO CASTILO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL JESSICA 9POLL JESSICA 9POLL JESSICA 9POLL COLAYRA 9POLL ANNA A 9POLL BRIANA 9POLL SALYNA C 9POLL XICLALIT 9POLL ANTYA 9POLL ALTYA 9POLL NICOLE 9POLL	\$1.0000 APPOINTED \$1.0000 APPOI	YES 01/01/20 300
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPO CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOVERDE CAMPOZANO CANALES CANDELARIA CANGELOSI CAMPELA CANNELA CANNING	NUM JAHLIAH SPOLI MAUREN D MICHARL L SPOLI MICHARL L SPOLI MICHARL L SPOLI MICHARL L SPOLI SIMONE SPOLI SPOLI JONATHAN SPOLI SPOLI JORANE I SPOLI JORATHAN SPOLI SPOLI JENNEFER SPOLI SPOLI BANI SPOLI SPOLI IRIS SPOLI IRIS JAYME SPOLI CARA KATELYN SPOLI SPOLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300 YES 01/01/20 YES 0	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLAR CASTILLO CASTILLO CASTILO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL CODY 9POLL SALYNA C 9POLL XICLALIT 9POLL AFIYA 9POLL AFIYA 9POLL AFIYA 9POLL AFIYA 9POLL FOLL	\$1.0000 APPOINTED \$1.0000 APPOINTED	YES 01/01/20 300
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPO CAMPOS CAMPOS CAMPOS CAMPOS CAMPOZANO CAMPOZANO CANDELAS CANDELARIA CANGELOSI CANDELARIA CANNELLA CANNIELA	JAHLIAH 9POLI MAUREN 9 POLI MICHAEL L 9POLI MICHAEL L 9POLI MITCHELL H 9POLI SIMONE 9POLI JONATHAN 9POLI JORATHAN I 9POLI GIANCARL 9POLI GIANCARL 9POLI GLARISA V 9POLI IRIS 9POLI JAYME S 9POLI KATELYN 9POLI KATELYN 9POLI ANDREW 9POLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANC CASTELLO CASTELLO CASTELO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTUERA CASTUERA CASTYE CAT??	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL CODY 9POLL SALYNA C 9POLL XICLALIT 9POLL AITYA 9POLL NICOLE 9POLL ERIKA 9POLL SALYNA C 9POLL SALYNA 5 9POLL NICOLE 9POLL EXTERNA 9POLL	\$1.0000 APPOINTED \$1.0000 APPOI	YES 01/01/20 300 YES 01/01/20 300
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPO CAMPO CAMPOS CANDELA CANNELLA CANNELLA CANNELLA CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNING	JAHLIAH SPOLI MAUREN D SPOLI MICHARL L SPOLI MICHARL L SPOLI MICHARL L SPOLI MICHARL L SPOLI SIMONE SPOLI JONATHAN SPOLI JONATAN SPOLI GIANCARL SPOLI JENNFER SPOLI JENNFER SPOLI JAYME S KATELYN SPOLI ANDREW SPOLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED \$1.0000 APPOINTED <td>PROV EFF DATE AGENCY YES 01/01/20 300 Y</td> <td>CASTANO CASTANON CASTELL CASTELLANO JR CASTELLANOS-MOI CASTELLANO CASTELLAN CASTELLAN CASTELLO CASTELO CASTEO CASTEO CASTEO CASTEO CASTEO CASTEO CASTEC CASTELLANOS MOI CASTELLANOS MOI CASTELCO CASTEC</td> <td>JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL ANNA A 9POLL BRIANA 9POLL SALYNA C 9POLL XICLALIT 9POLL XICLALIT 9POLL AFIYA 9POLL AFIYA 9POLL AFIYA 9POLL BRIANA 9POLL SALYNA C 9POLL SALYNA C 9POLL BOAF FCC TITLE</td> <td>\$1.0000 APPOINTED \$1.0000 APPOINTED<</td> <td>YES 01/01/20 300 YES 01/01/20 300</td>	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTELL CASTELLANO JR CASTELLANOS-MOI CASTELLANO CASTELLAN CASTELLAN CASTELLO CASTELO CASTEO CASTEO CASTEO CASTEO CASTEO CASTEO CASTEC CASTELLANOS MOI CASTELLANOS MOI CASTELCO CASTEC	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL ANNA A 9POLL BRIANA 9POLL SALYNA C 9POLL XICLALIT 9POLL XICLALIT 9POLL AFIYA 9POLL AFIYA 9POLL AFIYA 9POLL BRIANA 9POLL SALYNA C 9POLL SALYNA C 9POLL BOAF FCC TITLE	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPO CAMPOS CAMPOS CAMPOS CAMPOS CAMPOZANO CAMPOZANO CANDELAS CANDELARIA CANGELOSI CANDELARIA CANNELLA CANNIELA	JAHLIAH 9POLI MAUREN 9 POLI MICHAEL L 9POLI MICHAEL L 9POLI MITCHELL H 9POLI SIMONE 9POLI JONATHAN 9POLI JORATHAN I 9POLI GIANCARL 9POLI GIANCARL 9POLI GLARISA V 9POLI IRIS 9POLI JAYME S 9POLI KATELYN 9POLI KATELYN 9POLI ANDREW 9POLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED \$1.0000 APPOINTED <td>PROV EFF DATE AGENCY YES 01/01/20 300 Y</td> <td>CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANC CASTELLO CASTELLO CASTELO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTUERA CASTUERA CASTYE CAT??</td> <td>JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL CODY 9POLL SALYNA C 9POLL XICLALIT 9POLL AITYA 9POLL NICOLE 9POLL ERIKA 9POLL SALYNA C 9POLL SALYNA 5 9POLL NICOLE 9POLL EXTERNA 9POLL</td> <td>\$1.0000 APPOINTED \$1.0000 APPOI</td> <td>YES 01/01/20 300 YES 01/01/20 300</td>	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANC CASTELLO CASTELLO CASTELO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTUERA CASTUERA CASTYE CAT??	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL CODY 9POLL SALYNA C 9POLL XICLALIT 9POLL AITYA 9POLL NICOLE 9POLL ERIKA 9POLL SALYNA C 9POLL SALYNA 5 9POLL NICOLE 9POLL EXTERNA 9POLL	\$1.0000 APPOINTED \$1.0000 APPOI	YES 01/01/20 300 YES 01/01/20 300
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPO CAMPO CAMPOS CANDELA CANNELLA CANNELLA CANNELLA CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNING	JAHLIAH SPOLI MAUREN D SPOLI MICHARL L SPOLI MICHARL L SPOLI MICHARL L SPOLI MICHARL L SPOLI SIMONE SPOLI JONATHAN SPOLI JONATAN SPOLI GIANCARL SPOLI JENNFER SPOLI JENNFER SPOLI JAYME S KATELYN SPOLI ANDREW SPOLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED \$1.0000 APPOINTED <td>PROV EFF DATE AGENCY YES 01/01/20 300 Y</td> <td>CASTANO CASTANON CASTELL CASTELLANO JR CASTELLANOS-MOI CASTELLANO CASTELLAN CASTELLAN CASTELLO CASTELO CASTEO CASTEO CASTEO CASTEO CASTEO CASTEO CASTEC CASTELLANOS MOI CASTELLANOS MOI CASTELCO CASTEC</td> <td>JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL ANNA A 9POLL BRIANA 9POLL SALYNA C 9POLL XICLALIT 9POLL XICLALIT 9POLL AFIYA 9POLL AFIYA 9POLL AFIYA 9POLL BRIANA 9POLL SALYNA C 9POLL SALYNA C 9POLL BRIANA 9POLL BRIANA 9POLL BRIANA 9POLL BRIANA 9POLL BRIANA 9POLL BOAN FCC TITLE</td> <td>\$1.0000 APPOINTED \$1.0000 APPOINTED<</td> <td>YES 01/01/20 300 YES 01/01/20 300</td>	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTELL CASTELLANO JR CASTELLANOS-MOI CASTELLANO CASTELLAN CASTELLAN CASTELLO CASTELO CASTEO CASTEO CASTEO CASTEO CASTEO CASTEO CASTEC CASTELLANOS MOI CASTELLANOS MOI CASTELCO CASTEC	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL ANNA A 9POLL BRIANA 9POLL SALYNA C 9POLL XICLALIT 9POLL XICLALIT 9POLL AFIYA 9POLL AFIYA 9POLL AFIYA 9POLL BRIANA 9POLL SALYNA C 9POLL SALYNA C 9POLL BRIANA 9POLL BRIANA 9POLL BRIANA 9POLL BRIANA 9POLL BRIANA 9POLL BOAN FCC TITLE	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPO CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CANADELA CAMPOLARIA CANALES CANDELARIA CANNELLA CANNIZZARO CANNON	NUM JAHLIAH SPOLI MAUREN D SPOLI MICHARL L SPOLI MICHARL L SPOLI MICHARL L SPOLI MICHARL L SPOLI SIMONE SPOLI SPOLI JONATHAN SPOLI SPOLI JENNEFER N SPOLI BANI SPOLI SPOLI CLARISA V SPOLI JAYME S SPOLI CARA SPOLI CARA MAGGIE SPOLI ANDEW STACIE C SPOLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTELLANO JR CASTELLANOS-MOI CASTELLAR CASTILLO CASTILLO CASTRO CAST	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL BRIANA A 9POLL BRIANA 9POLL SALYNA C 9POLL XICLALIT 9POLL XICLALIT 9POLL AFIYA 9POLL AFIYA 9POLL NICOLE 9POLL ERIKE 5POLL	\$1.0000 APPOINTED \$2.0000 APPOINTED \$1.0000 APPOINTED \$2.0000 APPOINTED \$2.0000 APPOINTED \$2.0000 APPOINTED<	YES 01/01/20 300
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPO CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOZANO CAMPOZANO CANDELAS CANDELARIA CANGELOSI CANDELARIA CANNIZZARO CANNON CANNON CANNON CANNON CANNON CANNON CANNON	JAHLIAH SPOLI MAUREN SPOLI MAUREN SPOLI MICHARL SPOLI MICHARL SPOLI MICHARL SPOLI SIMONE SPOLI JONATHAN SPOLI JONATHAN SPOLI D B JENINEFER SPOLI CLARISA SPOLI JAYME SPOLI IRIS SPOLI JAYME SPOLI KATELYN SPOLI ANDREW SPOLI ANDREW SPOLI ALEXANDR SPOLI ALEXANDR SPOLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTELLO CASTELO CASTRO	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL ZOHAYRA A 9POLL CODY 9POLL SALYNA C 9POLL SALYNA C 9POLL XICLALIT 9POLL AFIYA 9POLL NICOLE 9POLL ELAINE 9POLL ELAINE 9POLL ELIZABET 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300 YES 0
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPO CAMPOS CAMOS CAM	NUM JAHLIAH SPOLI MAUREN D SPOLI MICHARL L SPOLI MICHARL L SPOLI MICHARL L SPOLI SIMONE SPOLI SPOLI JONATHAN SPOLI SPOLI JONATANE I SPOLI JENNEFER N SPOLI JENNEFER SPOLI SPOLI JAYME S SPOLI LARSA SPOLI SPOLI JAYME S SPOLI ANDREM SPOLI SPOLI ANDREM SPOLI SPOLI MAGGIE SPOLI SPOLI ALXERANDR SPOLI MMELIA AMELIA SPOLI MAGIE JAKKIE N SPOLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED \$1.0000 APPOINTED <td>PROV EFF DATE AGENCY YES 01/01/20 300 Y</td> <td>CASTANO CASTANON CASTELL CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTELLANO CASTELLANO CASTELLO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTLERA CASYLE CATES CATICHA CAUSIL-BAGGOTT</td> <td>JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL BRIANA 9POLL BRIANA 9POLL SALYNA C 9POLL XICLALIT 9POLL AFIYA 9POLL AFIYA 9POLL AFIYA 9POLL NICOLE 9POLL ELAINE 9POLL RAQUEL 9POLL LAURENCE 9POLL</td> <td>\$1.0000 APPOINTED \$1.0000 APPOINTED<</td> <td>YES 01/01/20 300 YES 01/01/20 300 S PROV EFF DATE AGENCY YES 01/01/20 300 YES 01/01/20 300 YES 01/01/20 300 YES 01/01/20 300 YES <td< td=""></td<></td>	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTELL CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTELLANO CASTELLANO CASTELLO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTLERA CASYLE CATES CATICHA CAUSIL-BAGGOTT	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL BRIANA 9POLL BRIANA 9POLL SALYNA C 9POLL XICLALIT 9POLL AFIYA 9POLL AFIYA 9POLL AFIYA 9POLL NICOLE 9POLL ELAINE 9POLL RAQUEL 9POLL LAURENCE 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300 S PROV EFF DATE AGENCY YES 01/01/20 300 YES 01/01/20 300 YES 01/01/20 300 YES 01/01/20 300 YES <td< td=""></td<>
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPENI CAMPOS CAMOS CANNELLA CANNIZZARO CANNON CANNO	NUM JAHLIAH SPOLI MAUREN D SPOLI MICHARL L SPOLI MICHARL L SPOLI MICHARL L SPOLI SIMONE SPOLI SPOLI JONATHAN SPOLI SPOLI JONATAN SPOLI SPOLI JENNEFER N SPOLI JENNEFER N SPOLI CLARISA V SPOLI JAYME S SPOLI CARA SPOLI ANGEN JAYME S SPOLI ANGEN SPOLI STACIE STACIE C SPOLI JACKIE SPOLI JACKIE JACKIE SPOLI STACIE	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED \$1.0000 APPOINTED <td>PROV EFF DATE AGENCY YES 01/01/20 300 Y</td> <td>CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLAR CASTILLO CASTILLO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTLERA CASYLE CAT??</td> <td>JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL BRIANA 4 9POLL BRIANA 4 9POLL BRIANA 9POLL SALYNA C 9POLL SALYNA C 9POLL XICLALIT 9POLL AFIYA 9POLL AFIYA 9POLL NICOLE 9POLL ELLANE 9POLL RAQUEL 9POLL ELIZABET 9POLL LAURENCE 9POLL LAURENCE 9POLL DEBRA L 9POLL</td> <td>\$1.0000 APPOINTED \$1.0000 APPOINTED<</td> <td>YES 01/01/20 300 YES 0</td>	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLAR CASTILLO CASTILLO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTLERA CASYLE CAT??	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL BRIANA 4 9POLL BRIANA 4 9POLL BRIANA 9POLL SALYNA C 9POLL SALYNA C 9POLL XICLALIT 9POLL AFIYA 9POLL AFIYA 9POLL NICOLE 9POLL ELLANE 9POLL RAQUEL 9POLL ELIZABET 9POLL LAURENCE 9POLL LAURENCE 9POLL DEBRA L 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300 YES 0
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPO CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOVERDE CAMPOZANO CANALES CANDELARIA CANDELARIA CANNING CANNING CANNING CANNING CANNING CANNON CANNON CANO CANTWELL CANTWELL CANTWELL CANTLAR CANTLAR	JAHLIAH SPOLI MAUREN D MAUREN D MICHABL L SPOLI MICHABL L SPOLI MICHABL L SPOLI MICHAEL L SPOLI SIMONE SPOLI SPOLI JONATHAN SPOLI SPOLI JONATAN SPOLI SPOLI JENNEFER N SPOLI JENNEFER SPOLI SPOLI JAYME S SPOLI JAYME S SPOLI KATELYN SPOLI STACIE ANDREW SPOLI ALEXANDR JACKIE C SPOLI ALEXANDR SPOLI ALEXANDR JACKIE SPOLI STACIE JACKIE SPOLI SPOLI ALEXANDR SPOLI SPOLI JACKIE SPOLI SPOLI JACKIE SPOLI SPOLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTELO CASTELO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTEA CATES CATICHA CAUSIL-BAGGOTT CAUTHEN HARPER CAVALIERI	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL CODY 9POLL SALYNA C 9POLL SALYNA C 9POLL XICLALIT 9POLL ANTYA 9POLL NICOLE 9POLL RAFYA 9POLL NICOLE 9POLL ELAINE 9POLL RAQUEL 9POLL ELAINE 9POLL LAURENCE 9POLL LAURENCE 9POLL LAURENCE 9POLL JOSEPH 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300 YES 0
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPO CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOZANO CAMPOZANO CANDELA CANDELARIA CANDELARIA CANNON CANNON CANNON CANNON CANNON CANTUELL CANTWELL CANTWELL CANTUELARIA CAO CAPERS	NUM JAHLIAH SPOLI MAUREN P SPOLI MAUREN P SPOLI MICHARL L SPOLI MICHARL L SPOLI MICHARL SPOLI SPOLI SIMONE SPOLI SPOLI JONATHAN SPOLI SPOLI JONATHAN SPOLI SPOLI JONATHAN SPOLI SPOLI JENNEFER SPOLI SPOLI CLARISA SPOLI SPOLI JAYME SPOLI SPOLI ANDREW SPOLI ANDREW STACIE C SPOLI ALEXANDR SPOLI ALEXANDR JACKIE N SPOLI JACKIE <td< td=""><td>FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED \$1.0000 APPOINTED</td><td>PROV EFF DATE AGENCY YES 01/01/20 300 Y</td><td>CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTILLO CASTILLO CASTRO</td><td>JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 4 9POLL ZOHAYRA 4 9POLL BRIANA 7 9POLL SALYNA C 9POLL XICLALIT 9POLL ATYXA 9POLL AFIYA 9POLL AFIYA 9POLL ELAINE 9POLL ELAINE 9POLL ELIZABET 9POLL LAURENCE 9POLL DEBRA L 9POLL JOSEPH 9POLL</td><td>\$1.0000 APPOINTED \$1.0000 APPOINTED<</td><td>YES 01/01/20 300 YES 0</td></td<>	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTILLO CASTILLO CASTRO	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 4 9POLL ZOHAYRA 4 9POLL BRIANA 7 9POLL SALYNA C 9POLL XICLALIT 9POLL ATYXA 9POLL AFIYA 9POLL AFIYA 9POLL ELAINE 9POLL ELAINE 9POLL ELIZABET 9POLL LAURENCE 9POLL DEBRA L 9POLL JOSEPH 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300 YES 0
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPDELL CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CANDELA CANTELA CANTELL CANTURELL CANTURELL CANTELL CANTELLAR CAO CAPERS CAPLAN	JAHLIAH 9POLI MAUREN D 9POLI MICHARL L 9POLI SIMONE 9POLI JUNATHAN 9POLI JUNATHAN 9POLI JUNATHAN 9POLI JUNATHAN 9POLI JUNATHAN 9POLI JENNEFER N 9POLI JENNEFER N 9POLI JENNEFER N 9POLI LIRIS 9POLI DANI 9POLI CLARA 9POLI CLARA 9POLI CLARA 9POLI CLARA 9POLI CLARA 9POLI STACIE 5 9POLI MAGGIE 9POLI STACIE C 9POLI JACKIE N 9POLI STACIE 5POLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED \$1.0000 APPOINTED <td>PROV EFF DATE AGENCY YES 01/01/20 300 Y</td> <td>CASTANO CASTANON CASTELL CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTELLANO CASTELLO CASTR</td> <td>JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL SHADAI 9POLL SHADAI 9POLL SALYNA C 9POLL SALYNA C 9POLL XICLALIT 9POLL AFIYA 9POLL AFIYA 9POLL AFIYA 9POLL ELAINE 9POLL RAQUEL 9POLL ELIZABET 9POLL LAURENCE 9POLL DEBRA L 9POLL JOSPH 9POLL LANEL 9POLL LANEL 9POLL DANIEL 9POLL</td> <td>\$1.0000 APPOINTED \$1.0000 APPOINTED<</td> <td>YES 01/01/20 300 YES 0</td>	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTELL CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTELLANO CASTELLO CASTR	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL SHADAI 9POLL SHADAI 9POLL SALYNA C 9POLL SALYNA C 9POLL XICLALIT 9POLL AFIYA 9POLL AFIYA 9POLL AFIYA 9POLL ELAINE 9POLL RAQUEL 9POLL ELIZABET 9POLL LAURENCE 9POLL DEBRA L 9POLL JOSPH 9POLL LANEL 9POLL LANEL 9POLL DANIEL 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300 YES 0
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPO CAMPOS CANDELARIA CANDELLA CANNIZZARO CANNON CANO CANDANA CANNON CANON CANON CANON CANON CANON CANON CANON CANON CANON CANON CANON CANON CANON CANON CANON CANON CANON CANNON CANON CANON CANON CANNON CANON CANNON CANON CANDAN CANNON CANN	NUM JAHLIAH SPOLI MAUREN D SPOLI MICHARL L SPOLI MICHARL L SPOLI MICHARL L SPOLI MITCHELL H SPOLI SIMONE SPOLI SPOLI JONATHAN SPOLI SPOLI JONATANE SPOLI SPOLI JENNEFER N SPOLI CLARISA V SPOLI CARA SPOLI CARA JAYME S SPOLI CARA SPOLI ANGEW STACIE C SPOLI JACKIE N SPOLI JACKIE SPOLI JACKIE JACKIE SPOLI SPOLI SARAH SPOLI SPOLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED \$1.0000 APPOINTED <td>PROV EFF DATE AGENCY YES 01/01/20 300 Y</td> <td>CASTANO CASTANON CASTELLANO JR CASTELLANO JR CASTELLANOS-MOI CASTELLAR CASTILLO CASTILLO CASTRO CAST</td> <td>JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL BRIANA A 9POLL BRIANA 4 SALYNA C 9POLL SALYNA C 9POLL SALYNA C 9POLL XICLALIT 9POLL AFIYA 9POLL AFIYA 9POLL AFIYA 9POLL ELLZABET 9POLL ELLZABET 9POLL LAUTENCE 9POLL LAUTENCE 9POLL LAUTENCE 9POLL DEBRA L 9POLL JOSEPH 9POLL CLAIRE 9POLL DANIEL 9POLL DANIEL 9POLL BRIANNA 9POLL</td> <td>\$1.0000 APPOINTED \$1.0000 APPOINTED<</td> <td>YES 01/01/20 300 YES 0</td>	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTELLANO JR CASTELLANO JR CASTELLANOS-MOI CASTELLAR CASTILLO CASTILLO CASTRO CAST	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL BRIANA A 9POLL BRIANA 4 SALYNA C 9POLL SALYNA C 9POLL SALYNA C 9POLL XICLALIT 9POLL AFIYA 9POLL AFIYA 9POLL AFIYA 9POLL ELLZABET 9POLL ELLZABET 9POLL LAUTENCE 9POLL LAUTENCE 9POLL LAUTENCE 9POLL DEBRA L 9POLL JOSEPH 9POLL CLAIRE 9POLL DANIEL 9POLL DANIEL 9POLL BRIANNA 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300 YES 0
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPOELL CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPORDE CAMPOZANO CANALES CAMDELARIA CANGELOSI CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNON CANNON CANNON CANNON CANO CANTWELL CANTELLAR CAO CAPERS CAPLAN CAPOANNO CAPDANNO CAPOANNO CANDALLA	NUM JAHLIAH 9POLI MAUREN 9 POLI MICHARL L 9POLI MICHARL L 9POLI MICHARL L 9POLI MICHARL SPOLI 9POLI SIMONE 9POLI 9POLI JONATHAN 9POLI 9POLI JONATAN 9POLI 9POLI JENNEFER N 9POLI BANI 9POLI 9POLI JENNEFER N 9POLI CLARISA V 9POLI JAYME S 9POLI ANDERM 9POLI 9POLI ANDREM 9POLI 9POLI ANGEI 9POLI 9POLI ALEXANDR 9POLI 9POLI JACKIE N 9POLI JACKIE 9POLI 9POLI SARAH 9POLI 9POLI ANCELINA 9POLI 9POLI ANCHANEH 9POLI 9POLI <td< td=""><td>FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED \$1.0000 APPOINTED</td><td>PROV EFF DATE AGENCY YES 01/01/20 300 Y</td><td>CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTILLO CASTILLO CASTRO</td><td>JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL SHADAN 9POLL SHADAN 9POLL SHADAN 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL CODY 9POLL SALYNA C 9POLL SALYNA C 9POLL XICLALIT 9POLL ATIYA 9POLL NICOLE 9POLL RAPUEL 9POLL ELIZABET 9POLL ELIZABET 9POLL ELIZABET 9POLL LAURENCE 9POLL LAURENCE 9POLL DEBRA L 9POLL JOSEPH 9POLL DANIEL 9POLL BRIANN 9POLL DANIEL 9POLL BRIANN 9POLL JANICE 9POLL</td><td>\$1.0000 APPOINTED \$1.0000 APPOINTED<</td><td>YES 01/01/20 300 YES 0</td></td<>	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTILLO CASTILLO CASTRO	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL SHADAN 9POLL SHADAN 9POLL SHADAN 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL CODY 9POLL SALYNA C 9POLL SALYNA C 9POLL XICLALIT 9POLL ATIYA 9POLL NICOLE 9POLL RAPUEL 9POLL ELIZABET 9POLL ELIZABET 9POLL ELIZABET 9POLL LAURENCE 9POLL LAURENCE 9POLL DEBRA L 9POLL JOSEPH 9POLL DANIEL 9POLL BRIANN 9POLL DANIEL 9POLL BRIANN 9POLL JANICE 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300 YES 0
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPO CAMPOS CANDELARIA CANDELLA CANNIZZARO CANNON CANO CANDANA CANNON CANON CANON CANON CANON CANON CANON CANON CANON CANON CANON CANON CANON CANON CANON CANON CANON CANON CANNON CANON CANON CANON CANNON CANON CANNON CANON CANDAN CANNON CANN	NUM JAHLIAH SPOLI MAUREN D SPOLI MICHARL L SPOLI MICHARL L SPOLI MICHARL L SPOLI MITCHELL H SPOLI SIMONE SPOLI SPOLI JONATHAN SPOLI SPOLI JONATANE SPOLI SPOLI JENNEFER N SPOLI CLARISA V SPOLI CARA SPOLI CARA JAYME S SPOLI CARA SPOLI ANGEW STACIE C SPOLI JACKIE N SPOLI JACKIE SPOLI JACKIE JACKIE SPOLI SPOLI SARAH SPOLI SPOLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTELLANO JR CASTELLANO JR CASTELLANOS-MOI CASTELLAR CASTILLO CASTILLO CASTRO CAST	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL BRIANA A 9POLL BRIANA 4 SALYNA C 9POLL SALYNA C 9POLL SALYNA C 9POLL XICLALIT 9POLL AFIYA 9POLL AFIYA 9POLL AFIYA 9POLL ELLZABET 9POLL ELLZABET 9POLL LAUTENCE 9POLL LAUTENCE 9POLL LAUTENCE 9POLL DEBRA L 9POLL JOSEPH 9POLL CLAIRE 9POLL DANIEL 9POLL DANIEL 9POLL BRIANNA 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300 YES 0
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPOELL CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPORDE CAMPOZANO CANALES CAMDELARIA CANGELOSI CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNON CANNON CANNON CANNON CANO CANTWELL CANTELLAR CAO CAPERS CAPLAN CAPOANNO CAPDANNO CAPOANNO CANO CANNO CANTELL	NUM JAHLIAH 9POLI MAUREN 9 POLI MICHARL L 9POLI MICHARL L 9POLI MICHARL L 9POLI MICHARL SPOLI 9POLI SIMONE 9POLI 9POLI JONATHAN 9POLI 9POLI JONATAN 9POLI 9POLI JENNEFER N 9POLI BANI 9POLI 9POLI JENNEFER N 9POLI CLARISA V 9POLI JAYME S 9POLI ANDERM 9POLI 9POLI ANDREM 9POLI 9POLI ANGEI 9POLI 9POLI ALEXANDR 9POLI 9POLI JACKIE N 9POLI JACKIE 9POLI 9POLI SARAH 9POLI 9POLI ANCELINA 9POLI 9POLI ANCHANEH 9POLI 9POLI <td< td=""><td>FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED \$1.0000 APPOINTED <td>PROV EFF DATE AGENCY YES 01/01/20 300 Y</td><td>CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTILLO CASTILLO CASTRO</td><td>JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL SHADAN 9POLL SHADAN 9POLL SHADAN 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL CODY 9POLL SALYNA C 9POLL SALYNA C 9POLL XICLALIT 9POLL ATIYA 9POLL NICOLE 9POLL RAPUEL 9POLL ELIZABET 9POLL ELIZABET 9POLL ELIZABET 9POLL LAURENCE 9POLL LAURENCE 9POLL DEBRA L 9POLL JOSEPH 9POLL DANIEL 9POLL BRIANN 9POLL DANIEL 9POLL BRIANN 9POLL JANICE 9POLL</td><td>\$1.0000 APPOINTED \$1.0000 APPOINTED<</td><td>YES 01/01/20 300 YES 0</td></td></td<>	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED \$1.0000 APPOINTED <td>PROV EFF DATE AGENCY YES 01/01/20 300 Y</td> <td>CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTILLO CASTILLO CASTRO</td> <td>JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL SHADAN 9POLL SHADAN 9POLL SHADAN 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL CODY 9POLL SALYNA C 9POLL SALYNA C 9POLL XICLALIT 9POLL ATIYA 9POLL NICOLE 9POLL RAPUEL 9POLL ELIZABET 9POLL ELIZABET 9POLL ELIZABET 9POLL LAURENCE 9POLL LAURENCE 9POLL DEBRA L 9POLL JOSEPH 9POLL DANIEL 9POLL BRIANN 9POLL DANIEL 9POLL BRIANN 9POLL JANICE 9POLL</td> <td>\$1.0000 APPOINTED \$1.0000 APPOINTED<</td> <td>YES 01/01/20 300 YES 0</td>	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTILLO CASTILLO CASTRO	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL SHADAN 9POLL SHADAN 9POLL SHADAN 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL CODY 9POLL SALYNA C 9POLL SALYNA C 9POLL XICLALIT 9POLL ATIYA 9POLL NICOLE 9POLL RAPUEL 9POLL ELIZABET 9POLL ELIZABET 9POLL ELIZABET 9POLL LAURENCE 9POLL LAURENCE 9POLL DEBRA L 9POLL JOSEPH 9POLL DANIEL 9POLL BRIANN 9POLL DANIEL 9POLL BRIANN 9POLL JANICE 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300 YES 0
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPO CAMPOS CANDOS CANDELARIA CANNIZZARO CANNON CANNON CANNON CANNON CANNON CANNON CANNON CANNON CANTELL CANTELL CANTELL CANTELL CAPERS CAPLAN CAPOANNO CAPPARELLI CAPRIO	JAHLIAH 9POLI MAUREN D 9POLI MICHARL L 9POLI MICHARL L 9POLI SIMONE 9POLI JONATHAN 9POLI JONATHAN 9POLI JONATHAN 9POLI GIANCARL 9POLI GIANCARL 9POLI GIANCARL 9POLI BANI 9POLI GIANCARL 9POLI GIANCARL 9POLI GIANCARL 9POLI GIANCARL 9POLI GIANCARL 9POLI SARAH 9POLI AMELIA 9POLI ALEXANDR 9POLI ALEXANDR 9POLI ALEXANDR 9POLI ALEXANDR 9POLI ALEXANDR 9POLI ALEXANDR 9POLI SARAH M 9POLI SARAH M 9POLI CLYIA 9POLI CLYIA 9POLI DESTINEY 9POLI CLYIA 9POLI CLYIA 9POLI CLYIA 9POLI CLYIA 9POLI CLYIA 9POLI CLYIA 9POLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED \$1.0000 APPOINTED <td>PROV EFF DATE AGENCY YES 01/01/20 300 Y</td> <td>CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTIGLIONE CASTILLO CASTILLO CASTRO C</td> <td>JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 0 BRIANA 0 SOPOLL SALYNA C 9POLL SALYNA C 9POLL XICLALIT 9POLL XICLALIT 9POLL AFIYA 9POLL NICOLE 9POLL ELAINE 9POLL ELIZABET 9POLL LAURENCE 9POLL ELIZABET 9POLL JOSEPH 9POLL DEBRA L 9POLL DEBRA 1 9POLL DEBRA 1 9POLL DISTRAMA 9POLL DISTRAMA 9POLL DISTRAMA 9POLL DISTRAMA 9POLL JOSEPH 9POLL DANIEL 9POLL BRIANNA 9POLL JANICE 9POLL BRIANNA 9POLL JANICE 9POLL</td> <td>\$1.0000 APPOINTED \$1.0000 APPOINTED<</td> <td>YES 01/01/20 300 YES 0</td>	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTIGLIONE CASTILLO CASTILLO CASTRO C	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 0 BRIANA 0 SOPOLL SALYNA C 9POLL SALYNA C 9POLL XICLALIT 9POLL XICLALIT 9POLL AFIYA 9POLL NICOLE 9POLL ELAINE 9POLL ELIZABET 9POLL LAURENCE 9POLL ELIZABET 9POLL JOSEPH 9POLL DEBRA L 9POLL DEBRA 1 9POLL DEBRA 1 9POLL DISTRAMA 9POLL DISTRAMA 9POLL DISTRAMA 9POLL DISTRAMA 9POLL JOSEPH 9POLL DANIEL 9POLL BRIANNA 9POLL JANICE 9POLL BRIANNA 9POLL JANICE 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300 YES 0
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPDELL CAMPO CAMPOS CANDELAR CANDELLA CANNIZZARO CANNON CANON CANON CANON CANNON CANON CANON CANNON CANON CANNON CANON CANNON CANNON CANNON CANNON CANO CAPERS CAPLAN CAPOANNO CAPPARELLI CAPPARELLI CAPRAS	JAHLIAH 9POLI MAUREN D 9POLI MICHARL L 9POLI MICHARL L 9POLI SIMONE 9POLI JONATHAN 9POLI JONATHAN 9POLI JONATHAN 9POLI GIANCARL 9POLI JENNEFER N 9POLI D 8 9POLI GIANCARL 9POLI JENNEFER N 9POLI CLARISA 9POLI CLARISA 9POLI CLARISA 9POLI CLARISA 9POLI CLARISA 9POLI CLARISA 9POLI SACLE C 9POLI ALEXANDR 9POLI STACIE C 9POLI JACKIE N 9POLI JACKIE N 9POLI DACKIE N 9POLI DACKIE N 9POLI DACKIE N 9POLI SARAH 9POLI SARAH 9POLI CLIVIA 9POLI ANGELINA 9POLI CLIVIA 9POLI LUCIANO 9POLI LUCIANO 9POLI LUCIANO 9POLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED \$1.0000 APPOINTED <td>PROV EFF DATE AGENCY YES 01/01/20 300 Y</td> <td>CASTANO CASTANON CASTELLANO JR CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTELLANOS-MOI CASTELLANOS-MOI CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTLE CAT?? CAUSEY CAUSEX CA</td> <td>JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL BRIANA 0 SALYNA C 9POLL SALYNA C 9POLL SALYNA C 9POLL SALYNA C 9POLL XICLALIT 9POLL AFIYA 9POLL AFIYA 9POLL AFIYA 9POLL BRIANE 9POLL ELIZABET 9POLL LAURENCE 9POLL LAURENCE 9POLL DEBRA L 9POLL LAURENCE 9POLL DATEL 9POLL DATEL 9POLL CLAIRE 5POLL DATEL 9POLL BRIANNA 9POLL AFINA 9POLL</td> <td>\$1.0000 APPOINTED \$1.0000 APPOINTED<</td> <td>YES 01/01/20 300 YES 0</td>	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTELLANO JR CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTELLANOS-MOI CASTELLANOS-MOI CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTRO CASTLE CAT?? CAUSEY CAUSEX CA	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL BRIANA 0 SALYNA C 9POLL SALYNA C 9POLL SALYNA C 9POLL SALYNA C 9POLL XICLALIT 9POLL AFIYA 9POLL AFIYA 9POLL AFIYA 9POLL BRIANE 9POLL ELIZABET 9POLL LAURENCE 9POLL LAURENCE 9POLL DEBRA L 9POLL LAURENCE 9POLL DATEL 9POLL DATEL 9POLL CLAIRE 5POLL DATEL 9POLL BRIANNA 9POLL AFINA 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300 YES 0
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPOELL CAMPO CAMPOS CANDELA CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANTELL CANTELL CANTELL CANTELL CAPERS CAPLAN CAPOANNO CAPPARELLI CAPRIO CARBALO JR CARBALO JR CARBAS	JAHLIAH 9POLI MAUREN 0 9POLI MICHABL L 9POLI MICHABL 1 9POLI SIMONE 9POLI JONATHAN 9POLI JONATHAN 9POLI JONATHAN 9POLI D 8 9POLI GIANCARL 9POLI JENNEFER N 9POLI DENI 9POLI CLARISA V 9POLI CLARISA V 9POLI CLARISA 9POLI CLARISA 9POLI CLARISA 9POLI SANT 9POLI SANT 9POLI JAYME S 9POLI ANDER 9POLI ANDER 9POLI ALEXANDR 9POLI ALEXANDR 9POLI ALEXANDR 9POLI JACKIE N 9POLI DESTINEY 9POLI SARAH M 9POLI SARAH M 9POLI SARAH M 9POLI SARAH M 9POLI CLIVIA 9POLI ULITAN 9POLI DESTINEY 9POLI SARAH M 9POLI CLIVIA 9POLI ULITAN 9POLI DISTINEY 9POLI DESTINEY 9POLI SARAH M 9POLI CLIVIA 9POLI LUCIANO 9POLI LUCIANO 9POLI ULIA 9POLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANC CASTELLANC CASTELO CASTRO	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL CODY 9POLL SALYNA C 9POLL SALYNA C 9POLL SALYNA C 9POLL XICLALIT 9POLL AFIYA 9POLL NICOLE 9POLL ELIZABET 9POLL ELIZABET 9POLL ELIZABET 9POLL LURENCE 9POLL ELIZABET 9POLL DEBRA 19POLL JOSEPH 9POLL DEBRA 9POLL BRIANN 9POLL BRIANN 9POLL BRIANN 9POLL ALISON G 9POLL ALISON G 9POLL ALISON 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300 YES 0
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPO CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CANDOS CANDELA CANTELL CANTELL CANTWELL CANTWELL CANTWELL CANTWELL CANTWELL CANTWELL CANTWELL CANTELL CAPERS CAPLAN CAPOANNO CAPPARELLI CAPRO CARBALLO JR CARBAS CARBAS CARDENAS	JAHLIAH 9POLI MAUREN D 9POLI MICHABL L 9POLI MICHABL L 9POLI SIMONE 9POLI JONATHAN 9POLI JONATHAN 9POLI JONATHAN 9POLI GIANCARL 9POLI GIANCARL 9POLI GIANCARL 9POLI BANI 9POLI CLARISA V 9POLI IRIS 9POLI CLARISA 9POLI CLARISA 9POLI IRIS 9POLI MAGGIE 9POLI STACIE C 9POLI ANDREW 9POLI ANDREW 9POLI ANDREW 9POLI ALEXANDR 9POLI ALEXANDR 9POLI ALEXANDR 9POLI STACIE C 9POLI STACIE C 9POLI STACIE C 9POLI ALEXANDR 9POLI ALEXANDR 9POLI ALEXANDR 9POLI ALEXANDR 9POLI CLARISA 9POLI ALEXANDR 9POLI ALEXANDR 9POLI CARA 9POLI DESTINEY 9POLI CLUVIA 9POLI LUCIANO 9POLI IULIA 9POLI JOSHUA 8 9POLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTIGLIONE CASTILLO CASTR	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 4 9POLL ZOHAYRA 4 9POLL CODY 9POLL SALYNA C 9POLL SALYNA C 9POLL XICLALIT 9POLL ATYXA 9POLL AFIYA 9POLL AFIYA 9POLL ELIZABET 9POLL ELIZABET 9POLL ELIZABET 9POLL LAURENCE 9POLL ELIZABET 9POLL DEBRA L 9POLL DEBRA 1 9POLL DANIEL 9POLL BRIANNA 9POLL BRIANNA 9POLL ALISON G 9POLL ALISON G 9POLL ALISON 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300 YES 0
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPENI CAMPOS CANNON CANNELLA CANNIZZARO CANNON CAPERS CAPLAN CAPERS CAPLAN CAPERALI CARELII CARABALO JR CARBAS CARABAS CARAS CARDENAS	JAHLIAH 9POLI MAUREN D 9POLI MICHARL L 9POLI MICHARL L 9POLI SIMONE 9POLI JUNATHAN 9POLI JUNATHAN 9POLI JUNATHAN 9POLI GIANCARL 9POLI JUNATAN 9POLI GIANCARL 9POLI JENNEFER N 9POLI DANI 9POLI CLARISA V 9POLI JINNEFER N 9POLI CLARISA V 9POLI CLARISA V 9POLI JATME S 9POLI CLARISA V 9POLI CLARISA 9POLI CLARISA 9POLI CLARISA 9POLI CLARISA 9POLI CLARISA 9POLI CLARISA 9POLI CLARISA 9POLI STACIE C 9POLI ANDER 9POLI JACKIE N 9POLI JACKIE N 9POLI CLINA 9POLI CLUCIAN 9POLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED \$1.0000 APPOINTED <td>PROV EFF DATE AGENCY YES 01/01/20 300 Y</td> <td>CASTANO CASTANON CASTELL CASTELLANO JR CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTELLANO CASTELLO CASTRO CEN CEN CELLA CENETA CENETA CENETA CENETA</td> <td>JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL SHADAI 9POLL SHADAI 9POLL SHADAI 9POLL SALYNA C 9POLL SALYNA C 9POLL XICLALIT 9POLL AFIYA 9POLL AFIYA 9POLL AFIYA 9POLL ELIZABET 9POLL ELIZABET 9POLL LAURENCE 9POLL ELIZABET 9POLL DERA L 9POLL DANIEL 9POLL JOSEPH 9POLL JANIEL 9POLL BRIANNA 9POLL JANIE 9POLL ALISON G 9POLL ALISON 9POLL ALISON 9POLL ALISON 9POLL ALISON 9POLL</td> <td>\$1.0000 APPOINTED \$1.0000 APPOINTED<</td> <td>YES 01/01/20 300 YES 0</td>	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTELL CASTELLANO JR CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTELLANO CASTELLO CASTRO CEN CEN CELLA CENETA CENETA CENETA CENETA	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL SHADAI 9POLL SHADAI 9POLL SHADAI 9POLL SALYNA C 9POLL SALYNA C 9POLL XICLALIT 9POLL AFIYA 9POLL AFIYA 9POLL AFIYA 9POLL ELIZABET 9POLL ELIZABET 9POLL LAURENCE 9POLL ELIZABET 9POLL DERA L 9POLL DANIEL 9POLL JOSEPH 9POLL JANIEL 9POLL BRIANNA 9POLL JANIE 9POLL ALISON G 9POLL ALISON 9POLL ALISON 9POLL ALISON 9POLL ALISON 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300 YES 0
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPDELL CAMPOS CANDELAR CANDELAR CANNING CANNIZZARO CANNING CANNIZZARO CANNIZ CANNON CANO CANNON CANO CANNON CANO CANNON CANO CANNON CANO CANNON CANO CANNON CANO CANNON CANO CANNON CANO CANNON CANO CANNON CANO CANNON CANO CANNON CANO CAPERS CAPERS CAPLAN CAPOANNO CAPPARELLI CAPERS CAPENS CARBAS CARBAS CARDENAS CARDENAS CARDENAS CARDENAS CARDENAS	NUM JAHLIAH SPOLI MAUREN D MICHARL L SPOLI MICHARL L SPOLI MICHARL L SPOLI PAULETTE SPOLI JONATHAN SPOLI JONATHAN SPOLI JONATHAN SPOLI GIANCARL SPOLI JENNEFER N JENNEFER SPOLI CLARISA SPOLI CARA SPOLI ANDEW SPOLI ANDEW SPOLI ANDREW SPOLI ALEXANDR SPOLI JACKIE SPOLI ALEXANDR SPOLI ANGELIA SPOLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTILLO CASTILLO CASTRO C	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL SILA 9POLL ERIKA 9POLL SILA 9POLL SILA 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL ZOHAYRA 0 POLL ZOHAYRA 0 POLL SILANA 0 SOL SILYNA C 9POLL AINA 9POLL SILYNA 9POLL AITYA 9POLL AITYA 9POLL AITYA 9POLL AITYA 9POLL BELAINE 9POLL ELIZABET 9POLL LAURENCE 9POLL LAURENCE 9POLL DEBRA 19POLL DEBRA 19POLL DEBRA 19POLL DEBRA 9POLL BILAIRE 9POLL BILAIRE 9POLL BILAIRE 9POLL BILAIRE 9POLL DEBRA 9POLL DANIEL 9POLL BILAIRE 9POLL AITYA 9POLL AITYA 9POLL AITYA 9POLL AITYA 9POLL ALTSON 6 9POLL AFTIL ANTLE 9POLL ALTSON 5POLL ANTLE 9POLL BILANA 9POLL ALTSON 5POLL ALTSON 9POLL ALTSON 5POLL ADERTO 9POLL MOLL ADEL 9POLL ADERTO 9POLL NOTL DANIC 9POLL ADEL ADEL 9POLL ADEL 9POLL ADEL ADEL 9POLL ADEL 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300 YES 0
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPOELL CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CANDELAS CANDELAS CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANTELLA CANNON CANTELL CANTELL CANTELL CAPENS CAPENS CAPENS CAPENS CAPENS CARBALLO JR CARABALO JR CARABALS CARDENAS CARDENAS CARDENAS CARDENAS CARDOSO CARDOSO CARDOSO CARDOSO CARDOSO	JAHLIAH 9POLI MAUREN 0 9POLI MICHABL L 9POLI MICHABL L 9POLI SIMONE 9POLI JONATHAN 9POLI JONATHAN 9POLI JONATHAN 9POLI D 8 9POLI GIANCARL 9POLI JENNEFER N 9POLI JENNEFER N 9POLI CLARISA V 9POLI JENNEFER N 9POLI CLARISA V 9POLI CLARISA V 9POLI MAGGIE 9POLI SARAH 9POLI ANDER 9POLI ALEXANDR 9POLI ALEXANDR 9POLI ALEXANDR 9POLI JACKIE N 9POLI DESTINEY 9POLI DESTINEY 9POLI SARAH M 9POLI SARAH M 9POLI SARAH M 9POLI SARAH M 9POLI CLUVIA 9POLI ULUIAN 9POLI JOSHUA 9POLI JOSHUA 9POLI JOSHUA 9POLI JOSHUA 9POLI JOSHUA 9POLI JULIA 9POLI JULIA 9POLI JULIA 9POLI MANGE 9POLI MANGEN 9POLI MANGEN 9POLI MANGEN 9POLI JOSHUA 9POLI JOSHUA 9POLI MANTA 9POLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTILLO CASTILLO CASTILO CASTRO	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL CODY 9POLL SALYNA C 9POLL SALYNA C 9POLL SALYNA C 9POLL XICLALIT 9POLL AFIYA 9POLL NICOLE 9POLL ELIZABET 9POLL ELIZABET 9POLL ELIZABET 9POLL LUTENCE 9POLL ELIZABET 9POLL DEBRA 19POLL JOSEPH 9POLL DEBRA 9POLL DEBRA 9POLL BRIANN 9POLL BRIANN 9POLL ALISON G 9POLL ALISON G 9POLL ALISON G 9POLL ALISON G 9POLL ALISON G 9POLL ALISON G 9POLL ALISON 9POLL ADELINA 9POLL ADELINA 9POLL ADELINA 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300 YES 0
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPDELL CAMPOS CANDELAR CANDELAR CANNING CANNIZZARO CANNING CANNIZZARO CANNIZ CANNON CANO CANNON CANO CANNON CANO CANNON CANO CANNON CANO CANNON CANO CANNON CANO CANNON CANO CANNON CANO CANNON CANO CANNON CANO CANNON CANO CANNON CANO CAPERS CAPERS CAPLAN CAPOANNO CAPPARELLI CAPERS CAPENS CARBAS CARBAS CARDENAS CARDENAS CARDENAS CARDENAS CARDENAS	NUM JAHLIAH SPOLI MAUREN D MICHARL L SPOLI MICHARL L SPOLI MICHARL L SPOLI PAULETTE SPOLI JONATHAN SPOLI JONATHAN SPOLI JONATHAN SPOLI GIANCARL SPOLI JENNEFER N JENNEFER SPOLI CLARISA SPOLI CARA SPOLI ANDEW SPOLI ANDEW SPOLI ANDREW SPOLI ALEXANDR SPOLI JACKIE SPOLI ALEXANDR SPOLI ANGELIA SPOLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTILLO CASTILLO CASTRO C	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL SILA 9POLL ERIKA 9POLL SILA 9POLL SILA 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL ZOHAYRA 0 POLL ZOHAYRA 0 POLL SILANA 0 SOL SILYNA C 9POLL AINA 9POLL SILYNA 9POLL AITYA 9POLL AITYA 9POLL AITYA 9POLL AITYA 9POLL BELAINE 9POLL ELIZABET 9POLL LAURENCE 9POLL LAURENCE 9POLL DEBRA 19POLL DEBRA 19POLL DEBRA 19POLL DEBRA 9POLL BILAIRE 9POLL BILAIRE 9POLL BILAIRE 9POLL BILAIRE 9POLL DEBRA 9POLL DANIEL 9POLL BILAIRE 9POLL AITYA 9POLL AITYA 9POLL AITYA 9POLL AITYA 9POLL ALTSON 6 9POLL AFTIL ANTLE 9POLL ALTSON 5POLL ANTLE 9POLL BILANA 9POLL ALTSON 5POLL ALTSON 9POLL ALTSON 5POLL ADERTO 9POLL MOLL ADEL 9POLL ADERTO 9POLL NOTL DANIC 9POLL ADEL ADEL 9POLL ADEL 9POLL ADEL ADEL 9POLL ADEL 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300 YES 0
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPOELL CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CANDELAS CANDELAS CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANTELLA CANNON CANTWELL CANTELLAR CAO CAPERS CAPLAN CAPENS CAPENS CAPENS CARDANO CARBALLO JR CARABALO JR CARABALS CARDENAS CARDENAS CARDENAS CARDOSO CARDOSO CARDOSO CARDOSO	JAHLIAH 9POLI MAUREN 0 9POLI MICHABL L 9POLI MICHABL L 9POLI SIMONE 9POLI JONATHAN 9POLI JONATHAN 9POLI JONATHAN 9POLI D 8 9POLI GIANCARL 9POLI JENNEFER N 9POLI JENNEFER N 9POLI CLARISA V 9POLI JENNEFER N 9POLI CLARISA V 9POLI CLARISA V 9POLI MAGGIE 9POLI SARAH 9POLI ANDER 9POLI ALEXANDR 9POLI ALEXANDR 9POLI ALEXANDR 9POLI JACKIE N 9POLI DESTINEY 9POLI DESTINEY 9POLI SARAH M 9POLI SARAH M 9POLI SARAH M 9POLI SARAH M 9POLI CLUVIA 9POLI ULUIAN 9POLI JOSHUA 9POLI JOSHUA 9POLI JOSHUA 9POLI JOSHUA 9POLI JOSHUA 9POLI JULIA 9POLI JULIA 9POLI JULIA 9POLI MANGE 9POLI MANGEN 9POLI MANGEN 9POLI MANGEN 9POLI JOSHUA 9POLI JOSHUA 9POLI MANTA 9POLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTILLO CASTILLO CASTILO CASTRO	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL CODY 9POLL SALYNA C 9POLL SALYNA C 9POLL SALYNA C 9POLL XICLALIT 9POLL AFIYA 9POLL NICOLE 9POLL ELIZABET 9POLL ELIZABET 9POLL ELIZABET 9POLL LUTENCE 9POLL ELIZABET 9POLL DEBRA 19POLL JOSEPH 9POLL DEBRA 9POLL BRIANN 9POLL DEBRA 9POLL BRIANN 9POLL ALISON G 9POLL ALISON G 9POLL ALISON G 9POLL ALISON G 9POLL ALISON G 9POLL ALISON G 9POLL ALISON 9POLL ADELINA 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300 YES 0
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPO CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CANDELA CANDELA CANTELA CANING	JAHLIAH 9POLI MAUREN D 9POLI MICHAEL L 9POLI MICHAEL L 9POLI SIMONE 9POLI JONATHAN 9POLI JONATHAN 9POLI JONATHAN 9POLI JONATHAN 9POLI JONATHAN 9POLI JENNEFER N 9POLI JENNEFER N 9POLI JENNEFER N 9POLI JENNEFER N 9POLI JAYME S 9POLI CLARA 9POLI CARA 9POLI MAGGIE 9POLI STACIE C 9POLI STACIE C 9POLI STACIE C 9POLI JACKIE N 9POLI JACKIE N 9POLI JACKIE N 9POLI JACKIE N 9POLI JACKIE N 9POLI JACKIE N 9POLI STACIE C 9POLI JACKIE N 9POLI DESTINEY 9POLI JACKIE N 9POLI DESTINEY 9POLI JACKIE N 9POLI DESTINEY 9POLI DESTINEY 9POLI DESTINEY 9POLI DESTINEY 9POLI DESTINEY 9POLI MAGELINA 9POLI LUCIAN 9POLI JOSHUA B 9POLI JOSHUA B 9POLI JOSHUA B 9POLI JOSHUA B 9POLI MANIA T 9POLI JUNATTA 9POLI JUNATA 9POLI JUNATA 9POLI CHRISTIA 9POLI CHRISTIA 9POLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTIGLIONE CASTIGLIONE CASTILLO CASTRO CENCASTRO CENCASTRO CENCASTRO CENCASTRO CENCASTRO CENCASTRO CENCASTRO CENCASTRO CENCASTRO CASTR	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 0 POLL ZOHAYRA 0 POLL SHADAI 9POLL SHADAI 9POLL SHADAI 9POLL KICLALIT 9POLL AFIYA 9POLL AFIYA 9POLL NICOLE 9POLL ELIZABET 9POLL ELIZABET 9POLL ELIZABET 9POLL LAURENCE 9POLL ELIZABET 9POLL DEBRA 1 9POLL DEBRA 1 9POLL DANIEL 9POLL BRIANNA 9POLL DANIEL 9POLL BRIANNA 9POLL ALISON G 9POLL ALISON G 9POLL ALISON 9POLL ADUL ADUL 9POLL ADUL ADUL 9POLL ADUL ADUL 9POLL ADUL ADUL 9POLL ADUL ADUL 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300 YES 0
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPELL CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CAMPOS CANDELAR CANDELAR CANNELLA CANNIZZARO CANNON CANO CAPERS CAPERS CAPERS CAPERS CARS CARS CARDAS CARDENAS CARDENAS CARDENAS CARDOSO CARDOSO CARDUS CAREW	JAHLIAH 9POLI MAUREN D 9POLI MICHARL L 9POLI MICHARL L 9POLI SIMONE 9POLI JONATHAN 9POLI JONATHAN 9POLI JONATHAN 9POLI JONATHAN 9POLI JENNEFER N 9POLI JENNEFER N 9POLI CLARISA V 9POLI D 8 9POLI CLARISA V 9POLI CLARISA V 9POLI CLARISA V 9POLI CLARISA 9POLI CLARISA 9POLI CLARISA 9POLI CLARISA 9POLI CLARISA 9POLI CLARISA 9POLI CLARISA 9POLI SACIE C 9POLI ALEXANDR 9POLI STACIE C 9POLI JACKIE N 9POLI JACKIE N 9POLI DESTINEY 9POLI DESTINEY 9POLI LUCIANO 9POLI CLUVIA 9POLI CLUVIA 9POLI CLUVIA 9POLI JOSHUA B 9POLI JULIA 9POLI JULIA 9POLI JULIA 9POLI MARIA T 9POLI CHISTIA 9POLI CLUSIA 9POLI MARIA T 9POLI CLUSIA 9POLI MARIA T 9POLI MARIA T 9POLI CLUSIA 9POLI MARIA T 9POLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED \$1.0000	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTELL CASTELLANO JR CASTELLANO JR CASTELLANOS-MOI CASTELLANO CASTELLANO CASTELLANO CASTELLO CASTILIO CASTRO CENENA C	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL CODY 9POLL SALYNA C 9POLL SALYNA C 9POLL XICLALIT 9POLL AFIYA 9POLL AFIYA 9POLL NICOLE 9POLL ELIZABET 9POLL LAURENCE 9POLL LAURENCE 9POLL LAURENCE 9POLL DEBRA L 9POLL DEBRA S 9POLL DANIEL 9POLL BRIANNA 9POLL DANIEL 9POLL AFIYA 9POLL DANIEL 9POLL AFILEN 9POLL DANIEL 9POLL AFILEN 9POLL APRIL M 9POLL APRIL M 9POLL ADELINA 9POLL MATHEW 9POLL MATHEW 9POLL MATHEW 9POLL MATHEW 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300 YES 0
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPO CAMPOS CANDELAS CANDELAS CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANTWELL CANTELL CANTELL CAPERS CAPLAN CAPOANNO CAPPARELLI CAPENS CAPENS CARDANS CARDENAS CARDENAS CARDOSO CARDOSO CAREW CAREY CARLE	JAHLIAH 99POL MAUREN 0 9POL MICHABL L 99POL MICHABL L 99POL SIMONE 9POL JONATHAN 9POL JONATHAN 9POL JONATHAN 9POL JONATAN 9POL JONATAN 9POL JENNEFER N 9POL JENNEFER N 9POL GIANCARL 9POL JENNEFER 9POL JENTES 9POL CLARISA V 9POL JENTES 9POL ANDEF 9POL JAVNE 5 9POL ANDEW 9POL STACIE C 9POL ALEXANDR 9POL JACKIE N 9POL JACKIE N 9POL JACKIE N 9POL JACKIE N 9POL STACIE C 9POL ANDEN 9POL JACKIE N 9POL JOSHNA 9POL SARAH M 9POL SARAH M 9POL SARAH M 9POL SARAH M 9POL SARAH M 9POL JOSHNA 9POL JOSHNA 9POL JULIAN 9POL JULIAN 9POL JULIAN 9POL JULIAN 9POL IULIAN 9POL JUSANAT 9POL JULIAN 9POL JULIAN 9POL	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTELLANO CASTILLO CASTILLO CASTRO CAST	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAN 9POLL SHADAN 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL CODY 9POLL SALYNA C 9POLL CODY 9POLL SALYNA C 9POLL XICLALIT 9POLL AFIYA 9POLL AFIYA 9POLL AFIYA 9POLL NICOLE 9POLL ELAINE 9POLL ELAINE 9POLL LUTENCE 9POLL ELIZABET 9POLL DERA L 9POLL DERA 19POLL JOSEPH 9POLL JANICE 9POLL BRIANNA 9POLL JANICE 9POLL BRIANNA 9POLL JANICE 9POLL DANIC 9POLL DANIC 9POLL DANIC 9POLL DANIC 9POLL DANIC 9POLL DANIC 9POLL DANIC 9POLL ALISON 69POLL ALISON 69POLL ALISON 9POLL ALISON 9POLL DANIC 9POLL DANIC 9POLL DANIC 9POLL DANIC 9POLL ALISON 9POLL ALISON 9POLL DANIC 9POLL DANIC 9POLL ALISON 9POLL DANIC 9POLL ALISON 9POLL ALISON 9POLL MATHEW 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300 YES 0
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPO CAMPOS CANDELA CANTELL CANTELL CANTELL CANTELL CANTELL CANTELL CANTELL CANTELL CANTELL CANTELL CANTELL CAPERS CAPENS CAPENS CAPENS CARDANO CARDANO CARDANO CARDANO CAPARELLI CAPENS CARDANO CARDANO CARDANO CARDANO CARDANO CARDANO CAPARELLI CARDANO CANTELLA CANONO CANTELLA CANON CANTELLA CANON CANTELLA CANON CANTELLA CANON CANTELLA CANON CANTELLA CANO CANTELLA CANO CANTELLA CANTELLA CANO CANTELLA CARTELLA	JAHLIAH 9POLI MAUREN D 9POLI MICHAEL L 9POLI MICHAEL L 9POLI SIMONE 9POLI JUNATHAN 9POLI JUNATHAN 9POLI JUNATHAN 9POLI JUNATRAN 9POLI JUNATRAN 9POLI JENNEFER N 9POLI JENNEFER N 9POLI JENNEFER N 9POLI JENNEFER N 9POLI JATME S 9POLI CLARISA 9POLI MAGGIE 9POLI STACIE C 9POLI STACIE C 9POLI STACIE C 9POLI JACKIE N 9POLI MAGELINA 9POLI LUCIAN 9POLI JULIA 9POLI JULIA 9POLI JULIA 9POLI JULIA 9POLI JULIA 9POLI JUNATA 9POLI MARY 9POLI MARY 9POLI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTIGLIONE CASTILLO CASTR	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAI 9POLL SHADAI 9POLL ZOHAYRA 9POLL ZOHAYRA 0 POLL ZOHAYRA 0 POLL SHADAI 9POLL SHADAI 9 POLL SALYNA C 9POLL XICLAILT 9 SOPOLL XICLAILT 9 POLL AFIYA 9POLL AFIYA 9POLL AFIYA 9POLL TITLE 9 POLL ELAINE 9POLL ELIZABET 9POLL LAURENCE 9POLL ELIZABET 9POLL DEBRA 1 9POLL DEBRA 1 9POLL DANIEL 9POLL DANIEL 9POLL BRIANNA 9POLL BRIANNA 9POLL ALISON G 9POLL ALISON G 9POLL ALISON 49POLL BRIANNA 9POLL BRIANNA 9POLL BRIANNA 9POLL ALISON 49POLL ALISON 59POLL ALISON 59POLL ALISON 59POLL ALISON 9POLL ALISON 59POLL ALISON 9POLL ALISON 9POLL ADUL ALISABET 9POLL ADUL ADULA 9POLL ADUL ADULA 9POLL ADUL ADULA 9POLL ADUL ADULA 9POLL ADUL ADULA 9POLL ADUL ADULA 9POLL ADULA 9POLL AD	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300 YES 0
CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPBELL CAMPO CAMPOS CANDELAS CANDELAS CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANNING CANTWELL CANTELL CANTELL CAPERS CAPLAN CAPOANNO CAPPARELLI CAPENS CAPENS CARDANS CARDENAS CARDENAS CARDOSO CARDOSO CAREW CAREY CARLE	JAHLIAH 990LI MAUREN 0 990LI MICHABL L 990LI MICHABL L 990LI SIMONE 990LI JONATHAN 990LI JONATHAN 990LI JONATHAN 990LI D 8 990LI GIANCARL 990LI JENNEFER N 990LI CLARISA V 990LI JENNEFER N 990LI CLARISA V 990LI CLARISA V 990LI MAGGIE 990LI SACH 990LI ANDEW 990LI ANDEW 990LI ALEXANDR 990LI ALEXANDR 990LI JACKIE N 990LI JACKIE N 990LI JACKIE N 990LI DESTINEY 990LI SARAH M 990LI SARAH M 990LI SARAH M 990LI SARAH M 990LI LUCIANO 990LI ULVIA 990LI JOSHUA 990LI JOSHUA 990LI JOSHUA 990LI LUCIANO 990LI MANGI 990LI JOSHUA 990LI JOSHUA 990LI JOSHUA 990LI MANIA 1 990LI MANIA 7 990LI MANIA 990LI MANIA 990LI MANIA 990LI MANIA 990LI MANIA 990LI MANIA 990LI MANIA 990LI MANIA 990LI MANIA 990LI	FOR PERIOD ENDING 10/02/20 SALARY ACTION \$1.0000 APPOINTED	PROV EFF DATE AGENCY YES 01/01/20 300 Y	CASTANO CASTANON CASTEL CASTELLANO JR CASTELLANOS-MOI CASTELLANOS-MOI CASTELLANO CASTELLANO CASTILLO CASTILLO CASTRO CAST	JOBANA 9POLL ANTHONY 9POLL SAFIYA 9POLL ROBERT M 9POLL ERIKA 9POLL ERIKA 9POLL SHADAN 9POLL SHADAN 9POLL ZOHAYRA 9POLL ZOHAYRA 9POLL CODY 9POLL SALYNA C 9POLL CODY 9POLL SALYNA C 9POLL XICLALIT 9POLL AFIYA 9POLL AFIYA 9POLL AFIYA 9POLL NICOLE 9POLL ELAINE 9POLL ELAINE 9POLL LUTENCE 9POLL ELIZABET 9POLL DERA L 9POLL DERA 19POLL JOSEPH 9POLL JANICE 9POLL BRIANNA 9POLL JANICE 9POLL BRIANNA 9POLL JANICE 9POLL DANIC 9POLL DANIC 9POLL DANIC 9POLL DANIC 9POLL DANIC 9POLL DANIC 9POLL DANIC 9POLL ALISON 69POLL ALISON 69POLL ALISON 9POLL ALISON 9POLL DANIC 9POLL DANIC 9POLL DANIC 9POLL DANIC 9POLL ALISON 9POLL ALISON 9POLL DANIC 9POLL DANIC 9POLL ALISON 9POLL DANIC 9POLL ALISON 9POLL ALISON 9POLL MATHEW 9POLL	\$1.0000 APPOINTED \$1.0000 APPOINTED<	YES 01/01/20 300 YES 0

THE CITY RECORD

7

CHALEFF	DIANE	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHEVERE	XIOMARA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	
CHAMBERLAIN	CAROLYN	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHEW	SARAH O	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAMBERLAND	ELLIE	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHIANG	DEBBIE	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAMBLISS	GWENDOLY	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHIARELLI	ANGELO	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAMPOUX	HAYLEY K	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHIEN	HARRISON	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAN	AARON	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHIN	ELANYA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAN	CARMEN K	9POLL	\$1.0000	APPOINTED APPOINTED	YES	01/01/20	300	CHIN KADETA	RIDA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAN	GAR BI	9POLL 9POLL	\$1.0000	APPOINTED	YES YES	01/01/20 01/01/20	300 300	CHIN-MARTIN	ABIGAIL L	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES	01/01/20 01/01/20	300 300
CHAN CHAN	HIU-HUNG JENNIFER	9POLL	\$1.0000 \$1.0000	APPOINTED	YES	01/01/20	300	CHINNERY CHIRICO	SHAQUANA JAMES J	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAN	KATHY	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHISHOLM	APRIL	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAN	NICOLE H	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHIU	DANIEL	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAN	P N	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHIU	STEPHEN Y	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAN	RAYMOND	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHOI	JUWON	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAN	SAMMI W	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHOI	SEAN	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAN	SUSAN	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHOI	SERIN L	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAN	VERONICA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHOTIROS	KATHLEYA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAN	VICTOTIA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHOUDHURY	IRTIJA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAN	XIN Y	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHOW	ALBERT	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAN FUNG	YUK YEE	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHOW	KOON	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHANDLER	MARGUERI	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHOW	YEE	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHANG	AMARIS A	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHOWDHURY	BIJAN	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHANG	DEBORAH	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHOWDHURY	ISMAT	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHANG	EMILY	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHOWDHURY	MOHAMMED M	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHANG	JASMINE	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHOWDHURY	MOST F	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHANG	RENEE	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHOWDHURY	RAHIMA F	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAO	DANIEL	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHOWDHURY	SAUDA N	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
		DOM		DOLL WODKED	-			CHOY	JENNY	9POLL	\$1.0000	APPOINTED	YES YES	01/01/20	300
			RD OF ELECTION OR PERIOD ENDIN		0			CHOY CHRISMAN	YUNA SIENA	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES	09/18/20 01/01/20	300 300
		TITLE	ON FERIOD ENDIN	·· 10/02/20				CHRISMAN CHRISTENSEN	ANNE	9POLL 9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
NAME		NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	CHRISTENSON	MICHELLE	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAO	KELLY I	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHRISTIAN	IMANI A	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAO	MARINA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHRISTIAN	KATHLEEN M	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAPLIN	CHARLEEN M	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHRISTIAN	LAMOUR	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAPMAN	CHARLOTT	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHRISTIE	CHRISTIE	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAPMAN	CHLOE	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHRISTIE	ELAINE	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAPMAN	KATHRYN E	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHRISTIE	MARGARET D	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAPMAN LIN	JESSICA R	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHRISTIE	TYLER	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAPPER	EMILY	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHRISTOPHER	DESITA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHARLECIUS	THERESA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHRISTOPHER	ROCCO	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHARLES	DELORIS V	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHRISTY	ETHAN	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHARLES	EUGENIA C	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHU	ELAINE B	9POLL	\$1.0000	APPOINTED	YES	09/01/20	300
CHARLES	FLORA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CHU	YVONNE A	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHARLES CHARLES	JOEL TAMMARA J	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES	01/01/20 01/01/20	300 300	CHUI CHUKWU	PATRICIA J ADAUGO	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES	01/01/20 01/01/20	300 300
				AFFOINIED	160			CHURWU	ADAUGU	JEOUT	\$T.0000	AFFOINIED	160	01/01/20	300
		QDOLT.	¢1 0000	ADDOTNTED	VPC	01/01/20	300								
CHARLES	WENSDY HALLE D	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES	01/01/20	300			BOARD	OF FIRCTION	POLT WORKER	g		
CHARLTON	HALLE D	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300				O OF ELECTION		S		
CHARLTON CHARTER	HALLE D NOELLE N	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES		300 300			FOR	O OF ELECTION R PERIOD ENDIN		S		
CHARLTON	HALLE D	9POLL	\$1.0000	APPOINTED	YES	01/01/20 01/01/20	300	NAME						' EFF DATE	AGENCY
CHARLTON CHARTER CHASE	HALLE D NOELLE N CLEDWYN A	9POLL 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED	YES YES YES	01/01/20 01/01/20 01/01/20	300 300 300	NAME CHUMPA	HAMIDA	FOR TITLE	R PERIOD ENDIN	G 10/02/20		<u>EFF DATE</u> 01/01/20	AGENCY 300
CHARLTON CHARTER CHASE CHASE	HALLE D NOELLE N CLEDWYN A SAMANTHA	9POLL 9POLL 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300		HAMIDA JACQUELI Y	FOR TITLE NUM	R PERIOD ENDIN SALARY	G 10/02/20 ACTION	PROV		
CHARLTON CHARTER CHASE CHASE CHASSMAN	HALLE D NOELLE N CLEDWYN A SAMANTHA ALYSSA M	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	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300	CHUMPA		FOR TITLE NUM 9POLL	R PERIOD ENDIN SALARY \$1.0000	G 10/02/20 ACTION APPOINTED	PROV YES	01/01/20	300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI	HALLE D NOELLE N CLEDWYN A SAMANTHA ALYSSA M AMAR N	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	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300	CHUMPA CHUNG	JACQUELI Y	FOR TITLE NUM 9POLL 9POLL	R PERIOD ENDIN SALARY \$1.0000 \$11.0000	G 10/02/20 ACTION APPOINTED APPOINTED	PROV YES YES	01/01/20 01/01/20	300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATARJI	HALLE D NOELLE N CLEDWYN A SAMANTHA ALYSSA M AMAR N SANDRA C	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	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG	JACQUELI Y JESSICA	FOR TITLE NUM 9POLL 9POLL 9POLL	R PERIOD ENDIN SALARY \$1.0000 \$11.0000 \$1.0000 \$1.0000 \$1.0000	G 10/02/20 ACTION APPOINTED APPOINTED APPOINTED	PROV YES YES YES	01/01/20 01/01/20 01/01/20	300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATMAN CHATURVEDI CHAUCA CHAUCA	HALLE D NOELLE N CLEDWYN A SAMANTHA ALYSSA M AMAR N SANDRA C ADITI BRITTANY T JULIE R	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	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUONG	JACQUELI Y JESSICA MINA YOUN J ANDRE	FOR TITLE NUM 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	<pre>R PERIOD ENDIN SALARY \$1.0000 \$11.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000</pre>	G 10/02/20 ACTION APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	PROV YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATMAN CHATURVEDI CHAUCA CHAUCA CHAUVIN	HALLE D NOELLE N CLEDWYN A SAMANTHA ALYSSA M AMAR N SANDRA C ADITI BRITTANY T JULIE R TREVOR	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	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUONG CHURA	JACQUELI Y JESSICA MINA YOUN J ANDRE KATE	FOR TITLE NUM 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	<pre>R PERIOD ENDIN SALARY \$1.0000 \$11.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000</pre>	G 10/02/20 <u>ACTION</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u>	PROV YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATMAN CHATURVEDI CHAUCA CHAUCA CHAUVIN CHAUVIN	HALLE D NOELLE N CLEDWYN A SAMANTHA N ALYSSA M SANDRA C ADITI BRITANY BRITANY T JULIE R TREVOR T	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	YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUONG CHURA CICCONE	JACQUELI Y JESSICA // MINA // YOUN J ANDRE // KATE // PATRICK W	FOR TITLE NUM 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	<pre>R PERIOD ENDIN SALARY \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000</pre>	G 10/02/20 <u>ACTION</u> APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	PROV YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATURVEDI CHAUCA CHAUCA CHAUCA CHAUVIN CHAUVIN CHE	HALLE D NOELLE N CLEDWYN A SAMANTHA ALYSSA M AMAR N SANDRA C JOLIE RITTANY T JULIE R TREVOR TYLER M JESSICA	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	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHURA CICCONE CICERELLO	JACQUELI Y JESSICA MINA YOUN J ANDRE KATE PATRICK W LINDA	FOR TITLE NUM 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	<pre>R PERIOD ENDIN SALARY \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000</pre>	G 10/02/20 <u>ACTION</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u>	PROV YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATARJI CHATURVEDI CHAUCA CHAUCA CHAUVIN CHAUVIN CHE CHEN	HALLE D NOELLE N CLEDWYN A SAMANTHA ALYSSA M AMAR N SANDRA C ADITI BRITTANY T JULIE R TREVOR TYLER M JESSICA ANGELA	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	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHURA CICCONE CICERELLO CILLO	JACQUELI Y JESSICA MINA J ANDRE KATE PATRICK W LINDA CLEMENTI	FOR TITLE NUM 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	<pre>R PERIOD ENDIN SALARY \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000</pre>	G 10/02/20 <u>ACTION</u> APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	PROV YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATMAN CHATURVEDI CHAUCA CHAUCA CHAUVIN CHAUVIN CHEN	HALLE D NOELLE N CLEDWYN A SAMANTHA ALYSSA M AMAR N SANDRA C ADITI BRITIANY T JULIE R TREVOR TYLER M JESSICA ANGELICA M	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	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHURA CICCONE CICERELLO CILLO CINCINATUS	JACQUELI Y JESSICA MINA YOUN J ANDRE KATE PATRICK W LINDA CLEMENTI CORISANE	FOR TITLE NUM 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	<pre>R PERIOD ENDIN SALARY \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000</pre>	G 10/02/20 <u>ACTION</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u>	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATMAN CHATURVEDI CHAUCA CHAUCA CHAUVIN CHAUVIN CHE CHEN CHEN	HALLE D NOELLE N CLEDWYN A SAMANTHA A ALYSSA M AMAR N SANDRA C ADITI B BRITIANY T JULIE R TREVOR J JSICA ANGELICA ANGELICA M CATHALEE	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	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUONG CHURA CICCONE CICCONE CICCERELLO CILLO CILLO CINCINATUS CINCLAIR	JACQUELI Y JESSICA MINA YOUN J ANDRE PATRICK W LINDA CLEMENTI CORISANE JENNIFER	FOR TITLE NUM 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	<pre>R PERIOD ENDIN SALARY \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000</pre>	G 10/02/20 APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATMAN CHATURVEDI CHAUCA CHAUCA CHAUVIN CHAUVIN CHEN	HALLE D NOELLE N CLEDWYN A SAMANTHA ALYSSA M AMAR N SANDRA C ADITI BRITIANY T JULIE R TREVOR TYLER M JESSICA ANGELICA M	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	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHUCNG CHURA CICCONE CICERELLO CILLO CINCINATUS CINCLAIR CINEUS	JACQUELI Y JESSICA MINA YOUN J ANDRE KATE PATRICK W LINDA CLEMENTI CORISANE	FOR TITLE NUM 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	<pre>R PERIOD ENDIN SALARY \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000</pre>	G 10/02/20 ACTION APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATMAN CHATURVEDI CHAUCA CHAUCA CHAUVIN CHAUVIN CHAUVIN CHEN CHEN CHEN	HALLE D NOELLE N CLEDWYN A SAMANTHA ALYSSA M AMAR N SANDRA C JOLIE R TREVOR TREVOR TYLER M JESSICA ANGELCA M CATHALEE DONNA	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	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	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUONG CHURA CICCONE CICCONE CICCERELLO CILLO CILLO CINCINATUS CINCLAIR	JACQUELI Y JESSICA MINA YOUM J ANDRE PATRICK W LINDA CLEMENTI CORISANE JENNIFK CHANNING	FOR TITLE NUM 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	<pre>R PERIOD ENDIN 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</pre>	G 10/02/20 APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATMAN CHATURVEDI CHAUCA CHAUCA CHAUCA CHAUVIN CHAUVIN CHEN CHEN CHEN CHEN CHEN	HALLE D NOELLE N CLEDWYN A SAMANTHA ALYSSA M AMAR N SANDRA C BRITTANY T JULIE R TREVOR TYLER M JESSICA ANGELICA M CATHALEE DONNA FANNIE	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	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHURA CICCONE CICERELLO CILLO CINCINATUS CINCLAIR CINEUS CINEUS SR	JACQUELI Y JESSICA MINA J YOUN J ANDRE J KATE L LINDA LINDA CLEMENTI CORISANE JENCIERE D PIERRE R	FOR TITLE NUM 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	<pre>R PERIOD ENDIN 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</pre>	G 10/02/20 <u>ACTION</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u>	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATMAN CHATURVEDI CHAUCA CHAUVIN CHAUVIN CHAUVIN CHEN CHEN CHEN CHEN CHEN CHEN	HALLE D NOELLE N CLEDWIN A SAMANTHA ALYSSA M AMAR N SANDRA C ADIT BRITTANY T JULIE R TREVOR TYLER M JESSICA ANGELICA M CATHALEE DONNA FANNIE JENNY	9POLL 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 \$1.0000	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	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHURA CICCONE CICCONE CICCONE CICCONE CILLO CINCINATUS CINCLAIR CINCLAIR CINEUS SR CINTRON	JACQUELI Y JESSICA MINA J YOUN J ANDRE KATE PATHICK W LINDA CLEMENTI CORISANE JENNIGR CHANNIG FIERRE R GILBERTO	FOR TITLS NUM 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	<pre>R PERIOD ENDIN 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</pre>	G 10/02/20 <u>ACTION</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u>	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATARJI CHATARJI CHATUXEDI CHAUCA CHAUCA CHAUVIN CHEU CHEN CHEN CHEN CHEN CHEN CHEN CHEN	HALLE D NOELE N CLEDWYN A SAMANTHA ALYSSA M AMAR N SANDRA C JDITI BRITTANY T JULIE R TREVOR TYLER M JESSICA ANGELC M CATHALEE DONNA FANNIE JENNY JOY	9POLL 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 \$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	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHURA CICCONE CICERELLO CILCONE CINCERELLO CINCINATUS CINCINATUS CINCIAIR CINEUS SR CINTRON CIOPER	JACQUELI Y JESSICA MINAC ANDRE - KATE PATRICK W LINDA CLEMENTI CORISANE JENNIFER CHANNINE PIERA R GILBERTO CATHRYN F	FOR TITLS 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	<pre>R PERIOD ENDIN 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</pre>	G 10/02/20 ACTION APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATMAN CHATURVEDI CHAUCA CHAUCA CHAUVIN CHAUVIN CHAUVIN CHEN CHEN CHEN CHEN CHEN CHEN CHEN CHE	HALLE D NOELLE N CLEDWIN A SAMANTHA ALIYSSA M AMAR N SANDRA C ADITI BRITIANY T JULIE R TREVOR TYLER M TYLER M JESSICA ANGELICA M CATHALEE DONNA FANNIE JENNY JOY PIN H SANDRA	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	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHURA CICCONE CICREELLO CILLO CINCINATUS CINCLAIR CINEUS CINEUS CINEUS SR CINTRON CIOPER CIPRIANO CIRIACO USECHE CIVELLO	JACQUELI Y JESSICA MINA J YOUN J ANDRE V KATE V LINDA U LINDA U CLEMENTI C CLEMENTI E CHANNIG F JEIRRE R GILBERTO C CATHYN F ANGELA N	FOR TITLS NUM 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL 9POLL	<pre>R PERIOD ENDIN 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 \$1.0000</pre>	G 10/02/20 <u>ACTION</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u>	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASE CHASEN CHATARJI CHATARJI CHATARJI CHATUXEDI CHAUCA CHAUCA CHAUVIN CHEU CHEN CHEN CHEN CHEN CHEN CHEN CHEN CHEN	HALLE D NOELLE N CLEDWYN A SAMANTHA N SAMANTA N ADITI U BRITTANY T JULIE R TREVOR TYLER M JESSICA A ANGELICA M CATHALEE DONNA FANNIE JENNY JENNIE JUNY H SANGRA SUE-ANN	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	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHURA CICCONE CICERELLO CINCINATUS CINCLAIR CINEUS SR CINTRON CIOPER CIPEIR CIPER CIPER CIPER CIPERC CIPERCUSECHE CIVELLO CLAIRVIL	JACQUELI Y JESSICA MINAS ANDRES KATE PATRICK W LINDA CLEMENTI CORISANE JENNIFER CHANNIG PIERRE M GILBERTO GILBERTO CATHELY J IVAN J CARMELA N	FOR TITLS 9POLL	<pre>R PERIOD ENDIN SALARY \$1.0000</pre>	G 10/02/20 ACTION APPOINTED	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATMAN CHATMAN CHATURVEDI CHAUCA CHAUCA CHAUVIN CHEU CHEN CHEN CHEN CHEN CHEN CHEN CHEN CHEN	HALLE D NOELLE N CLEDWIN A SAMANTHA ALYSSA M AMAR N SANDRA C ADITI U BRITTANY T JULIE R TREVOR TYLER M JESSICA ANGELICA M CATHALEE DONNA CATHALEE DONNA FANNIE J JENYI JOY H SANDRA SUE-ANN TINA	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHURA CICCONE CICERELLO CILLO CINCINATUS CINCLAIR CINEUS SR CINTRON CIDEER CIPRIANO CIRIACO USECHE CIVELLO CLAIRVIL CLANCY	JACQUELI Y JESSICA MINA J ANDRE K KATE KATE CLEMENTI CORISAN CORISAN CONTINER CHANNINE CORISAN JENNIFER CHANNINE DIENTIFER CANNINE CATHRYN J CATHRYN J CARMELA N KUTH LINDA	FOR TITLE NUM 9POLL	<pre>R PERIOD ENDIN SALARY \$1.0000</pre>	G 10/02/20 <u>ACTION</u> APPOINTED	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATMAN CHATMAN CHATMAN CHATUCA CHAUCA CHAUCA CHAUCA CHAUVIN CHAUVIN CHAUVIN CHEN CHEN CHEN CHEN CHEN CHEN CHEN CHE	HALLE D NOELLE N CLEDWYN A SAMATHA ALYSSA M AMAR N SANDRA C BRITIANY T JULIE R TREVOR TYLER M JULIE M JULIE M TREVOR TYLER M JANGELA ANGELA M CATHALEE DONNA JONN FANNIE JONNY JOY PIN H SANDRA SUE-ANN TINA AMY I EMILY	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHUONG CHUCNG CICCONE CICCERELLO CILLO CINCINATUS CINCLAIR CINEUS CINCLAIR CINEUS CINEUS SR CINTRON CIOPER CIPRIANO CIRIACO USECHE CIVELLO CLAIRVIL CLANCY CLANTON	JACQUELI Y JESSICA MINA J ADRE J KATE J LINDA CLEMENTI C CLEMENTI C CLEMENTIFER CATHER R GILBERTO R GILBERTO J CATHEL J IVAN J CARMELA N RUTH LINDA	FOR TITLE NUM 9POLL	<pre>R PERIOD ENDIN SALARY \$1.0000</pre>	G 10/02/20 ACTION APPOINTED	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATARJI CHATURVEDI CHAUCA CHAUCA CHAUCA CHAUVIN CHAUVIN CHAUVIN CHEN CHEN CHEN CHEN CHEN CHEN CHEN CHE	HALLE D NOELLE N SAMANTHA ALYSSA M ALYSSA M AMAR N SANDRA C BRITTANY T JULIE R TREVOR T TYLOR M TYLOR M ANGELA ANGELA ANGELA ANGELA ANGELA ANGELA DONNA DONNA JUNY JUNY JUNY JUNY JUNY JUNY JUNY JUNY	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CIUCAN CICCONE CICCRELLO CILLO CINCINATUS CINCLAIR CINEUS CINCLAIR CINEUS CINTRON CIOPER CIPRIANO CIRIACO USECHE CIVELLO CLAIRVIL CLANCY CLANTON CLARK	JACQUELI Y JESSICA MINA J ANDRE J KATE L LINDA U LINDA U CLEMENTI C CLEMENTI C CLAMINIG U JENITER C GILBERTO C CATHYN F ANGELA N CARMELA N LVAN J CARMELA N RUTH L LINDA S	FOR TITLE NUM 9POLL	<pre>R PERIOD ENDIN SALARY \$1.0000</pre>	G 10/02/20 <u>ACTION</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u>	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATMAN CHATMAN CHATUXVEDI CHAUCA CHAUCA CHAUCA CHAUVIN CHEU CHEN CHEN CHEN CHEN CHEN CHEN CHEN CHEN	HALLE D NOELLE N CLEDWYN A SAMANTHA N SAMANTA N ADITI U BRITTANY T JULIE R TREVOR TYLER M JESSICA M ANGELCA M CATHALEE DONNA U SANDEL J JOY PIN H SANDRA SUB-ANN TINA I AMY I EMILY EMILY	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHURA CICCONE CICERELLO CILLO CINCINATUS CINCLAIR CINEUS CINCLAIR CINEUS SR CINTRON CIOPER CIPRIANO CIPER CIPRIANO CIRIACO USECHE CIVELLO CLAIRVIL CLANCY CLANTON CLARK CLARK	JACQUELI Y JESSICA Y MINA J ANDRE Y RATE Y DATARE Y CLAMENT C CHANNIG Y JENNIFER C GILBERTO Y GILBERTO Y CATHENY Y ANGRE Y IVAN J IVAN J CARMELA Y LINDA X ANTHONY R ANTHONY R	FOR TITLS 9POLL	<pre>R PERIOD ENDIN SALARY \$1.0000</pre>	G 10/02/20 ACTION APPOINTED	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATMAN CHATMAN CHATURVEDI CHAUCA CHAUCA CHAUVIN CHEU CHEN CHEN CHEN CHEN CHEN CHEN CHEN CHEN	HALLE D NOELLE N CLEDWIN A SAMANTHA ALYSSA M AMAR N SANDRA C ADITI U BRITTANY T JULIE R TREVOR TYLER M JESSICA ANGELCA M CATHALEE DONNA CATHALEE DONNA CATHALEE DONNA U SANDRA SU SANDRA SU SANDRA SU SANDRA I SUE-ANN TINA AMY I EMILY ERIC JANN K	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHURA CICCONE CICERELLO CILLO CINCINATUS CINCLAIR CINEUS SR CINTRON CIOPER CIPRIANO CIRIACO USECHE CIVELLO CLAIRVIL CLANCY CLANTON CLARK CLARK CLARK	JACQUELI Y JESSICA MINA J YOUN J ANDRE J LINDA LINDA CLEMENTI C COLISAME G JENNIFER C CHANNIFER C CHANNIFER C CATHEYA N ANGELA N LINDA J CARMELA N SIA ANTHA SIA ANTHA B EMILY W	FOR TITLE NUM 9POLL	<pre>R PERIOD ENDIN SALARY \$1.0000</pre>	G 10/02/20 <u>ACTION</u> APPOINTED	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATMAN CHATMAN CHATURA CHATURA CHAUCA CHAUCA CHAUCA CHAUVIN CHAUVIN CHAUVIN CHEN CHEN CHEN CHEN CHEN CHEN CHEN CHE	HALLE D NOELLE N CLEDWYN A SAMANTHA ALYSSA M AMAR N SANDRA C DIT BRITTANY T JULIE R TREVOR TYLER M JULIE R TREVOR TYLER M JANGELA ANGELICA M CATHALEE DONNA JONNA FANNIE JENNY JOY PIN H SANDRA SUE-ANN TINA AMY I EMILY ERIC JANINE KEVIN K	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHUCNG CICCONE CICCERELLO CILLO CINCINATUS CINCLAIR CINEUS CINCLAIR CINEUS CINTRON CIOPER CIPRIANO CIRIACO USECHE CIVELLO CLAIRVIL CLARK CLARK CLARK CLARK	JACQUELIYJESSICAYMINAJANDREYKATELCLEMENTICCLEMENTICJENCACCHANTIFERCCHANTIFERCGILBERTOPCATHELNANGELANLINDALLINDALLINDAJCARMELANRUTANFCUTHANRCYTHONYRCYTHONYNJULLN	FOR TITLE NUM 9POLL	<pre>R PERIOD ENDIN 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<\$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<\$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<\$1.0000<\$1.0000<\$1.0000<\$1.0000<\$1.0000<\$1.0000<\$1.0000<\$1.0000<\$1.0000<\$1.0000<\$1.0000<\$1.00000<\$1.0000<\$1.0000<\$1.0000<\$1.0000<\$1.0000<\$1.0000<\$1.0000<\$1</pre>	G 10/02/20 <u>ACTION</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u>	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATARJI CHATURVEDI CHAUCA CHAUCA CHAUCA CHAUUIN CHAUVIN CHAUVIN CHEN CHEN CHEN CHEN CHEN CHEN CHEN CHE	HALLE D NOELLE N CLEDWIN A SAMANTHA ALIYSSA M AMAR N SANDRA C BRITTANY T JULIE R TREVOR TYLER M JULIE R TREVOR ANGELA ANGELICA M CATHALEE JENNY JOY PIN H SANDRA SUE-ANN TINA AMY I EMILY EMILY EMILY EMILY EMILY EXZE TEAN	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CICCONE CICCERELLO CILCONE CICCERELLO CINCINATUS CINCLAIR CINEUS CINCLAIR CINEUS CINTRON CINTRON CINTRON CINTRON CINTRON CINTRON CINTRON CINTRON CINTRON CINTACO USECHE CIVELLO CLAIRVIL CLARK CLARK CLARK CLARK CLARK	JACQUELI Y JESSICA Y MINA J YOUN J ANDRE Y KATE L DATARE L CLEMENTI C CLEMENTI L CORISANE J JENNIFER R GILBERTO C CATHEYN F ANGELA N CARMELA N LINDA J CARMELA N ANTHONY R CYNTHIA B EMILLY A JOSEPH D	FOR TITLE NUM 9POLL	<pre>R PERIOD ENDIN SALARY \$1.0000<\$1.0000 \$1.0000</pre>	G 10/02/20 <u>ACTION</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u>	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASE CHASE CHASEN CHATARJI CHATMAN CHATURVEDI CHAUCA CHAUCA CHAUCA CHAUVIN CHEN CHEN CHEN CHEN CHEN CHEN CHEN CHE	HALLE D NORLLE N CLEDWYN A SAMANTHA ALYSSA M ADAR N SANDRA C JDITI P BRITTANY T JULIE R TREVOR TYLER M JESSICA ANGELCA M CATHALEE DONNA FANNIE JENNY JOY PIN H SANDRA SUE-ANN TINA SUE-ANN TINA SUE-ANN TINA SUE-XNN S	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHURA CICCONE CICERELLO CILLO CINCINATUS CINCLAIR CINEUS CINCIAIR CINEUS SR CINTRON CIOPER CIPRIANO CIPER CIPRIANO CIRIACO USECHE CIVELLO CLARTVIL CLANCY CLARK CLARK CLARK CLARK CLARK	JACQUELIYJESSICAYMINAJANDREYKATEYCLAMENTCCLEMENTRECCHANINGYPIERRERGILBERTOYVANGENYLINDAYCATHENNNRUTHLLINDAYANGELANRUTHASIAANTHONYRCUNTHIANJILLANJUNASANTHONYNJOSEPHJOSEPHOANTRONYAJOSEPHOAKIRSTYA	FOR TITLS 9POLL	<pre>R PERIOD ENDIN 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<\$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<\$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<\$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.</pre>	G 10/02/20 ACTION APPOINTED	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATMAN CHATMAN CHATURVEDI CHAUCA CHAUCA CHAUVIN CHEU CHEN CHEN CHEN CHEN CHEN CHEN CHEN CHEN	HALLE D NORLLE N NORLLE N SAMANTHA ALYSSA M AMAR N SANDRA C ADITI U BRITTANY T JULIE R TREVOR TYLER M JESSICA ANGELICA M CATHALEE DONNA U JESSICA ANGELICA M CATHALEE DONNA U SANDRA SUE-ANN TINA SUE-ANN TINA AMY I ERICU JANYE R SUE-ANN SUE-ANN SUE-ANN SUE-ANN TINA SUE-ANN SUE-ANN SUE-ANN SUE-ANN TINA SUE-ANN SUE-ANN TINA SUE-ANN SUE-ANN TINA SUE-ANN SUE-ANN TINA SUE-ANN TINA SUE-ANN TINA AMY I	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHURA CICCONE CICERELLO CILLO CINCINATUS CINCLAIR CINEUS SR CINTCIN CIDER CIPRIANO CIRTACO USECHE CIVELLO CLAIRVIL CLANCY CLANTON CLARK CLARK CLARK CLARK CLARK CLARK	JACQUELI Y JESSICA MINA J YOUN J ANDRE J LINDA LINDA CLEMENTI C COLISANE G JENNIFER CHANNIFER CHANNIFER CHANNIFER JUNA J CATHEY N IVAN J LINDA J ANGELA N KUTH LINDA I ANGHA N CATHEY N ASIA ANGHA J LINDA J CATHEY N AJIA J AJIA	FOR TITLE NUM 9POLL	<pre>R PERIOD ENDIN 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<\$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<\$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<\$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.</pre>	G 10/02/20 <u>ACTION</u> APPOINTED	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATMAN CHATURVEDI CHAUCA CHAUCA CHAUCA CHAUVIN CHAUVIN CHAUVIN CHEN CHEN CHEN CHEN CHEN CHEN CHEN CHE	HALLE D NOELLE N NOELLE N SAMATHA ALYSSA M AMAR N SANDRA C BUITANY T JULIE R TREVOR TYLER M JULIE R TYLER M JULIE M ANGELA ANGELA ANGELCA M CATHALEE DONNA DONNA FANNIE JENNY JOY PIN H SANDRA SUE-ANN H SANDRA SUE-SUE-SUE-SUE-SUE-SUE-SUE-SUE-SUE-SUE-	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHUONG CICCONE CICCERELLO CILCONE CICCERELLO CILLO CINCINATUS CINCLAIR CINEUS SR CINTRON CIOPER CINTRON CIOPER CIPRIANO CIRIACO USECHE CIVELLO CLAIRVIL CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK	JACQUELIYJESSICAHINAYOUNJANDREIKATELCLEMENTICCLEMENTICCHANNIFERCCHANNIFERCCHANNIFERLJENCAMGILBERTONLINDAJCARMELANLINDALANGELANCUTHANFCUTHANRCUTHANRCUTHANNJUNAAJOSEPHNJILLAJOSEFHDKISALISANICHOLASS	FOR TITLE NUM 9POLL	<pre>R PERIOD ENDIN SALARY \$1.0000</pre>	G 10/02/20 <u>ACTION</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u>	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATARJI CHATARJI CHATURVEDI CHAUCA CHAUCA CHAUCA CHAUVIN CHAUVIN CHAUVIN CHEN CHEN CHEN CHEN CHEN CHEN CHEN CHE	HALLE D NOELLE N CLEDWIN A SAMATHA ALYSSA M ALYSSA M BATTANY T JULIE R TREVOR TYLER M TREVOR ANGELA ANGELA ANGELCA M CATHALEE DONNA JOSY JOSY JONNE JENNY JOY PIN H SANDRA SUE-ANN TINA AMY I EMILY ERIC JANINE KEVIN K SZE TSAN VLADIMIR L TONY MICHAEL JOSEPH REGINE	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CICCONE CICCERELLO CILCONE CICCERELLO CILLO CINCINATUS CINCLAIR CINEUS CINCLAIR CINEUS CINEUS SR CINTRON CIOPER CINEUS SR CINTRON CIOPER CIPELLO CLAIRVIL CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK	JACQUELI Y JESSICA MINA J ANDRE J KATE J LINDA LINDA LINDA CLEMENTI C CLEMENTI C CLEMENTIFER C JENNIFER C GILBERTO C CATMEN J CATMEN J CATMEN J CATMEN J CATMEN J CATMEN J CATMEN J LINDA SILA S ANTHONY R SILL A JOSEPH D KIRSTY A	FOR TITLE NUM 9POLL	<pre>R PERIOD ENDIN SALARY \$1.0000</pre>	G 10/02/20 <u>ACTION</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u>	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATMAN CHATURVEDI CHAUCA CHAUCA CHAUCA CHAUVIN CHAUVIN CHAUVIN CHEN CHEN CHEN CHEN CHEN CHEN CHEN CHE	HALLE D NOELLE N NOELLE N SAMATHA ALYSSA M AMAR N SANDRA C BUITANY T JULIE R TREVOR TYLER M JULIE R TYLER M JULIE M ANGELA ANGELA ANGELCA M CATHALEE DONNA DONNA FANNIE JENNY JOY PIN H SANDRA SUE-ANN H SANDRA SUE-SUE-SUE-SUE-SUE-SUE-SUE-SUE-SUE-SUE-	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHUONG CICCONE CICCERELLO CILCONE CICCERELLO CILLO CINCINATUS CINCLAIR CINEUS SR CINTRON CIOPER CINTRON CIOPER CIPRIANO CIRIACO USECHE CIVELLO CLAIRVIL CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK	JACQUELIYJESSICAHINAYOUNJANDREIKATELCLEMENTICCLEMENTICCHANNIFERCCHANNIFERCCHANNIFERLJENCAMGILBERTONLINDAJCARMELANLINDALANGELANCUTHANFCUTHANRCUTHANRCUTHANNJUNAAJOSEPHNJILLAJOSEFHDKISALISANICHOLASS	FOR TITLE NUM 9POLL	<pre>R PERIOD ENDIN SALARY \$1.0000</pre>	G 10/02/20 <u>ACTION</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u>	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATARJI CHATARJI CHATURVEDI CHAUCA CHAUCA CHAUCA CHAUVIN CHAUVIN CHAUVIN CHEN CHEN CHEN CHEN CHEN CHEN CHEN CHE	HALLE D NOELLE N CLEDWIN A SAMATHA ALYSSA M ALYSSA M BATTANY T JULIE R TREVOR TYLER M TREVOR ANGELA ANGELA ANGELCA M CATHALEE DONNA JOSY JOSY JONNE JENNY JOY PIN H SANDRA SUE-ANN TINA AMY I EMILY ERIC JANINE KEVIN K SZE TSAN VLADIMIR L TONY MICHAEL JOSEPH REGINE	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHURA CICCONE CICERELLO CILO CINCINATUS CINCLAIR CINEUS CINCLAIR CINEUS SR CINTRON CIOPER CIPRIANO CIPER CIPRIANO CIARIANO CLARIANO	JACQUELI Y JESSICA Y MINA J YOUN J ANDRE W LINDA W LINDA U CCRISANE U JENTRE K CHANNIG P JENTRE R GILBERTO C CATHENN F JUNA J LUNA J CATHENN K GUIDERTO J CATHENN J ANTHONT K ANTHONT R CUNTHIA M JULL A JOSEPH J JUSA J JUSA K NICHOLAS K RYAN SHANNON	FOR TITLE NUM 9POLL	<pre>R PERIOD ENDIN 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<\$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<\$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<\$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.</pre>	G 10/02/20 <u>ACTION</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u>	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATARJI CHATARJI CHATURVEDI CHAUCA CHAUCA CHAUCA CHAUVIN CHAUVIN CHAUVIN CHEN CHEN CHEN CHEN CHEN CHEN CHEN CHE	HALLE D NOELLE N CLEDWIN A SAMATHA ALYSSA M ALYSSA M BATTANY T JULIE R TREVOR TYLER M TREVOR ANGELA ANGELA ANGELCA M CATHALEE DONNA JOSY JOSY JONNE JENNY JOY PIN H SANDRA SUE-ANN TINA AMY I EMILY ERIC JANINE KEVIN K SZE TSAN VLADIMIR L TONY MICHAEL JOSEPH REGINE	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHURA CICCONE CICERELLO CILLO CINCINATUS CINCLAIR CINEUS SR CINTCIN CIDER CIPRIANO CIRTACO USECHE CIVELLO CLAIRVIL CLANCY CLANTON CLARK	JACQUELIYJESSICAYMINAYYOUNJANDREYFATRICKYCALMENTIYCLEMENTIYCHANNIFERYCHANNIFERYCATHRYYANGELANANGELANLINDAYYATRICKYYATRICKYYATRICKYYATRICKYANGELANCUTHINYYATRICKYYATRICKYJULLAJOSEPHDKIRSTYYYLISAYNICHOLASYSHANNOKM	FOR TITLE NUM 9POLL	<pre>R PERIOD ENDIN SALARY \$1.0000</pre>	G 10/02/20 <u>ACTION</u> APPOINTED	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATARJI CHATARJI CHATURVEDI CHAUCA CHAUCA CHAUCA CHAUVIN CHAUVIN CHAUVIN CHEN CHEN CHEN CHEN CHEN CHEN CHEN CHE	HALLE D NOELLE N CLEDWIN A SAMATHA ALYSSA M ALYSSA M BATTANY T JULIE R TREVOR TYLER M TREVOR ANGELA ANGELA ANGELCA M CATHALEE DONNA JOSY JOSY JONNE JENNY JOY PIN H SANDRA SUE-ANN TINA AMY I EMILY ERIC JANINE KEVIN K SZE TSAN VLADIMIR L TONY MICHAEL JOSEPH REGINE	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CICCONE CICCONE CICCONE CICCONE CICCONE CICCONE CICCONE CICCONE CICCONE CICCONE CICCONE CINCINATUS CINCINATUS CINCINATUS CINCINATUS CINCINATUS CINCINATUS CINCINATUS CINCINATUS CINCINATUS CINCINATUS CINCINATUS CINCINATUS CINCINATUS CINCINATUS CINCINATUS CINCINATUS CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK	JACQUELIYJESSICAYMINAYYOUNJANDREYFATRICKYCLEMENTIYCLEMENTIYJENNIFRECCHANNIKEYGILBERTOYCATHEYNYIUNAYANGELAYANGELAYYUANJCATHEYNYYUANJCATHEYNYYUANJCATHEYNYYUANJCATHEYNYYUANJCATHEYNYJUINAJYUANJJUINAYJUINAYYUANYJUNAYYUANYJUNAYYUANY <td>FOR TITLE NUM 9POLL</td> <td><pre>R PERIOD ENDIN SALARY \$1.0000</pre></td> <td>G 10/02/20 <u>ACTION</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u></td> <td>PROV YES YES YES YES YES YES YES YES YES YES</td> <td>01/01/20 01/01/20</td> <td>300 300 300 300 300 300 300 300 300 300</td>	FOR TITLE NUM 9POLL	<pre>R PERIOD ENDIN SALARY \$1.0000</pre>	G 10/02/20 <u>ACTION</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u>	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATARJI CHATARJI CHATURVEDI CHAUCA CHAUCA CHAUCA CHAUVIN CHAUVIN CHAUVIN CHEN CHEN CHEN CHEN CHEN CHEN CHEN CHE	HALLE D NOELLE N CLEDWIN A SAMATHA ALYSSA M ALYSSA M BATTANY T JULIE R TREVOR TYLER M TREVOR ANGELA ANGELA ANGELCA M CATHALEE DONNA JOSY JOSY JONNE JENNY JOY PIN H SANDRA SUE-ANN TINA AMY I EMILY ERIC JANINE KEVIN K SZE TSAN VLADIMIR L TONY MICHAEL JOSEPH REGINE	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOIN	YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/	300 300 300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHUNA CICCONE CICERELLO CILCONE CICERELLO CINCINATUS CINCINATUS CINCINATUS CINCINATUS CINCINATUS CINCINATUS CINCINATUS CINCINATUS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CLARK C	JACQUELIYJESSICAYMINAYYOUNJANDREYLINDAYCLEMENTIYCIEMENTIYCHANNIFERYCHANNIFERYCATHRYYJENNIFERYCATHRYYIUANJCATHRYYIUANJCATHRYYANGELANCUTHANZCUTHANJCONTHIANJILLAJOSCHANKIRSTYNSHANNONKANTCHOLASSSHANNANAANTANISAAHOWARDDJENNIFERJ	FOR TITLE NUM 9POLL	<pre>R PERIOD ENDIN 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<\$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<\$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<\$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.</pre>	G 10/02/20 <u>ACTION</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTE</u>	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASSMAN CHATARJI CHATMAN CHATURVEDI CHATURVEDI CHAUUCA CHAUUIN CHAUUIN CHAUUIN CHAUUIN CHEN CHEN CHEN CHEN CHEN CHEN CHEN CHE	HALLE D NOELLE N SCHUMMA A SAMANTHA ALYSSA M AMAR N SANDRA C BRITTANY T JULIE R TREVOR TYLER M JULIE M TREVOR TYLER M JULIE M ANGELA ANGELA M CATHALEE JUSSICA M CATHALEE DONNA D FANNIE J JUNY J YUN H SANDRA SUE-ANN H SANDRA SUE	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOIN	YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/	300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CICCONE CICCONE CICCERELLO CILLO CINCINATUS CINCLAIR CINEUS SR CINTCIN CIDER CINEUS SR CINTRON CIOPER CIPER CIPER CIPER CIPER CIPER CIPER CIPER CIPER CIPER CIPER CIPER CIPER CIPER CIARUS CLARK CLAR	JACQUELIYJACQUELIYJUNCAJANDREYKATEYCLEMENTIYCLEMENTIYCLEMENTIYCHANTIFERYGILBERTOYCATHENYJUNCAYANGELANLINDAYCARMELANANGELAYLINDAYANGELAYJUNTHONYRCYNTHANJULLAJOSEPHDKIRCHYJILLYJILLYANGELANJILSAYANSHANNONYALEXANDRYJENNTERJJENNTERJJENNTERJLETTITAY	FOR TITLE NUM 9POLL	<pre>R PERIOD ENDIN 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 \$1.00000 \$1.00000 \$1.00000 \$1.0000000000</pre>	G 10/02/20 <u>ACTION</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTE</u>	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/20 01/20 01/20 01/20 01/20 01/20 01/20 01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASE CHASE CHASE CHATARJI CHATARJI CHATARJI CHATARJI CHATARJI CHAUCA CHAUCA CHAUCA CHAUVIN CHEU CHEN CHEN CHEN CHEN CHEN CHEN CHEN CHEN	HALLE D NOELLE N CLEDWYN A SAMANTHA N SAMARA N ADITI U BRITTANY T JULIE R TREVOR T TULER M JESSICA A ANGELICA M CATHALEE DONNA E FANNIE JENNIE JENNY J JUNIE N SANGRA SUE-ANN T INA AMY I EMILY E SUE-ANN I SUE-ANN I SUE-ANN I TINA AMY I EMILY E SUE TSAN V TINA SUE	9POLL 9POLL	\$1.0000 \$1.000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/	300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHURA CICCONE CICERELLO CILO CINCINATUS CINCINATUS CINCINATUS CINCINATUS CINCINATUS CINCINATUS CINCINATUS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARKE CLARKE CLARKE CLARKE CLARKE CLARKE CLARKE CLARKE CLARKE CLARKE CLARKE CLARKE CLARKE	JACQUELIYJESSICAYMINAYYOUNJANDREYLINDAYCLEMENTIYCORISANEYJENNIFERYCHANNIFERYGILBERTOYCATHENFANGELAYANGELAYANGELAYANGELAYANGELAYANGELAYANTHONYRCITHAYJULLAJOSEPHQHIRSAYNICHOLSAYANTHONYALISAYSHANNONTALESANONALEXANORDJURNIFENJANRIELHHOMNANDJENNIFENJANRIELHHARNENMLETTTIAHMAXINEH	FOR TITLE NUM 9POLL	<pre>R PERIOD ENDIN SALARY \$1.00000 \$1.00000 \$1.0000000000</pre>	G 10/02/20 <u>ACTION</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTE</u>	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASE CHASSMAN CHATARJI CHATMAN CHATMAN CHATURVEDI CHAUCA CHAUCA CHAUCA CHAUVIN CHEU CHEN CHEN CHEN CHEN CHEN CHEN CHEN CHEN	HALLE D NORLLE N CLEDWIN A SAMANTHA ALYSSA M ADAT N ADITI U BRITTANY T JULIE R TREVOR TYLER M JESSICA M ANGELA A NGELA A NGELA A NGELCA M CATHALEE DONNA U SINCANN JENNIE J JONY I SANCANNY I EMILY E KEVIN K SZE TSAN VLADIMIR L JANINE K SZE TSAN VLADIMIR L TONY MICHAEL R DANIELLE R	9POLL 9POLL	\$1.0000 \$1.00000 \$1.00000 \$1.0000000000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/	300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHURA CICCONE CICERELLO CILO CINCINATUS CINCLAIR CINEUS SR CINTRON CIOPER CIPRIANO CIRIACO USECHE CIVELLO CLAIRVIL CLANCY CLANCY CLANCY CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARKE	JACQUELIYJESSICAYMINAYYOUNJANDREYFATRICKYCLEMENTIYCLEMENTIYJENNIFERYCHANNIKYCATHEYNYIUNAYANGELAYYUANJCATHEYNYYUANJCATHEYNYYUANJCATHEYNYYUANJCATHEYNYYUANJCATHEYNYYUANJJUICAYYUANJJUICAYJUICAYJUICAYYUANYSIANNONYSHANNONYARIELJHOWARDJLETNIFAMMAXINEY	FOR TITLE NUM 9POLL	<pre>R PERIOD ENDIN SALARY \$1.00000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1</pre>	G 10/02/20 <u>ACTION</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTE</u>	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/	300 300 300 300 300 300 300 300 300 300
CHARLTON CHARTER CHASE CHASE CHASE CHASE CHASE CHATARJI CHATARJI CHATARJI CHATARJI CHATARJI CHAUCA CHAUCA CHAUCA CHAUVIN CHEU CHEN CHEN CHEN CHEN CHEN CHEN CHEN CHEN	HALLE D NOELLE N CLEDWYN A SAMANTHA N SAMARA N ADITI U BRITTANY T JULIE R TREVOR T TULER M JESSICA A ANGELICA M CATHALEE DONNA E FANNIE JENNIE JENNY J JUNIE N SANGRA SUE-ANN T INA AMY I EMILY E SUE-ANN I SUE-ANN I SUE-ANN I TINA AMY I EMILY E SUE TSAN V TINA SUE	9POLL 9POLL	\$1.0000 \$1.000	APPOINTED APPOINTED	YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/	300 300 300 300 300 300 300 300	CHUMPA CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHUNG CHURA CICCONE CICERELLO CILO CINCINATUS CINCINATUS CINCINATUS CINCINATUS CINCINATUS CINCINATUS CINCINATUS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CINTENS CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARK CLARKE CLARKE CLARKE CLARKE CLARKE CLARKE CLARKE CLARKE CLARKE CLARKE CLARKE CLARKE CLARKE	JACQUELIYJESSICAYMINAYYOUNJANDREYLINDAYCLEMENTIYCORISANEYJENNIFERYCHANNIFERYGILBERTOYCATHENFANGELAYANGELAYANGELAYANGELAYANGELAYANGELAYANTHONYRCITHAYJULLAJOSEPHQHIRSAYNICHOLSAYANTHONYALISAYSHANNONTALESANONALEXANORDJURNIFENJANRIELHHOMNANDJENNIFENJANRIELHHARNENMLETTTIAHMAXINEH	FOR TITLE NUM 9POLL	<pre>R PERIOD ENDIN SALARY \$1.00000 \$1.00000 \$1.0000000000</pre>	G 10/02/20 <u>ACTION</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTED</u> <u>APPOINTE</u>	PROV YES YES YES YES YES YES YES YES YES YES	01/01/20 01/01/20	300 300 300 300

4788

THE CITY RECORD

TUESDAY, DECEMBER 1, 2020

a			*1 0000								*1 0000			01 /01 /00	
CLECKLEY CLEMENS	ANDREW T HANA	9POLL 9POLL	•	APPOINTED APPOINTED	YES YES	01/01/20 01/01/20	300 300	COOMES	CECELIA C NATALIE	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES	01/01/20 01/01/20	300 300
CLEMENS	MARY L	9POLL	•	APPOINTED	YES	01/01/20	300	COOPER	BONNIE	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CLEMENT	GYPSY A	9POLL	1	APPOINTED	YES	01/01/20	300	COOPER	BRIANNA N	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CLEMENTS	JENNIFER	9POLL	•	APPOINTED	YES	01/01/20	300	COOPER	DESIREE I	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CLEMSON CLIFFORD	WILLIAM J CARLA M	9POLL 9POLL	•	APPOINTED APPOINTED	YES YES	01/01/20 01/01/20	300 300	COOPER COOPER	MARGERY A MARIAN	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES	01/01/20 01/01/20	300 300
CLIFTON	KIMBERLY B	9POLL	•	APPOINTED	YES	01/01/20	300	COOPER	THERON	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CLOWERY	CAMILLE M	9POLL	•	APPOINTED	YES	01/01/20	300	COOPERMAN	SARAH	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
								COOTE	MATTHEW	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
			RD OF ELECTION P		S			COPI	JESSICA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
		FC	OR PERIOD ENDING	3 10/02/20				CORAZZA CORDE	FRANK VALERIE	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES	01/01/20 01/01/20	300 300
NAME		NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	CORDERO	MARISSA J	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COAN	CELIA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CORDOVA	KENDRY J	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COARD	AJALE	9POLL		APPOINTED	YES	01/01/20	300	CORDWELL	KEVIN J	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COATES	KIMBERLY	9POLL	1	APPOINTED	YES	01/01/20	300	CORGAN	JOHN	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COBOURNE SR COBURN	JOSEPH A TYLER	9POLL 9POLL	1	APPOINTED APPOINTED	YES YES	01/01/20 01/01/20	300 300	CORNELL CORNISH	KARRIE A KENDALL	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES	01/01/20 01/01/20	300 300
COCCARO	AMELIA	9POLL	•	APPOINTED	YES	01/01/20	300	CORONA	NANCY C		\$1.0000	APPOINTED	YES	01/01/20	300
COCKINGS	RICARDO A	9POLL	•	APPOINTED	YES	01/01/20	300	CORONEL	SUSAN M		\$1.0000	APPOINTED	YES	01/01/20	300
COFFEY	MARGARET	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CORONGES	ELENA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COGBILL	THEORY	9POLL	1	APPOINTED	YES	01/01/20	300	CORPOLONGO	LISA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COHEN	ARIEL BRAD D	9POLL	•	APPOINTED APPOINTED	YES	01/01/20 01/01/20	300	CORSICO	SARAH	9POLL	\$1.0000	APPOINTED APPOINTED	YES	01/01/20	300
COHEN COHEN	BRAD D BRIAN	9POLL 9POLL	•	APPOINTED	YES YES	01/01/20	300 300	CORTES CORTES RODRIGUE	CHRISTIA	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED	YES YES	01/01/20 01/01/20	300 300
COHEN	CHARLOTT A	9POLL	•	APPOINTED	YES	01/01/20	300	CORTES RODRIGUE		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COHEN	JEREMY T	9POLL	•	APPOINTED	YES	01/01/20	300	CORTEZ	ILANA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COHEN	KHAYA L	9POLL	•	APPOINTED	YES	01/01/20	300								
COHEN	LINDSEY	9POLL	1	APPOINTED	YES	01/01/20	300				OF ELECTION PO				
COHEN COHEN	NORMAN C ZOE	9POLL 9POLL	•	APPOINTED APPOINTED	YES YES	01/01/20 01/01/20	300 300			F	OR PERIOD ENDIN	NG 10/02/20			
COINER	TANIA	9POLL 9POLL	•	APPOINTED	YES	01/01/20	300	NAME		NUM	SALARY	ACTION	PROV	V EFF DATE	AGENCY
COKER	SARAH	9POLL	•	APPOINTED	YES	01/01/20	300	CORTEZ	LISSETE	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COLANTUONO	DEJHA	9POLL	•	APPOINTED	YES	01/01/20	300	COSGROVE	JOHN E	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COLE	EARL E	9POLL	1	APPOINTED	YES	01/01/20	300	COSTA	CHRISTOP	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COLEMAN COLEMAN	CONSTANC J WALTER	9POLL 9POLL	•	APPOINTED APPOINTED	YES YES	01/01/20 01/01/20	300	COSTA COSTA	NATALIE A	9POLL 9POLL	\$1.0000	APPOINTED APPOINTED	YES YES	01/01/20	300
COLES	ERICA	9POLL 9POLL	•	APPOINTED	YES	01/01/20	300 300	COSTELLO	PAUL IAN	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED	YES	01/01/20 01/01/20	300 300
COLLADO	AMAYA J	9POLL	•	APPOINTED	YES	01/01/20	300	COSTELLO	JAMES J	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COLLETTI	FRANCINE	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	COSTELLO	MEAGHAN E	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COLLIER	KATJA	9POLL	•	APPOINTED	YES	01/01/20	300	COSTELLO	SHANNON M	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COLLINS	NADIA	9POLL	•	APPOINTED	YES	01/01/20	300	COTLEDGE	EVAMARIE	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COLLINS	NORMAN PHILLIP	9POLL 9POLL	•	APPOINTED APPOINTED	YES YES	01/01/20 01/01/20	300 300	COTTRELL COUERING	SETH CHAREFE S	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES	01/01/20 01/01/20	300 300
COLON	ADOLFO	9POLL	•	APPOINTED	YES	01/01/20	300	COUGHLIN	BRENDAN	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COLON	JONATHAN	9POLL	•	APPOINTED	YES	01/01/20	300	COUHGHLIN	ERIN	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COLOSIMO	WENDY	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	COULTON	JONATHAN	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COLSON-JONES	CHONITA	9POLL	1	APPOINTED	YES	01/01/20	300	COUNCIL	JUSTIN C	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COLTER	QUINN	9POLL	•	APPOINTED	YES	01/01/20	300	COURTNEY	INDIA M		\$1.0000	APPOINTED	YES	01/01/20	300
COLTER COMAS JR	SHANIA S EDWARD	9POLL 9POLL	•	APPOINTED APPOINTED	YES YES	01/01/20 01/01/20	300 300	COVELLI JR COVERSON	ALBERT NAJEE	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES	01/01/20 01/01/20	300 300
COMER	CHALLEY	9POLL	•	APPOINTED	YES	01/01/20	300	COVIELLO	JENNA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COMER	LAURA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	COWHER	MEAGAN L	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COMITA	JULIA	9POLL	•	APPOINTED	YES	01/01/20	300	COWLING	KATHRYN	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COMMINS	NICHOLAS N	9POLL		APPOINTED	YES	01/01/20	300	COX	ERIN	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COMPERNOLLE COMRIE	WILLIAM BRIANNA	9POLL 9POLL	•	APPOINTED APPOINTED	YES YES	01/01/20 01/01/20	300 300	COX	GIULIA A KESHIA A	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES	01/01/20 01/01/20	300 300
CONCEPCION	ALEXIS L	9POLL		APPOINTED	YES	01/01/20	300	COYLE	EDWARD	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CONDE	ROLAPH	9POLL		APPOINTED	YES	09/18/20	300	COYLE	LINDSEY M		\$1.0000	APPOINTED	YES	01/01/20	300
CONLEY	ELIZABET	9POLL		APPOINTED	YES	01/01/20	300	CRADDOCK SR	JAMELLE R	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CONNELL	CAROLINE	9POLL		APPOINTED	YES	01/01/20	300	CRAIG	CAROLINE E		\$1.0000	APPOINTED	YES	01/01/20	300
CONNELLY CONNELLY	AMELIA BRENNAN	9POLL 9POLL	•	APPOINTED APPOINTED	YES YES	01/01/20 01/01/20	300 300	CRAIG CRAMBLITT	JOSEPH BROOKE	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES	01/01/20 01/01/20	300 300
CONNESTRO	CHELSEA	9POLL 9POLL		APPOINTED	YES	01/01/20		CRAMER	NATALIE	9POLL 9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
						,	-	CRAUN	SARA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
			RD OF ELECTION P		S			CRAWFORD	COLETTE	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
			OR PERIOD ENDING	3 10/02/20				CRAWFORD	DAKOTA	9POLL	\$1.0000	APPOINTED	YES	01/01/20 01/01/20	300
NAME		TITLE NUM	SALARY	ACTION	ער∩קיק	EFF DATE	AGENOV	CRAWFORD CRAWLEY	IVORY ASLAN B	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES	01/01/20	300 300
CONNOLLY	LOUISE	9POLL		APPOINTED	YES	01/01/20	300	CRAY	FRED	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CONNOR	FRANCIS T	9POLL		APPOINTED	YES	01/01/20	300	CREARY	JESSICA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CONNORS	JOHN	9POLL	•	APPOINTED	YES	01/01/20	300	CREEDON	ANNA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CONOVITZ	BRANDON	9POLL		APPOINTED	YES	01/01/20	300	CREER	STARKEIM L	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CONRAD CONRAD	RAKAIYA THOMAS A	9POLL 9POLL	•	APPOINTED APPOINTED	YES YES	01/01/20 01/01/20	300 300	CREGAN CRESPI	JOHN W TIFFANY P	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES	01/01/20 01/01/20	300 300
CONRAD	WILLIAM B	9POLL		APPOINTED	YES	01/01/20	300	CRESPO	GEORGEAN	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CONROY	DEAN	9POLL		APPOINTED	YES	01/01/20	300	CRETTOL KOENIG	GABRIELL	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CONSTANT	LOUISE	9POLL		APPOINTED	YES	01/01/20	300	CREW	LYDIA T		\$1.0000	APPOINTED	YES	01/01/20	300
CONSTANTE	ERIKA	9POLL	•	APPOINTED	YES	01/01/20	300	CRIDER	ANDREW B	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CONSTANTINE CONTI	SHANNON H ALEXANDR	9POLL 9POLL	•	APPOINTED APPOINTED	YES YES	01/01/20 01/01/20	300 300	CRIDER CRIFASI	CLAYTON B TAMARA L	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES YES	01/01/20 01/01/20	300 300
CONTRERAS	JONATHAN G	9POLL 9POLL	•	APPOINTED	YES	01/01/20	300	CRIFASI	NICOLE V		\$1.0000	APPOINTED	YES	01/01/20	300
CONTRERAS	JULISSA	9POLL		APPOINTED	YES	01/01/20	300	CRISCIONE	JOSEPH	9POLL	\$1.0000	APPOINTED	YES		300
CONVERSE	STEPHANI	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300								
CONWAY	LISA	9POLL	•	APPOINTED	YES	01/01/20	300				RD OF ELECTION		S		
CONWAY	MITCHELL	9POLL		APPOINTED	YES	01/01/20	300				OR PERIOD ENDIN	IG 10/02/20			
CONWELL COOK	DANIELA DENISE	9POLL 9POLL		APPOINTED APPOINTED	YES YES	01/01/20 01/01/20	300 300	NAME		TITLE NUM	SALARY	ACTION	יז∩קק	/ EFF DATE	AGENCY
COOK	JAMIE D	9POLL		APPOINTED	YES	01/01/20	300	CRISWELL	JUSTIN J		\$1.0000	APPOINTED	YES	01/01/20	300
COOK	REBECCA	9POLL		APPOINTED	YES	01/01/20	300	CRITTON	EVELYN	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COOKE	LUCIA M	9POLL		APPOINTED	YES	01/01/20	300	CRIVELLO	MIA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COOMBS	CARON	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	CROCE	PETER	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300

VOLUME CXLVII NUMBER 230

TUESDAY, DECEMBER 1, 2020

Price: \$4.00

1

The Comptroller's Report on Status of Existing Capital Projects on July 1, 2020

THE CITY RECORD

OFFICIAL JOURNAL OF THE CITY OF NEW YORK

Pursuant to the provision of Section 232 of the New York City Charter

BILL DE BLASIO, Mayor

LISETTE CAMILO, Commissioner, Department of Citywide Administrative Services

JANAE C. FERREIRA, Editor of the City Record

1 Centre Street, 17th Floor, New York, NY 10007-1602 Telephone: (212) 386-0055 Fax: (212) 669-3211 Website: http://www.nyc.gov/cityrecord Email: cityrecord@dcas.nyc.gov

The Comptroller's Report On Status of Existing Capital Projects On July 1, 2020

SCOTT M. STRINGER Comptroller

<u>ppr</u>	Appropriation Name	Appropriated Amount	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
epart	ment: 035 NEW YORK RESEARCH LIBRARIES				
00	CONSTRUCTION AND RECONSTRUCTION, SCHOMBURG CENTER FOR RESEARCH IN BLACK CULTURE AND COUNTEE CULLEN CULTURAL CENTER, WEST 135TH STREET TO WEST 136 STREET AND LENOX AVENUE, MANHATTAN (FORMERLY	2,186,999.00	2,186,998.83	0.00	0.17
01	L-202) RECONSTRUCTION, REHABILITATION, IMPROVEMENTS, INITIAL OUTFITTING AND PURCHASES OF FURNITURE AND	84,648,802.00	67,028,454.14	16,971,461.86	648,886.00
)3	EQUIPMENT - ALL NYPL RESEARCH LIBRARIES RECONSTRUCTION, REHABILITATION AND IMPROVEMENT, NEW YORK PUBLIC LIBRARY CENTRAL RESEARCH	21,247,168.00	19,256,921.79	1,120,245.78	870,000.43
	BUILDINGS - SCHOMBURG, LINCOLN CENTER, CENTRAL ANNEX AND OTHER LOCATIONS, MANHATTAN (FORMERLY L-306)				
1	CONSTRUCTION, RECONSTRUCTION, INITIAL OUTFITTING AND PURCHASES OF FURNITURE AND EQUIPMENT, SCHOMBURG CENTER FOR RESEARCH IN BLACK CULTURE AND COUNTEE CULLEN CULTURAL CENTER, WEST 135TH STREET TO WEST 136TH STREET AND LENOX AVENUE, MANHATTAN.	1,214,401.00	1,214,400.54	0.00	0.46
2	RECONSTRUCTION, REHABILITATION, IMPROVEMENT, INITIAL OUTFITTING AND PURCHASES OF FURNITURE AND EQUIPMENT, NEW YORK PUBLIC LIBRARY CENTRAL RESEARCH BUILDINGS-SCHOMBURG, LINCOLN CENTER, CENTRAL ANNEX AND OTHER LOCATIONS, MANHATTAN.	27,943,840.00	27,943,839.04	0.00	0.96
)1	CITY COUNCIL FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, INITIAL OUTFITTING AND PURCHASES OF FURNITURE AND EQUIPMENT, SCHOMBURG CENTER FOR RESEARCH IN BLACK CULTURE AND COUNTEE CULLEN	6,858,000.00	6,807,805.55	49,220.20	974.25
)2	CULTURAL CENTER, WEST 135TH STREET TO WEST 136TH STREET AND LENOX AVENUE, MANHATTAN. CITY COUNCIL FUNDING FOR CONSTRUCTION, RECONSTRUCTION, REHABILITATIONAND IMPROVEMENTS, INCLUDING ACQUISITION OF FURNITURE, EQUIPMENT AND VEHICLES FOR THE NEW YORK PUBLIC LIBRARY.	35,231,000.00	21,116,451.06	13,583,466.09	531,082.85
3	ACQUISITION AND INSTALLATION OF AUTOMATED CIRCULATION CONTROL SYSTEMS, PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT FOR USE BY THE NEW YORK PUBLIC RESEARCH LIBRARIES, ALL BOROUGHS	200,000.00	179,977.44	20,000.00	22.56
L	ARCHITECTURAL, ENGINEERING, ADMINISTRATIVE EXPENSES AND OTHER COSTS NECESSARY AND INCIDENTAL TO BOROUGH PRESIDENT AND CITY COUNCIL CAPITAL PROJECTS FOR THE NEW YORK RESEARCH LIBRARY MANAGED BY THE DEPARTMENT OF DESIGN AND CONSTRUCTION, TO BE IMPLEMENTED UNDER INTERFUND AGREEMENTS OR	1,500,000.00	0.00	0.00	1,500,000.00
01	OTHER CONTRACTS. RECONSTRUCTION, REHABILITATION AND IMPROVEMENT, NEW YORK PUBLIC LIBRARY CENTRAL RESEARCH BUILDINGS - SCHOMBURG, LINCOLN CENTER, CENTRAL ANNEX AND OTHER LOCATIONS, MANHATTAN (FORMERLY	2,162,000.00	2,161,999.82	0.00	0.18
02	L-306) RECONSTRUCTION, REHABILITATION AND IMPROVEMENT, NEW YORK PUBLIC LIBRARY CENTRAL RESEARCH	1,527,000.00	1,448,937.28	0.00	78,062.72
03	BUILDING, 5TH AVÉNUE AND 42ND STREET, MANHATTAN (FORMERLY L-257) RECONSTRUCTION, REHABILITATION, IMPROVEMENTS, INITIAL OUTFITTING AND PURCHASES OF FURNITURE AND	582,248.00	579,745.57	0.00	2,502.43
	EQUIPMENT - ALL NYPL RESEARCH LIBRARIES Total Department: 035	185,301,458.00	149,925,531.06	31,744,393.93	3,631,533.01
part	ment: 037 NEW YORK PUBLIC LIBRARY				
8	SITE ACQUISITION, RECONSTRUCTION, CONSTRUCTION, REHABILITATION, IMPROVEMENTS, INCLUDING ACQUISITION OF FURNITURE AND EQUIPMENT FOR FACILITIES OF THE NEW YORK PUBLIC LIBRARY, CITYWIDE.	341,854,796.00	130,496,145.59	96,768,780.88	114,589,869.53
2	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS, INITIAL OUTFITTING, PURCHASES OF FURNITURE AND EQUIPMENT AND SITE ACQUISITION FOR ALL FACILITIES OF THE NEW YORK PUBLIC LIBRARY, MANHATTAN AND SYSTEM-WIDE	46,837,827.00	43,914,063.08	954,578.38	1,969,185.54
3	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS, INITIAL OUTFITTING, PURCHASES OF FURNITURE AND EQUIPMENT AND SITE ACQUISITION FOR ALL FACILITIES OF THE NEW YORK PUBLIC LIBRARY, STATEN ISLAND AND SYSTEM-WIDE	15,627,003.00	15,620,109.36	4,889.00	2,004.64
4	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS, INITIAL OUTFITTING, PURCHASES OF FURNITURE AND EQUIPMENT AND SITE ACQUISITION FOR ALL FACILITIES OF THE NEW YORK PUBLIC LIBRARY, THE BRONX AND SYSTEM-WIDE	50,988,385.00	50,206,771.82	120,946.14	660,667.04
0	NEW YORK PUBLIC LIBRARY, CONSTRUCTION, REHABILITATION, INITIAL OUTFITTING AND PURCHASE OF FURNITURE, EQUIPMENT AND VEHICLES FOR THE LIBRARYSERVICES CENTER ("BookOps") IN THE BOROUGH OF QUEENS.	7,500,000.00	0.00	0.00	7,500,000.00
$\frac{2}{3}$	RECONSTRUCTION, EPIPHANY BRANCH LIBRARY, 228 EAST 23RD STREET, MANHATTAN (FORMERLY L-186) CONSTRUCTION, NEW BELMONT LIBRARY AND ENRICO FERMI CULTURE CENTER, VICINITY OF ARTHUR AVENUE AND	1,654,611.00 2,434,955.00	1,654,610.57 2,434,933.37	0.00 0.00	0.43 21.63
5	187TH STREET, THE BRONX (FORMERLY L-191) DONGAN HILLS BRANCH LIBRARY, CONSTRUCTION, RICHMOND ROAD SOUTH OF FOUR CORNERS ROAD, STATEN	680,425.00	680,424.45	0.00	0.55
9	ISLAND (FORMERLY L-193) CONSTRUCTION AND RECONSTRUCTION, SCHOMBURG CENTER FOR RESEARCH IN BLACK CULTURE AND COUNTEE	8,682,746.00	8,682,735.36	0.00	10.64
1	CULLEN CULTURAL CENTER, WEST 135TH STREET TO WEST 136TH STREET AND LENOX AVENUE, MANHATTAN ACQUISITION OF SITES AS REQUIRED FOR ANY LIBRARY PROJECT IN THE BOROUGHS OF MANHATTAN, THE BRONX,	3,546,654.00	3,546,652.78	0.00	1.22
9 2	AND STATEN ISLAND AND LISTED IN THE CAPITAL BUDGET (FORMERLY L-207) HIGHBRIDGE BRANCH LIBRARY, CONSTRUCTION, EXISTING SITE, 78 WEST 168THSTREET, THE BRONX. (FORMERLY L-230) RECONSTRUCTION, REHABILITATION AND IMPROVEMENTS, NEW YORK PUBLIC LIBRARY CENTRAL RESEARCH	609,510.00 29,604,394.00	609,508.63 29,604,389.21	0.00 0.00	1.37 4.79
6	BUILDING, 5TH AVENUE AND 42ND STREET, MANHATTAN CITY-WIDE LIBRARY SECURITY IMPROVEMENTS FUNDED UNDER CD 3, NO. 309-00-NYL-3 (FORMERLY L-8000)	81,410.00	81,409.69	0.00	0.31
9 2	CITYWIDE LIBRARY IMPROVEMENTS FUNDED UNDER CD 4 NO. 309-00-NYL-4 (FORMERLY L-8003) RECONSTRUCTION, GEORGE BRUCE BRANCH LIBRARY, 518 WEST 121ST STREET, MANHATTAN (FORMERLY L-261)	220,619.00 430,811.00	220,615.76 430,806.32	0.00	3.24
3	RECONSTRUCTION, 96TH STREET BRANCH LIBRARY, 112 EAST 96TH STREET, MANHATTAN (FORMERLY L-272)	616,460.00	616,459.58	0.00	0.42
6 1	RECONSTRUCTION, YORKVILLE BRANCH LIBRARY, 222 EAST 79TH STREET, MANHATTAN (FORMERLY L-275) RECONSTRUCTION, HAMILTON GRANGE BRANCH LIBRARY, 503 WEST 145TH STREET, MANHATTAN. (FORMERLY L-0185)	750,195.00 1,173,719.00	750,194.28 1,173,717.89	0.00 0.00	0.72 1.11
2	PELHAM BAY BRANCH LIBRARY, CONSTRUCTION, MIDDLETOWN ROAD AND JARVIS AVENUE, THE BRONX. (FORMERLY L-0192)	724,868.00	724,867.26	0.00	0.74
5	ARCHITECTURAL, ENGINEERING AND OTHER PROFESSIONAL SERVICES REQUIRED IN CONNECTION WITH CAPITAL PROJECTS OF THE NEW YORK PUBLIC LIBRARY, BOROUGHS OF THE BRONX, MANHATTAN AND STATEN ISLAND. (FORMERLY L-0226)	191,830.00	191,829.63	0.00	0.37
8 9	MID-MANHATTAN LIBRARY (FORMERLY PV-273) (FORMERLY L-0284) CONSTRUCTION, NEW PARKCHESTER BRANCH LIBRARY, THE BRONX (FORMERLY L-147)	1,190,813.00 1,674,871.00	1,190,812.70 1,674,869.63	0.00 0.00	0.30 1.37
0 1	CONSTRUCTION, NEW EASTCHESTER BRANCH LIBRARY, THE BRONX (FORMERLY L-244)	1,465,550.00	1,465,548.28	0.00	1.72
	PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AFTER NOVEMBER 1, 1999 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE NEW YORK PUBLIC LIBRARY SYSTEM (FORMERLY L-301)	479,402.00	479,402.00	0.00	0.00
4	RECONSTRUCTION, REHABILITATION AND IMPROVEMENT, SAINT GEORGE LIBRARY CENTER, 10 HYATT STREET, STATEN ISLAND (FORMERLY L-296)	3,609,079.00	3,609,077.88	0.00	1.12
6	RECONSTRUCTION, REHABILITATION AND IMPROVEMENT, NEW YORK PUBLIC LIBRARY RESEARCH BUILDINGS - SCHOMBURG, LINCOLN CENTER, CENTRAL ANNEX, MANHATTAN	584,090.00	559,357.39	0.00	24,732.61
9 0	ACQUISITION AND INSTALLATION OF AUTOMATED CIRCULATION CONTROL SYSTEMS, PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT FOR USE BY THE NEW YORK PUBLIC LIBRARY SYSTEM, ALL BOROUGHS (FORMERLY L-102) INSTALLATION OF ACCESS FOR THE HANDICAPPED AT BRANCH LIBRARIES, THE BRONX, (CD-VIII) (FORMERLY L-8004)	15,774,191.00 34,711.00	15,774,189.14 34,710.45	0.00	1.86 0.55
3	CONSTRUCTION OF A REPLACEMENT BRANCH FOR RIVERSIDE BRANCH LIBRARY, INCLUDING ARCHIVAL SPACE FOR LINCOLN CENTER RESEARCH LIBRARY, MANHATTAN (FORMERLY L-315)	4,200,000.00	4,200,000.00	0.00	0.00
5	PURCHASE, INSTALLATION AND UPGRADE OF TELECOMMUNICATIONS, COMPUTER AND AUTOMATED SYSTEMS, NY PUBLIC LIBRARIES AND NY RESEARCH LIBRARY	1,001,000.00	1,001,000.00	0.00	0.00
7	RECONSTRUCTION OF LEASED SPACE, INCLUDING INITIAL OUTFITTING FOR DOWNTOWN LIBRARY, MANHATTAN	526,128.00	526,128.00	0.00	0.00
8 9	CONSTRUCTION OF A NEW GREAT KILLS BRANCH LIBRARY, STATEN ISLAND CONSTRUCTION OF NEW SEDGEWICK BRANCH LIBRARY, BRONX	423,570.00 43,808.00	423,569.65 43,807.30	0.00 0.00	0.35 0.70
1	RECONSTRUCTION, GEORGE BRUCE BRANCH LIBRARY, 518 WEST 121ST STREET, MANHATTAN (FORMERLY L-261) INCLUDING INITIAL OUTFITTING AND PURCHASES OF FURNITURE AND EQUIPMENT.	149,724.00	149,723.94	0.00	0.06
)2	RECONSTRUCTION, REHABILITATION, IMPROVEMENT, INITIAL OUTFITTING AND PURCHASES OF FURNITURE AND EQUIPMENT TO BRANCH LIBRARIES, STATEN ISLAND.	2,759,991.00	2,754,674.52	5,313.31	3.17
3	RECONSTRUCTION, REHABILITATION, IMPROVEMENT, INITIAL OUTFITTING AND PURCHASES OF FURNITURE AND EQUIPMENT TO BRANCH LIBRARIES, MANHATTAN.	25,035,141.00	24,979,032.41	56,090.15	18.44
04	RECONSTRUCTION, REHABILITATION, IMPROVEMENT, INITIAL OUTFITTING AND PURCHASES OF FURNITURE AND EQUIPMENT TO BRANCH LIBRARIES, BRONX.	25,090,262.00	25,090,249.39	0.00	12.61
5	RECONSTRUCTION, REHABILITATION, IMPROVEMENT, INITIAL OUTFITTING AND PURCHASES OF FURNITURE AND EQUIPMENT TO BRANCH LIBRARIES, MANHATTAN.	3,306,344.00	3,306,341.02	0.00	2.98
6 8	PURCHASE AND INSTALL COMPUTER SYSTEMS IN ALL BRANCH LIBRARIES, MANHATTAN, THE BRONX, STATEN ISLAND CONSTRUCTION, RECONSTRUCTION, REHABILITATION, IMPROVEMENTS AND SITE ACQUISITION FOR BRANCH	4,839,805.00 1,060,059.00	4,839,803.13 1,060,058.98	0.00 0.00	1.87 0.02
02	LIBRARIES IN MÁNHATTAN, BRONX ÁND STATEN ISLAŃD CITY COUNCIL FUNDING FOR ACQUISITION, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS, INITIAL OUTFITTING, PURCHASES OF FURNITURE AND EQUIPMENT A ND SITE ACQUISITION FOR ALL FACILITIES OF THE NEW	18,467,000.00	12,293,214.67	3,888,812.32	2,284,973.01
)3	YORK PUBLIC LIBRARY, STATEN ISLAND AND SYSTEM-WIDE CITY COUNCIL FUNDING FOR ACQUISITION, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS, INITIAL	32,046,000.00	29,693,439.31	299,656.91	2,052,903.78
)4	OUTFITTING, PURCHASES OF FURNITURE AND EQUIPMENT A ND SITE ACQUISITION FOR ALL FACILITIES OF THE NEW YORK PUBLIC LIBRARY, MANHATTAN AND SYSTEM-WIDE CITY COUNCIL FUNDING FOR ACQUISITION, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS, INITIAL	28,563,000.00	22,820,919.18	707,047.48	5,035,033.34
05	OUTFITTING, PURCHASES OF FURNITURE AND EQUIPMENT A ND SITE ACQUISITION FOR ALL FACILITIES OF THE NEW YORK PUBLIC LIBRARY, THE BRONX AND SYSTEM-WIDE CITY COUNCIL FUNDING FOR ACQUISITION, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS, INITIAL	988,000.00	988,000.00	0.00	0.00
06	OUTFITTING, PURCHASES OF FURNITURE AND EQUIPMENT À ND SITE ACQUISITÍON FOR ALL FACÍLITIES OF THE NEW YORK PUBLIC LIBRARY, MANHATTAN AND SYSTEM-WIDE CITY COUNCIL FUNDING FOR THE PURCHASE AND INSTALLATION OF COMPUTER SYSTEMS OR EQUIPMENT. FOR ALL	875,000.00	838,447.95	0.00	36,552.05
J	FACILITIES OF THE NEW YORK PUBLIC LIBRARY, MANHATTAN, THE BRONX AND STATEN ISLAND AND SYSTEM-WIDE	875,000.00			,
08	CITY COUNCIL FUNDING FOR SITE ACQUISITION, RECONSTRUCTION, CONSTRUCTION, REHABILITATION AND	183 153 000 00	84,992,066.50	10,148,496.61	88,012,436.89

<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depar	tment: 037 NEW YORK PUBLIC LIBRARY				
D09	ACQUISITION AND INSTALLATION OF AUTOMATED CIRCULATION CONTROL SYSTEMS, PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT FOR USE BY THE NEW YORK PUBLIC LIBRARIES, ALL BOROUGHS	180,000.00	55,180.50	0.00	124,819.50
I01	AND OTHER EQUITMENT FOR USE BY THE NEW FORK FUELID LIBRARIES, ALL BOROUGHS ARCHITECTURAL, ENGINEERING, ADMINISTRATIVE EXPENSES AND OTHER COSTS NECESSARY AND INCIDENTAL TO BOROUGH PRESIDENT AND CITY COUNCIL CAPITAL PROJECTS FOR THE NEW YORK PUBLIC LIBRARY MANAGED BY THE DEPARTMENT OFDESIGN AND CONSTRUCTION, TO BE IMPLEMENTED UNDER INTERFUND AGREEMENTSOR OTHER CONTRACTS.	6,300,000.00	109,059.07	45,940.93	6,145,000.00
M01	CONSTRUCTION, RECONSTRUCTION, REHABILITATION, IMPROVEMENTS, SITE ACQUISITION, INITIAL OUTFITTING AND PURCHASES OF FURNITURE AND EQUIPMENT FOR BRANCH LIBRARIES, MANHATTAN	27,000,477.00	21,169,060.30	997,478.88	4,833,937.82
M02 R01	PURCHASE AND INSTALLATION OF THREE BOROUGH LIBRARY ELECTRONIC NETWORK, MANHATTAN CONSTRUCTION, RECONSTRUCTION, REHABILITATION, IMPROVEMENTS, SITE ACQUISITION, INITIAL OUTFITTING AND PURCHASES OF FURNITURE AND EQUIPMENT FOR BRANCH LIBRARIES, STATEN ISLAND	2,300,000.00 11,045,140.00	2,300,000.00 4,947,453.27	0.00 1,523,472.90	0.00 4,574,213.83
R02	PURCHASE AND INSTALLATION OF LIBRARY AUTOMATED TECHNOLOGY SYSTEMS, STATEN ISLAND	700,000.00	700,000.00	0.00	0.00
R03 X01	CONSTRUCTION OF A NEW GREAT KILLS BRANCH LIBRARY, STATEN ISLAND CONSTRUCTION, RECONSTRUCTION, REHABILITATION, IMPROVEMENTS, SITE ACQUISITION, INITIAL OUTFITTING AND PURCHASES OF FURNITURE AND EQUIPMENT FOR BRANCH LIBRARIES, BRONX	747,446.00 38,174,088.00	738,426.75 29,954,845.54	9,017.50 450,207.85	1.75 7,769,034.61
X02	PURCHASES OF FURNITURE AND EQUIPMENT FOR BRANCH LIBRARIES, BRONX PURCHASE AND INSTALLATION OF LIBRARY AUTOMATED TECHNOLOGY SYSTEMS, THE BRONX	2,350,000.00	2,350,000.00	0.00	0.00
Y03	CONSTRUCTION OF A NEW GREAT KILLS BRANCH LIBRARY, STATEN ISLAND	1,724,839.00	1,724,838.74	0.00	0.26
Y04	RECONSTRUCTION, REHABILITATION, AND IMPROVEMENT OF BRANCHES, THE BRONX (FORMERLY L-101X)	579,883.00	579,882.28	0.00	0.72
Y05 Y06	RECONSTRUCTION, REHABILITATION AND IMPROVEMENTS TO BRANCH LIBRARIES, MANHATTAN (FORMERLY L-101M) CONSTRUCTION OF NEW SEDGEWICK BRANCH LIBRARY, THE BRONX	493,650.00 1,036,000.00	493,649.99 1,035,999.00	0.00 0.00	0.01 1.00
100	Total Department: 037	964,183,280.00	602,587,083.49	115,980,729.24	245,615,467.27
Depar	tment: 038 BROOKLYN PUBLIC LIBRARY				
101	CONSTRUCTION, RECONSTRUCTION, REHABILITATION, IMPROVEMENTS, INITIAL OUTFITTING AND PURCHASES OF FURNITURE, EQUIPMENT AND VEHICLES FOR BRANCH LIBRARIES, BROOKLYN PUBLIC LIBRARY.	30,000,000.00	16,246.92	3,016,753.08	26,967,000.00
103	CONSTRUCTION, RECONSTRUCTION, REHABILITATION, IMPROVEMENTS, SITE ACQUISITION, INITIAL OUTFITTING AND PURCHASES OF FURNITURE AND EQUIPMENT FOR BRANCH LIBRARIES, BROOKLYN	5,750,000.00	229,436.87	0.00	5,520,563.13
104	CONSTRUCTION, REHABILITATION, INITIAL OUTFITTING AND PURCHASE OF FURNITURE, FIXTURES AND EQUIPMENT FOR BROOKLYN CHILDREN'S MUSEUM/BROWER PARK LIBRARY BRANCH, BROOKLYN.	2,500,000.00	0.00	0.00	2,500,000.00
105	CONSTRUCTION, RECONSTRUCTION, REHABILITATION, IMPROVEMENTS, SITE ACQUISITION, INITIAL OUTFITTING AND PURCHASES OF FURNITURE AND EQUIPMENT FOR BRANCH LIBRARIES, BROOKLYN	274,198,536.00	117,632,584.53	37,220,071.82	119,345,879.65
108	RECONSTRUCTION AND EXPANSION, EAST FLATBUSH BRANCH LIBRARY, 9612 CHURCH AVENUE, BROOKLYN (FORMERLY L-118)	2,225,332.00	2,225,330.69	0.00	1.31
110	RECONSTRUCTION, IMPROVEMENT & EXPANSION CENTRAL LIBRARY, GRAND ARMY PLAZA, BROOKLYN (FORMERLY L-128)	12,114,559.00	12,114,557.37	0.00	1.63
112	CONSTRUCTION, NEW SPRING CREEK BRANCH LIBRARY, FLATLANDS AND NEW JERSEY AVENUES, BROOKLYN (FORMERLY L-152)	845,346.00	845,345.40	0.00	0.60
130	FOR THE ACQUISITION OF SITES AS REQUIRED FOR ANY LIBRARY PROJECT IN THE BOROUGH OF BROOKLYN, LISTED IN THE CAPITAL BUDGET (FORMERLY L-206)	1,621,525.00	1,621,522.28	0.00	2.72
133	INSTALLATION, NEW AIR CONDITIONING OF BRANCH LIBRARIES, BROOKLYN (FORMERLY L-209)	1,944,015.00	1,944,014.91	0.00	0.09
138	CONSTRUCTION, NEW DORCHESTER BRANCH LIBRARY, CORTELYOU ROAD BETWEEN ARGYLE ROAD AND RUGBY ROAD, BROOKLYN (FORMERLY L-228)	1,005,199.00	1,005,197.10	0.00	1.90
$\begin{array}{c} 143 \\ 144 \end{array}$	RECONSTRUCTION, PARK SLOPE BRANCH LIBRARY, SIXTH AVENUE AND 96TH STREET, BROOKLYN (FORMERLY L-260) CLARENDON BRANCH LIBRARY, 2035 NOSTRAND AVE., BROOKLYN (FORMERLY L-113)	665,161.00 3,076,013.00	665,160.44 3,076,012.04	0.00 0.00	0.56 0.96
$144 \\ 145$	RECONSTRUCTION, ARLINGTON BRANCH LIBRARY, ARLINGTON AVEN, BROOKLIN (FORMERLI 1-113) RECONSTRUCTION, ARLINGTON BRANCH LIBRARY, ARLINGTON AVENUE AND WARWICK STREET, BROOKLYN (FORMERLY 1-269)	285,058.00	285,057.70	0.00	0.30
158	RECONSTRUCTION, FLATLANDS BRANCH LIBRARY, BROOKLYN (FORMERLY L-241)	453,158.00	453,156.95	0.00	1.05
159	RECONSTRUCTION, KINGS BAY BRANCH LIBRARY, BROOKLYN (FORMERLY L-243)	270,891.00	270,890.08	0.00	0.92
178 184	CONSTRUCTION, NEW CLINTON HILL BRANCH LIBRARY, WASHINGTON AVENUE BETWEEN LAFAYETTE AND GREENE AVENUES, BROOKLYN (FORMERLY L-166) ARCHITECTURAL, ENGINEERING AND OTHER PROFESSIONAL SERVICES REQUIRED IN CONNECTION WITH CAPITAL	529,395.00 21,824.00	529,393.58 21,823.75	0.00 0.00	1.42 0.25
	PROJECTS OF THE BROOKLYN PUBLIC LIBRARY, BROOKLYN, (FORMERLY L-0225) RECONSTRUCTION, RUGBY BRANCH LIBRARY, BROOKLYN (FORMERLY L-183)	411.116.00	,		
192 197	RECONSTRUCTION, RUGBY BRANCH LIBRARY, BROOKLYN (FORMERLY L-183) RECONSTRUCTION, PAERDEGAT BRANCH LIBRARY, BROOKLYN (FORMERLY L-251)	411,116.00 554,797.00	411,114.10 554,796.52	0.00 0.00	1.90 0.48
198	RECONSTRUCTION AND EXPANSION, BRIGHTON BEACH BRANCH LIBRARY, BROOKLYN(FORMERLY L-254)	2,995,346.00	2,995,344.18	0.00	1.82
204	PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AFTER NOVEMBER 1, 1999 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE BROOKLYN PUBLIC LIBRARY SYSTEM (FORMERLY L-303)	73,309.00	73,309.00	0.00	0.00
207	CYPRESS HILLS BRANCH LIBRARY SUTTER AVE. AND CRYSTAL ST. BROOKLYN (FORMERLY L-170)	361,077.00	361,074.01	0.00	2.99
210	RECONSTRUCTION OF, IMPROVEMENTS TO, HOMECREST BRANCH LIBRARY, BROOKLYN (BPL) (FORMERLY L-250)	179,987.00	179,986.14	0.00	0.86
213	RECONSTRUCTION OF, IMPROVEMENTS TO, BROWER PARK BRANCH LIBRARY, BROOKLYN (FORMERLY L-255)	969,642.00	969,640.48	0.00	1.52
$214 \\ 215$	RECONSTRUCTION OF, IMPROVEMENTS TO MCKINLEY PARK BRANCH LIBRARY, BROOKLYN (BPL) (FORMERLY L-184) PURCHASE OF BOOKMOBILES FOR BOROUGH-WIDE USAGE, BROOKLYN	728,523.00 122,335.00	728,521.70 122,333.00	0.00 0.00	1.30 2.00
215	CONSTRUCTION OF GERRITSEN BRANCH LIBRARY, BROOKLYN	181,138.00	181,137.63	0.00	0.37
C01	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS, INITIAL OUTFITTING, PURCHASES OF FURNITURE AND EQUIPMENT AND SITE ACQUISITION FOR BRANCH LIBRARIES, BROOKLYN	19,364,423.00	19,364,413.53	0.00	9.47
C02	CONSTRUCTION, RECONSTRUCTION, REHABILITATION, IMPROVEMENTS, SITE ACQUISTITION, INITIAL OUTFITTING AND PURCHASE OF FURNITURE AND EQUIPMENT FOR BRANCH LIBRARIES, BROOKLYN	939,599.00	939,598.15	0.00	0.85
C03 C04	CONSTRUCTION OF A NEW CANARSIE BRANCH LIBRARY, INCLUDING SITE ACQUISITION, BROOKLYN CONSTRUCTION, RECONSTRUCTION, REHABILITATION, IMPROVEMENTS, SITE ACQUISITION, INITIAL OUTFITTING AND	42,563.00 19,720,419.00	42,562.91 19,707,258.60	0.00 13,144.03	0.09 16.37
004	PURCHASES OF FURNITURE AND EQUIPMENT FOR BRANCH LIBRARIES, BROOKLYN	13,720,413.00	13,101,230.00	10,144.00	10.57
C05	CONSTRUCTION OF A NEW GRAVESEND BRANCH LIBRARY, INCLUDING SITE ACQUISITION, BROOKLYN	1,030,023.00	1,030,022.13	0.00	0.87
C83 D01	RECONSTRUCTION OF RUGBY BRANCH LIBRARY, BROOKLYN. ACQUISITION AND INSTALLATION OF AUTOMATED CIRCULATION CONTROL SYSTEMS, PURCHASE OF AUTOMOTIVE	371,840.00 435,000.00	371,839.15 0.00	0.00 0.00	0.85 435,000.00
D01	AND OTHER EQUIPMENT FOR USE BY THE BROOKLYN PUBLIC LIBRARIES, ALL BOROÚGHS CITY COUNCIL FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, REHABILITATION, IMPROVEMENTS, SITE	141,205,580.00	70,675,696.82	8,066,128.15	62,463,755.03
_	ACQUISITION, INITIAL OUTFITTING AND PURCHASÉSOF FURNITURE AND EQUIPMENT FÓR BRANCH LIBRARIES, BROOKLYN				
D07	CITY COUNCIL FUNDS FOR CONSTRUCTION, REHABILITATION, INITIAL OUTFITTING AND PURCHASE OF FURNITURE, FIXTURES AND EQUIPMENT FOR BROOKLYN CHILDREN'S MUSEUM/BROWER PARK LIBRARY BRANCH, BROOKLYN.	300,000.00	0.00	0.00	300,000.00
I01	ARCHITECTURAL, ENGINEERING, ADMINISTRATIVE EXPENSES AND OTHER COSTS NECESSARY AND INCIDENTAL TO BOROUGH PRESIDENT AND CITY COUNCIL CAPITAL PROJECTS FOR THE BROOKLYN PUBLIC LIBRARY MANAGED BY THE DEPARTMENT OFDESIGN AND CONSTRUCTION, TO BE IMPLEMENTED UNDER INTERFUND AGREEMENTSOR OTHER CONTRACTS.	10,360,000.00	443,116.88	41,883.12	9,875,000.00
K01	CONSTRUCTION, RECONSTRUCTION, REHABILITATION, IMPROVEMENTS, SITE ACQUISITION, INITIAL OUTFITTING AND PURCHASES OF FURNITURE AND EQUIPMENT FOR BRANCH LIBRARIES, BROOKLYN	48,131,742.00	41,064,618.93	2,273,471.83	4,793,651.24

K01 CONSTRUCTION, RECONSTRUCTION, REHABILITATION, IMPROVEMENTS, SITE ACQUISITION, INITIAL OUTFITTING AND PURCHASES OF FURNITURE AND EQUIPMENT FOR BRANCH LIBRARIES, BROOKLYN

K02	CYPRESS HILLS BRANCH LIBRARY AT SUTTER AVE. AND CRYSTAL ST. BROOKLYN (FORMERLY L-170)	2,615,447.00	$2,\!598,\!714.21$	0.00	16,732.79
K04	RECONSTRUCTION AND REHABILITATION, CROWN HEIGHTS LIBRARY, BROOKLYN	1,622,143.00	1,621,623.89	518.33	0.78
K06	BOROUGH PRESIDENT FUNDS FOR CONSTRUCTION, REHABILITATION, INITIAL OUTFITTING AND PURCHASE OF FURNITURE, FIXTURES AND EQUIPMENT FOR BROOKLYNCHILDREN'S MUSUEM/BROWER PARK LIBRARY BRANCH, BROOKLYN.	500,000.00	0.00	0.00	500,000.00
Y01	RECONSTRUCTION, RUGBY BRANCH LIBRARY, BROOKLYN (FORMERLY L-183)	146,808.00	146,806.79	0.00	1.21
Y02	PURCHASE OF BOOKMOBILES FOR BOROUGH-WIDE USAGE, BROOKLYN	30,000.00	30,000.00	0.00	0.00
Y04	RECONSTRUCTION, REHABILITATION AND IMPROVEMENT TO BRANCH LIBRARIES, BROOKLYN	590,398.00	590,396.34	0.00	1.66
Y06	RECONSTRUCTION OF, IMPROVEMENTS TO MCKINLEY PARK BRANCH LIBRARY, BROOKLYN (BPL) (FORMERLY L-184)	68,570.00	68,570.00	0.00	0.00
Y08	RECONSTRUCTION AND EXPANSION, BRIGHTON BEACH BRANCH LIBRARY, BROOKLYN(FORMERLY L-254)	149,021.00	149,020.68	0.00	0.32
	Total Department: 038	591,706,858.00	308,357,246.38	50,631,970.36	232,717,641.26
Depart	ment: 039 QUEENS BOROUGH PUBLIC LIBRARY				
109	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS, INITIAL OUTFITTING, PURCHASES OF FURNITURE AND EQUIPMENT AND SITE ACQUISITION FOR BRANCH LIBRARIES, QUEENS	215,664,285.00	127,698,919.47	11,013,171.78	76,952,193.75
111	HOWARD BEACH BRANCH LIBRARY, CONSTRUCTION, SOUTHEAST CORNER 156TH AVENUE AND 92ND STREET, HOWARD BEACH, QUEENS (FORMERLY L-139)	734,451.00	734,447.57	0.00	3.43
113	SOUTH OZONE PARK BRANCH LIBRARY, CONSTRUCTION, VICINITY ROCKAWAY BOULEVARD AND 128TH STREET, QUEENS. (FORMERLY L-0158)	635,503.00	635,502.57	0.00	0.43
114	OZONE PARK BRANCH LIBRARY, CONSTRUCTION, SOUTHWEST CORNER OF 93RD STREET AND ROCKAWAY BOULEVARD, QUEENS (FORMERLY L-162)	621,828.00	621,827.14	0.00	0.86
115	QUEENSBORO HILL BRANCH LIBRARY, CONSTRUCTION, MAIN STREET, 60TH AVENUE AND 142ND STREET, QUEENS (FORMERLY L-164)	993,051.00	993,050.99	0.00	0.01
117	OAKLAND GARDENS BRANCH LIBRARY, CONSTRUCTION, NORTHEAST CORNER OF SPRINGFIELD BOULEVARD AND HORACE HARDING EXPRESSWAY, QUEENS (FORMERLY L-173)	565,904.00	565,890.53	0.00	13.47
118	HILLCREST BRANCH LIBRARY, CONSTRUCTION, 187-05 UNION TURNPIKE, FLUSHING, QUEENS (FORMERLY L-174)	694,897.00	694,889.87	0.00	7.13
126	NORTH FOREST PARK BRANCH LIBRARY, CONSTRUCTION, 98-27 METROPOLITAN AVENUE, FOREST HILLS, QUEENS (FORMERLY L-196)	936,854.00	936,849.71	0.00	4.29
128	SEASIDE BRANCH LIBRARY, CONSTRUCTION, SOUTHEAST CORNER OF ROCKAWAY BEACH BOULEVARD AND 117TH STREET, QUEENS (FORMERLY L-199)	815,883.00	815,878.74	0.00	4.26

<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered <u>Amount</u>	<u>Unobligated</u> <u>Amount</u>
Depar	tment: 039 QUEENS BOROUGH PUBLIC LIBRARY				
132	ACQUISITION OF SITES AS REQUIRED FOR ANY LIBRARY PROJECT IN THE BOROUGH OF QUEENS, LISTED IN THE	2,458,858.00	2,458,853.73	0.00	4.2
134	CAPITAL BUDGET (FORMERLY L-208) BELLEROSE BRANCH LIBRARY, CONSTRUCTION, SOUTHEAST CORNER, 250TH STREET AND HILLSIDE AVENUE, QUEENS	762,762.00	762,761.82	0.00	0.1
135	(FORMERLY L-210) BAY TERRACE BRANCH LIBRARY, CONSTRUCTION, NORTHEAST CORNER BELL BOULEVARD AND 23RD AVENUE, QUEENS	636,570.00	636,565.77	0.00	4.2
148	(FORMERLY L-211) INSTALLATION OF ACCESS FOR THE HANDICAPPED AT BRANCH LIBRARIES IN QUEENS, FUNDED UNDER CD 3 NO. 704-	219,690.00	219,689.71	0.00	0.2
	03-QPL-3 (FORMERLY L-8002)	,	,		
L70	RECONSTRUCTION, DOUGLASTON - LITTLE NECK BRANCH LIBRARY, 249-01 NORTHERN BOULEVARD, QUEENS (FORMERLY L-283)	482,258.00	482,256.91	0.00	1.0
177 179	MCGOLDRICK BRANCH LIBRARY, CONSTRUCTION, 155-06 ROOSEVELT AVENUE, FLUSHING, QUEENS. (FORMERLY L-0111) EAST FLUSHING BRANCH LIBRARY, CONSTRUCTION, 196-36 NORTHERN BOULEVARD, FLUSHING, QUEENS. (FORMERLY	607,275.00 685,577.00	607,274.25 685,576.51	0.00 0.00	0.7 0.4
183	L-0175) SUNNYSIDE BRANCH LIBRARY, CONSTRUCTION, SOUTHEAST CORNER OF 43RD STREET AND GREENPOINT AVENUE.	665,115.00	665,114.79	0.00	0.2
186	QUEENS (FORMERLY L-198) GLEN OAKS BRANCH LIBRARY, 256-04 UNION TURNPIKE, QUEENS, ACQUISITION AND RENOVATION. (FORMERLY L-0231)	370,978.00	370,976.47	0.00	1.5
187	WINDSOR PARK BRANCH LIBRARY, 79-50 BELL BOULEVARD, QUEENS, ACQUISITION AND RENOVATION. (FORMERLY L-0232)	257,078.00	257,077.23	0.00	0.7
195	CONSTRUCTION, NEW NORTH HILLS BRANCH LIBRARY, QUEENS (FORMERLY L-304)	1,934,265.00	1,934,263.57	0.00	1.4
206	SITE ACQUISITION AND CONSTRUCTION OF A BROAD CHANNEL BRANCH LIBRARY SITUATED ON THE BROAD CHANNEL ISTHMUS, QUEENS (FORMERLY L-317)	573,525.00	573,523.25	0.00	1.'
208 219	CONSTRUCTION OF ADDITION TO CENTRAL LIBRARY, QUEENS BOROUGH PUBLIC LIBRARY SYSTEM (FORMERLY L-314) CONSTRUCTION OR RECONSTRUCTION OF FLUSHING BRANCH LIBRARY, QUEENS	8,849,866.00 568,093.00	8,849,866.00 568,092.35	0.00 0.00	0.0 0.6
20	CONSTRUCTION OR RECONSTRUCTION OF SOUTH JAMAICA BRANCH LIBRARY, QUEENS	1,545,920.00	1,545,918.40	0.00	1.0
221 201	PURCHASE AND INSTALLATION OF COMPUTER SYSTEMS, ALL BRANCHES, QUEENS ACQUISITION, CONSTRUCTION AND SITE DEVELOPMENT FOR A NEW LANGSTON HUGHES LIBRARY TO REPLACE THE	2,192,903.00 225,000.00	2,192,901.59 225,000.00	0.00 0.00	1.4 0.0
C 0 2	CURRENT RENTED FACILITY, QUEENS CONSTRUCTION OF A NEW CAMBRIA HEIGHTS BRANCH LIBRARY, QUEENS	4,885,759.00	4,885,758.23	0.00	0.'
C03 C06	CONSTRUCTION OF A REPLACEMENT FOR SOUTH JAMAICA BRANCH LIBRARY, QUEENS PURCHASE AND INSTALL COMPUTER SYSTEMS IN ALL BRANCH LIBRARIES, QUEENS	424,034.00 799,262.00	424,034.00 799,262.00	0.00 0.00	0.0 0.0
206 222	CONSTRUCTION, RECONSTRUCTION, REHABILITATION, IMPROVEMENTS, SITE ACQUISITION, INITIAL OUTFITTING AND	20,853,483.00	20,853,482.72	0.00	0.0
001	PURCHASES OF FURNITURE AND EQUIPMENT FOR BRANCH LIBRARIES, QUEENS PURCHASE AND INSTALLATION OF EQUIPMENT, VEHICLES AND INFORMATION TECHNOLOGY SYSTEMS, FOR USE BY	26,009,000.00	13,517,963.23	335,028.65	12,156,008.
D22	THE QUEENS BOROUGH PUBLIC LIBRARY, QUEENS CITY COUNCIL FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, REHABILITATION, IMPROVEMENTS, SITE	181,727,000.00	73,196,633.09	9,606,365.54	98,924,001.3
	ACQUISITION, INITIAL OUTFITTING AND PURCHASESOF FURNITURE AND EQUIPMENT FOR BRANCH LIBRARIES, QUEENS		,,		,- ,
I01	ARCHITECTURAL, ENGINEERING, ADMINISTRATIVE EXPENSES AND OTHER COSTS NECESSARY AND INCIDENTAL TO BOROUGH PRESIDENT AND CITY COUNCIL CAPITAL PROJECTS FOR THE QUEENS BOROUGH PUBLIC LIBRARY	10,270,000.00	428,110.32	221,889.68	9,620,000.0
	MANAGED BY THE DEPARTMENT OF DESIGN AND CONSTRUCTION, TO BE IMPLEMENTED UNDER INTERFUND AGREEMENTS OR OTHER CONTRACTS.				
Q02	CONSTRUCTION OR RECONSTRUCTION OF FLUSHING BRANCH LIBRARY, QUEENS	31,568,717.00	31,567,091.28	0.00	1,625.7
Q03	SITE ACQUISITION AND CONSTRUCTION OF A BROAD CHANNEL BRANCH LIBRARY SITUATED ON THE BROAD CHANNEL ISTHMUS, QUEENS (FORMERLY L-317)	64,979.00	64,978.10	0.00	0.9
Q04 Q05	ACQUISITION OF THE ARVERNE BRANCH LIBRARY BUILDING AT 312 BEACH 54TH STREET, QUEENS CONSTRUCTION OF A NEW EAST RIVER BRANCH LIBRARY, QUEENS	200,000.00 4,605,150.00	200,000.00 4,533,745.11	0.00 62,150.78	0.0 9,254.1
207	CONSTRUCTION OF A NEW BRANCH LIBRARY FOR SOUTH JAMAICA, QUEENS INCLUDING SITE DEVELOPMENT	1,086,032.00	1,084,989.23	0.00	1,042.
2 08	PURCHASE AND INSTALLATION OF EQUIPMENT, VEHICLES AND INFORMATION TECHNOLOGY SYSTEMS, FOR USE BY THE QUEENS BOROUGH PUBLIC LIBRARY, QUEENS	4,907,000.00	3,071,125.33	33,360.00	1,802,514.
Q 17	ACQUISITION, CONSTRUCTION AND SITE DEVELOPMENT FOR A NEW LANGSTON HUGHES LIBRARY TO REPLACE THE CURRENT RENTED FACILITY, QUEENS	3,621,748.00	3,620,882.18	0.00	865.
\ 22	CONSTRUCTION, RECONSTRUCTION, REHABILITATION, IMPROVEMENTS, SITE ACQUISITION, INITIAL OUTFITTING AND PURCHASES OF FURNITURE AND EQUIPMENT FOR BRANCH LIBRARIES, QUEENS	157,027,502.00	80,284,604.02	21,071,381.37	55,671,516.
Y01	ACQUISITION OF SITES AS REQUIRED FOR ANY LIBRARY PROJECT IN THE BOROUGH OF QUEENS, LISTED IN THE CAPITAL BUDGET (FORMERLY L-208)	784,251.00	784,250.52	0.00	0.4
Y02	ACQUISITION, CONSTRUCTION AND SITE DEVELOPMENT FOR A NEW LANGSTON HUGHES LIBRARY TO REPLACE THE	1,643,673.00	1,643,672.73	0.00	0.2
Y05	CURRENT RENTED FACILITY, QUEENS CONSTRUCTION OR RECONSTRUCTION OF FLUSHING BRANCH LIBRARY, QUEENS	1,250,000.00	1,249,999.00	0.00	1.0
	Total Department: 039	696,425,979.00	398,943,550.03	42,343,347.80	255,139,081.1
Depar	tment: 040 DEPARTMENT OF EDUCATION				
200	SURVEYS, BORINGS, BLUEPRINTS, DRAFTING EQUIPMENT, ETC., IN CONNECTIONWITH SCHOOL PROJECTS LISTED IN THE CAPITAL BUDGET	41,912,798.00	41,912,797.60	0.00	0.4
201					0.4
202	PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AFTER NOVEMBER 1,	2,013,944.00	2,013,866.28	0.00	
	1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS	2,013,944.00 34,838,316.00	2,013,866.28 34,838,315.11	0.00	77.7
203	1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE				77.7 0.8
	1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUGHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFFOLK STREETS (1800 FTE). ARCHITECTURAL, ENGINEERING AND ADMINSTRATIVE EXPENSES AND OTHER COSTSCONNECTED WITH SCHOOL	34,838,316.00	34,838,315.11	0.00	77.7 0.8 0.8
204	1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUGHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFFOLK STREETS (1800 FTE). ARCHITECTURAL, ENGINEERING AND ADMINSTRATIVE EXPENSES AND OTHER COSTSCONNECTED WITH SCHOOL PROJECTS IN THE CAPITAL BUDGET TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS CONSTRUCTION AND RECONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, PURSUANT TO THE FIRE	34,838,316.00 12,939,110.00	34,838,315.11 12,939,109.46	0.00	77.7 0.8 0.8
204 205	1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUGHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFFOLK STREETS (1800 FTE). ARCHITECTURAL, ENGINEERING AND ADMINSTRATIVE EXPENSES AND OTHER COSTSCONNECTED WITH SCHOOL PROJECTS IN THE CAPITAL BUDGET TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS CONSTRUCTION AND RECONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, PURSUANT TO THE FIRE PREVENTION AND SAFETY PROGRAM, INCLUDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO LOCAL LAW 41 OF 1979 AND LOCAL LAW 16 OF 1984)	34,838,316.00 12,939,110.00 228,654,220.00 17,327,439.00	34,838,315.11 12,939,109.46 228,654,219.94 17,327,436.11	0.00 0.00 0.00 0.00	77.5 0.8 0.6 2.8
204 205 206	1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUGHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFFOLK STREETS (1800 FTE). ARCHITECTURAL, ENGINEERING AND ADMINSTRATIVE EXPENSES AND OTHER COSTSCONNECTED WITH SCHOOL PROJECTS IN THE CAPITAL BUDGET TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS CONSTRUCTION AND RECONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, PURSUANT TO THE FIRE PREVENTION AND SAFETY PROGRAM, INCLUDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO	34,838,316.00 12,939,110.00 228,654,220.00	34,838,315.11 12,939,109.46 228,654,219.94	0.00 0.00 0.00	77.5 0.8 0.6 2.8 2.6
204 205 206 207	 1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUGHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFFOLK STREETS (1800 FTE). ARCHITECTURAL, ENGINEERING AND ADMINSTRATIVE EXPENSES AND OTHER COSTSCONNECTED WITH SCHOOL PROJECTS IN THE CAPITAL BUDGET TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS CONSTRUCTION AND RECONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, PURSUANT TO THE FIRE PREVENTION AND SAFETY PROGRAM, INCLUDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO LOCAL LAW 41 OF 1979 AND LOCAL LAW 16 OF 1984) PUBLIC SCHOOL 7, THE BRONX, ADDITION, 3201 KINGSBRIDGE AVENUE (250 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 131, MANHATTAN, FORSYTH, HESTER, ELDRIDGE AND CANAL STREETS (1800 FTE) 	34,838,316.00 12,939,110.00 228,654,220.00 17,327,439.00 3,159,108.00 29,019,781.00	34,838,315.11 12,939,109.46 228,654,219.94 17,327,436.11 3,159,105.31 29,019,736.17	0.00 0.00 0.00 0.00	77.7 0.8 0.5 0.0 2.8 2.6 44.8
204 205 206 207 208	 1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUGHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFFOLK STREETS (1800 FTE). ARCHITECTURAL, ENGINEERING AND ADMINSTRATIVE EXPENSES AND OTHER COSTSCONNECTED WITH SCHOOL PROJECTS IN THE CAPITAL BUDGET TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS CONSTRUCTION AND RECONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, PURSUANT TO THE FIRE PREVENTION AND RECONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, PURSUANT TO THE FIRE PREVENTION AND ASFETY PROGRAM, INCLUDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO LOCAL LAW 41 OF 1979 AND LOCAL LAW 16 OF 1984) PUBLIC SCHOOL 7, THE BRONX, ADDITION, 3201 KINGSBRIDGE AVENUE (250 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 131, MANHATTAN, FORSYTH, HESTER, ELDRIDGE AND CANAL STREETS (1800 FTE) PUBLIC SCHOOL 249, MODERNIZATION AND ADDITION (400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN INTERMEDIATE SCHOOL 126 (OLD), CONVERSION AND MODERNIZATION TO PUBLICSCHOOL 31, BROOKLYN, 75 	34,838,316.00 12,939,110.00 228,654,220.00 17,327,439.00 3,159,108.00	34,838,315.11 12,939,109.46 228,654,219.94 17,327,436.11 3,159,105.31	0.00 0.00 0.00 0.00 0.00	77.7 0.8 0.5 0.0 2.8 2.6 44.8 2.7
204 205 206 207 208 209 210	 1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUGHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFFOLK STREETS (1800 FTE). ARCHITECTURAL, ENGINEERING AND ADMINSTRATIVE EXPENSES AND OTHER COSTSCONNECTED WITH SCHOOL PROJECTS IN THE CAPITAL BUDGET TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS CONSTRUCTION AND RECONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, PURSUANT TO THE FIRE PREVENTION AND RECONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, PURSUANT TO THE FIRE PREVENTION AND RAFETY PROGRAM, INCLUDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO LOCAL LAW 41 OF 1979 AND LOCAL LAW 16 OF 1984) PUBLIC SCHOOL 7, THE BRONX, ADDITION, 3201 KINGSBRIDGE AVENUE (250 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 131, MANHATTAN, FORSYTH, HESTER, ELDRIDGE AND CANAL STREETS (1800 FTE) PUBLIC SCHOOL 249, MODERNIZATION AND ADDITION (400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN INTERMEDIATE SCHOOL 152, BRONX, BRUCKNER BOULEVARD AND COLGATE. 	34,838,316.00 12,939,110.00 228,654,220.00 17,327,439.00 3,159,108.00 29,019,781.00 7,556,178.00 3,296,011.00 6,454,586.00	34,838,315.11 12,939,109.46 228,654,219.94 17,327,436.11 3,159,105.31 29,019,736.17 7,556,175.28 3,296,002.04 6,454,585.96	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	77.5 0.8 0.6 2.8 2.6 44.8 2.5 8.9 0.0
204 205 206 207 208 209 210	 1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUGHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFFOLK STREETS (1800 FTE). ARCHITECTURAL, ENGINEERING AND ADMINSTRATIVE EXPENSES AND OTHER COSTSCONNECTED WITH SCHOOL PROJECTS IN THE CAPITAL BUDGET TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS CONSTRUCTION AND RECONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, PURSUANT TO THE FIRE PREVENTION AND RECONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, PURSUANT TO THE FIRE PREVENTION AND AFETY PROGRAM, INCLUDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO LOCAL LAW 41 OF 1979 AND LOCAL LAW 16 OF 1984) PUBLIC SCHOOL 7, THE BRONX, ADDITION, 3201 KINGSBRIDGE AVENUE (250 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 131, MANHATTAN, FORSYTH, HESTER, ELDRIDGE AND CANAL STREETS (1800 FTE) PUBLIC SCHOOL 249, MODERNIZATION AND ADDITION (400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN INTERMEDIATE SCHOOL 126 (OLD), CONVERSION AND MODERNIZATION TO PUBLICSCHOOL 31, BROOKLYN, 75 MESSEROLE AVENUE 	34,838,316.00 12,939,110.00 228,654,220.00 17,327,439.00 3,159,108.00 29,019,781.00 7,556,178.00 3,296,011.00	34,838,315.11 12,939,109.46 228,654,219.94 17,327,436.11 3,159,105.31 29,019,736.17 7,556,175.28 3,296,002.04	0.00 0.00 0.00 0.00 0.00 0.00 0.00	77.5 0.8 0.6 2.8 2.6 44.8 2.5 8.9 0.0
204 205 206 207 208 209 210 211	 1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUGHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFFOLK STREETS (1800 FTE). ARCHITECTURAL, ENGINEERING AND ADMINSTRATIVE EXPENSES AND OTHER COSTSCONNECTED WITH SCHOOL PROJECTS IN THE CAPITAL BUDGET TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS CONSTRUCTION AND RECONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, PURSUANT TO THE FIRE PREVENTION AND SAFETY PROGRAM, INCLUDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO LOCAL LAW 41 OF 1979 AND LOCAL LAW 16 OF 1984) PUBLIC SCHOOL 7, THE BRONX, ADDITION, 3201 KINGSBRIDGE AVENUE (250 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 131, MANHATTAN, FORSYTH, HESTER, ELDRIDGE AND CANAL STREETS (1800 FTE) PUBLIC SCHOOL 249, MODERNIZATION AND ADDITION (400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN INTERMEDIATE SCHOOL 126 (OLD), CONVERSION AND MODERNIZATION TO PUBLICSCHOOL 31, BROOKLYN, 75 MESSEROLE AVENUE CONSTRUCTION, PUBLIC SCHOOL 152, BRONX, BRUCKNER BOULEVARD AND COLGATE. PUBLIC SCHOOL 290, CONSTRUCTION, BROOKLYN, EAST NEW YORK, COMMUNITY SCHOOL DISTRICT 19 (ONE OR MORE 	34,838,316.00 12,939,110.00 228,654,220.00 17,327,439.00 3,159,108.00 29,019,781.00 7,556,178.00 3,296,011.00 6,454,586.00	34,838,315.11 12,939,109.46 228,654,219.94 17,327,436.11 3,159,105.31 29,019,736.17 7,556,175.28 3,296,002.04 6,454,585.96	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	77.5 0.8 0.0 2.8 2.6 44.8 2.5 8.8 0.0 5.1
204 205 206 207 208 209 210 211 212 213	 1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUGHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFFOLK STREETS (1800 FTE). ARCHITECTURAL, ENGINEERING AND ADMINSTRATIVE EXPENSES AND OTHER COSTSCONNECTED WITH SCHOOL PROJECTS IN THE CAPITAL BUDGET TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS CONSTRUCTION AND RECONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, PURSUANT TO THE FIRE PREVENTION AND SAFETY PROGRAM, INCLUDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO LOCAL LAW 10 OF 1994 AND LOCAL LAW 16 OF 1984) PUBLIC SCHOOL 7, THE BRONX, ADDITION, 3201 KINGSBRIDGE AVENUE (250 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 131, MANHATTAN, FORSYTH, HESTER, ELDRIDGE AND CANAL STREETS (1800 FTE) PUBLIC SCHOOL 249, MODERNIZATION AND ADDITION (400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN INTERMEDIATE SCHOOL 152, BRONX, BRUCKNER BOULEVARD AND COLGATE. PUBLIC SCHOOL 290, CONSTRUCTION, BROOKLYN, EAST NEW YORK, COMMUNITY SCHOOL DISTRICT 19 (ONE OR MORE SCHOOLS) CONSTRUCTION, F.H. LA GUARDIA HIGH SCHOOL OF MUSIC AND THE ARTS, MANHATTAN, AMSTERDAM AVENUE, WEST 65TH STREET (3000 FTE) CONSTRUCTION, PUBLIC SCHOOL 308, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). 	34,838,316.00 12,939,110.00 228,654,220.00 17,327,439.00 3,159,108.00 29,019,781.00 7,556,178.00 3,296,011.00 6,454,586.00 4,121,211.00 87,767,672.00 8,004,714.00	34,838,315.11 12,939,109.46 228,654,219.94 17,327,436.11 3,159,105.31 29,019,736.17 7,556,175.28 3,296,002.04 6,454,585.96 4,121,205.87 87,767,671.30 8,004,713.85	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	77. 0.8 0.6 0.0 2.8 2.0 44.8 2.7 8.9 0.0 5.7 0.7
04 05 06 07 08 09 10 11 12 13 15	 1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUGHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFFOLK STREETS (1800 FTE). ARCHITECTURAL, ENGINEERING AND ADMINSTRATIVE EXPENSES AND OTHER COSTSCONNECTED WITH SCHOOL PROJECTS IN THE CAPITAL BUDGET TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS CONSTRUCTION AND RECONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, PURSUANT TO THE FIRE PREVENTION AND SAFETY PROGRAM, INCLUDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO LOCAL LAW 41 OF 1979 AND LOCAL LAW 16 OF 1984) PUBLIC SCHOOL 7, THE BRONX, ADDITION, 3201 KINGSBRIDGE AVENUE (250 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 131, MANHATTAN, FORSYTH, HESTER, ELDRIDGE AND CANAL STREETS (1800 FTE) PUBLIC SCHOOL 249, MODERNIZATION AND ADDITION (400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN INTERMEDIATE SCHOOL 152, BRONX, BRUCKNER BOULEVARD AND COLGATE. PUBLIC SCHOOL 290, CONSTRUCTION, BROOKLYN, EAST NEW YORK, COMMUNITY SCHOOL DISTRICT 19 (ONE OR MORE SCHOOLS) CONSTRUCTION, FH. LA GUARDIA HIGH SCHOOL OF MUSIC AND THE ARTS, MANHATTAN, AMSTERDAM AVENUE, WEST 65TH STREET (3000 FTE) 	34,838,316.00 12,939,110.00 228,654,220.00 17,327,439.00 3,159,108.00 29,019,781.00 7,556,178.00 3,296,011.00 6,454,586.00 4,121,211.00 87,767,672.00	34,838,315.11 12,939,109.46 228,654,219.94 17,327,436.11 3,159,105.31 29,019,736.17 7,556,175.28 3,296,002.04 6,454,585.96 4,121,205.87 87,767,671.30	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	77. 0. 0. 0. 2. 44. 2. 44. 0. 5. 0. 0. 0. 0. 0. 0. 0.
204 205 206 207 208 209 210 211 212 213 215 216 217	 1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUGHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFFOLK STREETS (1800 FTE). ARCHITECTURAL, ENGINEERING AND ADMINSTRATIVE EXPENSES AND OTHER COSTSCONNECTED WITH SCHOOL PROJECTS IN THE CAPITAL BUDGET TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS CONSTRUCTION AND RECONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, PURSUANT TO THE FIRE PREVENTION AND SAFETY PROGRAM, INCLUDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO LOCAL LAW 41 OF 1979 AND LOCAL LAW 16 OF 1984) PUBLIC SCHOOL 7, THE BRONX, ADDITION, 3201 KINGSBRIDGE AVENUE (250 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 131, MANHATTAN, FORSYTH, HESTER, ELDRIDGE AND CANAL STREETS (1800 FTE) PUBLIC SCHOOL 249, MODERNIZATION AND ADDITION (400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN INTERMEDIATE SCHOOL 152, BRONX, BRUCKNER BOULEVARD AND COLGATE. PUBLIC SCHOOL 290, CONSTRUCTION, BROOKLYN, EAST NEW YORK, COMMUNITY SCHOOL DISTRICT 19 (ONE OR MORE SCHOOLS) CONSTRUCTION, F.H. LA GUARDIA HIGH SCHOOL OF MUSIC AND THE ARTS, MANHATTAN, AMSTERDAM AVENUE, WEST 65TH STREET (3000 FTE) CONSTRUCTION, PUBLIC SCHOOL 308, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). CONSTRUCTION, PUBLIC SCHOOL 153, MANHATTAN, WEST 146TH STREET AND AMSTERDAM AVENUE (1215 FTE). STUYVESANT HIGH SCHOOL, REPLACEMENT, NEW BUILDING, MANHATTAN REHABILITATION OF GROVER CLEVELAND H.S. ATHLETIC FIELD, 2127 HIMROD STREET, QUEENS 	34,838,316.00 12,939,110.00 228,654,220.00 17,327,439.00 3,159,108.00 29,019,781.00 7,556,178.00 3,296,011.00 6,454,586.00 4,121,211.00 87,767,672.00 8,004,714.00 8,028,173.00 153,820,000.00 226,794.00	34,838,315.11 12,939,109.46 228,654,219.94 17,327,436.11 3,159,105.31 29,019,736.17 7,556,175.28 3,296,002.04 6,454,585.96 4,121,205.87 87,767,671.30 8,004,713.85 8,028,172.72 153,819,999.79 226,791.97	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	77.' 0.3 0.4 0.4 2.4 2.4 44.5 2.' 8.9 0.4 5.1 0.' 0.' 0.' 0.' 0.' 0.' 0.' 0.' 2.4
004 005 006 007 008 009 100 111 112 113 115 116 117 118	 1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUGHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFFOLK STREETS (1800 FTE). ARCHITECTURAL, ENGINEERING AND ADMINSTRATIVE EXPENSES AND OTHER COSTSCONNECTED WITH SCHOOL PROJECTS IN THE CAPITAL BUDGET TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS CONSTRUCTION AND RECONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, PURSUANT TO THE FIRE PREVENTION AND SAFETY PROGRAM, INCLUDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO LOCAL LAW 41 OF 1979 AND LOCAL LAW 16 OF 1984) PUBLIC SCHOOL 7, THE BRONX, ADDITION, 3201 KINGSBRIDGE AVENUE (250 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 131, MANHATTAN, FORSYTH, HESTER, ELDRIDGE AND CANAL STREETS (1800 FTE) PUBLIC SCHOOL 249, MODERNIZATION AND ADDITION (400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN INTERMEDIATE SCHOOL 126 (OLD), CONVERSION AND MODERNIZATION TO PUBLICSCHOOL 31, BROOKLYN, 75 MESSEROLE AVENUE CONSTRUCTION, PUBLIC SCHOOL 152, BRONX, BRUCKNER BOULEVARD AND COLGATE. PUBLIC SCHOOL 290, CONSTRUCTION, BROOKLYN, EAST NEW YORK, COMMUNITY SCHOOL DISTRICT 19 (ONE OR MORE SCHOOLS) CONSTRUCTION, FH. LA GUARDIA HIGH SCHOOL OF MUSIC AND THE ARTS, MANHATTAN, AMSTERDAM AVENUE, WEST 65TH STREET (300 FTE) CONSTRUCTION, PUBLIC SCHOOL 308, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). CONSTRUCTION, PUBLIC SCHOOL 33, MANHATTAN, WEST 146TH STREET AND AMSTERDAM AVENUE (1215 FTE). STUYVESANT HIGH SCHOOL, KEPLACEMENT, NEW BUILDING, MANHATTAN REHABILITATION OF GROVER CLEVELAND H.S. ATHLETIC FIELD, 2127 HIMROD STREET, QUEENS CONSTRUCTION, PARK WEST HIGH SCHOOL, MANHATTAN, WEST 51ST STREET AND TENTH AVENUE (3650 FTE) PUBLIC SCHOOL 192, MANHATTAN, CONSTRUCTION OF MINI-SCHOOL ADD	34,838,316.00 12,939,110.00 228,654,220.00 17,327,439.00 3,159,108.00 29,019,781.00 7,556,178.00 3,296,011.00 6,454,586.00 4,121,211.00 87,767,672.00 8,004,714.00 8,028,173.00 153,820,000.00	34,838,315.11 12,939,109.46 228,654,219.94 17,327,436.11 3,159,105.31 29,019,736.17 7,556,175.28 3,296,002.04 6,454,585.96 4,121,205.87 87,767,671.30 8,004,713.85 8,028,172.72 153,819,999.79	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	77. 0. 0. 0. 0. 2. 44. 2. 44. 2. 8. 0. 5. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0.
204 205 206 207 208 209 210 211 212 213 215 216 217 218 219	 1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUGHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFFOLK STREETS (1800 FTE). ARCHITECTURAL, ENGINEERING AND ADMINSTRATIVE EXPENSES AND OTHER COSTSCONNECTED WITH SCHOOL PROJECTS IN THE CAPITAL BUDGET TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS CONSTRUCTION AND RECONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, PURSUANT TO THE FIRE PREVENTION AND SAFETY PROGRAM, INCLUDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO LOCAL LAW 41 OF 1979 AND LOCAL LAW 16 OF 1984) PUBLIC SCHOOL 7, THE BRONX, ADDITION, 3201 KINGSBRIDGE AVENUE (250 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 131, MANHATTAN, FORSYTH, HESTER, ELDRIDGE AND CANAL STREETS (1800 FTE) PUBLIC SCHOOL 249, MODERNIZATION AND ADDITION (400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN INTERMEDIATE SCHOOL 152, BRONX, BRUCKNER BOULEVARD AND COLGATE. PUBLIC SCHOOL 126 (OLD), CONVERSION AND MODERNIZATION TO PUBLICSCHOOL 31, BROOKLYN, 75 MESSEROLE AVENUE CONSTRUCTION, PUBLIC SCHOOL 152, BRONX, BRUCKNER BOULEVARD AND COLGATE. PUBLIC SCHOOL 290, CONSTRUCTION, BROOKLYN, EAST NEW YORK, COMMUNITY SCHOOL DISTRICT 19 (ONE OR MORE SCHOOLS) CONSTRUCTION, FH. LA GUARDIA HIGH SCHOOL OF MUSIC AND THE ARTS, MANHATTAN, AMSTERDAM AVENUE, WEST 65TH STREET (3000 FTE) CONSTRUCTION, PUBLIC SCHOOL 308, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). CONSTRUCTION, PUBLIC SCHOOL 308, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). CONSTRUCTION, PUBLIC SCHOOL 153, MANHATTAN, WEST 146TH STREET AND AMSTERDAM AVENUE (1215 FTE). STUYVESANT HIGH SCHOOL, REPLACEMENT, NEW SUILDING, MANHATTAN REHABILITATION OF GROVER CLEVELAND H.S. ATHLETIC FIELD, 2127 HIMROD STREET, QUEENS C	34,838,316.00 12,939,110.00 228,654,220.00 17,327,439.00 3,159,108.00 29,019,781.00 7,556,178.00 3,296,011.00 6,454,586.00 4,121,211.00 87,767,672.00 8,004,714.00 8,028,173.00 153,820,000.00 226,794.00 3,979,095.00	34,838,315.11 12,939,109.46 228,654,219.94 17,327,436.11 3,159,105.31 29,019,736.17 7,556,175.28 3,296,002.04 6,454,585.96 4,121,205.87 87,767,671.30 8,004,713.85 8,028,172.72 153,819,999.79 226,791.97 3,979,094.73	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	77. 0. 0. 0. 0. 2. 44. 2. 44. 2. 8. 0. 5. 0. 0. 0. 0. 0. 0. 0. 1.
004 005 006 007 008 009 110 112 113 115 116 117 118 119 220 221	1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUGHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFFOLK STREETS (1800 FTE). ARCHITECTURAL, ENGINEERING AND ADMINSTRATIVE EXPENSES AND OTHER COSTSCONNECTED WITH SCHOOL PROJECTS IN THE CAPITAL BUDGET TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS CONSTRUCTION AND RECONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, PURSUANT TO THE FIRE PREVENTION AND SAFETY PROGRAM, INCLUDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO LOCAL LAW 41 OF 1979 AND LOCAL LAW 16 OF 1984) PUBLIC SCHOOL 7, THE BRONX, ADDITION, 3201 KINGSBRIDGE AVENUE (250 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 131, MANHATTAN, FORSYTH, HESTER, ELDRIDGE AND CANAL STREETS (1800 FTE) PUBLIC SCHOOL 249, MODERNIZATION AND ADDITION (400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN INTERMEDIATE SCHOOL 152, ONVERSION AND MODERNIZATION TO PUBLICSCHOOL 31, BROOKLYN, 75 MESSEROLE AVENUE CONSTRUCTION, PUBLIC SCHOOL 152, BRONX, BRUCKNER BOULEVARD AND COLGATE. PUBLIC SCHOOL 290, CONSTRUCTION, BROOKLYN, EAST NEW YORK, COMMUNITY SCHOOL DISTRICT 19 (ONE OR MORE SCHOOLS) CONSTRUCTION, FH. LA GUARDIA HIGH SCHOOL OF MUSIC AND THE ARTS, MANHATTAN, AMSTERDAM AVENUE, WEST 65TH STREET (3000 FTE) CONSTRUCTION, FH. LA GUARDIA HIGH SCHOOL OF MUSIC AND STUYVESANT AVENUES (1250 FTE). CONSTRUCTION, PUBLIC SCHOOL 308, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). CONSTRUCTION, PUBLIC SCHOOL 330, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). STUVVESANT HIGH SCHOOL, REPLACEMENT, NEST 146TH STREET AND AMSTERDAM AVENUE (1215 FTE). STUVVESANT HIGH SCHOOL, MANHATTAN, WEST 146TH STREET AND AMSTERDAM AVENUE (2125 FTE). STUVVESANT HIGH SCHOOL, MANHATTAN, WEST 51ST STREET AND TENTH AVENUE (3650 FTE) PUBLIC SCHOOL 192, MANHATTAN, CONSTRUCTION OF MINI-SCHOOL ADDITION, 138TH STREET AND HAMILTON GRANGE (250 FTE)	34,838,316.00 12,939,110.00 228,654,220.00 17,327,439.00 3,159,108.00 29,019,781.00 7,556,178.00 3,296,011.00 6,454,586.00 4,121,211.00 87,767,672.00 8,004,714.00 8,028,173.00 153,820,000.00 226,794.00 3,979,095.00 2,329,105.00 16,497,723.00 72,324.00	34,838,315.11 12,939,109.46 228,654,219.94 17,327,436.11 3,159,105.31 29,019,736.17 7,556,175.28 3,296,002.04 6,454,585.96 4,121,205.87 87,767,671.30 8,004,713.85 8,028,172.72 153,819,999.79 226,791.97 3,979,094.73 2,329,103.67 16,497,702.84 72,323.26	0.00 0.000 0.000 0.00	77. 0. 0. 0. 2. 44. 2. 44. 2. 8. 0. 5. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 2. 0. 0. 1. 20. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0
04 05 06 07 08 09 10 11 12 13 15 16 17 18 19 20 21 23 24	 1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUGHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFFOLK STREETS (1800 FTE). ARCHITECTURAL, ENGINEERING AND ADMINSTRATIVE EXPENSES AND OTHER COSTSCONNECTED WITH SCHOOL PROJECTS IN THE CAPITAL BUDGET TO BE IMPLEMENTED THROUGH INTERPUND AGREEMENTS CONSTRUCTION AND RECONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, PURSUANT TO THE FIRE PREVENTION AND SAFETY PROGRAM, INCLUDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO LOCAL LAW 16 0f 1984) PUBLIC SCHOOL 7, THE BRONX, ADDITION, 3201 KINGSBRIDGE AVENUE (250 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 131, MANHATTAN, FORSYTH, HESTER, ELDRIDGE AND CANAL STREETS (1800 FTE) PUBLIC SCHOOL 249, MODERNIZATION AND ADDITION (400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN NTERMEDIATE SCHOOL 152, ONVERSION AND MODERNIZATION TO PUBLICSCHOOL 31, BROOKLYN, 75 MESSEROLE AVENUE CONSTRUCTION, PUBLIC SCHOOL 152, BRONX, BRUCKNER BOULEVARD AND COLGATE. PUBLIC SCHOOL 290, CONSTRUCTION, BROOKLYN, EAST NEW YORK, COMMUNITY SCHOOL DISTRICT 19 (ONE OR MORE SCHOOLS) CONSTRUCTION, PUBLIC SCHOOL 308, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). CONSTRUCTION, PUBLIC SCHOOL 308, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). CONSTRUCTION, PUBLIC SCHOOL 308, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). CONSTRUCTION, PUBLIC SCHOOL 308, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). STUYVESANT HIGH SCHOOL, MANHATTAN, WEST 515T STREET AND AMSTERDAM AVENUE, WEST 65TH STREET (3000 FTE) CONSTRUCTION, PUBLIC SCHOOL 308, BROKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). STUYVESANT HIGH SCHOOL, MANHATTAN, WEST 515T STREET AND AMSTERDAM AVENUE, (3650 FTE) PUBLIC SCHOOL 314, CONSTRUCTION	34,838,316.00 12,939,110.00 228,654,220.00 17,327,439.00 3,159,108.00 29,019,781.00 7,556,178.00 3,296,011.00 6,454,586.00 4,121,211.00 87,767,672.00 8,004,714.00 8,028,173.00 153,820,000.00 226,794.00 3,979,095.00 2,329,105.00 16,497,723.00 72,324.00 7,058,493.00 1,201,576.00	34,838,315.11 12,939,109.46 228,654,219.94 17,327,436.11 3,159,105.31 29,019,736.17 7,556,175.28 3,296,002.04 6,454,585.96 4,121,205.87 87,767,671.30 8,004,713.85 8,028,172.72 153,819,999.79 226,791.97 3,979,094.73 2,329,103.67 16,497,702.84 72,323.26 7,058,492.29 1,201,575.37	0.00 0.000 0.000 0.00	77. 0. 0. 0. 0. 2. 44. 2. 8. 0. 5. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0.
204 205 206 207 208 209 210 211 212 213 215 216 217 218 219 220 221 223 224	 1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUGHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFFOLK STREETS (1800 FTE). ARCHITECTURAL, ENGINEERING AND ADMINSTRATIVE EXPENSES AND OTHER COSTSCONNECTED WITH SCHOOL PROJECTS IN THE CAPITAL BUDGET TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS CONSTRUCTION AND RECONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, PURSUANT TO THE FIRE PREVENTION AND SAFFTY PROGRAM, INCLUDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO LOCAL LAW 41 OF 1979 AND LOCAL LAW 16 OF 1984) PUBLIC SCHOOL 7, THE BRONX, ADDITION, 3201 KINGSBRIDGE AVENUE (250 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 131, MANHATTAN, FORSYTH, HESTER, ELDRIDGE AND CANAL STREETS (1800 FTE) PUBLIC SCHOOL 249, MODERNIZATION AND ADDITION (400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN INTERMEDIATE SCHOOL 132, BRONX, BRUCKNER BOULEVARD AND COLGATE. PUBLIC SCHOOL 249, CONSTRUCTION, BROOKLYN, EAST NEW YORK, COMMUNITY SCHOOL DISTRICT 19 (ONE OR MORE SCHOOLS). CONSTRUCTION, PUBLIC SCHOOL 05, BROOKLYN, EAST NEW YORK, COMMUNITY SCHOOL DISTRICT 19 (ONE OR MORE SCHOOLS). CONSTRUCTION, PUBLIC SCHOOL 058, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). CONSTRUCTION, PUBLIC SCHOOL 058, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). CONSTRUCTION, PUBLIC SCHOOL 058, BROOKLYN, MEST 146TH STREET AND AMSTERDAM AVENUE (1215 FTE). STUYVESANT HIGH SCHOOL, S8, BROOKLYN, MEST 146TH STREET AND AMSTERDAM AVENUE (1215 FTE). STUYVESANT HIGH SCHOOL, MANHATTAN, WEST 151ST STREET AND TENTH AVENUE (3650 FTE). CONSTRUCTION, PUBLIC SCHOOL 388, BROOKLYN, S75 SIST STREET AND TENTH AVENUE (3650 FTE). PUBLIC SCHOOL 192, MANHATTAN, CONSTRUCTION OF MINI-SCHOOL ADDITION, 138TH STREET AND HAMILTON GRANGE (250 FTE). PUBLIC	34,838,316.00 12,939,110.00 228,654,220.00 17,327,439.00 3,159,108.00 29,019,781.00 7,556,178.00 3,296,011.00 6,454,586.00 4,121,211.00 87,767,672.00 8,004,714.00 8,028,173.00 153,820,000.00 226,794.00 3,979,095.00 2,329,105.00 16,497,723.00 72,324.00 7,058,493.00	34,838,315.11 12,939,109.46 228,654,219.94 17,327,436.11 3,159,105.31 29,019,736.17 7,556,175.28 3,296,002.04 6,454,585.96 4,121,205.87 87,767,671.30 8,004,713.85 8,028,172.72 153,819,999.79 226,791.97 3,979,094.73 2,329,103.67 16,497,702.84 72,323.26 7,058,492.29	0.00 0.000 0.000 0.00	77.' 0.3 0.4 0.4 2.4 2.4 44.3 2.' 8.3 0.4 5.: 0.4 0.5 0.' 0.' 0.' 0.' 0.' 1.' 20.: 0.' 0.' 0.' 0.' 0.' 0.' 0.' 0.' 0.' 0.'
204 205 206 207 208 209 210 211 212 213 215 216 217 218 219 220 221 223 224 225	1999 AND A LIFE EXPECTANCY OF AT LEAST 5 VEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUGHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFFOLK STREETS (1800 FTE). ARCHITECTURAL, ENGINEERING AND ADMINSTRATIVE EXPENSES AND OTHER COSTSCONNECTED WITH SCHOOL PROJECTS IN THE CAPITAL BUDGET TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS CONSTRUCTION AND RECONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, PURSUANT TO THE FIRE PREVENTION AND RECONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, PURSUANT TO THE FIRE PREVENTION AND SAFETY PROGRAM, INCLUDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO LOCAL LAW 41 OF 1979 AND LOCAL LAW 16 OF 1984) PUBLIC SCHOOL 7, THE BRONX, ADDITION, 3201 KINGSBRIDGE AVENUE (250 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 131, MANHATTAN, FORSYTH, HESTER, ELDRIDGE AND CANAL STREETS (1800 FTE) PUBLIC SCHOOL 249, MODERNIZATION AND ADDITION (400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN INTERMEDIATE SCHOOL 152 (DLD), CONVERSION AND MODERNIZATION TO PUBLICSCHOOL 31, BROOKLYN, 75 MESSEROLE AVENUE CONSTRUCTION, PUBLIC SCHOOL 152, BRONX, BRUCKNER BOULEVARD AND COLGATE. PUBLIC SCHOOL 290, CONSTRUCTION, BROOKLYN, EAST NEW YORK, COMMUNITY SCHOOL DISTRICT 19 (ONE OR MORE SCHOOLS) CONSTRUCTION, PUBLIC SCHOOL 152, BRONX, BRUCKNER BOULEVARD AND COLGATE. PUBLIC SCHOOL 290, CONSTRUCTION, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). CONSTRUCTION, PUBLIC SCHOOL 38, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). CONSTRUCTION, PUBLIC SCHOOL 38, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). STUYVESANT HIGH SCHOOL, REPLACEMENT, NEW BUILDING, MANHATTAN REHABILITATION OF GROVER CLEVELAND H.S. ATHLETIC FIELD, 2127 HIMROD STREET, QUEENS CONSTRUCTION, PUBLIC SCHOOL 38, BROOKLYN, SRD AVENUE AND 59TH STREET AND TAMENTHAN REHABILITATION OF GROVER CLEVELAND H.S. ATHLETIC FIELD, 217 HIMROD STREET, QUEENS CONSTRUCTION, PARK WEST HIGH SCHOOL, MANHATTAN, WEST 51ST STREET AND	34,838,316.00 12,939,110.00 228,654,220.00 17,327,439.00 3,159,108.00 29,019,781.00 7,556,178.00 3,296,011.00 6,454,586.00 4,121,211.00 87,767,672.00 8,004,714.00 8,028,173.00 153,820,000.00 226,794.00 3,979,095.00 2,329,105.00 16,497,723.00 72,324.00 7,058,493.00 1,201,576.00	34,838,315.11 12,939,109.46 228,654,219.94 17,327,436.11 3,159,105.31 29,019,736.17 7,556,175.28 3,296,002.04 6,454,585.96 4,121,205.87 87,767,671.30 8,004,713.85 8,028,172.72 153,819,999.79 226,791.97 3,979,094.73 2,329,103.67 16,497,702.84 72,323.26 7,058,492.29 1,201,575.37	0.00 0.000 0.000 0.00	77.' 0.3 0.4 0.4 2.4 2.4 44.3 2.' 8.3 0.4 44.3 2.' 8.3 0.4 5 0.' 0.' 0.' 0.' 0.' 0.' 0.' 0.' 0.' 0
04 05 06 07 08 09 10 11 12 13 15 16 17 18 19 20 21 23 24 25 26	1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUGHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFFOLK STREETS (1800 FTE). ARCHTECTURAL, ENGINEERING AND ADMINSTRATITC EXPENSES AND OTHER COSTSCONNECTED WITH SCHOOL PROJECTS IN THE CAPITAL BUDGET TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS CONSTRUCTION AND ARCONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, PURSUANT TO THE FIRE PREVENTION AND ARECONSTRUCTION IN SCHOOL BUILDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO LOCAL LAW 41 OF 1979 AND LOCAL LAW 16 OF 1984) PUBLIC SCHOOL 7, THE BRONX, ADDITION, 3201 KINGSBRIDGE AVENUE (250 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 131, MANHATTAN, FORSYTH, HESTER, ELDRIDGE AND CANAL STREETS (1800 FTE) PUBLIC SCHOOL 249, MODERNIZATION AND ADDITION (400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN INTERMEDIATE SCHOOL 126 (OLD), CONVERSION AND MODERNIZATION TO PUBLICSCHOOL 31, BROOKLYN INTERMEDIATE SCHOOL 126 (OLD), CONVERSION AND MODERNIZATION TO PUBLICSCHOOL 31, BROOKLYN, 75 MESSEROLE AVENUE CONSTRUCTION, UBLIC SCHOOL 152, BRONX, BRUCKNER BOULEVARD AND COLGATE. PUBLIC SCHOOL 290, CONSTRUCTION, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). CONSTRUCTION, PUBLIC SCHOOL 308, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). CONSTRUCTION, PUBLIC SCHOOL 303, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). STUYVESANT HIGH SCHOOL 304, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). STUYVESANT HIGH SCHOOL 305, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). STUYVESANT HIGH SCHOOL 304, MANHATTAN, WEST 146TH STREET AND AMSTERDAM AVENUE (1215 FTE). STUYVESANT HIGH SCHOOL 304, CONSTRUCTION OF MINI-SCHOOL ADDITION, 138TH STREET AND HAMILTON GRANGE (260 FTE) PUBLIC SCHOOL 314, CONSTRUCTION OF MINI-SCHOOL ADDITION, 138TH STREET AND HAMILTON GRANGE (260 FTE) PUBLIC SCHOOL 314, CONSTRUCTION OF MINI-SCHOOL ADDITION, 138TH STREET AND HAMILTON GRANGE (260 FTE	34,838,316.00 12,939,110.00 228,654,220.00 17,327,439.00 3,159,108.00 29,019,781.00 7,556,178.00 3,296,011.00 6,454,586.00 4,121,211.00 87,767,672.00 8,004,714.00 8,028,173.00 153,820,000.00 226,794.00 3,979,095.00 2,329,105.00 16,497,723.00 72,324.00 7,058,493.00 1,201,576.00 218,931,903.00	34,838,315.11 12,939,109.46 228,654,219.94 17,327,436.11 3,159,105.31 29,019,736.17 7,556,175.28 3,296,002.04 6,454,585.96 4,121,205.87 87,767,671.30 8,004,713.85 8,028,172.72 153,819,999.79 226,791.97 3,979,094.73 2,329,103.67 16,497,702.84 72,323.26 7,058,492.29 1,201,575.37 218,931,900.91	0.00 0.00	77.' 0.3 0.4 0.4 2.4 2.4 44.8 2.' 8.3 0.0 5.' 0.' 0.' 0.' 0.' 0.' 0.' 0.' 0.' 0.' 0
04 05 06 07 08 09 10 11 12 13 15 16 17 18 19 20 21 23 24 25 26 27	 1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUGHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFFOLK STREETS (1800 FTE). ARCHTECTURAL, ENGINEERING AND ADMINSTRATIVE EXPENSES AND OTHERE COSTSCONNECTED WITH SCHOOL PROJECTS IN THE CAPITAL BUDGET TO BE IMPLEMENTED THROUGH INTERVIDA GREEMENTS CONSTRUCTION AND RECONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, PURSUANT TO THE FIRE PREVENTION AND RAFETY PROGRAM, INCLUDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO LOCAL LAW 41 OF 1979 AND LOCAL LAW 16 OF 1984) PUBLIC SCHOOL 7, THE BRONX, ADDITION, 3201 KINGSBRIDGE AVENUE (250 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 131, MANHATTAN, FORSYTH, HESTER, ELDRIDGE AND CANAL STREETS (1800 FTE) PUBLIC SCHOOL 249, MODERNIZATION AND ADDITION (400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN INTERMEDIATE SCHOOL 152, GOLD, CONVERSION AND MODERNIZATION TO PUBLICSCHOOL 31, BROOKLYN (55 MESSEROLE AVENUE CONSTRUCTION, PUBLIC SCHOOL 152, BRONX, BRUCKNER BOULEVARD AND COLGATE. PUBLIC SCHOOL 290, CONSTRUCTION, BROOKLYN, EAST NEW YORK, COMMUNITY SCHOOL DISTRICT 19 (ONE OR MORE SCHOOLS) CONSTRUCTION, PUBLIC SCHOOL 058, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). CONSTRUCTION, PUBLIC SCHOOL 308, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). STUYVESANT HIGH SCHOOL, REPLACEMENT, NEW 51 146TH STREET AND AMSTERDAM AVENUE (1215 FTE). STUYVESANT HIGH SCHOOL, MANHATTAN, WEST 146TH STREET AND AMSTERDAM AVENUE (1215 FTE). STUYVESANT HIGH SCHOOL, MANHATTAN, WEST 146TH STREET AND AMSTERDAM AVENUE (1215 FTE). STUYVESANT HIGH SCHOOL, MANHATTAN, WEST 146TH STREET AND AMSTERDAM AVENUE (1215 FTE). STUYVESANT HIGH SCHOOL, MANHATTAN, WEST 146TH	34,838,316.00 12,939,110.00 228,654,220.00 17,327,439.00 3,159,108.00 29,019,781.00 7,556,178.00 3,296,011.00 6,454,586.00 4,121,211.00 87,767,672.00 8,004,714.00 8,028,173.00 153,820,000.00 226,794.00 3,979,095.00 2,329,105.00 16,497,723.00 72,324.00 7,058,493.00 1,201,576.00 218,931,903.00 238,605,382.00	34,838,315.11 12,939,109.46 228,654,219.94 17,327,436.11 3,159,105.31 29,019,736.17 7,556,175.28 3,296,002.04 6,454,585.96 4,121,205.87 87,767,671.30 8,004,713.85 8,028,172.72 153,819,999.79 226,791.97 3,979,094.73 2,329,103.67 16,497,702.84 72,323.26 7,058,492.29 1,201,575.37 218,931,900.91 238,605,371.56	0.00 0.00	77.' 0.3 0.4 0.4 2.4 2.4 44.3 2.4 44.3 2.4 8.5 0.4 5.1 0.4 5.1 0.4 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5
204 205 206 207 208 209 210 211 212 213 215 216 217 218 219 220 221 223 224 225 226 227 228	 1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUGHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFFOLK STREETS (1800 FTE). ARCHITECTURAL, ENGINEERING AND ADMINSTRATIVE EXPENSES AND OTHER COSTSCONNECTED WITH SCHOOL PROJECTS IN THE CAPITAL BUGGET TO BE IMPLEMENTED THROUGH INTERVUD AGREEMENTS CONSTRUCTION AND SAFETY PROGRAM, INCLIDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO INCLIDING SAND AFTO TO THE FIRE PREVENTION AND SAFETY PROGRAM, INCLIDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO LOCAL LAW 10 OF 1979 AND LOCAL LAW 16 OF 1984) PUBLIC SCHOOL 7, THE BRONX, ADDITION, 3201 KINGSBRIDGE AVENUE (250 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 131, MANHATTAN, FORSYTH, HESTER, ELDRIDGE AND CANAL STREETS (1800 FTE) PUBLIC SCHOOL 249, MODERNIZATION AND ADDITION (400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN INTERMEDIATE SCHOOL 132, BRONX, BRUCKNER BOULEVARD AND COLGATE. PUBLIC SCHOOL 260, CONSTRUCTION, BROOKLYN, EAST NEW YORK, COMMUNITY SCHOOL DISTRICT 19 (ONE OR MORE SCHOOLS) CONSTRUCTION, PUBLIC SCHOOL 162, BRONX, BRUCKNER BOULEVARD AND COLGATE. PUBLIC SCHOOL 260, ONSTRUCTION, BROOKLYN, EAST NEW YORK, COMMUNITY SCHOOL DISTRICT 19 (ONE OR MORE SCHOOLS) CONSTRUCTION, PUBLIC SCHOOL 153, BRONKLYN, GATES AND STUYVESANT AVENUE (1250 FTE). CONSTRUCTION, PUBLIC SCHOOL 163, BROOKLYN, GATES AND STUVVESANT AVENUES (1250 FTE). STUYVESANT HIGH SCHOOL, REPLACEMENT, NEW BUILDING, MANHATTAN REHABILITATION OF GROVER CLEVELAND H.S. ATHLETIC FIELD, 2127 HIMROD STREET, QUEENS CONSTRUCTION, PUBLIC SCHOOL 153, MANHATTAN, WEST 146TH STREET AND AMSTERDAM AVENUE (1215 FTE). STUYVESANT HIGH SCHOOL, REPLACEMENT, NEW BUILLIDING, MANHATTAN	34,838,316.00 12,939,110.00 228,654,220.00 17,327,439.00 3,159,108.00 29,019,781.00 7,556,178.00 3,296,011.00 6,454,586.00 4,121,211.00 87,767,672.00 8,004,714.00 8,028,173.00 153,820,000.00 226,794.00 3,979,095.00 2,329,105.00 16,497,723.00 7,058,493.00 1,201,576.00 218,931,903.00 238,605,382.00 249,323,599.00	34,838,315.11 12,939,109.46 228,654,219.94 17,327,436.11 3,159,105.31 29,019,736.17 7,556,175.28 3,296,002.04 6,454,585.96 4,121,205.87 87,767,671.30 8,004,713.85 8,028,172.72 153,819,999.79 226,791.97 3,979,094.73 2,329,103.67 16,497,702.84 72,323.26 7,058,492.29 1,201,575.37 218,931,900.91 238,605,371.56 249,323,597.65	0.00 0.00	77. 0. 0. 0. 0. 0. 2. 44. 2. 8. 0. 5. 0. 0. 0. 0. 0. 0. 0. 1. 2. 0. 0. 0. 0. 1. 1. 20. 0. 0. 1. 1. 21. 21. 21. 21. 21. 21. 21. 21.
204 205 206 207 208 209 210 211 212 213 215 216 217 228 226 227 228 229	1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUCHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFFOLK STREETS (1800 FTE). ARCHITECTURAL, ENGINEERING AND ADMINISTRATIVE EXPENSES AND OTHER COSTSCONNECTED WITH SCHOOL PROJECTS IN THE CAPITAL BUDGET TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS CONSTRUCTION AND SAFETY PROGRAM, INCLUDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO LOCAL LAW 41 OF 1979 AND LOCAL LAW 16 OF 1984) PUBLIC SCHOOL 7, THE BRONX, ADDITION, 3201 KINGSBRIDGE AVENUE (250 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 131, MANHATTAN, FORSYTH, HESTER, ELDRIDGE AND CANAL STREETS (1800 FTE) PUBLIC SCHOOL 249, MODERNIZATION AND ADDITION (400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN INTERMEDIATE SCHOOL 126 (OLD), CONVERSION AND MODERNIZATION TO PUBLICSCHOOL 31, BROOKLYN INTERMEDIATE SCHOOL 126 (OLD), CONVERSION AND MODERNIZATION TO PUBLICSCHOOL J31, BROOKLYN, 75 MESSEROLE AVENUE CONSTRUCTION, PUBLIC SCHOOL 152, BRONX, BRUCKNER BOULEVARD AND COLGATE. PUBLIC SCHOOL 290, CONSTRUCTION, BROOKLYN, EAST NEW YORK, COMMUNITY SCHOOL DISTRICT 19 (ONE OR MORE SCHOOLS) CONSTRUCTION, PUBLIC SCHOOL 150, BROOKLYN, EAST NEW YORK, COMMUNITY SCHOOL DISTRICT 19 (ONE OR MORE SCHOOLS) CONSTRUCTION, PUBLIC SCHOOL 308, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). STUYVESANT HIGH SCHOOL, REPLACEMENT, NEW YORK, COMMUNITY SCHOOL DISTRICT 19 (ONE OR MORE SCHOOLS) CONSTRUCTION, PUBLIC SCHOOL 308, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). STUYVESANT HIGH SCHOOL, REPLACEMENT, NEW YORK, SCHOX ANT AVENUES (1250 FTE). STUYVESANT HIGH SCHOOL, REPLACEMENT, NEWST 146TH STREET AND AMSTERDAM AVENUE (1215 FTE). STUYVESANT HIGH SCHOOL, REPLACEMENT, NEWST 146TH STREET AND AMSTERDAM AVENUE (1255 FTE). STUYVESANT HIGH SCHOOL, MANHATTAN, WEST 146TH STREET AND AMSTERDAM AVENUE (1255 FTE) PUBLIC SCHOOL 99, MANHATTAN, SCHOOL ADD STREETS, SEDO FTE) PUBLIC SCHOOL 99, QUEEN	34,838,316.00 12,939,110.00 228,654,220.00 17,327,439.00 3,159,108.00 29,019,781.00 7,556,178.00 3,296,011.00 6,454,586.00 4,121,211.00 87,767,672.00 8,004,714.00 8,028,173.00 153,820,000.00 226,794.00 3,979,095.00 2,329,105.00 16,497,723.00 72,324.00 7,058,493.00 1,201,576.00 218,931,903.00 238,605,382.00 249,323,599.00 121,447,933.00	34,838,315.11 12,939,109.46 228,654,219.94 17,327,436.11 3,159,105.31 29,019,736.17 7,556,175.28 3,296,002.04 6,454,585.96 4,121,205.87 87,767,671.30 8,004,713.85 8,028,172.72 153,819,999.79 226,791.97 3,979,094.73 2,329,103.67 16,497,702.84 72,323.26 7,058,492.29 1,201,575.37 218,931,900.91 238,605,371.56 249,323,597.65 121,446,114.64	0.00 0.00	77.' 0.3 0.3 0.4 2.4 2.4 44.3 2.' 8.3 0.4 44.3 2.' 8.3 0.4 5.7 0.' 0.3 0.3 0.3 0.3 0.3 0.3 0.3 0.3 0.3 0.3
204 205 206 207 208 209 210 211 212 213 215 216 217 218 219 220 221 223 224 225 226 227 228 229 230	1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUCHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFFOLK STREETS (1800 FTE). ARCHITECTURAL, ENGINEERING AND ADMINISTRATIVE EXPENSES AND OTHER COSTSCONNECTED WITH SCHOOL PROJECTS IN THE CAPITAL BUDGET TO BE IMPLEMENTED THROUGH INTERFUND ACREEMENTS CONSTRUCTION AND SAFETY PROGRAM, INCLUDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO LOCAL LAW 41 OF 1979 AND LOCAL LAW 16 OF 1984) PUBLIC SCHOOL 7, THE BRONX, ADDITION, 3201 KINGSBRIDGE AVENUE (250 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 131, MANHATAN, FORSYTH, HESTER, ELDRIDGE AND CANAL STREETS (1800 FTE) PUBLIC SCHOOL 249, MODERNIZATION AND ADDITION (400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN INTERMEDIATE SCHOOL 126 (DL), CONVERSION AND MODERNIZATION AVENUEAND RUGBY ROAD, BROOKLYN INTERMEDIATE SCHOOL 128, BOONX, BRUCKNER BOLLEVARD AND COLGATE. PUBLIC SCHOOL 290, CONSTRUCTION, BROOKLYN, EAST NEW YORK, COMMUNITY SCHOOL DISTRICT 19 (ONE OR MORE SCHOOLS) CONSTRUCTION, PUBLIC SCHOOL 152, BRONX, BRUCKNER BOLLEVARD AND COLGATE. PUBLIC SCHOOL 290, CONSTRUCTION, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). CONSTRUCTION, PUBLIC SCHOOL 153, MANHATNAN, WEST 146TH STREET AND AMSTERDAM AVENUE (1215 FTE). STUYVESANT HIGH SCHOOL 154, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). CONSTRUCTION, PUBLIC SCHOOL 158, BROOKLYN, GATES AND STURYESANT AVENUES (1250 FTE). STUYVESANT HIGH SCHOOL, REPLACEMENT, NEW BUILDING, MANHATTAN REHABLITATION OF GROVER CLEVELAND H.S. ATHLETIC FIELD, 2127 HIMROD STREET, QUEENS CONSTRUCTION, PUBLIC SCHOOL 158, BROOKLYN, GATES AND STREET AND AMSTERDAM AVENUE (1215 FTE). STUYVESANT HIGH SCHOOL, MANHATTAN, WEST 51ST STREET AND AMSTERDAM AVENUE (1215 FTE). STUYVESANT HIGH SCHOOL SCHOOL SAND OTHER EDUCATIONAL FACILITIES, INCLUDING GANGE (250 FTE) PUBLIC SCHOOL 99, QUEENS ADDITION, SZND ROAD AND KEW GARDENS ROAD INTERMEDIATE SCHOOL 71,	34,838,316.00 12,939,110.00 228,654,220.00 17,327,439.00 3,159,108.00 29,019,781.00 7,556,178.00 3,296,011.00 6,454,586.00 4,121,211.00 87,767,672.00 8,004,714.00 8,028,173.00 153,820,000.00 226,794.00 3,979,095.00 2,329,105.00 16,497,723.00 7,058,493.00 1,201,576.00 218,931,903.00 238,605,382.00 249,323,599.00 121,447,933.00	34,838,315.11 12,939,109.46 228,654,219.94 17,327,436.11 3,159,105.31 29,019,736.17 7,556,175.28 3,296,002.04 6,454,585.96 4,121,205.87 87,767,671.30 8,004,713.85 8,028,172.72 153,819,999.79 226,791.97 3,979,094.73 2,329,103.67 16,497,702.84 72,323.26 7,058,492.29 1,201,575.37 218,931,900.91 238,605,371.56 249,323,597.65 121,446,114.64 168,897,261.84 33,800,713.12	0.00 0.000 0.00 0.00 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.00000 0.00000 0.000000 0.00000000	77.5 0.8 0.6 2.8 2.6 44.8 2.7 8.9 0.0 5.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0
204 205 206 207 208 209 210 211 212 213 215 216 217 218 219 220 221 223 224 225 226 227 228 229 230 231	1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUCHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFFOLK STREETS (1800 FTE). ARCHITECTURAL, ENGINEERING AND ADMINSTRATIVE EXPENSES AND OTHER COSTSCONNECTED WITH SCHOOL PROJECTS IN THE CAPITAL BUDGET TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS CONSTRUCTION AND RECONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, PURSUANT TO THE FIRE PREVENTION AND SAFETY PROGRAM, INCLUDING EMERCIENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO LOCAL LAW 41 OF 1979 AND LOCAL LAW 16 OF 1984) PUBLIC SCHOOL 7, THE BRONX, ADDITION, 3201 KINGSBRIDGE AVENUE (250 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 131, MANHATTAN, FORSYTH, HESTER, ELDRIDGE AND CANAL STREETS (1800 FTE) PUBLIC SCHOOL 249, MODERNIZATION AND ADDITION (400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN INTERMEDIATE SCHOOL 126 (OLD), CONVERSION AND MODERNIZATION TO PUBLICSCHOOL 31, BROOKLYN, 75 MESSEROLE AVENUE CONSTRUCTION, PUBLIC SCHOOL 152, BRONX, BRUCKNER BOLLEVARD AND COLGATE. PUBLIC SCHOOL 290, CONSTRUCTION, BROOKLYN, EAST NEW YORK, COMMUNITY SCHOOL DISTRICT 19 (ONE OR MORE SCHOOLS) CONSTRUCTION, FH. LA GUARDIA HIGH SCHOOL OF MUSIC AND THE ARTS, MANHATTAN, AMSTERDAM AVENUE, WEST 65TH STREET (3000 FTE) CONSTRUCTION, PUBLIC SCHOOL 153, BRONKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). CONSTRUCTION, PUBLIC SCHOOL 153, MANHATTAN, WEST 146TH STREET AND AMSTERDAM AVENUE (215 FTE). STUYVESANT HIGH SCHOOL 154, MANHATTAN, WEST 146TH STREET AND AMSTERDAM AVENUE (215 FTE). STUYVESANT HIGH SCHOOL 153, MANHATTAN, WEST 146TH STREET AND AMSTERDAM AVENUE (2550 FTE) CONSTRUCTION, PHAL WEST HIGH SCHOOL MANHATTAN, WEST 151S STREET AND AMSTERDAM AVENUE (3550 FTE) PUBLIC SCHOOL 39, QUEENS ADDITION, SRD RODA AND KEW GARDENS ROAD INTERMEDIATE SCHOOL 14, BANTHATIAN, CONSTRUCTION OF MAINCON ADDITION SAND SUUTES AND STREET STORET AND HAMILTON GRANCE (250 FTE) PUBLIC SCHOOL 39, QUEENS A	34,838,316.00 12,939,110.00 228,654,220.00 17,327,439.00 3,159,108.00 29,019,781.00 7,556,178.00 3,296,011.00 6,454,586.00 4,121,211.00 87,767,672.00 8,004,714.00 8,028,173.00 153,820,000.00 226,794.00 3,979,095.00 2,329,105.00 16,497,723.00 7,058,493.00 1,201,576.00 218,931,903.00 238,605,382.00 249,323,599.00 121,447,933.00 168,897,262.00 33,800,717.00 142,250,012.00	34,838,315.11 12,939,109.46 228,654,219.94 17,327,436.11 3,159,105.31 29,019,736.17 7,556,175.28 3,296,002.04 6,454,585.96 4,121,205.87 87,767,671.30 8,004,713.85 8,028,172.72 153,819,999.79 226,791.97 3,979,094.73 2,329,103.67 16,497,702.84 72,323.26 7,058,492.29 1,201,575.37 218,931,900.91 238,605,371.56 249,323,597.65 121,446,114.64 168,897,261.84 33,800,713.12 142,250,009.71	0.00 0.00	77.' 0.3 0.4 0.4 2.4 2.4 44.3 2.' 8.5 0.4 5.: 0.' 0.' 0.' 0.' 0.' 0.' 0.' 0.' 0.' 0.'
204 205 206 207 208 209 210 211 212 213 215 216 217 228 226 227 228 229 230 231 232 230 231 232 230 231	1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUGHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFPOLK STREETS (1800 FTE). ARCHITECTURAL, ENGINEERING AND ADMINSTRATIVE EXPENSES AND OTHER COSTSCONNECTED WITH SCHOOL PROJECTS IN THE CAPITAL BUDGETTO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS CONSTRUCTION AND RECONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, FURSIOANT TO THE FIRE PREVENTION AND SAFETY PROGRAM, INCLUDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO LOCAL LAW 10F 1978 AND LOCAL LAW 16 OF 1984) PUBLIC SCHOOL 249, MODERNIZATION AND ADDITION (400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN INTERMEDIATE SCHOOL 131, MANHATTAN, FORSYTH, HESTER, ELDRIDGE AND CANAL STREETS (1800 FTE) PUBLIC SCHOOL 249, MODERNIZATION AND ADDITION (400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN INTERMEDIATE SCHOOL 128 (0LD), CONVERSION AND MODERNIZATION TO PUBLICSCHOOL 31, BROOKLYN, 75 MESSEROLE AVENUE CONSTRUCTION, PUBLIC SCHOOL 152, BRONX, BRUCKNER BOULSVARD AND COLGATE. PUBLIC SCHOOL 290, CONSTRUCTION, BROKLYN, EAST NEW YORK, COMMUNITY SCHOOL DISTRICT 19 (ONE OR MORE SCHOOLS) CONSTRUCTION, PUBLIC SCHOOL 308, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). CONSTRUCTION, PUBLIC SCHOOL 389, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). CONSTRUCTION, PUBLIC SCHOOL 389, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). STUYVESANT HIGH SCHOOL, REPLACEMENT, NEW ULLDING, MANHATTAN REHABILITATION OF GROVER LEVELAND HS ATHLETTO FIELD, 212 HIMROD STREET, QUEENS CONSTRUCTION, PUBLIC SCHOOL 389, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). STUYVESANT HIGH SCHOOL, REPLACEMENT, NEW SULLDING, MANHATTAN REHABILITATION OF GROVER LEVELAND HS ATHLETTO FIELD, 212 HIMROD STREET AND HAMILTON GRANO (2260 FTE) PUBLIC SCHOOL, PROVER LEVELAND HS ATHLETTO FIELD, 212 HIMROD STREET, QUEENS CONSTRUCTION, PUBLIC SCHOOL, SE, BOROKLYN, SRD AVENUE AND STREET STEET AND T	34,838,316.00 12,939,110.00 228,654,220.00 17,327,439.00 3,159,108.00 29,019,781.00 7,556,178.00 3,296,011.00 6,454,586.00 4,121,211.00 87,767,672.00 8,004,714.00 8,028,173.00 153,820,000.00 226,794.00 3,979,095.00 2,329,105.00 16,497,723.00 7,058,493.00 1,201,576.00 218,931,903.00 238,605,382.00 249,323,599.00 121,447,933.00 168,897,262.00 33,800,717.00	34,838,315.11 12,939,109.46 228,654,219.94 17,327,436.11 3,159,105.31 29,019,736.17 7,556,175.28 3,296,002.04 6,454,585.96 4,121,205.87 87,767,671.30 8,004,713.85 8,028,172.72 153,819,999.79 226,791.97 3,979,094.73 2,329,103.67 16,497,702.84 72,323.26 7,058,492.29 1,201,575.37 218,931,900.91 238,605,371.56 249,323,597.65 121,446,114.64 168,897,261.84 33,800,713.12	0.00 0.00	77.' 0.3 0.4 0.4 2.4 2.4 44.3 2.' 8.5 0.4 5.: 0.4 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5
204 205 206 207 208 209 210 211 212 213 215 216 217 218 219 220 221 223 224 225 226 227 228 229 230 231 232 233 234	1999 AND A LIPE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODENIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUGHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFPOLK STREETS (1800 FTE). ARCHITECTURAL, ENGINEERING AND ADMINISTRATIVE EXPENSES AND OTHER COSTSCONNECTED WITH SCHOOL PROJECTS IN THE CAPITAL BUDGET TO BE IMPLEMENTED THROUGH INTERRUND AGREEMENT; OCONSTRUCTION AND RCONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE FACILITIES, PURSUANT TO THE FIRE PREVENTION AND SAFETT PROGRAM, INCLUDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO LOCAL LAW 10F 1979 AND LOCAL LAW 10 F0 1984) PUBLIC SCHOOL 24, MODENIZATION AND ADDITION 400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN INTERMEDIATE SCHOOL 126 (OLD), CONVERSION AND MODERNIZATION TO PUBLICSCHOOL 31, BROOKLYN, 75 MESSEROLE AVENUE CONSTRUCTION, INTERMEDIATE SCHOOL 132, MANHATTAN, FORSYTH, HESTER, ELDRIDGE AND CANAL STREETS (1800 FTE) PUBLIC SCHOOL 249, MODENIZATION AND ADDITION 400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN, 75 MESSEROLE AVENUE CONSTRUCTION, PUBLIC SCHOOL 152, BRONX, BRUCKNER BOULEVARD AND COLGATE. PUBLIC SCHOOL 290, CONSTRUCTION, BROOKLYN, EAST NEW YORK, COMMUNITY SCHOOL DISTRICT 19 (ONE OR MORE SCHOOLS) CONSTRUCTION, PUBLIC SCHOOL 308, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). CONSTRUCTION, PUBLIC SCHOOL 308, BROOKLYN, GATES AND STUYVESANT AVENUES (1260 FTE). CONSTRUCTION, PUBLIC SCHOOL 304, MROKLYN, GATES AND STUYVESANT AVENUES (1260 FTE). STUVYESANT HIGH SCHOOL, REPLACEMENT, NEW BUILDING, MANHATTAN REHABILITATION OF GROVER CLEVELAND HS. ATHLETIC FIELD, 2127 HIMROD STREET, QUEENS CONSTRUCTION, PUBLIC SCHOOL, SAN, MANTAN, WEST STAFT AND TASTREET AND HAMITERDAM AVENUE (125 FTE). STUVYESANT HIGH SCHOOL, MANHATTAN, WEST STREET AND AMSTERDAM AVENUE (1260 FTE). CONSTRUCTION, PUBLIC SCHOOL, SAN, MANTAN, WEST STREET AND TATENT AVENUE (3660 FTE). PUBLIC SCHOOL 314, CONSTRUCTION, BROOKLYN, 3RD AVENUE AND STREET STREET AND HAMITSON PUBLIC SCHOOL 31	34,838,316.00 12,939,110.00 228,654,220.00 17,327,439.00 3,159,108.00 29,019,781.00 7,556,178.00 3,296,011.00 6,454,586.00 4,121,211.00 87,767,672.00 8,004,714.00 8,028,173.00 153,820,000.00 226,794.00 3,979,095.00 2,329,105.00 16,497,723.00 72,324.00 7,058,493.00 1,201,576.00 218,931,903.00 238,605,382.00 249,323,599.00 121,447,933.00 168,897,262.00 33,800,717.00 142,250,012.00	34,838,315.11 12,939,109.46 228,654,219.94 17,327,436.11 3,159,105.31 29,019,736.17 7,556,175.28 3,296,002.04 6,454,585.96 4,121,205.87 87,767,671.30 8,004,713.85 8,028,172.72 153,819,999.79 226,791.97 3,979,094.73 2,329,103.67 16,497,702.84 72,323.26 7,058,492.29 1,201,575.37 218,931,900.91 238,605,371.56 249,323,597.65 121,446,114.64 168,897,261.84 33,800,713.12 142,250,009.71 11,950,804.74 8,954,448.45 3,502,744.60	0.00 0.00	77.' 0.3 0.4 0.4 0.4 2.4 2.4 44.3 2.4 44.3 2.4 4.4 2.7 8.5 0.4 1.5 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7
204 205 206 207 208 209 210 211 212 213 215 216 217 218 219 220 221 223 224 225 226 227 228 229 230 231 232 233 234 235 236	1999 AND A LIPE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODERNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUGHS CONSTRUCTION, INTERMEDIATE SCHOOL 25, MANHATTAN, RIVINGTON AND SUFPICK STREETS (1800 FTE). ARCHTECTURAL, ENGINEERING AND ADMINISTRATIVE EXPENSES AND OTHER COSTSCONNETDE WITH SCHOOL PROJECTS IN THE CAPTLA LUDGET TO BE IMPLEMENTED THROUCH INTERFUND AGREEMENTS CONSTRUCTION AND SAFETU PROGRAM, INCLUDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (JURSUANT TO LOCAL LAW 41 OF 1979 AND LOCAL LAW 16 OF 1984) PUBLIC SCHOOL 7, THE BONN, ADDITION, 3901 KINGSRIDGE AVENUE (250 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 131, MANHATTAN, FORSYTH, HESTER, ELDRIDGE AND CANAL STREETS (1800 FTE) PUBLIC SCHOOL 246, MODERNIZATION AND ADDITION (400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN INTERMEDIATE SCHOOL 126 (OLD), CONVERSION AND MODERNIZATION TO PUBLICSCHOOL 31, BROOKLYN INTERMEDIATE SCHOOL 126 (OLD), CONVERSION AND MODERNIZATION TO PUBLICSCHOOL 31, BROOKLYN, 75 MESSEROLE AVENUE CONSTRUCTION, PUBLIC SCHOOL 152, BRONX, BRUCKNER BOULEVARD AND COLGATE. PUBLIC SCHOOL 290, CONSTRUCTION, BROOKLYN, EAST NEW YORK, COMMUNITY SCHOOL DISTRICT 19 (ONE OR MORE SCHOOLS) CONSTRUCTION, FH. LA GUARDIA HIGH SCHOOL OF MUSIC AND THE ARTS, MANHATTAN, AMSTERDAM AVENUE, WEST 65TH STREET (3000 FTE) CONSTRUCTION, PUBLIC SCHOOL 38, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). CONSTRUCTION, PUBLIC SCHOOL 38, BROOKLYN, GATES AND STUYVESANT AVENUES (1250 FTE). STUYVESANT HIGH SCHOOL, REPLACEMENT, NEW BUILDING, MANHATTAN REHABILITATION OF GROVER CLEVELAND H.S. ATHLETIC FIELD, 217 HIMROD STREET, QUEENS CONSTRUCTION, PUBLIC SCHOOL 38, BROOKLYN, 3RD AVENUE ADD BYTH STREET AND AMSTERDAM AVENUE (2660 FTE) PUBLIC SCHOOL 192, ONNE STEVENTUCTION OF MINISCHOOL ADDITION, 137H STREET AND HAMILTON GRANCE (29 FTE) PUBLIC SCHOOL 314, CONSTRUCTION OF VARIOUS SCHOOLS AND OTHER EDUCATIONAL FACILITIES, INCLUDING ADMINISKING AND STES FOR SCHOOL, MANHATTAN, WE	34,838,316.00 12,939,110.00 228,654,220.00 17,327,439.00 3,159,108.00 29,019,781.00 7,556,178.00 3,296,011.00 6,454,586.00 4,121,211.00 87,767,672.00 8,004,714.00 8,028,173.00 153,820,000.00 226,794.00 3,979,095.00 2,329,105.00 16,497,723.00 72,324.00 7,058,493.00 1,201,576.00 218,931,903.00 238,605,382.00 249,323,599.00 121,447,933.00 168,897,262.00 33,800,717.00 142,250,012.00 11,950,805.00 8,954,450.00 3,502,749.00 5,609,918.00 3,509,716.00	34,838,315.11 12,939,109.46 228,654,219.94 17,327,436.11 3,159,105.31 29,019,736.17 7,556,175.28 3,296,002.04 6,454,585.96 4,121,205.87 87,767,671.30 8,004,713.85 8,028,172.72 153,819,999.79 226,791.97 3,979,094.73 2,329,103.67 16,497,702.84 72,323.26 7,058,492.29 1,201,575.37 218,931,900.91 238,605,371.56 249,323,597.65 121,446,114.64 168,897,261.84 33,800,713.12 142,250,009.71 11,950,804.74 8,954,448.45 3,502,714.40	0.00 0.00	77.5 0.6 0.6 0.6 2.6 44.8 2.7 8.9 0.0 5.1 0.7 0.1 0.5 2.0 0.5 1.6 20.1 0.7 0.5 1.6 2.0 1.6 1.8 1.818.5 1.618.5 1
203 204 205 206 207 208 209 210 211 212 213 215 216 217 218 219 220 221 223 224 225 226 227 228 229 230 231 232 233 234 235 236 237 238	1999 AND A LIFE EXPECTANCY OF AT LEAST 5 YEARS FOR USE BY THE BOARD OF EDUCATION, CITYWIDE MODENNIZATION AND REPLACEMENT OF VOCATIONAL HIGH SCHOOL FACILITIES AND EQUIPMENT, VARIOUS BOROUGHS CONSTRUCTION, INTERMEDIATE SCHOOL 55, MANHATTAN, RIVINGTON AND SUFPOLK STREETS (1800 FTE). ARCHTECTURAL ENGINEERING AND ADMINISTRATIVE EXPENSES AND OTHER COSTSCONNECED WITH SCHOOL PROJECTS IN THE CAPITAL BUIDGET TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS CONSTRUCTION AND RECONSTRUCTION IN SCHOOL BUILDINGS AND OFFICE ACILITIES, PURSUANT TO THE FIRE PREVENTION AND SAFETY PROGRAM, INCLUDING EMERGENCY LIGHTING EQUIPMENT, ALL BOROUGHS (PURSUANT TO LOCAL LAW 10F 1978 AND LOCAL LAW 160 P198-00 L31, MANNATTAN, FORSYTH, HESTER, ELDRIDGE AND CANAL STREETS (1800 FTE) PUBLIC SCHOOL 24, MODERNIZATION AND ADDITION (400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN INTERMEDIATE SCHOOL 128 (0LD), CONVERSION AND MODERNIZATION TO PUBLICSCHOOL 31, BROOKLYN, 75 MESSEROLE AVENUE CONSTRUCTION, INTERMEDIATE SCHOOL 31, MANNATTAN, FORSYTH, HESTER, ELDRIDGE AND CANAL STREETS (1800 FTE) PUBLIC SCHOOL 249, MODERNIZATION AND ADDITION (400 FTE), CATON AVENUEAND RUGBY ROAD, BROOKLYN, 75 MESSEROLE AVENUE CONSTRUCTION, PUBLIC SCHOOL 152, BRONX, BRUCKNER ROLLEVARD AND COLGATE. PUBLIC SCHOOL 240, CONSTRUCTION, BROOKLYN, EAST NEW YORK, COMMUNITY SCHOOL DISTRICT 19 (ONE OR MORE SCHOOLS) CONSTRUCTION, PUBLIC SCHOOL 305, BROOKLYN, GATES AND STUYVESANT AVENUE (1250 FTE). CONSTRUCTION, PUBLIC SCHOOL 305, BROOKLYN, GATES AND STUYVESANT AVENUE (1250 FTE). STUYVESANT HIGH SCHOOL, REPLACEMENT, NEW ULLDING, MANHATTAN REHABILITATION OF GROVER CLEVELAND HS. ATHLETTE FIELD, 127 HIMROD STREET QUEENS CONSTRUCTION, PUBLIC SCHOOL, AND HANTAN, WEST 146TH STREET AND MATTERMADA AVENUE (215 FTE). STUYVESANT HIGH SCHOOL, REPLACEMENT, NEW ULLDING, MANHATTAN REHABILITATION OF GROVER CLEVELAND HS. ATHLETTE FIELD, 127 HIMROD STREET QUEENS CONSTRUCTION, PUBLIC SCHOOL, AND HANTAN, WEST 146TH STREET AND MATTERMADAM VENUE (215 60 FTE) PUBLIC SCHOOL S, QUENTS ADDITION, SZND ROAD AND KEN KE	34,838,316.00 12,939,110.00 228,654,220.00 17,327,439.00 3,159,108.00 29,019,781.00 7,556,178.00 3,296,011.00 6,454,586.00 4,121,211.00 87,767,672.00 8,004,714.00 8,028,173.00 153,820,000.00 226,794.00 3,979,095.00 2,329,105.00 16,497,723.00 72,324.00 7,058,493.00 1,201,576.00 218,931,903.00 238,605,382.00 249,323,599.00 121,447,933.00 168,897,262.00 33,800,717.00 142,250,012.00 11,950,805.00 8,954,450.00 3,502,749.00 5,609,918.00	34,838,315.11 12,939,109.46 228,654,219.94 17,327,436.11 3,159,105.31 29,019,736.17 7,556,175.28 3,296,002.04 6,454,585.96 4,121,205.87 87,767,671.30 8,004,713.85 8,028,172.72 153,819,999.79 226,791.97 3,979,094.73 2,329,103.67 16,497,702.84 72,323.26 7,058,492.29 1,201,575.37 218,931,900.91 238,605,371.56 249,323,597.65 121,446,114.64 168,897,261.84 33,800,713.12 142,250,009.71 11,950,804.74 8,954,448.45 3,502,744.60 5,609,916.04	0.00 0.00	0.4 77.7 0.8 0.5 0.0 2.8 2.6 44.8 2.7 8.9 0.0 5.1 0.7 0.1 0.2 2.0 0.2 2.0 0.2 1.3 20.1 0.7 0.6 2.0 10.4 1.3 1,818.3 0.1 3.8 2.2 0.2 1.5 4.4 1.9 0.2 0.2 0.2 1.3 1,818.3 0.1 0.1 0.4 1.3 1,818.3 0.1 0.2 0.2 0.2 1.5 4.4 1.9 0.2 0.2 0.2 0.2 0.2 0.2 0.3 0.1 0.4 0.4 0.5 0.4 0.5 0.6 0.2 0.1 0.7 0.6 0.0 10.4 1.3 0.1 0.2 0.5 0.0 0.2 0.5 0.0 0.2 0.5 0.0

<u>ppr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	Expended Amount	<u>Encumbered</u> <u>Amount</u>	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 040 DEPARTMENT OF EDUCATION				
40 41	NEW PUBLIC SCHOOL 169, MANHATTAN, EAST 88TH STREET, LEXINGTON AVENUE (250 FTE) CONSTRUCTION, HILLCREST HIGH SCHOOL AND PUBLIC SCHOOL 86, QUEENS, HIGHLAND AVENUE AND PARSONS BOULEVARD.	939,402.00 16,315,943.00	939,401.85 16,315,942.12	0.00 0.00	0.2
42	CONSTRUCTION, INTERMEDIATE SCHOOL 195, MANHATTAN, WEST 134TH STREET AND BROADWAY (1800 FTE).	3,827,069.00	3,827,068.98	0.00	0.0
43 44	JUNIOR HIGH SCHOOL 143, MANHATTAN, CONSTRUCTION INCLUDING SITE JAMES MONROE HIGH SCHOOL, BRONX, MODERNIZATION, 1300 BOYNTON AVENUE	5,721,197.00 1,074,417.00	5,721,196.07 1,074,416.30	0.00 0.00	0.9 0.7
45	GEORGE WASHINGTON HIGH SCHOOL, MANHATTAN, MODERNIZATION AND RECONSTRUCTION, WEST 192ND STREET AND AUDUBON AVENUE	1,764,368.00	1,764,367.64	0.00	0.5
46	RICHMOND HILL HIGH SCHOOL, QUEENS, MODERNIZATION AND RECONSTRUCTION	1,208,383.00	1,208,382.60	0.00	0.4
48 49	CONSTRUCTION, PUBLIC SCHOOL 22, BROOKLYN, MANHATTAN AVENUE EAGLE AND FRANKLIN STREET (600 FTE). CONSTRUCTION, PUBLIC SCHOOL 75, QUEENS, REPLACEMENT, CYPRESS AVENUE AND WEIRFIELD STREET (250 FTE).	260,955.00 3,996,480.00	260,954.79 3,996,479.26	0.00 0.00	0.2
50	PUBLIC SCHOOL 60, STATEN ISLAND, HILLMAN AVENUE, MERRELL AVENUE (932 FTE).	6,372,531.00	6,372,530.50	0.00	0.8
51 52	JOHN DEWEY (SHOREFRONT) HIGH SCHOOL, BROOKLYN, STILLWELL AVENUE AND AVENUE X CONSTRUCTION, INTERMEDIATE SCHOOL 151 AND PUBLIC SCHOOL 156, BRONX, EAST 156TH STREET AND MORRIS	12,100,161.00 15,262,613.00	12,100,160.58 15,262,612.39	0.00 0.00	0.4 0.6
53	AVENUE. CONSTRUCTION, JUNIOR HIGH SCHOOL 320, BROOKLYN, SULLIVAN PLACE AND FRANKLIN AVENUE.	5,434,430.00	5,434,429.10	0.00	0.9
54	JUNIOR HIGH SCHOOL 61, QUEENS, CONSTRUCTION INCLUDING SITE	5,215,552.00	5,215,551.82	0.00	0.
55 56	CONSTRUCTION, SUSAN E. WAGNER HIGH SCHOOL, STATEN ISLAND CONSTRUCTION, PUBLIC SCHOOL 160, BRONX, HUTCHINSON RIVER PARKWAY EXTENSION AND EINSTEIN LOOP.	8,793,608.00 6,319,544.00	8,793,607.65 6,319,543.36	0.00 0.00	0.: 0.:
50 57	PUBLIC SCHOOL 81, BROOKLYN, CONSTRUCTION INCLUDING SITE	3,261,492.00	3,261,491.30	0.00	0.
58 59	CONSTRUCTION, INTERMEDIATE SCHOOL 53, QUEENS, NAMEOKE STREET AND DINSMORE AVENUE. CONSTRUCTION, PUBLIC SCHOOL 10, BRONX, LONGWOOD AVENUE AND KELLY STREET (1250 FTE).	11,325,176.00 667,030.00	11,325,175.32 667,029.02	0.00 0.00	0. 0.
60	CONSTRUCTION, INTERMEDIATE SCHOOL 25, QUEENS, FRANCIS LEWIS BOULEVARDAND 35TH AVENUE.	6,904,408.00	6,904,407.69	0.00	0.
61 62	CONSTRUCTION, PUBLIC SCHOOL 57, STATEN ISLAND. CONSTRUCTION, INTERMEDIATE SCHOOL 324, BROOKLYN, GATES AND REID AVENUES (1800 FTE).	6,561,527.00 10,406,600.00	6,561,526.79 10,406,599.05	0.00 0.00	0. 0.
63	CONSTRUCTION, INTERMEDIATE SCHOOL 158, BRONX, TINTON AVENUE AND 166THSTREET.	11,349,889.00	11,349,888.27	0.00	0.
64 65	CONSTRUCTION, INTERMEDIATE SCHOOL 291, BROOKLYN, GATES AVENUE AND PALMETTO STREET (2400 FTE). CONSTRUCTION, PUBLIC SCHOOL 142, MAHATTAN, DELANCEY AND ATTORNEY STREETS.	13,769,240.00 7,809,531.00	13,769,238.66 7,809,530.47	0.00 0.00	1. 0.
66	JOHN JAY HIGH SCHOOL, BROOKLYN, ADDITION AND MODERNIZATION, 237 7TH AVENUE	2,681,070.00	2,681,069.77	0.00	0.
37 38	CONSTRUCTION, PUBLIC SCHOOL 40, THE BRONX. GROVER CLEVELAND HIGH SCHOOL, QUEENS, RECONSTRUCTION OF ELECTRICAL AND SANITARY FACILITIES	3,498,018.00 3,152,368.00	3,498,017.34 3,152,367.71	0.00 0.00	0.
69	AUGUST MARTIN HIGH SCHOOL, QUEENS, ATHLETIC FIELD REHABILITATION 156-10 BAISLEY BOULEVARD	99,770.00	99,768.94	0.00	1
$\frac{70}{2}$	CONSTRUCTION, JUNIOR HIGH SCHOOL 10, MANHATTAN, WEST 49TH STREET AND 7TH AVENUE. NEW GIRLS AND BOYS HIGH SCHOOL, BROOKLYN, FULTON STREET, UTICA AVENUE(4000 FTE)	8,199,022.00 21,606,905.00	8,199,021.39 21,606,903.93	0.00 0.00	0 1
73	CONSTRUCTION, I.S. 167, THE BRONX.	10,862,112.00	10,862,111.92	0.00	0
74 75	CONSTRUCTION, SOUTH SHORE HIGH SCHOOL, BROOKLYN, GLENWOOD ROAD AND RALPH AVENUE. BROOKLYN TECHNICAL HIGH SCHOOL, BROOKLYN, MODERNIZATION, FORT GREEN PLACE AND DEKALB AVENUE	16,903,004.00 11,338,040.00	16,903,003.50 11,338,032.87	0.00 0.00	0 7
7	CONSTRUCTION, PUBLIC SCHOOL 163, BRONX, ONE OR MORE SITES-COMMUNITY SCHOOL DISTRICT 9 (1404 FTE).	2,161,061.00	2,161,060.06	0.00	0
8	REHABILITATION, NORTHEAST BRONX, EDUCATIONAL PARK, CO-OP CITY, SYSTEMMODIFICATION INCLUDING VENTILATION, AIR-CONDITIONING, FIREPROOFING, THE BRONX.	81,330,978.00	81,330,974.66	0.00	3
79	FRANKLIN K. LANE HIGH SCHOOL, BROOKLYN, MODERNIZATION, JAMAICA AVENUEAND DEXTER COURT	4,664,586.00	4,664,585.22	0.00	0
80 81	CONSTRUCTION, PUBLIC SCHOOL 175, BRONX, CITY ISLAND AVENUE AND CENTERSTREET (355 FTE). CONSTRUCTION, INTERMEDIATE SCHOOL 226, QUEENS, ROCKAWAY PARKWAY, 121ST STREET (1800 FTE).	3,976,653.00 10,949,456.00	3,976,652.40 10,949,455.44	0.00 0.00	0 0
32	CONSTRUCTION, HERBERT H. LEHMAN (NORTHEAST BRONX) HIGH SCHOOL AND COMMUNITY FACILITY, EAST	26,191,772.00	26,191,770.81	0.00	1
33	TREMONT AND WESTCHESTER AVENUES. CONSTRUCTION, PUBLIC SCHOOL 346 BROOKLYN, LOUISIANA AND COLLINS AVENUES (1483 FTE).	7,598,396.00	7,598,395.61	0.00	0
85 86	JUNIOR HIGH SCHOOL 17, MANHATTAN, MODERNIZATION, 328 WEST 48TH STREET CONSTRUCTION, INTERMEDIATE SCHOOL 237, QUEENS, GERANIUM AVENUE AND KISSENA BOULEVARD.	9,434.00	9,433.32	0.00 0.00	0
87	FASHION INSTITUTE OF TECHNOLOGY, MANHATTAN, EXPANSION, INCLUDING SITE	7,213,143.00 78,851,807.00	7,213,142.94 78,851,785.05	0.00	0 21
39	CONSTRUCTION, JOHN F. KENNEDY HIGH SCHOOL, BRONX-MANHATTAN, 230TH STREET AND JOHNSON AVENUE (4000 FTE).	28,705,107.00	28,705,105.41	0.00	1
90	CONSTRUCTION, INTERMEDIATE SCHOOL 174, BRONX, LACOMBE AVENUE AND WHITE PLAINS ROAD.	9,731,521.00	9,731,520.02	0.00	0
91 92	PUBLIC SCHOOL 158, MODERNIZATION, 1458 YORK AVENUE, MANHATTAN INTERMEDIATE SCHOOL 61, STATEN ISLAND, CONSTRUCTION	3,924,563.00 7,330,153.00	3,924,561.21 7,330,152.20	0.00 0.00	1.
94	INTERMEDIATE SCHOOL 34, CONVERSION, AND PUBLIC SCHOOL 44, MODERNIZATION, STATEN ISLAND	182,692.00	182,689.61	0.00	2
96	BUILDINGS FOR TEMPORARY USE (PORTABLES) AT PUBLIC SCHOOLS 1, 75, 86, 91, 94, 106, 116, 151, 159, 274, 299, 321, AND 345, JUNIOR HIGH SCHOOL252, INTERMEDIATE SCHOOLS 210 AND 232, AND T JEFFERSON HIGH SCHOOL, BOROUGH OF	4,190,023.00	4,190,022.31	0.00	0.
98	BROOKLYN BUILDINGS FOR TEMPORARY USE (PORTABLES) AT PUBLIC SCHOOLS 17, 34, 36,50, 70, 89, 106, 136, 143, 147, 160, AND 183	3,424,043.00	3,424,042.66	0.00	0
	AND INTERMEDIATE SCHOOLS61 AND 145, QUEENS				
00	BUILDINGS FOR TEMPORARY USE (PORTABLES) AT PUBLIC SCHOOLS 11, 26, 30,48, 50, 53, 59, 63, 66, 67, 69, 70, 72, 85, 91, 92, 93, 104, 109, 114, 132, 136, AND 140, JUNIOR HIGH SCHOOLS 117, 120, AND 133, AND INTERMEDIATE SCHOOL 131, THE	5,443,494.00	5,443,493.78	0.00	0
01	BRONX CONSTRUCTION, JUNIOR HIGH SCHOOL 73, QUEENS, ADDITION AND CONVERSION,54TH AVENUE AND 71ST STREET.	3,164,723.00	3,164,722.52	0.00	0
)2	CONSTRUCTION, ADLAI E. STEVENSON (SOUTHEAST BRONX) HIGH SCHOOL AND COMMUNITY FACILITY, LAFAYETTE	17,072,661.00	17,072,660.45	0.00	0
)3	AND PUGSLEY AVENUES. CONSTRUCTION, BEACH CHANNEL HIGH SCHOOL, QUEENS, BEACH CHANEL DRIVE AND BEACH 95TH STREET (4000	30,974,032.00	30,974,031.47	0.00	0
)4	FTE). CONSTRUCTION, INTERMEDIATE SCHOOL 147, BRONX, WEBSTER AVENUE AND EAST173RD STREET (1800 FTE).	10,781,798.00	10,781,797.57	0.00	0
)4)5	CONSTRUCTION, INTERMEDIATE SCHOOL 141, BRONA, WEBSTER AVENUE AND EAST 138D STREET (1800 FTE). CONSTRUCTION, INTERMEDIATE SCHOOL (PUBLIC SCHOOL) 166, BRONX, MORRIS AVENUE AND EAST 163RD STREET.	10,168,495.00	10,168,494.32	0.00	0
)6	CONSTRUCTION, MARTIN LUTHER KING JR. HIGH SCHOOL (WEST SHORE HIGH SCHOOL), MANHATTAN, WEST END AVENUE AND WEST 65TH STREET	34,783,252.00	34,783,251.39	0.00	0
)7	CONSTRUCTION, PUBLIC SCHOOL 50, MANHATTAN EAST 102ND STREET, F.D.ROOSEVELT DRIVE (1080 FTE).	1,607,217.00	1,607,216.57	0.00	0
)8	PARK EAST HIGH SCHOOL, MODERNIZATION OF FORMER MANHATTAN SCHOOL OF MUSIC,105TH STREET BETWEEN SECOND AND THIRD AVENUES (430 FTE)	6,017,277.00	6,017,270.66	0.00	6
)9 10	CENTRAL COMMERCIAL HIGH SCHOOL REPLACEMENT, MANHATTAN, EAST 34TH STREET AND PARK AVENUE (2500 FTE) INTERMEDIATE SCHOOL 238, QUEENS, 89TH AVENUE AND HILLSIDE AVENUE	1,161,648.00 9,606,270.00	1,161,647.04 9,606,269.12	0.00 0.00	C
1	CONSTRUCTION, PUBLIC SCHOOL 54, STATEN ISLAND.	3,109,573.00	3,109,572.76	0.00	C
.2 .3	CONSTRUCTION, SOUTH RICHMOND HIGH SCHOOL, STATEN ISLAND CONSTRUCTION, NORTH CENTRAL HIGH SCHOOL, BROOKLYN, AVENUE L AND EAST 17TH STREET.	18,085,348.00 23,150,041.00	18,085,346.71 23,150,040.72	0.00 0.00	1 (
а 4	CONSTRUCTION, NORTH CENTRAL HIGH SCHOOL, BROOKLIN, AVENUE LAND EAST 171H STREET. CONSTRUCTION, NEW QUEENS HIGH SCHOOL, QUEENS, RADCLIFF AVENUE 101ST STREET (2600 FTE).	4,382,051.00	4,382,050.30	0.00	(
6 7	CONSTRUCTION, INTERMEDIATE SCHOOL 183, BRONX, EAST 14TH STREET AND MORRIS AVENUE. CONSTRUCTION, INTERMEDIATE SCHOOL 184, BRONX, 158TH STREET AND FORESTAVENUE (1800 FTE).	10,799,016.00 11,141,235.00	10,799,015.92 11,141,234.20	0.00 0.00	(
8	CONSTRUCTION, INTERMEDIATE SCHOOL 164, BRONA, 1981H STREET AND FORESTAVENUE (1800 FTE). CONSTRUCTION, INTERMEDIATE SCHOOL 227, QUEENS, JUNCTION AND NORTHERN BOULEVARDS (1800 FTE).	13,637,664.00	13,637,580.69	0.00	8
.9	CONSTRUCTION, PUBLIC SCHOOL 129, BRONX, PROSPECT AVENUE AND EAST 180TH STREET.	6,969,544.00	6,969,543.18	0.00	(
0 1	CONSTRUCTIONS, PUBLIC SCHOOL 69, STATEN ISLAND, MERRYMOUNT AND TRAVISAVENUES (1200 FTE). CONSTRUCTION, INTERMEDIATE SCHOOL 72, STATEN ISLAND, CONANT PLACE ANDTRAVIS AVENUE (1800 FTE).	6,886,315.00 12,048,312.00	6,886,314.19 12,048,311.37	0.00 0.00	(
2	CONSTRUCTION, PUBLIC SCHOOL 182, BRONX, RANDALL AVENUE, WHITE PLAINS ROAD (1080 FTE).	6,476,777.00	6,476,776.14	0.00	0
4 5	JUNIOR HIGH SCHOOL 60, MANHATTAN, RECONSTRUCTION JUNIOR HIGH SCHOOL 126, QUEENS, MODERNIZATION, 21ST STREET AND 31ST ROAD	1,127,607.00 947,727.00	1,127,606.03 947,726.88	0.00 0.00	
6	CONSTRUCTION, PUBLIC SCHOOL 73, STATEN ISLAND, VICINITY OF JEFFERSON BOULEVARD AND IONIA AVENUE (1080 FTE).	6,225,794.00	6,225,793.69	0.00	
7	CONSTRUCTION, PUBLIC SCHOOL (INTERMEDIATE SCHOOL) 74, BRONX, BRYANT AND SPOFFORD AVENUES (1740 FTE).	10,257,440.00	10,257,439.99	0.00	
9 0	MURRAY BERGTRAUM HIGH SCHOOL, MANHATTAN, CONSTRUCTION OF ATHLETIC FIELD CONSTRUCTION, EASTERN DISTRICT HIGH SCHOOL, BROOKLYN.	18,255.00 44,049,765.00	18,253.81 44,049,751.41	0.00 0.00	1:
1	CONSTRUCTION, INTERMEDIATE SCHOOL 192, BRONX, RANDALL AND HOLLYWOOD AVENUES (1800 FTE).	9,564,588.00	9,564,587.28	0.00	(
2 3	CONSTRUCTION, INTERMEDIATE SCHOOL 193, BRONX, PROSPECT AVENUE, EAST 176TH STREET (1800 FTE). PORT RICHMOND HIGH SCHOOL, STATEN ISLAND, MODERNIZATION AND CONSTRUCTION OF ADDITION, INNIS STREET	11,386,764.00 124,990.00	11,386,763.38 124,989.41	0.00 0.00	0
	AND ST. JOSEPH AVENUE	ŗ			
4 5	CONSTRUCTION, INTERMEDIATE SCHOOL 390, BROOKLYN, STERLING PLACE AND TROY AVENUE (1800 FTE) CONSTRUCTION, ADDITION TO P.S. 199, 39-20 48TH AVENUE, QUEENS (250 FTE)	26,114,751.00 1,763,399.00	26,114,749.61 1,763,396.23	0.00 0.00	1
6	CONSTRUCTION INTERMEDIATE SCHOOL 391, BROOKLYN. TROY AVENUE AND MAPLESTREET (1800 FTE).	9,934,272.00	9,934,271.98	0.00	(
7 8	CONSTRUCTION INTERMEDIATE SCHOOL 240, QUEENS. CONSTRUCTION, PUBLIC SCHOOL 384, BROOKLYN, COOPER STREET AND KNICKERBOCKER AVENUE (1259 FTE).	5,194,435.00 8,307,767.00	5,194,434.98 8,307,766.34	0.00 0.00	(
9	CONSTRUCTION, PUBLIC SCHOOL 377, BROOKLYN, WILSON AVENUE AND WOODBINESTREET (1275 FTE).	8,654,681.00	8,654,680.48	0.00	(
0	CONSTRUCTION, INTERMEDIATE SCHOOL 383 BROOKLYN, VICINITY GREENE AND MYRTLE AVENUES (1800 FTE). CONSTRUCTION, PUBLIC SCHOOL 380, BROOKLYN, MARCY AVENUE AND LYNCH STREET (1250 FTE)	10,687,300.00 11 972 139 00	10,687,299.35 11 972 138 87	0.00 0.00	(
$\frac{1}{2}$	CONSTRUCTION, PUBLIC SCHOOL 380, BROOKLYN, MARCY AVENUE AND LYNCH STREET (1250 FTE) JUNIOR HIGH SCHOOL 118, MANHATTAN, MODERNIZATION, WEST 93RD STREET AND AMSTERDAM AVENUE	11,972,139.00 1,556,775.00	11,972,138.87 1,556,772.67	0.00 0.00	(
13	JUNIOR HIGH SCHOOL 252, BROOKLYN, MODERNIZATION, LENOX ROAD AND EAST 94TH STREET	3,981,546.00	3,981,526.13	0.00	19
44 45	JAMES MADISON HIGH SCHOOL, BROOKLYN, MODERNIZATION, 3787 BEDFORD AVENUE REHABILITATION OF SHEEPSHEAD BAY H.S. ATHLETIC FIELD, 3000 AVENUE X, BROOKLYN	527,612.00 2,782,516.00	527,610.64 2,782,514.07	0.00 0.00	1
E0	, , ,	798,573.00	798,571.88	0.00	1

<u>Appr</u>	Appropriation Name	Appropriated	Expended	Encumbered	<u>Unobligated</u>
		Amount	<u>Amount</u>	Amount	<u>Amount</u>
-	ment: 040 DEPARTMENT OF EDUCATION	0.000.000.00	0.000.015.04	0.00	0.5
47	CONSTRUCTION, HEADSTART EARLY CHILDHOOD CENTERS, CENTRAL BROOKLYN, HARLEM AND EAST HARLEM, CENTRAL AND SOUTH BRONX, AND OTHER LOCATIONS, INCLUDING SITES.	9,033,620.00	9,033,617.24	0.00	2.70
18 19	PURCHASE AND INSTALLATION OF AIR POLLUTION CONTROL EQUIPMENT IN SCHOOLS, ALL BOROUGHS INSTALLATIONS FOR HANDICAPPED CHILDREN IN SCHOOLS, ALL BOROUGHS	39,778,338.00 79,572,323.00	39,778,307.80 79,572,322.32	0.00 0.00	30.20 0.68
50	CONSTRUCTION, PUBLIC SCHOOL 198, BRONX, TINTON AVENUE AND HOME STREET(1215 FTE).	7,386,740.00	7,386,739.86	0.00	0.14
51 52	CONSTRUCTION, INTERMEDIATE SCHOOL 137, BRONX, 182ND STREET AND WEBSTER AVENUE (1800 FTE). CONSTRUCTION, PUBLIC SCHOOL 43, QUEENS, VICINITY BEACH 40TH STREET AND EDGEMERE AVENUE (1250 FTE).	1,381,814.00 3,812,489.00	1,381,813.71 3,812,488.63	0.00 0.00	0.29 0.37
53	CONSTRUCTION, INTERMEDIATE SCHOOL 44, QUEENS, VICINITY OF BEACH 40TH STREET AND EDGEMERE AVENUE (1800 FTE).	720,434.00	720,433.33	0.00	0.67
54	CONSTRUCTION, PUBLIC SCHOOL 329, BROOKLYN, MERMAID AVENUE AND WEST 29TH STREET (1150 FTE).	6,742,430.00	6,742,429.56	0.00	0.44
55 56	CONSTRUCTION PUBLIC SCHOOL 13, BROOKLYN, PENNSYLVANIA AND LIVONIA AVENUES (1290 FTE). CONSTRUCTION, PUBLIC SCHOOL 72, BROOKLYN, BERRIMAN STREET AND DUMONT AVENUE (1323 FTE).	7,261,320.00 8,130,900.00	7,261,319.86 8,130,899.78	0.00 0.00	0.14 0.22
57	CONSTRUCTION, PUBLIC SCHOOL 17, STATEN ISLAND, REPLACEMENT, OCCUPATIONAL TRAINING CENTER, VICINITY C		5,506,751.89	0.00	0.1
58	PROSPECT AVENUE AND CLYDE PLACE (425 FTE). CONSTRUCTION, INTERMEDIATE SCHOOL 206A, SCHOOL DISTRICT 10, THE BRONX, INCLUDING SITE (1800 FTE)	16,198.00	16,197.50	0.00	0.50
59 60	JUNIOR HIGH SCHOOL 128, BROOKLYN, MODERNIZATION AND CONVERSION, 21ST AVENUE AND 83RD STREET CONSTRUCTION, PUBLIC SCHOOL 124, MANHATTAN, BOWERY AND DIVISION STREETS (1080 FTE).	1,778,126.00 2,279,165.00	1,778,125.35 2,279,164.98	0.00 0.00	0.68 0.02
61	PUBLIC SCHOOL 68, BRONX, CONSTRUCTION OF ADDITION AND MODERNIZATION, MONTICELLO AVENUE AND	3,484,057.00	3,484,056.52	0.00	0.4
62	EDENWALD AVENUE (1015 FTE). CONSTRUCTION, PUBLIC SCHOOL 87, BRONX, ADDITION, EDSON AND BUSSING AVENUES (697 FTE).	205,022.00	205,021.69	0.00	0.33
63	CONSTRUCTION, OCCUPATIONAL TRAINING CENTER, THE BRONX, WESTCHESTER, WATERS AND FINK AVENUES (425 FTE)	4,618,927.00	4,618,923.91	0.00	3.09
64	JUNIOR HIGH SCHOOL 47, MANHATTAN, CONSTRUCTION OF ADDITION AND MODERNIZATION, EAST 23RD STREET AND	1,765,230.00	1,765,229.42	0.00	0.58
65	SECOND AVENUE. FLUSHING HIGH SCHOOL, QUEENS, CONSTRUCTION OF ADDITION, NORTHERN BOULEVARD.	1,115,817.00	1,115,816.88	0.00	0.12
66	INTERMEDIATE SCHOOL 231, QUEENS, CONSTRUCTION OF ADDITION AND MODERNIZATION, SPRINGFIELD BOULEVARD, SOUTH CONDUIT BOULEVARD.	2,782,934.00	2,782,933.98	0.00	0.02
67	CONSTRUCTION, PUBLIC SCHOOL 223, QUEENS, SUTPHIN BOULEVARD, 123RD AVENUE (1200 FTE).	6,994,168.00	6,994,167.13	0.00	0.87
68 69	PUBLIC SCHOOL 79, QUEENS, CONSTRUCTION OF ADDITION AND MODERNIZATION, 15TH AVENUE AND 149TH STREET. CONSTRUCTION, NEW DORP HIGH SCHOOL, STATEN ISLAND, REPLACEMENT, MILLER FIELD (4000 FTE)	4,520,846.00 47,240,391.00	4,520,845.45 47,240,328.59	0.00 0.00	0.58 62.41
70	PUBLIC SCHOOL 9, BROOKLYN, ADDITION, BERGEN STREET AND UNDERHILL AVENUE (1282 FTE)	2,350,432.00	2,350,431.46	0.00	0.54
71 72	CONSTRUCTION, INTERMEDIATE SCHOOL 206C, SCHOOL DISTRICT 10, THE BRONX, INCLUDING SITE WORK, (1800 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 209, BRONX, EAST 181ST AND 182ND STREETS, WASHINGTON AND BATHGATH	15,128.00 E 1,281,653.00	15,123.76 1,281,652.80	0.00 0.00	4.24 0.20
	AVENUES (600 FTE).				
73 74	CONSTRUCTION, PUBLIC SCHOOL 212, MANHATTAN, WEST 100TH STREET AND AMSTERDAM AVENUE (726 FTE) PUBLIC SCHOOL 205, BRONX, EAST 189TH STREET AND SOUTHERN BOULEVARD (770 FTE)	228,940.00 180,945.00	228,939.78 180,944.76	0.00 0.00	0.22 0.24
75	PUBLIC SCHOOL 81, BROOKLYN, CONSTRUCTION OF ADDITION, DEKALB AND STUYVESANT AVENUES.	1,297,294.00	1,297,293.36	0.00	0.64
76	CONSTRUCTION, PUBLIC SCHOOL 13, STATEN ISLAND, 131 HYLAN BOULEVARD, ANDERSON STREET, CLIFTON AVENUE INCLUDING PLAYGROUND (726 FTE)	9,181,886.00	9,181,877.04	0.00	8.90
77	CONSTRUCTION, INTERMEDIATE SCHOOL 206, THE BRONX, ONE OR MORE SITES, COMMUNITY SCHOOL DISTRICT 10 (1800 FTE)	4,450,137.00	4,450,131.15	0.00	5.85
78	BRYANT HIGH SCHOOL, QUEENS, MODERNIZATION, 48TH STREET AND 31ST AVENUE.	2,620,604.00	2,620,603.36	0.00	0.64
79 80	CONSTRUCTION I.S. 218, MANHATTAN, 196 STREET AND BROADWAY (1800 FTE) CONSTRUCTION, SUSAN WAGNER HIGH SCHOOL, STATEN ISLAND, ATHLETIC FIELD, MANOR ROAD AND BRIELLE	13,832,563.00 1,007,658.00	13,832,562.70 1,007,656.25	0.00 0.00	0.30 1.75
	AVENUE. PUBLIC SCHOOL 269, BROOKLYN, MODERNIZATION OF AND CONSTRUCTION OF ADDITION (300 FTE) TO EXISTING	, ,	6,397,423.27	0.00	
81	BUILDING, NOSTRAŃD AND FOSTER AVENUES, EAST 31ST STREET AND FARRAGUT ROAD	6,397,425.00			1.73
82 83	PUBLIC SCHOOL 12, QUEENS, CONSTRUCTION OF ADDITION, WOODSIDE AVENUE AND 72ND STREET (300 FTE) CONVERSION OF SCHOOL KITCHENS, VARIOUS BOROUGHS	6,937,630.00 8,781,266.00	6,937,623.52 8,781,263.73	0.00 0.00	6.48 2.27
84	PUBLIC SCHOOL 46, THE BRONX, CONSTRUCTION OF MINI-SCHOOL ADDITION, 196TH STREET AND BRIGGS AVENUE (35		1,911,898.65	0.00	7.35
85	FTE) CONSTRUCTION, (INTERMEDIATE SCHOOL) PUBLIC SCHOOL 229 BRONX, VICINITYWEST TREMONT AVENUE, HARLEM	367,423.00	367,422.48	0.00	0.52
86	RIVER (1744 FTE). CONSTRUCTION, PUBLIC SCHOOL 37, QUEENS, ADDITION, BELKNAP STREET AND 136TH AVENUE (1026 FTE).	2,990,383.00	2,990,382.90	0.00	0.10
88	PUBLIC SCHOOL 94, THE BRONX, CONSTRUCTION OF MINI-SCHOOL ADDITION, 211TH STREET AND KINGS COLLEGE	1,782,331.00	1,782,319.55	0.00	11.45
89	PLACE (270 FTE) CONSTRUCTION, PUBLIC/INTERMEDIATE SCHOOL 217, MANHATTAN, ROOSEVELT ISLAND (2300 FTE)	203,632.00	203,631.55	0.00	0.45
90	CONSTRUCTION, PUBLIC SCHOOL 397, BROOKLYN, ONE OR MORE SITES (988 FTE).	6,039,389.00	6,039,384.13	0.00	4.87
91 92	DEWITT CLINTON HIGH SCHOOL, MODERNIZATION, THE BRONX, MOSHOLU PARKWAY AND PAUL AVENUE CONSTRUCTION, PUBLIC SCHOOL 398, BROOKLYN, VICINITY OF EAST 94TH STREET AND EAST NEW YORK AVENUE (125	804,868.00 0 220,256.00	804,864.31 220,255.39	0.00 0.00	3.69 0.61
	FTE).		,		
93 95	PUBLIC SCHOOL 150, BROOKLYN, MODERNIZATION, SACKMAN STREET AND BELMONT AVENUE ADDITION, PUBLIC SCHOOL 26, THE BRONX, PARTIAL REPLACEMENT, WEST 179TH STREET AND WEST BURNSIDE	1,217,728.00 6,655,931.00	1,217,727.04 6,655,924.19	0.00 0.00	0.96 6.81
96	AVENUE (928 FTE) CONSTRUCTION, NEWTOWN HIGH SCHOOL ANNEX, QUEENS.	3,221,501.00	3,221,500.63	0.00	0.37
97	AUGUST MARTIN HIGH SCHOOL, QUEENS, RENOVATION AND ADDITION.	9,323,088.00	9,323,085.74	0.00	2.26
98 99	REHABILITATION, CANARSIE HIGH SCHOOL ATHLETIC FIELD, BROOKLYN, 1600 ROCKAWAY PARKWAY JUNIOR HIGH SCHOOL 47, ANNEX, MANHATTAN, PURCHASE AND MODERNIZE EXISTING STRUCTURE	2,737,082.00 3,313,182.00	2,737,081.47 3,313,181.61	0.00 0.00	0.53 0.39
00	JUNIOR HIGH SCHOOL 125, RENOVATION, 1111 PUGSLEY AVENUE, THE BRONX	1,649,697.00	1,649,695.55	0.00	1.45
01 02	JUNIOR HIGH SCHOOL 246, BROOKLYN, MODERNIZATION, VERONICA PLACE, SNYDER AVENUE AND ALBEMARLE ROAD SARA J. HALE HIGH SCHOOL, 345 DEAN STREET, BROOKLYN, CONVERSION TO COMPREHENSIVE HIGH SCHOOL	1,836,962.00 1,599,057.00	1,836,953.59 1,599,056.06	0.00 0.00	8.41 0.94
03	ACQUISITION OF BUILDINGS TO RELIEVE OVERCROWDED SCHOOLS	3,713,180.00	3,713,179.89	0.00	0.11
04 05	PUBLIC SCHOOL 138, BROOKLYN, MODERNIZATION, PARK PLACE AND ROGERS AVENUE TITLE IX COMPLIANCE, ALL BOROUGHS	5,181,828.00 699,099.00	5,181,815.21 699,089.16	0.00 0.00	12.79 9.84
06	COMPREHENSIVE PROGRAM OF RENOVATION AND IMPROVEMENT OF SCHOOL BUILDINGS AND PLAYGROUNDS, ALL BOROUGHS	169,357,322.00	169,357,321.79	0.00	0.21
07	SECURITY INSTALLATIONS, VARIOUS BOROUGHS	19,296,754.00	19,296,736.19	0.00	17.81
08	BROOKLYN TECHNICAL HIGH SCHOOL, ATLANTIC AND CARLTON AVENUES, BROOKLYN, ATHLETIC FIELD RECONSTRUCTION	158,300.00	158,299.59	0.00	0.41
09	CONSTRUCTION OF MINI-SCHOOL ADDITIONS, MANHATTAN, ONE OR MORE SITES, COMMUNITY SCHOOL DISTRICT 6	4,099,120.00	4,099,106.37	0.00	13.63
10 11	JOHN ADAMS HIGH SCHOOL, ATHLETIC FIELD REHABILITATION, PECONIC AVENUEAND KERN PLACE, QUEENS NEW UTRECHT HIGH SCHOOL, BROOKLYN, ATHLETIC FIELD RECONSTRUCTION, 80TH STREET AND 16TH AVENUE	804,831.00 169,457.00	804,830.30 169,456.61	0.00 0.00	0.70 0.39
12	PUBLIC SCHOOL 47, QUEENS, CONSTRUCTION OF MINI-SCHOOL ADDITION, BROAD CHANNEL (300 FTE)	187,329.00	187,324.79	0.00	4.21
13 14	ANDREW JACKSON HIGH SCHOOL, QUEENS, ATHLETIC FIELD RECONSTRUCTION, 115TH AVENUE AND 208TH STREET IMPROVEMENT OF THE BOARD OF EDUCATION'S EDP CAPABILITIES, INCLUDING SYSTEMS DEVELOPMENT WORK,	1,545,968.00 23,318,091.00	1,545,964.74 23,318,090.71	0.00 0.00	3.20 0.29
15	PURCHASE OF COMPUTER EQUIPMENT, CONVERSION AND ACQUISITION OF SPACE TO SUPPORT SAME, CITYWIDE PUBLIC SCHOOL 60, QUEENS, CONSTRUCTION OF MINI-SCHOOL ADDITIONS, 88THAVENUE AND 90TH STREET (400 FTE)	1,287,157.00	1,287,146.14	0.00	10.8
15 16	SOUTH BRONX HIGH SCHOOL, CONVERSION OF BUILDING AND CONSTRUCTION OF ATHLETIC FIELD, 701 SAINT ANN'S		4,392,843.63	0.00	0.3
17	AVENUE, THE BRONX, (1000 FTE). ARCHITECTURAL, ENGINEERING, ADMINISTRATIVE EXPENSES AND OTHER COSTS CONNECTED WITH SCHOOL	16,877,373.00	16,877,327.54	0.00	45.4
	PROJECTS IN THE CAPITAL BUDGET TO BE IMPLEMENTED THRU INTERFUND AGREEMENTS OR OTHER CONTRACTS. NORTHEAST BRONX ATHLETIC FIELD AND INTERMEDIATE SCHOOL 183 PLAYGROUND	, ,		0.00	
18 19	JUNIOR HIGH SCHOOL 218, BROOKLYN, DEWATERING	1,568,657.00 664,916.00	1,568,656.77 664,914.98	0.00	0.23 1.02
20	INTERMEDIATE SCHOOL 34, PUBLIC SCHOOL 44, STATEN ISLAND, MODERNIZATION	2,623,958.00	2,623,956.82	0.00	1.18
21 22	JOHN ADAMS HIGH SCHOOL, QUEENS, SHOP MODERNIZATION FRANKLIN K. LANE HIGH SCHOOL, ATHLETIC FIELD REHABILITATION, QUEENS, 999 JAMAICA AVENUE	$\begin{array}{c} 417,\!471.00 \\ 144,\!059.00 \end{array}$	417,470.97 144,058.43	0.00 0.00	0.03 0.57
23 26	CONVERSION OF SCHOOLS FOR COMPUTER EDUCATION ON THE PS, IS AND JHS LEVEL, ALL BOROUGHS DISTRICT 10, THE BRONX, CONSTRUCTION OF NEW MINI-SCHOOL ADDITIONS	9,662,232.00 13,991,956.00	9,662,231.78 13,991,955.36	0.00 0.00	0.22 0.64
26 27	RECONSTRUCTION OF INDUSTRY LEAGUE BUILDING, THE BRONX	13,991,956.00 14,243.00	13,991,955.36 14,242.00	0.00	0.64
28 29	PS 195, BROOKLYN, ADDITION PS 132, BROOKLYN, MODERNIZATION 320 MANHATTAN AVENUE	283,500.00 629.00	283,497.24 628.29	0.00 0.00	2.70 0.72
29 30	PS 132, BROOKLYN, MODERNIZATION 320 MANHATTAN AVENUE PS 235, BROOKLYN, CONSTRUCTION OF NEW MINI-SCHOOL ADDITION	154,923.00	628.29 154,919.59	0.00	0.7
	RECONSTRUCTION OF BAY RIDGE HS, BROOKLYN, FOR USE AS TELECOMMUNICATION CENTER	610,099.00	610,098.50	0.00	0.5
	ERASMUS HALL HS, MODERNIZATION, BROOKLYN, 911 FLATBUSH AVENUE HS REDIRECTION, BROOKLYN MODERNIZATION	505,120.00 193,094.00	505,119.49 193,092.88	0.00 0.00	0.5 1.1
32		205,662.00	205,661.09	0.00	0.9
32 33	CONVERSION OF FORMER 34TH PRECINCT TO USE AS INTERMEDIATE SCHOOL 528,WEST 182ND STREET AND	,			
32 33 34 35	CONVERSION OF FORMER 34TH PRECINCT TO USE AS INTERMEDIATE SCHOOL 528,WEST 182ND STREET AND WADSWORTH AVENUE, MANHATTAN CHELSEA VOCATIONAL HIGH SCHOOL, MANHATTAN, MODERNIZATION, 131 AVENUE OF THE AMERICAS	8,495.00	8,495.00	0.00	
32 33 34 35 36	CONVERSION OF FORMER 34TH PRECINCT TO USE AS INTERMEDIATE SCHOOL 528,WEST 182ND STREET AND WADSWORTH AVENUE, MANHATTAN CHELSEA VOCATIONAL HIGH SCHOOL, MANHATTAN, MODERNIZATION, 131 AVENUE OF THE AMERICAS WEST SIDE HIGH SCHOOL, MANHATTAN, MODERNIZATION, 140 WEST 102ND STREET	8,495.00 52,078.00	52,076.22	0.00	1.78
31 32 33 34 35 36 37 39 42	CONVERSION OF FORMER 34TH PRECINCT TO USE AS INTERMEDIATE SCHOOL 528,WEST 182ND STREET AND WADSWORTH AVENUE, MANHATTAN CHELSEA VOCATIONAL HIGH SCHOOL, MANHATTAN, MODERNIZATION, 131 AVENUE OF THE AMERICAS	8,495.00			0.00 1.78 1.17 1.04 0.70

$\begin{array}{c} 444\\ 446\\ 447\\ 450\\ 451\\ 453\\ 454\\ 457\\ 460\\ 461\\ 462\\ 463\\ 465\\ 466\\ 467\\ 468\\ 467\\ 477\\ 477\\ 479\\ 480\\ 488\\ 489\\ 490\\ 492\\ 493\\ 494\\ 495\\ 496\\ 497\\ 498\\ 499\\ 500\\ 501\\ 502\\ 503\\ 506\\ 507\\ 508\\ 509\\ 510\\ 511\\ 512\\ 516\\ 518\\ 522\\ 526\\ 528\\ 529\\ 530\\ 532\\ 533\\ \end{array}$	ment: 400 DEPARTMENT OF EDUCATION MORRIS HIGH SCHOOL, MODERNIZATION, EAST 166TH STREET AND BOSTON ROAD, THE BRONX SAMULEI GOMPERS HIGH SCHOOL, THE BRONX, MODERNIZATION, JAISTH TO 14TTH STREETS AND WALES AVENUE CLARA BARTON HIGH SCHOOL, BROOKLINN, MODERNIZATION, AISTH TO 14TTH STREETS AND WALES AVENUE FORT HAMILTON HIGH SCHOOL, BROOKLINN, MODERNIZATION, AND CONSTUUCTION OF AN ADDITION, INCLUDING FOOL, 3801 SHORE ROAD EAST NEW YORK VOCATIONAL HIGH SCHOOL, BROOKLINN, MODERNIZATION, ATLANTIC AVENUE AND CONDUIT BOULEVAND PUBLIC SCHOOL 119, THE BRONX, CONSTRUCTION OF ADDITION, PUGSLEY AND WATENO AVENUES (585 FTE) ALTOMOTIVE TRADES HIGH SCHOOL, BROOKLINN, MODERNIZATION, BEDFORD AVENUE AND NORTH 12TH STREET WALTON HIGH SCHOOL, MODERNIZATION, RESERVOIR AVENUE, AND NORTH 12TH STREET WALTON HIGH SCHOOL, MODERNIZATION, 1257 OGDEN AVENUE, AND 196TH STREET.THE BRONX PUBLIC SCHOOL 11, MODERNIZATION, 1257 OGDEN AVENUE, HE BRONX EVULLI SCHOOL 11, MODERNIZATION, 1257 OGDEN AVENUE, HE BRONX EVULLI SCHOOL 123, BROOKLINN, MODERNIZATION, 100 IRVING AVENUE PUBLIC SCHOOL 123, BROOKLINN, MODERNIZATION, 100 IRVING AVENUE PUBLIC SCHOOL 152, BROOKLINN, MODERNIZATION, 100 IRVING AVENUE PUBLIC SCHOOL 154, BROOKLINN, MODERNIZATION, 100 IRVING AVENUE PUBLIC SCHOOL 155, BROOKLINN, MODERNIZATION, 3157 AVENUE AND GLENWOOD ROAD. PPOGRAM FOR UPGRANMER OF PUBLLING REMENTS TALLSCHOOL 5.1.AL DROROUGHS PUBLIC SCHOOL 158, MODERNIZATION AND ADDITION, QUEENS, 13.1.0 2807 NTREET PUBLIC SCHOOL 195, MODERNIZATION, 3157 AVENUE AND ASTH 2807 STREET [4000 FTE) CONSTRUCTION, MIDERNIZATION AND ADDITION, QUEENS, 13.1.0 2807 NTREET PUBLIC SCHOOL 196, QUEENS, MODERNIZATION, 3157 AVENUE AND ASTH SET PUBLIC SCHOOL 2.9 MODERNIZATION, 3204 AVENUE AND 2057H STREET PUBLIC SCHOOL 2.9 MODERNIZATION, 3204 AVENUE AND 112TH STREET PUBLIC SCHOOL 2.9 MODERNIZATION, 3204 AVENUE AND 112TH STREE	4,420,509.00 12,414,998.00 9,058,331.00 1,148,824.00 2,551,217.00 4,622,612.00 380,745.00 67,548.00 3,779,646.00 139,246.00 4,425,544.00 2,728,887.00 533,721.00 24,668,701.00 7,308,216.00 2,190,299.00 28,538,957.00 4,721,036.00 20,830,978.00 624,578.00 5,463,912.00 8,223,472.00 3,231,032.00 4,172,632.00 8,036,243.00 379,889.00 115,536.00 3,304,075.00 248,111.00 623,459.00 1,240,677.00 563,965.00 3,102,068.00 261,423.00	$\begin{array}{c} 4,420,503.68\\ 12,414,982.61\\ 9,058,285.04\\ 1,148,822.87\\ 2,551,187.13\\ 4,622,597.78\\ 380,742.05\\ 67,545.57\\ 3,779,645.35\\ 139,244.63\\ 4,425,537.88\\ 2,728,879.26\\ 583,719.76\\ 24,660,797.45\\ 7,308,207.35\\ 2,190,298.09\\ 28,538,955.64\\ 4,721,023.15\\ 20,830,958.72\\ 624,577.37\\ 5,463,910.77\\ 8,223,470.24\\ 3,231,032.00\\ 4,172,620.76\\ 8,036,241.73\\ 379,888.86\\ 115,535.85\\ 3,304,073.82\\ 248,109.90\\ 623,458.22\\ 1,240,676.49\\ 563,963.74\\ \end{array}$	$egin{array}{cccc} 0.00\\ 0.0$	2.94 2.44 0.66 1.3' 6.1' 7.7' 1.2' 7,903.5i 8.6i 0.9 1.3i 12.8i 19.2i 0.6i 1.2i 1.2i 1.2i 1.7i 0.00 11.2i 1.2i 1.2i 1.7i 0.00
446 447 446 447 450 451 453 454 457 460 461 462 463 465 466 467 468 469 471 472 474 477 478 490 492 493 494 495 490 500 501 502 503 504 505 506 507 508 509 511 512 513 515 526 527 528 529 530 532 533	SAMUEL GOMPERS HIGH SCHOOL, THE BRONX, MODERNIZATION, 145TH TO 147TH STREETS AND WALES AVENUE CIARA BARTON HIGH SCHOOL, BROOKLYN, MODERNIZATION, PRESIDENT STREET AND CLASSON AVENUE FORT HAMILTON HIGH SCHOOL, BROOKLYN, MODERNIZATION, AND CONSTRUCTION OF AN ADDITION, INCLUDING POOL, SSUI SHORE ROAD EAST NEW YORK VOCATIONAL HIGH SCHOOL, BROOKLYN, MODERNIZATION, ATLANTIC AVENUE AND CONDUIT BOULEVARD PUBLIC SCHOOL 119, THE BRONX, CONSTRUCTION OF ADDITION, PUGSLEY AND WATSON AVENUES (588 FTE) AUTOMOTIVE TRADES HIGH SCHOOL, BROOKLYN, MODERNIZATION, BEDFORD AVENUE AND NORTH 12TH STREET WALTON HIGH SCHOOL, MODERNIZATION, RESERVOIR AVENUE AND 196TH STREET, THE BRONX PUBLIC SCHOOL 11, MODERNIZATION, RESERVOIR AVENUE, AND 196TH STREET, THE BRONX PUBLIC SCHOOL 11, MODERNIZATION, 125 7 GOED AVENUE, AND 196TH STREET, THE BRONX DEWITT CLINTON HIGH SCHOOL, THE BRONX, ATHLETIC FIELD REHABILITATION, MOSHOLU PARKWAY AND PAUL AVENUE PUBLIC SCHOOL 13, BROOKLYN, MODERNIZATION, 100 IRVING AVENUE PUBLIC SCHOOL 145, BROOKLYN, MODERNIZATION, 100 IRVING AVENUE PUBLIC SCHOOL 145, BROOKLYN, MODERNIZATION, 100 INCLI STREET PUBLIC SCHOOL 158, ONDORNIN, MODERNIZATION, 100 NOLL STREET PUBLIC SCHOOL 198, ONDERNIZATION, NOD DERNIZATION, 100 NOLL STREET PUBLIC SCHOOL 198, MODERNIZATION, NA DADDITION (306 PTE), FARRAGUT ROAD AN DA EAST 42ND STREET, BROOKLYN CONSTRUCTION, MID-ISLAND HIGH SCHOOL, STATEN ISLAND, MARSH AVENUE AND GLENWOOD ROAD. PROGRAM FOR UPGRADING OF BULDING ENVIRONMENT - ALL SCHOOLS - ALL BOROUCHS PUBLIC SCHOOL 198, MODERNIZATION, 31ST AVENUE AND 45TH STREET (2005TRUCTION, MID-ISLAND HIGH SCHOOL, STATEN ISLAND, MARSH AVENUE AND BERTET PUBLIC SCHOOL 29, MODERNIZATION, 31ST AVENUE AND 45TH STREET (2005TRUCTION, PUBLIC SCHOOL 63, VILLAGE GREEN, STATEN ISLAND 1200 FTE) BAYSIDE HIGH SCHOOL, QUEENS, MODERNIZATION, 31ST AVENUE AND 208TH STREET (2005TRUCTION, PUBLIC SCHOOL 63, REPLACEMENT, MANHATTAN, VICINITY OF WEST 44TH STREET AND 1014 AVENUE (600 FTE). JUNIOR HIGH SCHOOL, QUEENS, MODERNIZATION, 31ST AVENUE AND 208TH STREET (2015TRUCTION,	12,414,998.00 9,058,331.00 1,148,824.00 2,551,217.00 4,622,612.00 380,745.00 67,548.00 3,779,646.00 139,246.00 4,425,544.00 2,728,887.00 2,728,887.00 2,728,887.00 2,4,668,701.00 7,308,216.00 2,190,299.00 28,538,957.00 4,721,036.00 20,830,978.00 624,578.00 5,463,912.00 8,223,472.00 3,231,032.00 4,172,632.00 8,036,243.00 3,79,889.00 115,536.00 3,304,075.00 248,111.00 623,459.00 1,240,677.00 563,965.00 3,102,068.00 261,423.00	$12,414,982.61\\9,058,285.04\\1,148,822.87\\2,551,187.13\\4,622,597.78\\380,742.05\\67,545.57\\3,779,645.35\\139,244.63\\4,425,537.88\\2,728,879.26\\583,719.76\\24,660,797.45\\7,308,207.35\\2,190,298.09\\28,538,955.64\\4,721,023.15\\20,830,958.72\\624,577.37\\5,463,910.77\\8,223,470.24\\3,231,032.00\\4,172,620.76\\8,036,241.73\\379,888.86\\115,535.85\\3,304,073.82\\248,109.90\\623,458.22\\1,240,676.49\\$	0.00 0.00	15.3 45.9 1.1 29.8 14.2 2.9 2.4 0.6 1.3 6.1 7.7 1.2 $7,903.5$ 8.6 0.9 1.3 12.8 19.2 0.6 1.2 1.7 0.0 11.2 1.2 0.1 0.1 1.1
447 450 451 453 454 457 460 461 462 463 465 466 467 468 469 471 472 474 477 478 479 480 488 489 490 492 493 494 492 493 494 495 496 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 515 516 518 522 530 532 530 532 533	CLARA BARTON HIGH SCHOOL, BROOKLYN, MODERNIZATION, PRESIDENT STREET AND CLASSON AVENUE FORT HAMILTON HIGH SCHOOL, BROOKLYN, MODERNIZATION AND CONSTRUCTION OF AN ADDITION, INCLUDING FOOL, 5801 SHORE ROAD EAST NEW YORK VOCATIONAL HIGH SCHOOL, BROOKLYN, MODERNIZATION, ATLANTIC AVENUE AND CONDUT BOULEVARD FUELIC SCHOOL 19, THE BRONX, CONSTRUCTION OF ADDITION, PUGSLEY AND WATSON AVENUES (588 FTE) AUTOMOTIVE TRADES HIGH SCHOOL, BROOKLYN, MODERNIZATION, BEDFORD AVENUE AND NORTH 12TH STREET WALTON HIGH SCHOOL, MODERNIZATION, RESERVOIR AVENUE AND 196TH STREET, THE BRONX FUELIC SCHOOL 11, MODERNIZATION, 1277 OGDEN AVENUE, THE BRONX FUELIC SCHOOL 14, DEROKLYN, MODERNIZATION, 100 IEVING AVENUE AND 196TH STREET, THE BRONX FUELIC SCHOOL 145, BROOKLYN, MODERNIZATION, 100 IEVING AVENUE PUBLIC SCHOOL 145, BROOKLYN, MODERNIZATION, 100 NOLL STREET MIDWOOD HIGH SCHOOL, BROOKLYN, MODERNIZATION, BEDFORD AVENUE AND GLENWOOD ROAD. FPROGRAM FOR UFGRADING OF BULIDING ENVIRONMENT - ALL SCHOOLS - ALL BOROUCHS PUBLIC SCHOOL 198, MODERNIZATION, AND ADDITION (300 FTE), FARRAGUT ROAD AND EAST 42ND STREET, 6000 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 5, WOODRW ROAD AND HUGUENOT AVENUE, STATEN ISLAND (1800 FTE) JUNICH HIGH SCHOOL, QUEENS, MODERNIZATION, 31ST AVENUE AND HAUR AVENUE AND REVTON STREET (4000 FTE) CONSTRUCTION, PUBLIC SCHOOL 63, VILLAGE GREEN, STATEN ISLAND (1200 FTE) AVSIDE HIGH SCHOOL, QUEENS, MODERNIZATION, 31ST AVENUE AND 205TH STREET FUELIC SCHOOL 10, QUEENS, MODERNIZATION, 32ND AVENUE, AND REVTO STREET (4000 FTE) JUNICH HIGH SCHOOL, QUEENS, MODERNIZATION, 32ND AVENUE AND 205TH STREET FUELIC SCHOOL 0, QUEENS, MODERNIZATION, 32ND AVENUE AND 205TH STREET FUELIC SCHOOL 0, QUEENS, MODERNIZATION, 32ND AVENUE, AUE AND 205TH STREET FUELIC SCHOOL 0, QUEENS, MODERNIZATION, 32ND AVENUE AND 205TH STREET FUELIC SCHOOL 0, QUEENS, MODERNIZATION, 32ND AVENUE, AUE AND 205TH STREET FUELIC SCHOOL 0, QUEENS, MODERNIZATION, 32ND AVENUE, AUE AND 205TH STREET FUELIC SCHOOL 0, QUEENS, MODERNIZATION, 32ND AVENUE, AND 35TH STREET FUELIC SCHOOL, 0, SI ST	9,058,331.00 1,148,824.00 2,551,217.00 4,622,612.00 380,745.00 67,548.00 3,779,646.00 139,246.00 4,425,544.00 2,728,887.00 2,728,887.00 2,728,887.00 2,728,887.00 2,728,887.00 2,728,887.00 2,728,887.00 2,728,887.00 2,728,887.00 2,728,887.00 2,728,887.00 2,190,299.00 2,190,299.00 2,190,299.00 2,190,299.00 2,190,299.00 2,190,299.00 2,190,299.00 2,190,299.00 3,231,032.00 4,172,632.00 8,036,243.00 3,79,889.00 115,536.00 3,304,075.00 2,48,111.00 623,459.00 1,240,677.00 563,965.00 3,102,068.00 261,423.00	9,058,285.04 1,148,822.87 2,551,187.13 4,622,597.78 380,742.05 67,545.57 3,779,645.35 139,244.63 4,425,537.88 2,728,879.26 583,719.76 24,660,797.45 7,308,207.35 2,190,298.09 28,538,955.64 4,721,023.15 20,830,958.72 624,577.37 5,463,910.77 8,223,470.24 3,231,032.00 4,172,620.76 8,036,241.73 379,888.86 115,535.85 3,304,073.82 248,109.90 623,458.22 1,240,676.49	0.00 0.00	$\begin{array}{c} 45.9\\ 1.1\\ 29.8\\ 14.2\\ 2.9\\ 2.4\\ 0.6\\ 1.3\\ 6.1\\ 7.7\\ 1.2\\ 7,903.5\\ 8.6\\ 0.9\\ 1.3\\ 12.8\\ 19.2\\ 0.6\\ 1.2\\ 1.7\\ 0.0\\ 11.2\\ 1.2\\ 0.1\\ 0.1\\ 1.1\end{array}$
450 451 453 454 457 460 461 462 463 465 466 467 468 469 471 472 474 477 478 479 480 488 490 492 493 494 492 493 494 495 496 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 515 516 518 522 530 532 530 532 533	FOR THAMILTON HIGH SCHOOL, BROOKLYN, MODERNIZATION AND CONSTRUCTION OF AN ADDITION, INCLUDING POOL, 803 ISHORE ROAD EAST NEW YORK VOCATIONAL HIGH SCHOOL, BROOKLYN, MODERNIZATION, ATLANTIC AVENUE AND CONDUT BOULEVARD PUBLIC SCHOOL 119, THE BRONX, CONSTRUCTION OF ADDITION, PUGSLEY AND WATSON AVENUES (583 FTE) AUTOMOTIVE TRADES HIGH SCHOOL, BROOKLYN, MODERNIZATION, BEDFORD AVENUE AND NORTH 12TH STREET WALTON HIGH SCHOOL, MODERNIZATION, RESERVOR AVENUE, AND 196TH STREET, THE BRONX PUBLIC SCHOOL 11, MODERNIZATION, RESERVOR AVENUE, THE BRONX DEWITT CLINTON HIGH SCHOOL, THE BRONX, ATHLETIC FIELD REHABILITATION, MOSHOLU PARKWAY AND PAUL AVENUE PUBLIC SCHOOL 123, BROOKLYN, MODERNIZATION, 100 IRVING AVENUE PUBLIC SCHOOL 123, BROOKLYN, MODERNIZATION, 100 IRVING AVENUE PUBLIC SCHOOL 123, BROOKLYN, MODERNIZATION, 100 IRVING AVENUE PUBLIC SCHOOL 123, BROOKLYN, MODERNIZATION, BEDFORD AVENUE AND GLENWOOD ROAD. PROGRAM FOR UPGRADING OF BULDING ENVIRONMENT - ALL SCHOOLS - ALL BOROUDOR DAD. PROGRAM FOR UPGRADING OF BULDING ENVIRONMENT - ALL SCHOOL - ALL BOROUDERNIZATION AND ADDITION (200 STRUCTION, INTERMEDIATES SCHOOL 75, WOODROW ROAD AND HUGUENOT AVENUE SATE AVEN STREET, BROOKLYN CONSTRUCTION, INTERMEDIATE SCHOOL 53, VILLAGE GREEN, STATEN ISLAND AND ADDITION (300 FTE) FARRAGUT ROAD AND EAST 42ND STREET (400 FTE) JUNIOR HIGH SCHOOL 10, QUEENS, MODERNIZATION, 31ST AVENUE AND 45TH STREET PUBLIC SCHOOL 29, MODERNIZATION AND ADDITION, STATEN ISLAND 1020 FTE] BAYSIDE HIGH SCHOOL, QUEENS, MODERNIZATION, 32ND AVENUE AND 20STH STREET. PUBLIC SCHOOL 29, MODERNIZATION, AND ADDITION, QUEENS, 125-10 23RD AVE, COLLECE POINT RALPH R. MCKEE VOCATIONAL HIGH SCHOOL, STATEN ISLAND, MODERNIZATION, 200 ST MARKS PLACE. CONSTRUCTION, PUBLIC SCHOOL 53, TREPLACEMENT, MANHATTAN, VICINITY OF WEST 44TH STREET AND 10TH AVENUE (600 FTE). JUNIOR HIGH SCHOOL, QUEENS, MODERNIZATION, 345 AST 15TH STREET. PUBLIC SCHOOL 199, QUEENS, MODERNIZATION, 345 AST 15TH STREET. PUBLIC SCHOOL 190, QUEENS, MODERNIZATION, 345 AST 15TH STREET. PUBLIC SCHOOL 190, QUEENS, MODERN	1,148,824.00 $2,551,217.00$ $4,622,612.00$ $380,745.00$ $67,548.00$ $3,779,646.00$ $139,246.00$ $4,425,544.00$ $2,728,887.00$ $2,728,887.00$ $2,728,887.00$ $2,728,887.00$ $2,728,887.00$ $2,728,887.00$ $2,728,887.00$ $2,728,887.00$ $2,728,887.00$ $2,728,887.00$ $2,728,887.00$ $2,728,887.00$ $2,728,887.00$ $2,728,887.00$ $2,728,887.00$ $2,728,897.00$ $4,721,036.00$ $20,830,978.00$ $624,578.00$ $5,463,912.00$ $8,223,472.00$ $3,231,032.00$ $4,172,632.00$ $8,036,243.00$ $3,79,889.00$ $115,536.00$ $3,304,075.00$ $248,111.00$ $623,459.00$ $1,240,677.00$ $563,965.00$ $3,102,068.00$ $261,423.00$	1,148,822.87 $2,551,187.13$ $4,622,597.78$ $380,742.05$ $67,545.57$ $3,779,645.35$ $139,244.63$ $4,425,537.88$ $2,728,879.26$ $583,719.76$ $24,660,797.45$ $7,308,207.35$ $2,190,298.09$ $28,538,955.64$ $4,721,023.15$ $20,830,958.72$ $624,577.37$ $5,463,910.77$ $8,223,470.24$ $3,231,032.00$ $4,172,620.76$ $8,036,241.73$ $379,888.86$ $115,535.85$ $3,304,073.82$ $248,109.90$ $623,458.22$ $1,240,676.49$	0.00 0.00	$\begin{array}{c} 1.1\\ 29.8\\ 14.2\\ 2.9\\ 2.4\\ 0.6\\ 1.3\\ 6.1\\ 7.7\\ 1.2\\ 7,903.5\\ 8.6\\ 0.9\\ 1.3\\ 12.8\\ 19.2\\ 0.6\\ 1.2\\ 1.7\\ 0.0\\ 11.2\\ 1.2\\ 0.1\\ 0.1\\ 1.1\end{array}$
453 454 457 460 461 462 463 465 466 467 468 467 472 474 477 478 479 480 488 490 492 493 494 495 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 515 516 518 522 524 525 526 528 529 530 532 533	EAST YEW YORK VOCATIONAL HIGH SCHOOL, BROOKLYN, MODERNIZATION, ATLANTIC AVENUE AND CONDUIT BOULEVARD PUBLIC SCHOOL 119, THE BRONX, CONSTRUCTION OF ADDITION, PUGSLEY AND WATSON AVENUES (583 FTE) AUTOMOTIVE TRADES HIGH SCHOOL, BROOKLYN, MODERNIZATION, BEDFORD AVENUE AND NORTH 12TH STREET WALTON HIGH SCHOOL, MODERNIZATION, RESERVOIR AVENUE AND 196TH STREET, THE BRONX PUBLIC SCHOOL 11, MODERNIZATION, 1257 OGDEN AVENUE, THE BRONX DEWITT CLINTON HIGH SCHOOL, THE BRONX, ATHLETIC FIELD REHABILITATION, MOSHOLU PARKWAY AND PAUL AVENUE PUBLIC SCHOOL 123, BROOKLYN, MODERNIZATION, 100 INVING AVENUE PUBLIC SCHOOL 134, BROOKLYN, MODERNIZATION, 100 INVING AVENUE PUBLIC SCHOOL 134, BROOKLYN, MODERNIZATION, 100 INVING AVENUE PUBLIC SCHOOL 145, BROOKLYN, MODERNIZATION, 100 NOLL STREET MIDWOOD HIGH SCHOOL, BROOKLYN, MODERNIZATION, BEDFORD AVENUE AND GLENWOOD ROAD. PROGRAM FOR UFGRADING OF BUILDING ENVIRONMENT - ALL SCHOULS - ALL BOROUGHS PUBLIC SCHOOL 198, MODERNIZATION, ADD ADDITION (300 FTE), FARRAGUT ROAD AND EAST 42ND STREET, BROOKLYN CONSTRUCTION, MID-ISLAND HIGH SCHOOL, STATEN ISLAND, MARSH AVENUE AND REVTON STREET (4000 FTE) CONSTRUCTION, NITERMEDIATE SCHOOL 75, WOODROW ROAD AND HUGUENOT AVENUE, STATEN ISLAND (1800 FTE) JUNIOR HIGH SCHOOL 0, QUEENS, MODERNIZATION, 32ND AVENUE AND 20STH STREET CONSTRUCTION, PUBLIC SCHOOL 51, KEPLACEMENT, MANHATIAN, VICINITY OF WEST 44TH STREET AND 10TH AVENUE (600 FTE). JUNIOR HIGH SCHOOL 29, MODERNIZATION, 32ND AVENUE AND 20STH STREET. PUBLIC SCHOOL 29, MODERNIZATION, 215-10 32RD AVE, COLLEGE POINT RALPH R. MCKEE VOCATIONAL HIGH SCHOOL, STATEN ISLAND, MODERNIZATION, 290 ST. MARKS PLACE. CONSTRUCTION PUBLIC SCHOOL 51, KEPLACEMENT, MANHATIAN, VICINITY OF WEST 44TH STREET AND 10TH AVENUE (600 FTE). JUNIOR HIGH SCHOOL 9, QUEENS, MODERNIZATION, 35-10 32RD AVENUE, QUEENS VILLAGE CONSTRUCTION OF ANNEX, PUBLIC SCHOOL 51, STATEN ISLAND, MODERNIZATION, 290 ST. MARKS PLACE. CONSTRUCTION OF ANNEX, PUBLIC SCHOOL 51, SEPLACEMENT, MANHATIAN, VICINITY OF WEST 44TH STREET (940 FTE). STUVYESANT HIGH SCHOOL,	$\begin{array}{c} 4,622,612.00\\ 380,745.00\\ 67,548.00\\ 3,779,646.00\\ 139,246.00\\ 4,425,544.00\\ 2,728,887.00\\ 583,721.00\\ 24,668,701.00\\ 7,308,216.00\\ 2,190,299.00\\ 28,538,957.00\\ 4,721,036.00\\ 20,830,978.00\\ 624,578.00\\ 5,463,912.00\\ 8,223,472.00\\ 3,231,032.00\\ 4,172,632.00\\ 8,036,243.00\\ 379,889.00\\ 115,536.00\\ 3,304,075.00\\ 248,111.00\\ 623,459.00\\ 1,240,677.00\\ 563,965.00\\ 3,102,068.00\\ 261,423.00\\ \end{array}$	$\begin{array}{c} 4,622,597.78\\ 380,742.05\\ 67,545.57\\ 3,779,645.35\\ 139,244.63\\ 4,425,537.88\\ 2,728,879.26\\ 583,719.76\\ 24,660,797.45\\ 7,308,207.35\\ 2,190,298.09\\ 28,538,955.64\\ 4,721,023.15\\ 20,830,958.72\\ 624,577.37\\ 5,463,910.77\\ 8,223,470.24\\ 3,231,032.00\\ 4,172,620.76\\ 8,036,241.73\\ 379,888.86\\ 115,535.85\\ 3,304,073.82\\ 248,109.90\\ 623,458.22\\ 1,240,676.49\\ \end{array}$	$egin{array}{cccc} 0.00\\ 0.0$	14.2' 2.90 2.44 0.66 1.3' 6.1' 7.7' 1.2' 7,903.5' 8.66 0.9 1.3' 12.8: 19.2' 0.66 1.2' 1.7' 0.00 11.2' 1.2' 1.2' 0.1' 0.1' 0.1' 1.1'
453 454 457 460 461 462 463 465 466 467 468 467 472 474 477 478 479 480 488 490 492 493 494 495 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 515 516 518 522 524 525 526 528 529 530 532 533	BOULEVARD PUBLIC SCHOOL 119, THE BRONX, CONSTRUCTION OF ADDITION, PUGSLEY AND WATSON AVENUES (583 FTE) AUTOMOTIVE TRADES HIGH SCHOOL, BROOKLYN, MODERNIZATION, BEDFORD AVENUE AND NORTH 12TH STREET WALTON HIGH SCHOOL 1, MODERNIZATION, BSSERVOIR AVENUE AND 19FTH STREET, THE BRONX PUBLIC SCHOOL 11, MODERNIZATION, 1257 OGDEN AVENUE, THE BRONX DEWITT CLINTON HIGH SCHOOL, THE BRONX, ATHLETIC FIELD REHABILITATION, MOSHOLU PARKWAY AND PAUL AVENUE PUBLIC SCHOOL 145, BROOKLYN, MODERNIZATION, 100 IRVING AVENUE PUBLIC SCHOOL 145, BROOKLYN, MODERNIZATION, 100 NOLL STREET MIDWOOD HIGH SCHOOL, BROOKLYN, MODERNIZATION, BEOFRAD AVENUE AND GLENWOOD ROAD. PROGRAM FOR UPGRADING OF BUILDING ENVIRONMENT - ALL SCHOOLS - ALL BOROUGHS PUBLIC SCHOOL 198, MODERNIZATION AND ADDITION (300 FTE), FARRAGUT ROAD AND EAST 42ND STREET, BROOKLYN CONSTRUCTION, INTERMEDIATE SCHOOL 75, WOODROW ROAD AND HUGUENOT AVENUE, STATEN ISLAND, MARSH AVENUE AND BEST 4200 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 75, WOODROW ROAD AND HUGUENOT AVENUE, STATEN ISLAND (1800 FTE) JUNIOR HIGH SCHOOL 0, QUEENS, MODERNIZATION, 31CH AVENUE AND 45TH STREET CONSTRUCTION, PUBLIC SCHOOL 51, ULLAGE GREEN, STATEN ISLAND (1800 FTE) BAYSIDE HIGH SCHOOL 10, QUEENS, MODERNIZATION, 32ND AVENUE AND 45TH STREET PUBLIC SCHOOL 29, MODERNIZATION AND ADDITION (200 FTE) BAYSIDE HIGH SCHOOL 0, QUEENS, MODERNIZATION, 32ND AVENUE AND 20STH STREET PUBLIC SCHOOL 19, QUEENS, MODERNIZATION, 32ND AVENUE AND 20STH STREET PUBLIC SCHOOL 19, QUEENS, MODERNIZATION, 213-10 23ND AVENUE, AND 230 ST MARKS PLACE. CONSTRUCTION, PUBLIC SCHOOL 51, REPLACEMENT, MANHATTAN, VICINITY OF WEST 44TH STREET AND 10TH AVENUE (600 FTE). JUNIOR HIGH SCHOOL, JAN, HATTAN, MODERNIZATION, 37-10 127H STREET PUBLIC SCHOOL 19, QUEENS, MODERNIZATION, 37-10 127H STREET FOREST HILLS HIGH SCHOOL, MAN BARTAN, MODERNIZATION, 37-10 110TH STREET PUBLIC SCHOOL 19, QUEENS, MODERNIZATION, 37-10 110TH STREET PUBLIC SCHOOL 19, QUEENS, MODERNIZATION, 30-10 AVENUE AE. SMITH VOCATIONAL HIGH SCHOOL, AND AVENUE MODERNIZ	$\begin{array}{c} 4,622,612.00\\ 380,745.00\\ 67,548.00\\ 3,779,646.00\\ 139,246.00\\ 4,425,544.00\\ 2,728,887.00\\ 583,721.00\\ 24,668,701.00\\ 7,308,216.00\\ 2,190,299.00\\ 28,538,957.00\\ 4,721,036.00\\ 20,830,978.00\\ 624,578.00\\ 5,463,912.00\\ 8,223,472.00\\ 3,231,032.00\\ 4,172,632.00\\ 8,036,243.00\\ 379,889.00\\ 115,536.00\\ 3,304,075.00\\ 248,111.00\\ 623,459.00\\ 1,240,677.00\\ 563,965.00\\ 3,102,068.00\\ 261,423.00\\ \end{array}$	$\begin{array}{c} 4,622,597.78\\ 380,742.05\\ 67,545.57\\ 3,779,645.35\\ 139,244.63\\ 4,425,537.88\\ 2,728,879.26\\ 583,719.76\\ 24,660,797.45\\ 7,308,207.35\\ 2,190,298.09\\ 28,538,955.64\\ 4,721,023.15\\ 20,830,958.72\\ 624,577.37\\ 5,463,910.77\\ 8,223,470.24\\ 3,231,032.00\\ 4,172,620.76\\ 8,036,241.73\\ 379,888.86\\ 115,535.85\\ 3,304,073.82\\ 248,109.90\\ 623,458.22\\ 1,240,676.49\\ \end{array}$	0.00 0.00	1.2 7,903.5 8.6 0.9 1.3 12.8 19.2 0.6 1.2 1.7 0.0 11.2 1.7 0.0 0.0 11.2 1.2 1.7 0.0 11.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.
454 457 460 461 462 463 465 466 467 468 467 471 472 474 477 478 479 480 486 488 489 490 492 493 494 495 490 492 493 494 495 496 497 495 500 501 502 503 504 505 506 507 508 509 510 511 515 515 516 518 522 524 525 526 528 529 530 532 533	AUTOMOTIVE TRADES HIGH SCHOOL, BROOKLYN, MODERNIZATION, BEDFORD AVENUE AND NORTH 12TH STREET WALTON HIGH SCHOOL, MODERNIZATION, RESERVOIR AVENUE AND 196TH STREET.THE BRONX PUBLIC SCHOOL 11, MODERNIZATION, 1257 OGEN AVENUE, THE BRONX DEWITT CLINTON HIGH SCHOOL, THE BRONX, ATHLETIC FIELD REHABILITATION, MOSHOLU PARKWAY AND PAUL AVENUE PUBLIC SCHOOL 123, BROOKLYN, MODERNIZATION, 100 IRVING AVENUE PUBLIC SCHOOL 145, BROOKLYN, MODERNIZATION, 100 IRVING AVENUE PUBLIC SCHOOL 145, BROOKLYN, MODERNIZATION, 100 IRVING AVENUE PUBLIC SCHOOL 145, BROOKLYN, MODERNIZATION, 100 IRVING AVENUE AND PROGRAM FOR UPCRADING OF BULLDING ENVIRONMENT - ALL SCHOOLS - ALL BOROUGHS PUBLIC SCHOOL 198, MODERNIZATION AND ADDITION (300 FTE), FARRAGUT ROAD AND EAST 42ND STREET, BROOKLYN CONSTRUCTION, MID-ISLAND HIGH SCHOOL, STATEN ISLAND, MARSH AVENUE AND REVT ON STREET (4000 FTE) JUNIOR HIGH SCHOOL, 10, QUEENS, MODERNIZATION, 317 AVENUE AND 45TH STREET CONSTRUCTION, INTERMEDIATE SCHOOL 75, WOODROW ROAD AND HUGUENOT AVENUE, STATEN ISLAND (1800 FTE) JUNIOR HIGH SCHOOL, QUEENS, MODERNIZATION, 317 AVENUE AND 26TH STREET CONSTRUCTION, PUBLIC SCHOOL 63, VILLAGE GREEN, STATEN ISLAND (1200 FTE) BAYSIDE HIGH SCHOOL, QUEENS, MODERNIZATION, 32ND AVENUE AND 26TH STREET PUBLIC SCHOOL 29, MODERNIZATION AND ADDITION, QUEENS, 125-10 23RD AVE, COLLEGE POINT RALPH R. MCKEE VOCATIONAL HIGH SCHOOL, STATEN ISLAND, MODERNIZATION, 290 ST MARKS PLACE. CONSTRUCTION, PUBLIC SCHOOL 51, REPLACEMENT, MANHATAN, VICINITY OP WEST 44TH STREET AND 10TH AVENUE (600 FTE). JUNIOR HIGH SCHOOL 19, QUEENS, MODERNIZATION, 31-10 92ND AVENUE, QUEENS VILLAGE CONSTRUCTION OF ANNEX, PUBLIC SCHOOL 143, QUEENS, 37TH AVENUE AND 112TH STREET FOREST HILLS HIGH SCHOOL, MANHATTAN, MODERNIZATION, 345 EAST 15TH STREET. FOREST HILLS HIGH SCHOOL, MANHATTAN, MODERNIZATION, 345 EAST 15TH STREET FOREST HILLS HIGH SCHOOL, MANHATTAN, MODERNIZATION, 345 EAST 15TH STREET FOREST HILLS HIGH SCHOOL, MANHATTAN, MODERNIZATION, 345 EAST 15TH STREET FOREST HILLS HIGH SCHOOL, MODERNIZATION, 345 EAST 15TH STREET FO	$\begin{array}{r} 380,745.00\\ 67,548.00\\ 3,779,646.00\\ 139,246.00\\ 2,728,887.00\\ 583,721.00\\ 24,668,701.00\\ 7,308,216.00\\ 2,190,299.00\\ 28,538,957.00\\ 4,721,036.00\\ 20,830,978.00\\ 624,578.00\\ 5,463,912.00\\ 8,223,472.00\\ 3,231,032.00\\ 4,172,632.00\\ 8,036,243.00\\ 379,889.00\\ 115,536.00\\ 3,304,075.00\\ 248,111.00\\ 623,459.00\\ 1,240,677.00\\ 563,965.00\\ 3,102,068.00\\ 261,423.00\\ \end{array}$	$\begin{array}{c} 380,742.05\\ 67,545.57\\ 3,779,645.35\\ 139,244.63\\ 4,425,537.88\\ 2,728,879.26\\ 583,719.76\\ 24,660,797.45\\ 7,308,207.35\\ 2,190,298.09\\ 28,538,955.64\\ 4,721,023.15\\ 20,830,958.72\\ 624,577.37\\ 5,463,910.77\\ 8,223,470.24\\ 3,231,032.00\\ 4,172,620.76\\ 8,036,241.73\\ 379,888.86\\ 115,535.85\\ 3,304,073.82\\ 248,109.90\\ 623,458.22\\ 1,240,676.49\\ \end{array}$	0.00 0.00	2.94 2.44 0.66 1.3' 6.1' 7.7' 1.2' 7,903.5i 8.6i 0.9 1.3i 12.8i 19.2i 0.6i 1.2i 1.2i 1.2i 1.7i 0.00 11.2i 1.2i 1.2i 1.7i 0.00
460 461 462 463 464 465 466 467 468 469 471 472 474 477 480 488 489 490 492 493 496 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 515 516 518 522 523 526 528 529 530 532 533	PUBLIC SCHOOL 11, MODERNIZATION, 1257 OGDEN AVENUE, THE BRONX DEWITT CLINTON HIGH SCHOOL, THE BRONX, ATHLETIC FIELD REHABILITATION,MOSHOLU PARKWAY AND PAUL AVENUE PUBLIC SCHOOL 123, BROOKLYN, MODERNIZATION, 100 IRVING AVENUE PUBLIC SCHOOL 123, BROOKLYN, MODERNIZATION, 100 IRVING AVENUE PUBLIC SCHOOL 124, BROOKLYN, MODERNIZATION, 100 NOLL STREET MDEWOOD HIGH SCHOOL, BROOKLYN, MODERNIZATION, 100 NOLL STREET CONSTRUCTION, INDERNIZATION, MODERNIZATION, 100 NOLL STREET PUBLIC SCHOOL 198, MODERNIZATION AND ADDITION (300 FTE), FARRAGUT ROAD AND EAST 42ND STREET, BROOKLYN CONSTRUCTION, INJERMEDIATE SCHOOL 75, WOODROW ROAD AND HAVENUE ANDREVTON STREET (4000 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 75, WOODROW ROAD AND HUGUENOT AVENUE, STATEN ISLAND (1800 FTE) JUNIOR HIGH SCHOOL 10, QUEENS, MODERNIZATION, 31ST AVENUE AND 45TH STREET CONSTRUCTION, PUBLIC SCHOOL 63, VILLAGE GREEN, STATEN ISLAND (1200 FTE) BAYSIDE HIGH SCHOOL, QUEENS, MODERNIZATION, 31ST AVENUE AND 208TH STREET PUBLIC SCHOOL 29, MODERNIZATION AND ADDITION, QUEENS, 125-10 23RD AVE, COLLEGE POINT RALPH R. MCKEE VOCATIONAL HIGH SCHOOL, STATEN ISLAND, MODERNIZATION, 290 ST. MARKS PLACE. CONSTRUCTION, PUBLIC SCHOOL 51, REPLACEMENT, MANHATTAN, VICINITY OF WEST 44TH STREET AND 10TH AVENUE (600 FTE). JUNIOR HIGH SCHOOL 109, QUEENS, MODERNIZATION, 213-10 92ND AVENUE, QUEENS VILLAGE CONSTRUCTION OF ANNEX, PUBLIC SCHOOL 143, QUEENS, 37TH AVENUE AND 112TH STREET AND 10TH AVENUE (600 FTE). STUYVESANT HIGH SCHOOL, MANHATTAN, MODERNIZATION, 345 EAST 15TH STREET PUBLIC SCHOOL 124, QUEENS, MODERNIZATION, 345 EAST 15TH STREET PUBLIC SCHOOL 124, QUEENS, MODERNIZATION, 345 EAST 15TH STREET PUBLIC SCHOOL 124, QUEENS, MODERNIZATION, 345 EAST 15TH STREET PUBLIC SCHOOL 424, QUEENS, MODERNIZATION OF KINDERGARDEN PLAYGROUND FOR P. S. 1 MODERNIZATION OF VARIOUS SCHOOLS, QUEENS MODERNIZATION OF VARIOUS SCHOOLS, QUEENS MODERNI	3,779,646.00 139,246.00 4,425,544.00 2,728,887.00 583,721.00 24,668,701.00 7,308,216.00 2,190,299.00 28,538,957.00 4,721,036.00 20,830,978.00 624,578.00 5,463,912.00 8,223,472.00 3,231,032.00 4,172,632.00 8,036,243.00 379,889.00 115,536.00 3,304,075.00 248,111.00 623,459.00 1,240,677.00 563,965.00 3,102,068.00 261,423.00	3,779,645.35 139,244.63 4,425,537.88 2,728,879.26 583,719.76 24,660,797.45 7,308,207.35 2,190,298.09 28,538,955.64 4,721,023.15 20,830,958.72 624,577.37 5,463,910.77 8,223,470.24 3,231,032.00 4,172,620.76 8,036,241.73 379,888.86 115,535.85 3,304,073.82 248,109.90 623,458.22 1,240,676.49	0.00 0.00	0.6i 1.3' 6.1' 7.7' 1.2' 7,903.5i 8.6i 0.9' 1.3i 12.8i 19.2i 0.6i 1.2i 1.7' 0.00 11.2i 1.7' 0.00 11.2i 1.2' 1.7' 0.00 11.2i 1.2' 1.2i 1.7' 0.00 11.2i 1.2' 1.2i 1.2i 1.2i 1.7'i 0.00 11.2i 1.2i
 461 462 463 465 466 467 468 469 471 472 474 477 478 479 480 486 489 492 493 494 495 496 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 515 516 518 522 526 528 529 530 532 533 	DEWITT CLINTON HIGH SCHOOL, THE BRONX, ATHLETIC FIELD REHABILITATION, MOSHOLU PARKWAY AND PAUL AVENUE PUBLIC SCHOOL 123, BROOKLYN, MODERNIZATION, 100 IRVING AVENUE PUBLIC SCHOOL 145, BROOKLYN, MODERNIZATION, 100 NOLL STREET MIDWOOD HIGH SCHOOL, BROOKLYN, MODERNIZATION, BEDFORD AVENUE AND GLENWOOD ROAD. PROGRAM FOR UPGRADDING OF BUILDING ENVIRONMENT - ALL SCHOOLS - ALL BOROUGHS PUBLIC SCHOOL 198, MODERNIZATION AND ADDITION (300 FTE), FARRAGUT ROAD AND EAST 42ND STREET, BROOKLYN CONSTRUCTION, MID-ISLAND HIGH SCHOOL, STATEN ISLAND, MARSH AVENUE ANDREVTON STREET (4000 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL, 75, WOODROW ROAD AND HUGUENOT AVENUE, STATEN ISLAND (1800 FTE) JUNIOR HIGH SCHOOL 10, QUEENS, MODERNIZATION, 31ST AVENUE AND 45TH STREET CONSTRUCTION, INTERMEDIATE SCHOOL, 75, WOODROW ROAD AND HUGUENOT AVENUE, STATEN ISLAND (1800 FTE) BAYSIDE HIGH SCHOOL 10, QUEENS, MODERNIZATION, 31ST AVENUE AND 45TH STREET CONSTRUCTION, PUBLIC SCHOOL 53, WILLAGE GREEN, STATEN ISLAND (1200 FTE) BAYSIDE HIGH SCHOOL 29, MODERNIZATION, SUDD AVENUE AND 26STH STREET. PUBLIC SCHOOL 29, MODERNIZATION AND ADDITION, QUEENS, 125-10 23RD AVE, COLLEGE POINT RALPH R. MCKEE VOCATIONAL HIGH SCHOOL, STATEN ISLAND, MODERNIZATION, 290 ST. MARKS PLACE. CONSTRUCTION, PUBLIC SCHOOL 13, REPLACEMENT, MANHATTAN, VICINITY OF WEST 44TH STREET AND 10TH AVENUE 600 FTE). JUNIOR HIGH SCHOOL 109, QUEENS, MODERNIZATION, 213-10 92ND AVENUE, QUEENS VILLAGE CONSTRUCTION OF ANNEX, PUBLIC SCHOOL 144, QUEENS, 3TTH AVENUE AND 121TH STREET (494 FTE). STUYYESANT HIGH SCHOOL, QUEENS, MODERNIZATION, 345 EAST 15TH STREET FOREST HILLS HIGH SCHOOL, QUEENS, MODERNIZATION, 67-01 110TH STREET PUBLIC SCHOOL 124, QUEENS, MODERNIZATION, 345 EAST 15TH STREET PUBLIC SCHOOL 124, QUEENS, MODERNIZATION (7-01 110TH STREET PUBLIC SCHOOL 244, PUBLIC SCHOOL, THE BRONX, ATHLETIC FIELD RECONSTRUCTION AND EXPANSION, MORRIS AVENUE AND EAST 16IST STREET, INCLUDING CONSTRUCTION OF KINDERGARDEN PLAYGROUND FOR P. S. 1 MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHO	139,246.00 $4,425,544.00$ $2,728,887.00$ $583,721.00$ $24,668,701.00$ $7,308,216.00$ $2,190,299.00$ $28,538,957.00$ $4,721,036.00$ $20,830,978.00$ $624,578.00$ $5,463,912.00$ $8,223,472.00$ $3,231,032.00$ $4,172,632.00$ $8,036,243.00$ $379,889.00$ $115,536.00$ $3,304,075.00$ $248,111.00$ $623,459.00$ $1,240,677.00$ $563,965.00$ $3,102,068.00$ $261,423.00$	139,244.63 $4,425,537.88$ $2,728,879.26$ $583,719.76$ $24,660,797.45$ $7,308,207.35$ $2,190,298.09$ $28,538,955.64$ $4,721,023.15$ $20,830,958.72$ $624,577.37$ $5,463,910.77$ $8,223,470.24$ $3,231,032.00$ $4,172,620.76$ $8,036,241.73$ $379,888.86$ $115,535.85$ $3,304,073.82$ $248,109.90$ $623,458.22$ $1,240,676.49$	0.00 0.000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.00000 0.00000 0.00000 0.000000 0.00000000	1.3' 6.1: 7.74 1.24 7,903.53 8.66 0.9 1.34 12.84 19.24 0.66 1.22 1.74 0.00 11.24 1.74 0.00
463 465 466 467 468 469 471 472 474 477 478 479 480 482 493 494 495 496 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 515 516 512 523 524 525 526 528 529 530 532 533	PUBLIC SCHOOL 123, BROOKLYN, MODERNIZATION, 100 IRVING AVENUE PUBLIC SCHOOL 145, BROOKLYN, MODERNIZATION, 100 NOLL STREET MIDWOOD HIGH SCHOOL, BROOKLYN, MODERNIZATION, BEDFORD AVENUE AND GLENWOOD ROAD. PROGRAM FOR UPGRADING OF BUILDING ENVIRONMENT - ALL SCHOOLS - ALL BOROUGHS PUBLIC SCHOOL 198, MODERNIZATION AND ADDITION (300 FTE), FARRAGUT ROAD AND EAST 42ND STREET, BROOKLYN CONSTRUCTION, NID-ISLAND HIGH SCHOOL, STATEN ISLAND, MARSH AVENUE ANDREVTON STREET (4000 FTE) CONSTRUCTION, NID-ISLAND HIGH SCHOOL, 57, WOODROW ROAD AND HUGUENOT AVENUE, STATEN ISLAND (1800 FTE) JUNIOR HIGH SCHOOL 10, QUEENS, MODERNIZATION, 31ST AVENUE AND 45TH STREET CONSTRUCTION, PUBLIC SCHOOL 63, VILLAGE GREEN, STATEN ISLAND (1200 FTE) BAYSIDE HIGH SCHOOL, QUEENS, MODERNIZATION, 32ND AVENUE AND 208TH STREET. PUBLIC SCHOOL 29, MODERNIZATION AND ADDITION, QUEENS, 125-10 23RD AVE, COLLEGE POINT RALPH R. MCKEE VOCATIONAL HIGH SCHOOL, STATEN ISLAND, MODERNIZATION, 290 ST. MARKS PLACE. CONSTRUCTION, PUBLIC SCHOOL 51, REPLACEMENT, MANHATTAN, VICINITY OF WEST 44TH STREET AND 10TH AVENUE 600 FTE). JUNIOR HIGH SCHOOL, 109, QUEENS, MODERNIZATION, 213-10 92ND AVENUE, QUEENS VILLAGE CONSTRUCTION OF ANNEX, PUBLIC SCHOOL 13, QUEENS, 37TH AVENUE AND 112TH STREET (500 FTE). JUNIOR HIGH SCHOOL, QUEENS, MODERNIZATION, 345 EAST 15TH STREET. FOREST HILLS HIGH SCHOOL, QUEENS, MODERNIZATION, 345 EAST 15TH STREET. FOREST HILLS HIGH SCHOOL, QUEENS, MODERNIZATION, 345 EAST 15TH STREET. FOREST HILLS HIGH SCHOOL, QUEENS, MODERNIZATION, 67-01 110TH STREET PUBLIC SCHOOL 124, QUEENS, NOISE ABATEMENT, 129-15 150TH AVENUE ALE, SMITPH VOCATIONAL HIGH SCHOOL, THE BRONX, ATHLETIC FIELD RECONSTRUCTION AND EXPANSION, MORRIS AVENUE AND EAST 151ST STREET, INCLUDING CONSTRUCTION OF KINDERGARDEN PLAYGROUND FOR P. S. 1 MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHOOL 48, STATEN ISLAND, MODERNIZATION MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHOOL 49, STATEN ISLAND, MODERNIZATION MODERNIZATION OF VARIOUS SCHOOLS, STATEN ISLAND AND PUBLIC SC	2,728,887.00 583,721.00 24,668,701.00 7,308,216.00 2,190,299.00 28,538,957.00 4,721,036.00 20,830,978.00 624,578.00 5,463,912.00 8,223,472.00 3,231,032.00 4,172,632.00 8,036,243.00 379,889.00 115,536.00 3,304,075.00 248,111.00 623,459.00 1,240,677.00 563,965.00 3,102,068.00 261,423.00	$\begin{array}{c} 2,728,879.26\\ 583,719.76\\ 24,660,797.45\\ 7,308,207.35\\ 2,190,298.09\\ 28,538,955.64\\ 4,721,023.15\\ 20,830,958.72\\ 624,577.37\\ 5,463,910.77\\ 8,223,470.24\\ 3,231,032.00\\ 4,172,620.76\\ 8,036,241.73\\ 379,888.86\\ 115,535.85\\ 3,304,073.82\\ 248,109.90\\ 623,458.22\\ 1,240,676.49\\ \end{array}$	$egin{array}{c} 0.00\\ $	7.7, 1.2 7,903.5i 8.6i 0.9 1.3i 12.8i 19.2i 0.6i 1.2i 1.7i 0.0i 11.2i 0.0i 11.2i 1.7i 0.0i 11.2i 1.7i 0.0i
463 465 466 467 468 469 471 472 474 477 480 482 490 492 493 494 495 496 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 515 516 512 522 524 525 526 528 529 530 532	PUBLIC SCHOOL 145, BROOKLYN, MODERNIZATION, 100 NOLL STREET MIDWOOD HIGH SCHOOL, BROOKLYN, MODERNIZATION, BEDFORD AVENUE AND GLENWOOD ROAD. PROGRAM FOR UPGRADING OF BUILDING ENVIRONMENT - ALL SCHOOLS - ALL BOROUGHS PUBLIC SCHOOL 198, MODERNIZATION AND ADDITION (300 FTE), FARRAGUT ROAD AND EAST 42ND STREET, BROOKLYN CONSTRUCTION, MID-ISLAND HIGH SCHOOL, STATEN ISLAND, MARSH AVENUE ANDREVTON STREET (4000 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 75, WOODROW ROAD AND HUGUENOT AVENUE, STATEN ISLAND (1800 FTE) JUNIOR HIGH SCHOOL 10, QUEENS, MODERNIZATION, 31ST AVENUE AND 45TH STREET CONSTRUCTION, PUBLIC SCHOOL 63, VILLAGE GREEN, STATEN ISLAND (1200 FTE) BAYSIDE HIGH SCHOOL, QUEENS, MODERNIZATION, 32ND AVENUE AND 208TH STREET PUBLIC SCHOOL 29, MODERNIZATION, AND ADDITION, QUEENS, 125-10 23RD AVE, COLLEGE POINT RALPH R. MCKEE VOCATIONAL HIGH SCHOOL, STATEN ISLAND, MODERNIZATION, 290 ST. MARKS PLACE. CONSTRUCTION, PUBLIC SCHOOL 51, REPLACEMENT, MANHATTAN, VICINITY OF WEST 44TH STREET AND 10TH AVENUE (600 FTE). JUNIOR HIGH SCHOOL 109, QUEENS, MODERNIZATION, 213-10 92ND AVENUE, QUEENS VILLAGE CONSTRUCTION OF ANNEX, PUBLIC SCHOOL 143, QUEENS, 37TH AVENUE AND 112TH STREET (494 FTE). STUYVESANT HIGH SCHOOL, QUEENS, MODERNIZATION, 345 EAST 15TH STREET POREST HILLS HIGH SCHOOL, MANHATTAN, MODERNIZATION, 345 EAST 15TH STREET POREST HILLS HIGH SCHOOL, QUEENS, MODERNIZATION, 345 EAST 15TH STREET POREST HILLS HIGH SCHOOL, MONTHINZATION, GONSTRUCTION OF KINDERGARDEN PLAYGROUND FOR P. S. 1 MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHOOL 124, QUEENS, MODERNIZATION OF KINDERGARDEN PLAYGROUND FOR P. S. 1 MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHOOL 48, STATEN ISLAND, MODERNIZATION MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHOOL 48, STATEN ISLAND, MODERNIZATION MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHOOL 48, STATEN ISLAND, MODERNIZATION MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHOOL 175, PLAYGROUND REHABLILTATION, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 73,	2,728,887.00 583,721.00 24,668,701.00 7,308,216.00 2,190,299.00 28,538,957.00 4,721,036.00 20,830,978.00 624,578.00 5,463,912.00 8,223,472.00 3,231,032.00 4,172,632.00 8,036,243.00 379,889.00 115,536.00 3,304,075.00 248,111.00 623,459.00 1,240,677.00 563,965.00 3,102,068.00 261,423.00	$\begin{array}{c} 2,728,879.26\\ 583,719.76\\ 24,660,797.45\\ 7,308,207.35\\ 2,190,298.09\\ 28,538,955.64\\ 4,721,023.15\\ 20,830,958.72\\ 624,577.37\\ 5,463,910.77\\ 8,223,470.24\\ 3,231,032.00\\ 4,172,620.76\\ 8,036,241.73\\ 379,888.86\\ 115,535.85\\ 3,304,073.82\\ 248,109.90\\ 623,458.22\\ 1,240,676.49\\ \end{array}$	$egin{array}{c} 0.00\\ $	7.74 1.22 7,903.54 8.66 0.92 1.34 12.84 19.24 0.66 1.22 1.76 0.00 11.24 1.27 0.14 1.24 1.27 0.14 1.14
466 467 468 469 471 472 474 477 478 479 480 492 493 494 495 496 497 498 499 500 501 502 503 504 505 506 507 508 501 511 512 513 515 516 518 522 523 524 525 526 528 529 530 532 533	PROGRAM FOR UPGRADING OF BUILDING ENVIRONMENT - ALL SCHOOLS - ALL BOROUGHS PUBLIC SCHOOL 198, MODERNIZATION AND ADDITION (300 FTE), FARRAGUT ROAD AND EAST 42ND STREET, BROOKLYN CONSTRUCTION, MID ISLAND HIGH SCHOOL, STATEN ISLAND, MARSH AVENUE ANDREVTON STREET (4000 FTE) JUNIOR HIGH SCHOOL 10, QUEENS, MODERNIZATION, 31ST AVENUE AND HUGUENOT AVENUE, STATEN ISLAND (1800 FTE) JUNIOR HIGH SCHOOL 10, QUEENS, MODERNIZATION, 31ST AVENUE AND 45TH STREET CONSTRUCTION, PUBLIC SCHOOL 63, VILLAGE GREEN, STATEN ISLAND (1200 FTE) BAYSIDE HIGH SCHOOL, QUEENS, MODERNIZATION, 31ND AVENUE AND 208TH STREET PUBLIC SCHOOL 29, MODERNIZATION AND ADDITION, QUEENS, 125-10 23RD AVE, COLLEGE POINT RALPH R. MCKEE VOCATIONAL HIGH SCHOOL, STATEN ISLAND, MODERNIZATION, 290 ST. MARKS PLACE. CONSTRUCTION, PUBLIC SCHOOL 51, REPLACEMENT, MANHATTAN, VICINITY OF WEST 44TH STREET AND 10TH AVENUE 600 FTE). JUNIOR HIGH SCHOOL 109, QUEENS, MODERNIZATION, 213-10 92ND AVENUE, QUEENS VILLAGE CONSTRUCTION OF ANNEX, PUBLIC SCHOOL 143, QUEENS, 37TH AVENUE AND 112TH STREET FOREST HILLS HIGH SCHOOL, MANHATTAN, MODERNIZATION, 346 EAST 15TH STREET FOREST HILLS HIGH SCHOOL, MANHATTAN, MODERNIZATION, 346 EAST 15TH STREET FOREST HILLS HIGH SCHOOL, QUEENS, MODERNIZATION, 67-01 110TH STREET PUBLIC SCHOOL 124, QUEENS, NOISE ABATEMENT, 129-15 150TH AVENUE A.E. SMITH VOCATIONAL HIGH SCHOOL, THE BRONX, ATHLETIC FIELD RECONSTRUCTION AND EXPANSION, MORRIS AVENUE AND EAST 151ST STREET, INCLUDING CONSTRUCTION OF KINDERGARDEN PLAYGROUND FOR P. S. 1 MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHOOL 48, STATEN ISLAND, MODERNIZATION MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHOOL 48, STATEN ISLAND, MODERNIZATION MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHOOL 175, PLAYGROUND REHABILITATION, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 102 AND PUBLIC SCHOOL 106, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 102 AND PUBLIC SCHOOL 106, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 60, 100, 133 AND CLINTON HIGH SCHOOL, TH	$\begin{array}{c} 24,668,701.00\\ 7,308,216.00\\ 2,190,299.00\\ 28,538,957.00\\ 4,721,036.00\\ 20,830,978.00\\ 624,578.00\\ 5,463,912.00\\ 8,223,472.00\\ 3,231,032.00\\ 4,172,632.00\\ 8,036,243.00\\ 379,889.00\\ 115,536.00\\ 3,304,075.00\\ 248,111.00\\ 623,459.00\\ 1,240,677.00\\ 563,965.00\\ 3,102,068.00\\ 261,423.00\\ \end{array}$	$\begin{array}{c} 24,660,797.45\\ 7,308,207.35\\ 2,190,298.09\\ 28,538,955.64\\ 4,721,023.15\\ 20,830,958.72\\ 624,577.37\\ 5,463,910.77\\ 8,223,470.24\\ 3,231,032.00\\ 4,172,620.76\\ 8,036,241.73\\ 379,888.86\\ 115,535.85\\ 3,304,073.82\\ 248,109.90\\ 623,458.22\\ 1,240,676.49\\ \end{array}$	0.00 0.00	7,903.54 8.66 0.92 1.34 12.84 19.24 0.66 1.22 1.77 0.00 11.24 1.27 0.14 0.14 1.18
467 468 469 471 472 474 477 478 479 480 486 488 489 490 492 493 494 495 496 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 515 516 518 522 524 525 526 528 529 530 532 533	PUBLIC SCHOOL 198, MODERNIZATION AND ADDITION (300 FTE), FARRAGUT ROAD AND EAST 42ND STREET, BROOKLYN CONSTRUCTION, MID-ISLAND HIGH SCHOOL, STATEN ISLAND, MARSH AVENUE ANDREVTON STREET (4000 FTE) CONSTRUCTION, INTERMEDIATE SCHOOL 75, WOODROW ROAD AND HUGUENOT AVENUE, STATEN ISLAND (1800 FTE) JUNIOR HIGH SCHOOL 10, QUEENS, MODERNIZATION, 31ST AVENUE AND 45TH STREET CONSTRUCTION, PUBLIC SCHOOL 63, VILLAGE GREEN, STATEN ISLAND (1200 FTE) BAYSIDE HIGH SCHOOL, QUEENS, MODERNIZATION, 32ND AVENUE AND 208TH STREET PUBLIC SCHOOL 29, MODERNIZATION AND ADDITION, QUEENS, 125-10 32ND AVE, COLLEGE POINT RALPH R. MCKEE VOCATIONAL HIGH SCHOOL, STATEN ISLAND, MODERNIZATION, 290 ST. MARKS PLACE. CONSTRUCTION, PUBLIC SCHOOL 51, REPLACEMENT, MANHATTAN, VICINITY OF WEST 44TH STREET AND 10TH AVENUE (600 FTE). JUNIOR HIGH SCHOOL 109, QUEENS, MODERNIZATION, 213-10 92ND AVENUE AQUEENS VILLAGE CONSTRUCTION OF ANNEX, PUBLIC SCHOOL 143, QUEENS, 37TH AVENUE AND 112TH STREET (494 FTE). STUYVESANT HIGH SCHOOL, QUEENS, MODERNIZATION, 436 EAST 15TH STREET. FOREST HILLS HIGH SCHOOL, QUEENS, MODERNIZATION, 67-01 110TH STREET PUBLIC SCHOOL 124, QUEENS, MODERNIZATION OF KINDERGARDEN PLAYGROUND FOR P. S. 1 MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHOOL 146, STATEN ISLAND, MODERNIZATION MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHOOL 48, STATEN ISLAND, MODERNIZATION MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHOOL 175, PLAYGROUND REHABILITATION, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 102 AND PUBLIC SCHOOL 106, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 60, 100, 133 AND CLINTON HIGH SCHOOL, THE BRONX SHOPS IN SUSAN WAGNER HIGH SCHOOL, STATEN ISLAND AND MURROW HIGH SCHOOL, BROOKLYN MODERNIZATION OF VARIOUS SCHOOLS, BROOKLYN	$\begin{array}{c} 7,308,216.00\\ 2,190,299.00\\ 28,538,957.00\\ 4,721,036.00\\ 20,830,978.00\\ 624,578.00\\ 5,463,912.00\\ 8,223,472.00\\ 3,231,032.00\\ 4,172,632.00\\ 8,036,243.00\\ 379,889.00\\ 115,536.00\\ 3,304,075.00\\ 248,111.00\\ 623,459.00\\ 1,240,677.00\\ 563,965.00\\ 3,102,068.00\\ 261,423.00\\ \end{array}$	$\begin{array}{c} 7,308,207.35\\ 2,190,298.09\\ 28,538,955.64\\ 4,721,023.15\\ 20,830,958.72\\ 624,577.37\\ 5,463,910.77\\ 8,223,470.24\\ 3,231,032.00\\ 4,172,620.76\\ 8,036,241.73\\ 379,888.86\\ 115,535.85\\ 3,304,073.82\\ 248,109.90\\ 623,458.22\\ 1,240,676.49\\ \end{array}$	0.00 0.00	$\begin{array}{c} 8.6 \\ 0.9 \\ 1.3 \\ 12.8 \\ 19.2 \\ 0.6 \\ 1.2 \\ 1.7 \\ 0.0 \\ 11.2 \\ 1.7 \\ 0.0 \\ 11.2 \\ 1.7 \\ 0.0 \\ 11.2 \\ 1.1 \\ $
469 4471 472 474 477 478 479 480 4846 489 490 492 493 494 495 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 515 516 518 522 526 528 529 530 532 533	CONSTRUCTION, INTERMEDIATE SCHOOL 75, WOODROW ROAD AND HUGUENOT AVENUE, STATEN ISLAND (1800 FTE) JUNIOR HIGH SCHOOL 10, QUEENS, MODERNIZATION, 31ST AVENUE AND 45TH STREET CONSTRUCTION, PUBLIC SCHOOL 63, VILLAGE GREEN, STATEN ISLAND (1200 FTE) BAYSIDE HIGH SCHOOL, QUEENS, MODERNIZATION, 32ND AVENUE AND 208TH STREET. PUBLIC SCHOOL 29, MODERNIZATION AND ADDITION, QUEENS, 125-10 23RD AVE, COLLEGE POINT RALPH R. MCKEE VOCATIONAL HIGH SCHOOL, STATEN ISLAND, MODERNIZATION, 290 ST. MARKS PLACE. CONSTRUCTION, PUBLIC SCHOOL 51, REPLACEMENT, MANHATTAN, VICINITY OF WEST 44TH STREET AND 10TH AVENUE (600 FTE). JUNIOR HIGH SCHOOL 109, QUEENS, MODERNIZATION, 213-10 92ND AVENUE, QUEENS VILLAGE CONSTRUCTION OF ANNEX, PUBLIC SCHOOL 143, QUEENS, 37TH AVENUE AND 112TH STREET (494 FTE). STUYVESANT HIGH SCHOOL, MANHATTAN, MODERNIZATION, 345 EAST 15TH STREET FOREST HILLS HIGH SCHOOL, QUEENS, MODERNIZATION, 67-01 110TH STREET PUBLIC SCHOOL 124, QUEENS, MODERNIZATION OF KINDERGARDEN PLAYGROUND FOR P. S. 1 MODERNIZATION OF VARIOUS SCHOOLS, QUEENS MODERNIZATION OF VARIOUS SCHOOLS, QUEENS MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHOOL 48, STATEN ISLAND, MODERNIZATION MODERNIZATION OF VARIOUS SCHOOLS, QUEENS MODERNIZATION OF VARIOUS SCHOOLS, QUEENS MUSCELLANEOUS UPGRADING AT PUBLIC SCHOOL 102 AND PUBLIC SCHOOL 106, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 103, 75, 117, WALTON HIGH SCHOOL, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 60, 100, 133 AND CLINTON HIGH SCHOOL, THE BRONX SHOPS IN SUSAN WAGNER HIGH SCHOOL, STATEN ISLAND AND MURROW HIGH SCHOOL, THE BRONX SHOPS IN SUSAN WAGNER HIGH SCHOOL, STATEN ISLAND AND MURROW HIGH SCHOOL, BROOKLYN WDGRADING OF VARIOUS SCHOOLS, BROOKLYN	$\begin{array}{c} 28,538,957.00\\ 4,721,036.00\\ 20,830,978.00\\ 624,578.00\\ 5,463,912.00\\ 8,223,472.00\\ 3,231,032.00\\ 4,172,632.00\\ 8,036,243.00\\ 379,889.00\\ 115,536.00\\ 3,304,075.00\\ 248,111.00\\ 623,459.00\\ 1,240,677.00\\ 563,965.00\\ 3,102,068.00\\ 261,423.00\\ \end{array}$	$\begin{array}{c} 28,538,955.64\\ 4,721,023.15\\ 20,830,958.72\\ 624,577.37\\ 5,463,910.77\\ 8,223,470.24\\ 3,231,032.00\\ 4,172,620.76\\ 8,036,241.73\\ 379,888.86\\ 115,535.85\\ 3,304,073.82\\ 248,109.90\\ 623,458.22\\ 1,240,676.49\\ \end{array}$	0.00 0.00	$\begin{array}{c} 1.3\\ 12.8\\ 19.2\\ 0.6\\ 1.2\\ 1.7\\ 0.0\\ 11.2\\ 1.7\\ 0.0\\ 11.2\\ 1.2\\ 0.1\\ 0.1\\ 1.1\\ \end{array}$
471 472 474 477 478 479 480 486 488 490 492 493 494 492 493 494 495 496 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 515 516 518 522 524 525 526 528 529 530 532 533	JUNIOR HIGH SCHOOL 10, QUEENS, MODERNIZATION, 31ST AVENUE AND 45TH STREET CONSTRUCTION, PUBLIC SCHOOL 63, VILLAGE GREEN, STATEN ISLAND (1200 FTE) BAYSIDE HIGH SCHOOL, QUEENS, MODERNIZATION, 32ND AVENUE AND 208TH STREET. PUBLIC SCHOOL 29, MODERNIZATION AND ADDITION, QUEENS, 125-10 32ND AVE, COLLEGE POINT RALPH R. MCKEE VOCATIONAL HIGH SCHOOL, STATEN ISLAND, MODERNIZATION, 290 ST. MARKS PLACE. CONSTRUCTION, PUBLIC SCHOOL 51, REPLACEMENT, MANHATTAN, VICINITY OF WEST 44TH STREET AND 10TH AVENUE (600 FTE). JUNIOR HIGH SCHOOL 109, QUEENS, MODERNIZATION, 213-10 92ND AVENUE, QUEENS VILLAGE CONSTRUCTION OF ANNEX, PUBLIC SCHOOL 143, QUEENS, 37TH AVENUE AND 112TH STREET (494 FTE). STUYVESANT HIGH SCHOOL, QUEENS, MODERNIZATION, 345 EAST 15TH STREET. FOREST HILLS HIGH SCHOOL, QUEENS, MODERNIZATION, 345 EAST 15TH STREET PUBLIC SCHOOL 124, QUEENS, MODERNIZATION, 340 EAST 115TH STREET PUBLIC SCHOOL 124, QUEENS, MODERNIZATION, 7-01 110TH STREET PUBLIC SCHOOL 124, QUEENS, MODERNIZATION, 67-01 110TH STREET PUBLIC SCHOOL 124, QUEENS, MODERNIZATION, 67-01 110TH STREET PUBLIC SCHOOL 124, QUEENS, MOISE ABATEMENT, 129-15 150TH AVENUE A.E. SMITH VOCATIONAL HIGH SCHOOL, THE BRONX, ATHLETIC FIELD RECONSTRUCTION AND EXPANSION, MORRIS AVENUE AND EAST 151ST STREET, INCLUDING CONSTRUCTION OF KINDERGARDEN PLAYGROUND FOR P. S. 1 MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHOOL 48, STATEN ISLAND, MODERNIZATION MODERNIZE PUBLIC SCHOOL 44, PUBLIC SCHOOL 102 AND PUBLIC SCHOOL 106, THE BRONX PUBLIC SCHOOL 175, PLAYGROUND REHABILITATION, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 102 AND PUBLIC SCHOOL 106, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 101 33 AND CLINTON HIGH SCHOOL, THE BRONX SHOPS IN SUSAN WAGRER HIGH SCHOOL, STATEN ISLAND AND MURROW HIGH SCHOOL, THE BRONX MIDERNIZATION OF VARIOUS SCHOOLS, BROOKLYN WODERNIZATION OF VARIOUS SCHOOLS, BROOKLYN	4,721,036.00 20,830,978.00 624,578.00 5,463,912.00 8,223,472.00 3,231,032.00 4,172,632.00 8,036,243.00 379,889.00 115,536.00 3,304,075.00 248,111.00 623,459.00 1,240,677.00 563,965.00 3,102,068.00 261,423.00	$\begin{array}{c} 4,721,023.15\\ 20,830,958.72\\ 624,577.37\\ 5,463,910.77\\ 8,223,470.24\\ 3,231,032.00\\ 4,172,620.76\\ 8,036,241.73\\ 379,888.86\\ 115,535.85\\ 3,304,073.82\\ 248,109.90\\ 623,458.22\\ 1,240,676.49\\ \end{array}$	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	$12.8 \\ 19.2 \\ 0.6 \\ 1.2 \\ 1.7 \\ 0.0 \\ 11.2 \\ 1.2 \\ 0.1 \\ 0.1 \\ 0.1 \\ 1.1 \\ 0.1 \\ 1.1 \\ 0$
474 477 478 479 480 486 488 490 492 493 494 492 493 494 495 496 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 515 516 518 522 524 525 526 528 529 530 532 533	BAYSIDE HIGH SCHOOL, QUEENS, MODERNIZATION, 32ND AVENUE AND 208TH STREET. PUBLIC SCHOOL 29, MODERNIZATION AND ADDITION, QUEENS, 125-10 23RD AVE, COLLEGE POINT RALPH R. MCKEE VOCATIONAL HIGH SCHOOL, STATEN ISLAND, MODERNIZATION, 290 ST. MARKS PLACE. CONSTRUCTION, PUBLIC SCHOOL 51, REPLACEMENT, MANHATTAN, VICINITY OF WEST 44TH STREET AND 10TH AVENUE (600 FTE). JUNIOR HIGH SCHOOL 109, QUEENS, MODERNIZATION, 213-10 92ND AVENUE, QUEENS VILLAGE CONSTRUCTION OF ANNEX, PUBLIC SCHOOL 143, QUEENS, 37TH AVENUE AND 112TH STREET (494 FTE). STUYVESANT HIGH SCHOOL, MANHATTAN, MODERNIZATION, 345 EAST 15TH STREET. FOREST HILLS HIGH SCHOOL, QUEENS, MODERNIZATION, 67-01 110TH STREET PUBLIC SCHOOL 124, QUEENS, NOISE ABATEMENT, 129-15 150TH AVENUE A.E. SMITH VOCATIONAL HIGH SCHOOL, THE BRONX, ATHLETIC FIELD RECONSTRUCTION AND EXPANSION, MORRIS AVENUE AND EAST 151ST STREET, INCLUDING CONSTRUCTION OF KINDERGARDEN PLAYGROUND FOR P. S. 1 MODERNIZATION OF VARIOUS SCHOOLS, QUEENS MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHOOL 48, STATEN ISLAND, MODERNIZATION MODERNIZE PUBLIC SCHOOL 44, PUBLIC SCHOOL 102 AND PUBLIC SCHOOL 106, THE BRONX PUBLIC SCHOOL 175, PLAYGROUND REHABILITATION, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 73, 75, 117, WALTON HIGH SCHOOL, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 60, 100, 133 AND CLINTON HIGH SCHOOL, THE BRONX SHOPS IN SUSAN WAGNER HIGH SCHOOLS, BROOKLYN WODERNIZATION OF VARIOUS SCHOOLS, BROOKLYN	$\begin{array}{c} 624,578.00\\ 5,463,912.00\\ 8,223,472.00\\ 3,231,032.00\\ 4,172,632.00\\ 8,036,243.00\\ 379,889.00\\ 115,536.00\\ 3,304,075.00\\ 248,111.00\\ 623,459.00\\ 1,240,677.00\\ 563,965.00\\ 3,102,068.00\\ 261,423.00\\ \end{array}$	$\begin{array}{c} 624,577.37\\ 5,463,910.77\\ 8,223,470.24\\ 3,231,032.00\\ 4,172,620.76\\ 8,036,241.73\\ 379,888.86\\ 115,535.85\\ 3,304,073.82\\ 248,109.90\\ 623,458.22\\ 1,240,676.49\\ \end{array}$	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.6i 1.2i 1.7i 0.0i 11.2i 1.2i 0.1i 0.1i 0.1i 1.1i
477 478 479 480 486 488 489 490 492 493 494 495 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 515 516 518 522 524 525 526 528 529 530 532 533	PUBLIC SCHOOL 29, MODERNIZATION AND ADDITION, QUEENS, 125-10 23RD AVE, COLLEGE POINT RALPH R. MCKEE VOCATIONAL HIGH SCHOOL, STATEN ISLAND, MODERNIZATION, 290 ST. MARKS PLACE. CONSTRUCTION, PUBLIC SCHOOL 51, REPLACEMENT, MANHATTAN, VICINITY OF WEST 44TH STREET AND 10TH AVENUE (600 FTE). JUNIOR HIGH SCHOOL 109, QUEENS, MODERNIZATION, 213-10 92ND AVENUE, QUEENS VILLAGE CONSTRUCTION OF ANNEX, PUBLIC SCHOOL 143, QUEENS, 37TH AVENUE AND 112TH STREET (494 FTE). STUYVESANT HIGH SCHOOL, MANHATTAN, MODERNIZATION, 345 EAST 15TH STREET. FOREST HILLS HIGH SCHOOL, QUEENS, MODERNIZATION, 67-01 110TH STREET PUBLIC SCHOOL 124, QUEENS, NOISE ABATEMENT, 129-15 150TH AVENUE A.E. SMITH VOCATIONAL HIGH SCHOOL, THE BRONX, ATHLETIC FIELD RECONSTRUCTION AND EXPANSION, MORRIS AVENUE AND EAST 151ST STREET, INCLUDING CONSTRUCTION OF KINDERGARDEN PLAYGROUND FOR P. S. 1 MODERNIZATION OF VARIOUS SCHOOLS, QUEENS MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHOOL 48, STATEN ISLAND, MODERNIZATION MODERNIZE PUBLIC SCHOOL 44, PUBLIC SCHOOL 102 AND PUBLIC SCHOOL 106, THE BRONX PUBLIC SCHOOL 175, PLAYGROUND REHABILITATION, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 73, 75, 117, WALTON HIGH SCHOOL, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 60, 100, 133 AND CLINTON HIGH SCHOOL, THE BRONX SHOPS IN SUSAN WAGNEE HIGH SCHOOLS, BROOKLYN WODERNIZATION OF VARIOUS SCHOOLS, BROOKLYN	5,463,912.00 8,223,472.00 3,231,032.00 4,172,632.00 8,036,243.00 379,889.00 115,536.00 3,304,075.00 248,111.00 623,459.00 1,240,677.00 563,965.00 3,102,068.00 261,423.00	5,463,910.77 8,223,470.24 3,231,032.00 4,172,620.76 8,036,241.73 379,888.86 115,535.85 3,304,073.82 248,109.90 623,458.22 1,240,676.49	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	$\begin{array}{c} 1.2!\\ 1.7(\\ 0.0)\\ 11.24\\ 1.2'\\ 0.14\\ 0.14\\ 1.18\end{array}$
479 480 486 488 499 492 493 494 495 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 515 516 518 522 524 525 526 528 529 530 532 533	RALPH R. MCKEE VOCATIONAL HIGH SCHOOL, STATEN ISLAND, MODERNIZATION, 290 ST. MARKS PLACE. CONSTRUCTION, PUBLIC SCHOOL 51, REPLACEMENT, MANHATTAN, VICINITY OF WEST 44TH STREET AND 10TH AVENUE (600 FTE). JUNIOR HIGH SCHOOL 109, QUEENS, MODERNIZATION, 213-10 92ND AVENUE, QUEENS VILLAGE CONSTRUCTION OF ANNEX, PUBLIC SCHOOL 143, QUEENS, 37TH AVENUE AND 112TH STREET (494 FTE). STUYVESANT HIGH SCHOOL, MANHATTAN, MODERNIZATION, 345 EAST 15TH STREET. FOREST HILLS HIGH SCHOOL, QUEENS, MODERNIZATION, 67-01 110TH STREET PUBLIC SCHOOL 124, QUEENS, NOISE ABATEMENT, 129-15 150TH AVENUE A.E. SMITH VOCATIONAL HIGH SCHOOL, THE BRONX, ATHLETIC FIELD RECONSTRUCTION AND EXPANSION, MORRIS AVENUE AND EAST 151ST STREET, INCLUDING CONSTRUCTION OF KINDERGARDEN PLAYGROUND FOR P. S. 1 MODERNIZATION OF VARIOUS SCHOOLS, QUEENS MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHOOL 48, STATEN ISLAND, MODERNIZATION MODERNIZE PUBLIC SCHOOL 44, PUBLIC SCHOOL 102 AND PUBLIC SCHOOL 106, THE BRONX PUBLIC SCHOOL 175, PLAYGROUND REHABILITATION, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 73, 75, 117, WALTON HIGH SCHOOL, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 60, 100, 133 AND CLINTON HIGH SCHOOL, THE BRONX SHOPS IN SUSAN WAGNER HIGH SCHOOL, STATEN ISLAND AND MURROW HIGH SCHOOL, BROOKLYN MODERNIZATION OF VARIOUS SCHOOLS, BROOKLYN UPGRADING OF VARIOUS SCHOOLS, BROOKLYN	3,231,032.00 4,172,632.00 8,036,243.00 379,889.00 115,536.00 3,304,075.00 248,111.00 623,459.00 1,240,677.00 563,965.00 3,102,068.00 261,423.00	3,231,032.00 4,172,620.76 8,036,241.73 379,888.86 115,535.85 3,304,073.82 248,109.90 623,458.22 1,240,676.49	0.00 0.00 0.00 0.00 0.00 0.00 0.00	0.00 11.24 1.27 0.14 0.14 1.18
 480 486 488 489 490 492 493 494 495 496 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 515 516 518 522 524 525 526 528 529 530 532 533 	 (600 FTE). JUNIOR HIGH SCHOOL 109, QUEENS, MODERNIZATION, 213-10 92ND AVENUE, QUEENS VILLAGE CONSTRUCTION OF ANNEX, PUBLIC SCHOOL 143, QUEENS, 37TH AVENUE AND 112TH STREET (494 FTE). STUYVESANT HIGH SCHOOL, MANHATTAN, MODERNIZATION, 345 EAST 15TH STREET. FOREST HILLS HIGH SCHOOL, QUEENS, MODERNIZATION, 67-01 110TH STREET PUBLIC SCHOOL 124, QUEENS, NOISE ABATEMENT, 129-15 150TH AVENUE A.E. SMITH VOCATIONAL HIGH SCHOOL, THE BRONX, ATHLETIC FIELD RECONSTRUCTION AND EXPANSION, MORRIS AVENUE AND EAST 151ST STREET, INCLUDING CONSTRUCTION OF KINDERGARDEN PLAYGROUND FOR P. S. 1 MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHOOL 48, STATEN ISLAND, MODERNIZATION MODERNIZEPUBLIC SCHOOL 44, PUBLIC SCHOOL 102 AND PUBLIC SCHOOL 106, THE BRONX PUBLIC SCHOOL 175, PLAYGROUND REHABILITATION, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 73, 75, 117, WALTON HIGH SCHOOL, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 60, 100, 133 AND CLINTON HIGH SCHOOL, THE BRONX SHOPS IN SUSAN WAGNER HIGH SCHOOL, STATEN ISLAND AND MURROW HIGH SCHOOL, BROOKLYN UPGRADING OF VARIOUS SCHOOLS, BROOKLYN 	$\begin{array}{c} 4,172,632.00\\ 8,036,243.00\\ 379,889.00\\ 115,536.00\\ 3,304,075.00\\ 248,111.00\\ 623,459.00\\ 1,240,677.00\\ 563,965.00\\ 3,102,068.00\\ 261,423.00\\ \end{array}$	$\begin{array}{c} 4,172,620.76\\ 8,036,241.73\\ 379,888.86\\ 115,535.85\\ 3,304,073.82\\ 248,109.90\\ 623,458.22\\ 1,240,676.49\end{array}$	0.00 0.00 0.00 0.00 0.00 0.00	$11.24 \\ 1.27 \\ 0.14 \\ 0.15 \\ 1.18 \\$
486 488 489 490 492 493 494 495 496 497 498 499 500 501 502 503 505 506 507 508 509 510 511 512 513 515 516 518 522 524 525 526 528 529 530 532 533	CONSTRUCTION OF ANNEX, PUBLIC SCHOOL 143, QUEENS, 37TH AVENUE AND 112TH STREET (494 FTE). STUYVESANT HIGH SCHOOL, MANHATTAN, MODERNIZATION, 345 EAST 15TH STREET. FOREST HILLS HIGH SCHOOL, QUEENS, MODERNIZATION, 67-01 110TH STREET PUBLIC SCHOOL 124, QUEENS, NOISE ABATEMENT, 129-15 150TH AVENUE A.E. SMITH VOCATIONAL HIGH SCHOOL, THE BRONX, ATHLETIC FIELD RECONSTRUCTION AND EXPANSION, MORRIS AVENUE AND EAST 151ST STREET, INCLUDING CONSTRUCTION OF KINDERGARDEN PLAYGROUND FOR P. S. 1 MODERNIZATION OF VARIOUS SCHOOLS, QUEENS MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHOOL 48, STATEN ISLAND, MODERNIZATION MODERNIZE PUBLIC SCHOOL 44, PUBLIC SCHOOL 102 AND PUBLIC SCHOOL 106, THE BRONX PUBLIC SCHOOL 175, PLAYGROUND REHABILITATION, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 73, 75, 117, WALTON HIGH SCHOOL, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 60, 100, 133 AND CLINTON HIGH SCHOOL, THE BRONX SHOPS IN SUSAN WAGNER HIGH SCHOOL, STATEN ISLAND AND MURROW HIGH SCHOOL, BROOKLYN MODERNIZATION OF VARIOUS SCHOOLS, BROOKLYN UPGRADING OF VARIOUS SCHOOLS, BROOKLYN	8,036,243.00 379,889.00 115,536.00 3,304,075.00 248,111.00 623,459.00 1,240,677.00 563,965.00 3,102,068.00 261,423.00	8,036,241.73 379,888.86 115,535.85 3,304,073.82 248,109.90 623,458.22 1,240,676.49	0.00 0.00 0.00 0.00 0.00	1.27 0.14 0.18 1.18
488 489 490 492 493 494 495 496 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 515 516 518 522 524 525 526 528 529 530 532 533	STUYVESANT HIGH SCHOOL, MANHATTAN, MODERNIZATION, 345 EAST 15TH STREET. FOREST HILLS HIGH SCHOOL, QUEENS, MODERNIZATION, 67-01 110TH STREET PUBLIC SCHOOL 124, QUEENS, NOISE ABATEMENT, 129-15 150TH AVENUE A.E. SMITH VOCATIONAL HIGH SCHOOL, THE BRONX, ATHLETIC FIELD RECONSTRUCTION AND EXPANSION, MORRIS AVENUE AND EAST 151ST STREET, INCLUDING CONSTRUCTION OF KINDERGARDEN PLAYGROUND FOR P. S. 1 MODERNIZATION OF VARIOUS SCHOOLS, QUEENS MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHOOL 48, STATEN ISLAND, MODERNIZATION MODERNIZE PUBLIC SCHOOL 44, PUBLIC SCHOOL 102 AND PUBLIC SCHOOL 106, THE BRONX PUBLIC SCHOOL 175, PLAYGROUND REHABILITATION, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 73, 75, 117, WALTON HIGH SCHOOL, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 60, 100, 133 AND CLINTON HIGH SCHOOL, THE BRONX SHOPS IN SUSAN WAGNER HIGH SCHOOL, STATEN ISLAND AND MURROW HIGH SCHOOL, BROOKLYN MODERNIZATION OF VARIOUS SCHOOLS, BROOKLYN UPGRADING OF VARIOUS SCHOOLS, BROOKLYN	$\begin{array}{c} 379,889.00\\ 115,536.00\\ 3,304,075.00\\ 248,111.00\\ 623,459.00\\ 1,240,677.00\\ 563,965.00\\ 3,102,068.00\\ 261,423.00\\ \end{array}$	379,888.86 115,535.85 3,304,073.82 248,109.90 623,458.22 1,240,676.49	0.00 0.00 0.00 0.00	0.14 0.15 1.18
 489 490 492 493 494 495 496 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 515 516 518 522 524 525 526 528 529 530 532 533 	FOREST HILLS HIGH SCHOOL, QUEENS, MODERNIZATION, 67-01 110TH STREET PUBLIC SCHOOL 124, QUEENS, NOISE ABATEMENT, 129-15 150TH AVENUE A.E. SMITH VOCATIONAL HIGH SCHOOL, THE BRONX, ATHLETIC FIELD RECONSTRUCTION AND EXPANSION, MORRIS AVENUE AND EAST 151ST STREET, INCLUDING CONSTRUCTION OF KINDERGARDEN PLAYGROUND FOR P. S. 1 MODERNIZATION OF VARIOUS SCHOOLS, QUEENS MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHOOL 48, STATEN ISLAND, MODERNIZATION MODERNIZE PUBLIC SCHOOL 44, PUBLIC SCHOOL 102 AND PUBLIC SCHOOL 106, THE BRONX PUBLIC SCHOOL 175, PLAYGROUND REHABILITATION, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 73, 75, 117, WALTON HIGH SCHOOL, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 60, 100, 133 AND CLINTON HIGH SCHOOL, THE BRONX SHOPS IN SUSAN WAGNER HIGH SCHOOL, STATEN ISLAND AND MURROW HIGH SCHOOL, BROOKLYN MODERNIZATION OF VARIOUS SCHOOLS, BROOKLYN UPGRADING OF VARIOUS SCHOOLS, BROOKLYN	$115,536.00\\3,304,075.00\\248,111.00\\623,459.00\\1,240,677.00\\563,965.00\\3,102,068.00\\261,423.00$	$115,535.85\\3,304,073.82\\248,109.90\\623,458.22\\1,240,676.49$	0.00 0.00 0.00	0.14 0.15 1.18 1.10
 492 493 494 495 496 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 515 516 518 522 524 525 526 528 529 530 532 533 	A.E. SMITH VOCATIONAL HIGH SCHOOL, THE BRONX, ATHLETIC FIELD RECONSTRUCTION AND EXPANSION, MORRIS AVENUE AND EAST 151ST STREET, INCLUDING CONSTRUCTION OF KINDERGARDEN PLAYGROUND FOR P. S. 1 MODERNIZATION OF VARIOUS SCHOOLS, QUEENS MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHOOL 48, STATEN ISLAND, MODERNIZATION MODERNIZE PUBLIC SCHOOL 44, PUBLIC SCHOOL 102 AND PUBLIC SCHOOL 106, THE BRONX PUBLIC SCHOOL 175, PLAYGROUND REHABILITATION, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 73, 75, 117, WALTON HIGH SCHOOL, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 60, 100, 133 AND CLINTON HIGH SCHOOL, THE BRONX SHOPS IN SUSAN WAGNER HIGH SCHOOL, STATEN ISLAND AND MURROW HIGH SCHOOL, BROOKLYN MODERNIZATION OF VARIOUS SCHOOLS, BROOKLYN UPGRADING OF VARIOUS SCHOOLS, BROOKLYN	$\begin{array}{c} 248,111.00\\ 623,459.00\\ 1,240,677.00\\ 563,965.00\\ 3,102,068.00\\ 261,423.00\\ \end{array}$	248,109.90 623,458.22 1,240,676.49	0.00	
 493 494 495 496 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 515 516 518 522 524 525 526 528 529 530 532 533 	AVENUE AND EAST 151ST STREET, INCLÚDING CONSTRUCTION OF KINDERGARDEN PLAYGROUND FOR P. S. 1 MODERNIZATION OF VARIOUS SCHOOLS, QUEENS MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHOOL 48, STATEN ISLAND, MODERNIZATION MODERNIZE PUBLIC SCHOOL 44, PUBLIC SCHOOL 102 AND PUBLIC SCHOOL 106, THE BRONX PUBLIC SCHOOL 175, PLAYGROUND REHABILITATION, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 73, 75, 117, WALTON HIGH SCHOOL, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 60, 100, 133 AND CLINTON HIGH SCHOOL, THE BRONX SHOPS IN SUSAN WAGNER HIGH SCHOOL, STATEN ISLAND AND MURROW HIGH SCHOOL, BROOKLYN MODERNIZATION OF VARIOUS SCHOOLS, BROOKLYN UPGRADING OF VARIOUS SCHOOLS, BROOKLYN	623,459.00 1,240,677.00 563,965.00 3,102,068.00 261,423.00	623,458.22 1,240,676.49		
 494 495 496 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 515 516 518 522 524 525 526 528 529 530 532 533 	MODERNIZATION OF VARIOUS SCHOOLS, QUEENS PUBLIC SCHOOL 48, STATEN ISLAND, MODERNIZATION MODERNIZE PUBLIC SCHOOL 44, PUBLIC SCHOOL 102 AND PUBLIC SCHOOL 106, THE BRONX PUBLIC SCHOOL 175, PLAYGROUND REHABILITATION, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 73, 75, 117, WALTON HIGH SCHOOL, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 60, 100, 133 AND CLINTON HIGH SCHOOL, THE BRONX SHOPS IN SUSAN WAGNER HIGH SCHOOL, STATEN ISLAND AND MURROW HIGH SCHOOL, BROOKLYN MODERNIZATION OF VARIOUS SCHOOLS, BROOKLYN UPGRADING OF VARIOUS SCHOOLS, BROOKLYN	$\begin{array}{c} 1,240,677.00\\ 563,965.00\\ 3,102,068.00\\ 261,423.00\end{array}$	1,240,676.49		
 495 496 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 515 516 518 522 524 525 526 528 529 530 532 533 	PUBLIC SCHOOL 48, STATEN ISLAND, MODERNIZATION MODERNIZE PUBLIC SCHOOL 44, PUBLIC SCHOOL 102 AND PUBLIC SCHOOL 106, THE BRONX PUBLIC SCHOOL 175, PLAYGROUND REHABILITATION, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 73, 75, 117, WALTON HIGH SCHOOL, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 60, 100, 133 AND CLINTON HIGH SCHOOL, THE BRONX SHOPS IN SUSAN WAGNER HIGH SCHOOL, STATEN ISLAND AND MURROW HIGH SCHOOL, BROOKLYN MODERNIZATION OF VARIOUS SCHOOLS, BROOKLYN UPGRADING OF VARIOUS SCHOOLS, BROOKLYN	563,965.00 3,102,068.00 261,423.00	, ,	0.00 0.00	0.78 0.51
 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 515 516 518 522 524 525 526 528 529 530 532 533 	PUBLIC SCHOOL 175, PLAYGROUND REHABILITATION, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 73, 75, 117, WALTON HIGH SCHOOL, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 60, 100, 133 AND CLINTON HIGH SCHOOL, THE BRONX SHOPS IN SUSAN WAGNER HIGH SCHOOL, STATEN ISLAND AND MURROW HIGH SCHOOL, BROOKLYN MODERNIZATION OF VARIOUS SCHOOLS, BROOKLYN UPGRADING OF VARIOUS SCHOOLS, BROOKLYN	261,423.00		0.00	1.26
 498 499 500 501 502 503 504 505 506 507 508 509 510 511 515 516 518 522 524 525 526 528 529 530 532 533 	MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 73, 75, 117, WALTON HIGH SCHOOL, THE BRONX MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 60, 100, 133 AND CLINTON HIGH SCHOOL, THE BRONX SHOPS IN SUSAN WAGNER HIGH SCHOOL, STATEN ISLAND AND MURROW HIGH SCHOOL, BROOKLYN MODERNIZATION OF VARIOUS SCHOOLS, BROOKLYN UPGRADING OF VARIOUS SCHOOLS, BROOKLYN		3,102,062.29	0.00	5.71
500 501 502 503 504 505 506 507 508 509 510 511 512 513 515 516 518 522 524 525 526 528 529 530 532 533	MISCELLANEOUS UPGRADING AT PUBLIC SCHOOL 60, 100, 133 AND CLINTON HIGH SCHOOL, THE BRONX SHOPS IN SUSAN WAGNER HIGH SCHOOL, STATEN ISLAND AND MURROW HIGH SCHOOL, BROOKLYN MODERNIZATION OF VARIOUS SCHOOLS, BROOKLYN UPGRADING OF VARIOUS SCHOOLS, BROOKLYN	2,049,944.00	261,422.26 2,049,942.85	0.00 0.00	0.74 1.15
501 502 503 504 505 506 507 508 509 510 511 512 513 515 516 518 522 524 525 526 528 529 530 532 533	MODERNIZATION OF VARIOUS SCHOOLS, BROOKLYN UPGRADING OF VARIOUS SCHOOLS, BROOKLYN	3,061,877.00	3,061,792.52	0.00	84.48
502 503 504 505 506 507 508 509 510 511 512 513 515 516 518 522 524 525 526 528 529 530 532 533	UPGRADING OF VARIOUS SCHOOLS, BROOKLYN	2,069,307.00 1,834,640.00	2,069,302.32 1,834,639.46	0.00 0.00	4.68 0.54
504 505 506 507 508 509 510 511 512 513 515 516 518 522 524 525 526 528 529 530 532 533	RENOVATE ABRAHAM LINCOLN HIGH SCHOOL ATHLETIC FIELD, BROOKLYN	2,826,734.00	2,826,733.00	0.00	1.00
505 506 507 508 509 510 511 512 513 515 516 518 522 524 525 526 528 529 530 532 533	DIDI ΙΟ SCUOOL 49 ΜΑΝΠΑΤΤΑΝ ΜΟΠΕΡΝΙΖΑΤΙΟΝ	737,606.00 1,243,495.00	737,602.36 1,243,493.65	0.00 0.00	3.64 1.35
507 508 509 510 511 512 513 515 516 518 522 524 525 526 528 529 530 532 533	PUBLIC SCHOOL 42, MANHATTAN, MODERNIZATION UPGRADING OF VARIOUS SCHOOLS, MANHATTAN	3,003,608.00	3,003,606.27	0.00	1.35
508 509 510 511 512 513 515 516 518 522 524 525 526 528 529 530 532 533	PUBLIC SCHOOL 159, MODERNIZATION, QUEENS	1,008,387.00	1,008,386.14	0.00	0.86
509 510 511 512 513 515 516 518 522 524 525 526 528 529 530 532 533	REPAIR OF BEACH CHANNEL HIGH SCHOOL SEAWALL, QUEENS RECONSTRUCTION OF JAMAICA H.S., 167-01 GOTHIC DRIVE, QUEENS	830,097.00 1,179,217.00	830,096.38 1,179,206.98	0.00 0.00	0.62 10.02
511 512 513 515 516 518 522 524 525 526 528 529 530 532 533	CONSTRUCTION OF NEW PUBLIC SCHOOL/INTERMEDIATE SCHOOL, DISTRICT 24, QUEENS, NEW BUILDING (1200 FTE)	1,318,746.00	1,318,740.50	0.00	5.50
512 513 515 516 518 522 524 525 526 528 529 530 532 533	DISTRICT 24, QUEENS, CONSTRUCTION OF NEW IS MINI-SCHOOL ADDITIONS. DISTRICT 24, QUEENS, CONSTRUCTION OF MINI-SCHOOL ADDITIONS TO PUBLIC SCHOOLS	247,255.00 5,321,961.00	247,253.47 5,321,932.25	0.00 0.00	1.53 28.75
515 516 518 522 524 525 526 528 529 530 532 533	PS 70, QUEENS, MODERNIZATION, 30-45 42ND STREET, LONG ISLAND CITY	10,933.00	10,932.75	0.00	0.25
524 525 526 528 529 530	CONSTRUCTION OF MINI-SCHOOL ADDITIONS FOR SPECIAL EDUCATION PROGRAMS,ALL BOROUGHS, ONE OR MORE SITES	257,725.00	257,723.63	0.00	1.37
518 522 524 525 526 528 529 530 532 532 533	TILDEN HIGH SCHOOL, RECONSTRUCTION OF ATHLETIC FIELD AND FIELD HOUSE,5700 TILDEN AVENUE, BROOKLYN.	144,773.00	144,768.91	0.00	4.09
522 524 525 526 528 529 530 532 532 533	PUBLIC SCHOOL 94, BROOKLYN, ADDITION, 5010 6TH AVENUE (400 FTE) PUBLIC SCHOOL 48, MANHATTAN, VICINITY OF WADSWORTH AVENUE AND WEST 184TH STREET (700 FTE)	6,662,567.00 3,637,175.00	6,662,557.74 3,637,172.03	0.00 0.00	9.26 2.97
525 526 528 529 530 532 533	EVANDER CHILDS HIGH SCHOOL, THE BRONX, ATHLETIC FIELD REHABILITATION,800 GUN HILL ROAD	3,058,957.00	3,058,953.98	0.00	3.02
526 528 529 530 532 533	JUNIOR HIGH SCHOOL 259, BROOKLYN, MODERNIZATION, 7301 FORT HAMILTON PARKWAY JUNIOR HIGH SCHOOL 52, MANHATTAN, MODERNIZATION, 650 ACADEMY STREET	3,868,466.00 347,791.00	3,868,444.95 347,790.66	0.00 0.00	21.05 0.34
529 530 532 533	PUBLIC SCHOOL 1, STATEN ISLAND, MODERNIZATION	3,142,497.00	3,142,481.62	0.00	15.38
530 532 533	PUBLIC SCHOOL 133, MODERNIZATION, 4TH AVENUE AND BALTIC STREET, BROOKLYN	2,378,435.00	2,378,433.50	0.00	1.50
533	JANE ADDAMS VOCATIONAL HIGH SCHOOL, MODERNIZATION, THE BRONX PUBLIC SCHOOL 85, REHABILITATION, QUEENS	138,172.00 1,893,401.00	138,171.26 1,893,397.19	0.00 0.00	0.74 3.81
	PUBLIC SCHOOL 79, CONVERSION, 125 EAST 181ST STREET, THE BRONX	2,397,217.00	2,397,215.95	0.00	1.05
	A. PHILIP RANDOLPH CAMPUS HIGH SCHOOL, MANHATTAN, MODERNIZATION, CONVENT AVENUE AND 135TH STREET PUBLIC SCHOOL 51/56, MODERNIZATION, 86TH AVENUE AND 114TH STREET, QUEENS	9,988,774.00 4,003,761.00	9,988,771.64 4,003,753.34	0.00 0.00	2.36 7.66
535	INTERMEDIATE SCHOOL 77, (FORMERLY JUNIOR HIGH SCHOOL 93 ANNEX), MODERNIZATION, 976 SENECA AVENUE,	4,360,523.00	4,360,506.10	0.00	16.90
536	QUEENS PUBLIC SCHOOL 82, MODERNIZATION, 88-02 144TH STREET, QUEENS	1,547,359.00	1,547,353.26	0.00	5.74
537	IMPROVEMENTS TO ADMINISTRATIVE FACILITIES, INCLUDING CONSTRUCTION OF NEW FACILITIES, RECONSTRUCTION AND MODERNIZATION OF CITY-OWNED AND LEASED FACILITIES, CITYWIDE	21,795,667.00	21,795,630.71	0.00	36.29
538	PUBLIC SCHOOL 9/115, CONVERSION, EAST 183RD STREET AND RYER AVENUE, THE BRONX	118,010.00	118,009.27	0.00	0.73
539	PUBLIC SCHOOL 234, NEW BUILDING, VICINITY OF BATTERY PARK CITY AND TRIBECA, MANHATTAN (700 FTE)	16,038,914.00	16,038,882.62	0.00	31.38
$540 \\ 542$	PUBLIC SCHOOL 152, ADDITION, 93 NAGLE AVENUE, MANHATTAN (290 FTE) PUBLIC SCHOOL 8, THE BRONX, CONSTRUCTION OF ADDITION (400 FTE) AND MINI-SCHOOL ADDITION (300 FTE)	295,241.00 3,689,957.00	295,237.77 3,689,956.07	0.00 0.00	3.23 0.93
543	PUBLIC SCHOOL 122, THE BRONX, CONSTRUCTION OF NEW MINI-SCHOOL ADDITION (300 FTE) AND ADDITION TO MAIN BUILDING, (494 FTE)	1,838,366.00	1,838,358.97	0.00	7.03
544	BUILDING, (494 FIE) PUBLIC SCHOOL 173, ADDITION, WEST 173RD STREET AND WASHINGTON AVENUE, MANHATTAN (300 FTE)	8,026,969.00	8,026,955.30	0.00	13.70
547	PUBLIC SCHOOL 62, CONSTRUCTION OF ADDITION, 97-25 108TH STREET, QUEENS (200 FTE)	209,528.00	209,526.74	0.00	1.26
548 549	NEWTOWN HIGH SCHOOL, RECONSTRUCTION OF ATHLETIC FIELD, 48-01 90TH STREET, QUEENS. SPRINGFIELD GARDENS HIGH SCHOOL, RECONSTRUCTION OF ATHLETIC FIELD, 143-10 SPRINGFIELD BOULEVARD,	135,809.00 15,000.00	135,808.66 15,000.00	0.00 0.00	0.34 0.00
	QUEENS.	,			
550	CURTIS HIGH SCHOOL, RECONSTRUCTION OF ATHLETIC FIELD, HAMILTON AVENUEAND ST. MARK PLACE, STATEN ISLAND.	134,053.00	134,052.07	0.00	0.93
551	RALPH R. MCKEE VOCATIONAL HIGH SCHOOL, RECONSTRUCTION OF ATHLETIC FIELD, 290 STREET MARKS PLACE, STATEN ISLAND.	160,974.00	160,970.69	0.00	3.31
553	PORT RICHMOND HIGH SCHOOL, ATHLETIC FIELD RECONSTRUCTIONN INNIS STREET AND ST. JOSEPHS AVENUE,	9,403.00	9,402.26	0.00	0.74
554	STATEN ISLAND CHRISTOPHER COLUMBUS HIGH SCHOOL RECONSTRUCTION OF ATHLETIC FIELD AND CONSTRUCTION OF FIELD	117,332.00	117,329.30	0.00	2.70
	HOUSE, ASTOR AND COLDEN AVENUES, THE BRONX.	,			
555 556	DISTRICT 22, BROOKLYN, CONSTRUCTION OF NEW MINI-SCHOOL ADDITIONS, TWOSITES TO BE SELECTED. TOTTENVILLE HS, STATEN ISLAND, ATHLETIC FIELD, REHABILITATION	4,150,052.00 163,726.00	4,150,027.52 163,723.76	0.00 0.00	24.48 2.24
557	T. ROOSEVELT HIGH SCHOOL, MODERNIZATION, 500 EAST FORDHAM ROAD, THE BRONX	1,050.00	1,050.00	0.00	0.00
558 559		42,210.00 10,950.00	42,209.48 10,950.00	0.00 0.00	0.52 0.00
559 560	PUBLIC SCHOOL 75, BROOKLYN, MODERNIZATION, 95 GROVE STREET PUBLIC SCHOOL 376 BROOKLYN NEW BUILDING	48,417.00	48,416.23	0.00	0.00
561 569	PUBLIC SCHOOL 13, BROOKLYN, MODERNIZATION, 95 GROVE STREET PUBLIC SCHOOL 376, BROOKLYN, NEW BUILDING PUBLIC SCHOOL 64, QUEENS, ADDITION	14,990.00	14,990.00	0.00	0.00
562	PUBLIC SCHOOL 376, BROOKLYN, NEW BUILDING PUBLIC SCHOOL 64, QUEENS, ADDITION TOWNSEND HARRIS H. S., QUEENS, NEW BUILDING (1000 FTE)	7,890.00	7,890.00	0.00	0.00
564 565	PUBLIC SCHOOL 376, BROOKLYN, NEW BUILDING PUBLIC SCHOOL 64, QUEENS, ADDITION	4,452.00	4,450.00	0.00	2.00
565 566	PUBLIC SCHOOL 376, BROOKLYN, NEW BUILDING PUBLIC SCHOOL 64, QUEENS, ADDITION TOWNSEND HARRIS H. S., QUEENS, NEW BUILDING (1000 FTE) CONSTRUCTION OF A NEW BUILDING FOR PUBLIC SCHOOL 215B, MANHATTAN, WEST 165TH STREET AND AMSTERDAM AVENUE JUNIOR HIGH SCHOOL 60, MANHATTAN, CONSTRUCTION OF PLAYGROUND, 420 EAST 12TH STREET	1,940,344.00 60,112.00	1,940,341.56 60,111.01	0.00 0.00	2.44 0.99
567	PUBLIC SCHOOL 376, BROOKLYN, NEW BUILDING PUBLIC SCHOOL 64, QUEENS, ADDITION TOWNSEND HARRIS H. S., QUEENS, NEW BUILDING (1000 FTE) CONSTRUCTION OF A NEW BUILDING FOR PUBLIC SCHOOL 215B, MANHATTAN, WEST 165TH STREET AND AMSTERDAM AVENUE	1,050.00	1,050.00	0.00	0.00
570	PUBLIC SCHOOL 376, BROOKLYN, NEW BUILDING PUBLIC SCHOOL 64, QUEENS, ADDITION TOWNSEND HARRIS H. S., QUEENS, NEW BUILDING (1000 FTE) CONSTRUCTION OF A NEW BUILDING FOR PUBLIC SCHOOL 215B, MANHATTAN, WEST 165TH STREET AND AMSTERDAM AVENUE JUNIOR HIGH SCHOOL 60, MANHATTAN, CONSTRUCTION OF PLAYGROUND, 420 EAST 12TH STREET PURCHASE AND INSTALLATION OF TELEPHONE SYSTEMS, ALL BOROUGHS PUBLIC SCHOOL 128, MANHATTAN, CONSTRUCTION OF AN ADDITION TO P.S. 128, 560 WEST 169TH STREET HIGH SCHOOL OF FASHION INDUSTRIES, MANHATTAN, UPGRADE BUILDING SYSTEMS AND CLASSROOMS, 225 WEST		2,700.00	0.00	0.00
	PUBLIC SCHOOL 376, BROOKLYN, NEW BUILDING PUBLIC SCHOOL 64, QUEENS, ADDITION TOWNSEND HARRIS H. S., QUEENS, NEW BUILDING (1000 FTE) CONSTRUCTION OF A NEW BUILDING FOR PUBLIC SCHOOL 215B, MANHATTAN, WEST 165TH STREET AND AMSTERDAM AVENUE JUNIOR HIGH SCHOOL 60, MANHATTAN, CONSTRUCTION OF PLAYGROUND, 420 EAST 12TH STREET PURCHASE AND INSTALLATION OF TELEPHONE SYSTEMS, ALL BOROUGHS PUBLIC SCHOOL 128, MANHATTAN, CONSTRUCTION OF AN ADDITION TO P.S. 128, 560 WEST 169TH STREET	2,700.00			
577	PUBLIC SCHOOL 376, BROOKLYN, NEW BUILDING PUBLIC SCHOOL 64, QUEENS, ADDITION TOWNSEND HARRIS H. S., QUEENS, NEW BUILDING (1000 FTE) CONSTRUCTION OF A NEW BUILDING FOR PUBLIC SCHOOL 215B, MANHATTAN, WEST 165TH STREET AND AMSTERDAM AVENUE JUNIOR HIGH SCHOOL 60, MANHATTAN, CONSTRUCTION OF PLAYGROUND, 420 EAST 12TH STREET PURCHASE AND INSTALLATION OF TELEPHONE SYSTEMS, ALL BOROUGHS PUBLIC SCHOOL 128, MANHATTAN, CONSTRUCTION OF AN ADDITION TO P.S. 128, 560 WEST 169TH STREET HIGH SCHOOL OF FASHION INDUSTRIES, MANHATTAN, UPGRADE BUILDING SYSTEMS AND CLASSROOMS, 225 WEST 24TH STREET CONSTRUCTION OF A NEW BUILDING FOR PUBLIC SCHOOL/INTERMEDIATE SCHOOL 171, BROOKLYN, (LOCATION TO BE DETERMINED)	,	1/17 007 05	0.00	2.15
580	PUBLIC SCHOOL 376, BROOKLYN, NEW BUILDING PUBLIC SCHOOL 64, QUEENS, ADDITION TOWNSEND HARRIS H. S., QUEENS, NEW BUILDING (1000 FTE) CONSTRUCTION OF A NEW BUILDING FOR PUBLIC SCHOOL 215B, MANHATTAN, WEST 165TH STREET AND AMSTERDAM AVENUE JUNIOR HIGH SCHOOL 60, MANHATTAN, CONSTRUCTION OF PLAYGROUND, 420 EAST 12TH STREET PURCHASE AND INSTALLATION OF TELEPHONE SYSTEMS, ALL BOROUGHS PUBLIC SCHOOL 128, MANHATTAN, CONSTRUCTION OF AN ADDITION TO P.S. 128, 560 WEST 169TH STREET HIGH SCHOOL OF FASHION INDUSTRIES, MANHATTAN, UPGRADE BUILDING SYSTEMS AND CLASSROOMS, 225 WEST 24TH STREET CONSTRUCTION OF A NEW BUILDING FOR PUBLIC SCHOOL/INTERMEDIATE SCHOOL 171, BROOKLYN, (LOCATION TO BE	2,700.00 161,400.00	161,397.85		

<u>ppr</u>	Appropriation Name		<u>Appropriated</u> <u>Amount</u>	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
epart	ment: 040 DEPARTMENT OF EDUCATION					
82 83	PUBLIC SCHOOL 14, QUEENS, CONSTRUCTION OF AN ADDITION TO P.S. 14, 10' PUBLIC SCHOOL 153, MANHATTAN, CONSTRUCTION OF AN ADDITION TO P. S.		20,728.00 58,447.00	20,727.50 58,446.96	0.00 0.00	0.5 0.0
34	PUBLIC SCHOOL 107, BROOKLYN, RECONSTRUCTION OF BUILDING SYSTEMS		35,370.00	35,369.19	0.00	0.8
35 36	PUBLIC SCHOOL 15, QUEENS, ADDITION, 121-15 LUCUS STREET PUBLIC SCHOOL 69, QUEENS, ADDITION, 77-02 37TH AVENUE		7,360.00 4,060.00	7,360.00 4,060.00	0.00 0.00	0.0 0.0
37 38	WILLIAM C. BRYANT HIGH SCHOOL, QUEENS, ATHLETIC FIELD REHABILITAT FLUSHING HIGH SCHOOL, QUEENS, REHABILITATION OF LEAVITT ATHLETIC		25,267.00 24,675.00	25,265.70 24,674.30	0.00 0.00	1.3 0.7
91	PUBLIC SCHOOL 130, MANHATTAN, CONSTRUCTION OF ADDITION TO P.S. 130	GRAND STREET (300 FTE)	71,571.00	71,570.98	0.00	0.0
92 93	CONSTRUCTION OF MINI-SCHOOL, VICINITY OF PUBLIC SCHOOL 11, QUEENS CONSTRUCTION OF AN ADDITION TO PUBLIC SCHOOL 89, ELMHURST, QUEEN	IS	1,137,733.00 2,556.00	1,137,731.39 2,556.00	0.00 0.00	1.6 0.0
5 6	ERASMUS HALL HIGH SCHOOL, BROOKLYN, ATHLETIC FIELD REHABILITATI CONSTRUCTION OF INTERMEDIATE SCHOOL 90, MANHATTAN, (LOCATION TO		8,112.00 815,083.00	8,112.00 815,082.69	0.00 0.00	0.0 0.3
7	NEW INTERMEDIATE SCHOOL, SCHOOL DISTRICT 10, THE BRONX, CONSTRU	CTION OF NEW I.S.	15,794.00	15,794.00	0.00	0.0
)8)3	PUBLIC SCHOOL 8, MANHATTAN, MODERNIZATION, WEST 82ND STREET, WES PUBLIC SCHOOL 176, MANHATTAN, CONSTRUCTION OF A NEW BUILDING		38,186.00 981,860.00	38,186.00 981,853.66	0.00 0.00	0.0 6.3
)9 1	ADLAI STEVENSON HIGH SCHOOL, THE BRONX, REHABILITATION OF ATHLE CONSTRUCTION OF NEW PUBLIC SCHOOL IN DISTRICT 6, MANHATTAN (900 F		14,985.00 444,465.00	14,985.00 444,462.55	0.00 0.00	0. 2.
12	CONSTRUCTION OF NEW PUBLIC SCHOOLS/INTERMEDIATE SCHOOLS IN DIS SITES)	TRICT 10, THE BRONX (ONE OR MORE	2,673,833.00	2,673,825.45	0.00	7.
5	PUBLIC SCHOOL 169, CONSTRUCTION OF MINI-SCHOOL ADDITION, BROOKLY PUBLIC SCHOOL 314, CONSTRUCTION OF AN ADDITION OR RECONSTRUCTIO		103,537.00	103,531.89	0.00	5.1
.7	TO P.S. 314, BROOKLÝN		46,919.00	46,918.82	0.00	
.8 33	SOUTH SHORE HIGH SCHOOL ATHLETIC FIELD RECONSTRUCTION, REHABII RECONSTRUCTION OF THE FORMER HIGH SCHOOL OF PERFORMING ARTS, 1	,	27,007.00 2,740,743.00	27,006.40 2,740,741.09	0.00 0.00	0.0 1.9
92	CONSTRUCTION AND RECONSTRUCTION OF CLASSROOM SPACE AND THE PLOF EDUCATION, VARIOUS SCHOOLS, CITYWIDE	JRCHASE OF COMPUTERS FOR THE BOARD	5,000,000.00	5,000,000.00	0.00	0.
)3	SCHOOL FACILITIES: CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS, AND EQUIPMENT, AS A RESULT OF HURRICANE SANDY AND OTHER DISASTE	NCLUDING THE PURCHASE OF VEHICLES RS CITY WIDE	811,581,775.00	626,663,608.00	96,156,167.00	88,762,000.0
00	IMPLEMENTATION OF THE FIVE-YEAR EDUCATIONAL FACILITIES CAPITAL F EDUCATION ESTABLISHED PURSUANT TO SECTION2590-P OF THE EDUCATIO	LAN OF THE NEW YORK CITY BOARD OF	4,431,982,512.00	4,431,982,512.00	0.00	0.0
	(1) \$917,243,612 IN FY 1990; (2) \$1,532,301,913 IN FY 1991; (3) \$2,601,124,910 IN FY \$4,364,540,000 IN FY 1994					
)1	IMPLEMENTATION OF THE FIVE YEAR EDUCATIONAL FACILITIES CAPITAL F EDUCATION ESTABLISHED PURSUANT OT SECTION2590-P OF THE EDUCATIO	LAN OF THE NEW YORK CITY BOARD OF	3,857,278,834.00	3,857,278,832.88	0.00	1.1
	(1) \$663,056,000 IN FY 1995; (2) \$1,201,236,000 IN FY 1996; (3) \$1,727,736,000 IN FY \$3,689,934,800 IN FY 1999					
2	IMPLEMENTATION OF THE THIRD FIVE-YEAR EDUCATIONAL FACILITIES CA DEPARTMENT OF EDUCATION, FOR THE PERIOD FY 2000 THROUGH FY 2004, I		5,698,630,271.00	5,666,863,563.32	0.00	31,766,707.0
	P OF THE EDUCATION, FOR THE FERIOD F1 2004 II TROUGH F1 2004, I P OF THE EDUCATION LAW: TOTAL CUMULATIVE COMMITMENTS UNDER TH BY THE END OF FY 2000; (2) \$2,978,095,191 BY THE END OF FY 2001; (3) \$4,073,7;	IS PLAN NOT TO EXCEED: (1) \$941,000,000				
	\$4,960,068,191 BY THE END OF FY 2003; (5) \$5,525,758,977 BY THE END OF FY 20 FOURTH FIVE-YEAR EDUCATIONAL FACILITIES PLAN WILL BE APPROPRIATI	4.AN ADDITIONAL \$175,000,000 FROM THE				
	FY 2007 TO COMPLETE PROJECTS BEGUN UNDER THIS PLAN, WHICH WILL B. APPROPRIATION IN E-2361 TO \$5,700,758,977.					
3	IMPLEMENTATION OF THE FOURTH FIVE-YEAR EDUCATIONAL FACILITIES C THROUGH FY 2009, OF THE NEW YORK CITY DEPARTMENT OF EDUCATION, E		13,123,695,400.00	13,017,793,630.05	88,808,999.00	17,092,770.
	P OF THE EDUCATION LAW TOTAL CUMULATIVE COMMITMENTS UNDER TH EXCEED \$12,501,057,388 OF WHICH \$175,000,000 WILL BE APPROPRIATED UND	S PLAN BY THE END OF FY2009 SHALL NOT				
	PROJECTS BEGUN UNDER THE THIRD FIVE-YEAR EDUCATIONAL FACILITIES BE APPROPRIATED IN THIS BUDGET LINE. AN ADDITIONAL \$798,948,000 FRO	CAPITAL PLAN AND \$12,326,057,388 SHALL				
	FACILITIES PLAN WILL BE APPROPRIATED UNDER THIS BUDET LINE THROU BEGUN UNDER THIS PLAN, WHICH WILL BRING THE TOTAL APPROPRIATION	GH FY 2013 TO COMPLETE PROJECTS				
4	IMPLEMENTATION OF THE FIFTH FIVE-YEAR EDUCATIONAL FACILITIES CAI THROUGH FY 2014, OF THE NEW YORK CITY DEPARTMENT OF EDUCATION, E	ITAL PLAN, FOR THE PERIOD FY 2010	9,883,745,794.00	9,728,949,810.12	154,795,983.37	0.
	2590-P OF THE EDUCATION LAW. TOTAL CUMULATIVE COMMITMENTS UNDE \$10.682.165.957. OF WHICH \$798.948.000 WILL BE APPROPRIATED UNDER BUDG	R THIS PLAN ARE NOT TO EXCEED				
	BEGUN UNDER THE FOURTH FIVE-YEAR EDUCATIONAL FACILITIES CAPITAL APPROPRIATED IN THIS BUDGET LINE.	PLAN AND \$9,883,217,957 SHALL BE				
5	IMPLEMENTATION OF THE SIXTH FIVE-YEAR EDUCATIONAL FACILITIES CAI THROUGH FY 2019, OF THE NEW YORK CITY DEPARTMENT OF EDUCATION, E		14,664,290,763.00	10,513,472,490.01	3,586,685,224.99	564,133,048.0
	2590-P OF THE EDUCATION LAW. TOTAL CUMULATIVE COMMITMENTS UNDE \$15,143,186,463, OF WHICH \$14,315,186,463 IS APPROPRIATED IN THIS BUDGET	R THIS PLAN ARE NOT TO EXCEED				
	UNDER BUDGET LINE E-2363 TO COMPLETE PROJECTS BEGUN UNDER THE I FACILITIES CAPITAL PLAN, AND \$228,000,000 WILL BE APPROPRIATED UNDER	TIFTH FIVE-YEAR EDUCATIONAL BUDGET LINE E-4004 FOR PLANYC2030				
	BOILER CONVERSION; FURTHERMORE, \$498,373,450 PROVIDED FOR IN THE S FACILITIES CAPITALPLAN IS APPROPRIATED IN THIS BUDGET LINE TO COM	EVENTH FIVE-YEAR EDUCATIONAL PLETE PROJECTS BEGUN UNDER THE				
)6	SIXTH FIVE-YEAR EDUCATIONAL FACILITIES CAPITAL PLAN. IMPLEMENTATION OF THE SEVENTH FIVE-YEAR EDUCATIONAL FACILITIES	CAPITAL PLAN, FOR THE PERIOD FY 2020	5,641,319,532.00	616,885,000.00	1,574,704,733.00	3,449,729,799.0
	THROUGH FY 2024, OF THE NEW YORK CITY DEPARTMENT OF EDUCATION, E P OF THE EDUCATION LAW TOTAL CUMULATIVE COMMITMENTS UNDER TH	S PLAN ARE NOT TOEXCEED \$17,121,873,450				
	OF WHICH \$16,623,500,000 SHALL BE APPROPRIATEDIN THIS BUDGET LINE, \$ UNDER BUDGET LINE E-2364 TO COMPLETE PROJECTS BEGUN UNDER THE \$					
00	FACILITIES CAPITAL PLAN. CONSTRUCTION OF ATHLETIC FIELDS AT PARK SLOPE ARMORY TO BE USED	BY THE PUBLIC SCHOOL ATHLETIC	6,459,090.00	6,450,353.28	8,736.52	0.2
01	LEAGUE, BROOKLYN FIT - CONSTRUCTION, RECONSTRUCTION, ADDITIONS TO COLLEGE CAMPUS	FACILITIES, PURCHASE OF COMPUTER	92,418,204.00	9,973,537.67	80,439,666.00	2,005,000.3
)2	AND OTHER EQUIPMENT AND SYSTEMS, AND SITE ACQUISITION. SITE IMPROVEMENTS TO CREATE SCHOOL-BASED HEALTH CLINICS IN HIGH		1,000,000.00	460,000.00	0.00	540,000.0
)3	CONSTRUCTION, RECONSTRUCTION OF AND IMPROVEMENTS TO, PLAYGROU EQUIPMENT PURCHASES, AS PART OF PLANYC 2030.		22,069,650.00	11,550,000.00	10,519,650.00	0.0
)4	PURCHASE AND INSTALLATION OF NEW FUEL BURNERS IN NYC PUBLIC SCI	·	519,500,095.00	495,423,094.37	24,076,905.63	95.
)5	FIT - CONSTRUCTION, RECONSTRUCTION, ADDITIONS TO COLLEGE CAMPUS AND OTHER EQUIPMENT AND SYSTEMS, AND SITE ACQUISITION.	,	6,648,000.00	1,548,006.00	2,000,000.00	3,099,994.
)6	COMBINED SEWER OVERFLOW ABATEMENT, INFILTRATION, INFLOW AND CO AND INSTALLATION OF GREEN INFRASTRUCTURE, FROM DEP ALLOCATED F		14,668,000.00	5,000,000.00	8,850,000.00	818,000.
07	FACILITIES, INCLUDING EQUIPMENT AND PURCHASES, CITYWIDE. RENOVATION OF, IMPROVEMENTS TO, DEPARTMENT OF EDUCATION PUBLIC	SCHOOLS BY THE SCHOOL	58,436,142.00	29,500,000.00	16,285,142.00	12,651,000.0
08	CONSTRUCTION AUTHORITY TO CREATE SCHOOL BASED HEALTH CLINICS, I DOE EARLY LEARN CENTERS: ACQUISITION, CONSTRUCTION, RECONSTRUCT	NCLUDING EQUIPMENT, CITYWIDE	42,822,000.00	0.00	0.00	42,822,000.0
00	FURNISHINGS AND EQUIPMENT, CITYWIDE. MAYORAL AND CITY COUNCIL ADDITIONS TO THE FIVE YEAR EDUCATIONAL		1,383,533,673.00	1,383,533,665.70	0.00	7.5
0	TO SECTIONS 211 AND 249 OF THE NEW YORK CITY CHARTER, PROJECTS INC RECONSTRUCTION OF AND IMPROVEMENTS TO VARIOUS SCHOOLS, PLAYGR	LUDE MODERNIZATION AND	1,383,333,073.00	1,303,333,003.70	0.00	1.
	OTHER EDUCATIONAL FACILITIES, AND THE PURCHASE OF COMPUTERS AN AUTHORIZATIONS THROUGH FISCAL YEAR 2004, SHALL IN THE AGGREGATE	D OTHER EQUIPMENT. EXPENDITURE				
	CAPITAL PROJECT FUNDED PURSUANT TO THIS APPROPRIATION, AND ANY N DETERMINED JOINTLY BY THE MAYOR AND THE SPEAKER ON BEHALF OF TI	IODIFICATION THEREOF, SHALL BE				
1	LIST REQUIRED). MAYORAL AND CITY COUNCIL ADDITIONS TO THE FIVE YEAR EDUCATIONAL		95,920,346.00	95,920,346.00	0.00	0.
T	TO SECTIONS 211 AND 249 OF THE NEW YORK CITY CHARTER FOR NEW SCH SCHOOL CONSTRUCTION AUTHORITY, ECONOMIC DEVELOPMENT CORPORA	OLS, TO BE MANAGED BY THE	35,320,540.00	55,520,540.00	0.00	0.
	ANDCONSTRUCTION. EXPENDITURE AUTHORIZATIONS THROUGH FY 2004 SI \$115,000,000. ANY CAPTIAL PROJECT FUNDED PURSUANT TO THIS APPROPRL	IALL IN THEAGGREGATE NOT EXCEED				
	SHALL BE DETERMINED JOINTLY BY THE MAYOR AND THE SPEAKER OF THI REQUIRED).					
1	CITY COUNCIL ADDITIONS TO THE FIVE YEAR EDUCATIONAL FACILITIES CA 254 OF THE NEW YORK CITY CHARTER. PROJECTSINCLUDE MODERNIZATIO		261,048,534.00	261,048,533.73	0.00	0.:
	IMPRROVEMENTS TO SCHOOLS, PLAYGROUNDS, ATHLETIC FIELDS AND OTH PURCHASE OF COMPUTERS AND OTHER EQUIPMENT, CITYWIDE					
01	CITY COUNCIL ADDITIONS TO THE FIVE YEAR EDUCATIONAL FACILITIES CA 254 OF THE NEW YORK CITY CHARTER. PROJECTSINCLUDE MODERNIZATIO		1,923,375,014.00	1,338,526,013.00	174,543,468.00	410,305,533.0
	254 OF THE NEW YORK CITY CHARTER, PROJECTSINCLODE MODERNIZATIO IMPROVEMENTS TO SCHOOLS, PLAYGROUNDS, ATHLETIC FIELDS AND OTHE PURCHASE OF COMPUTERS, VEHICLES, AND OTHER EQUIPMENT, CITYWIDE	R EDUCATIONAL FACILITIES AND THE				
02	CITY COUNCIL FUNDING FOR NEW SETTLEMENT CAMPUS COMMUNITY CEN	TER FOR THE CONSTRUCTION BY THE	4,300,000.00	4,263,916.00	36,084.00	0.0
	SCHOOL CONSTRUCTION AUTHORITY OF THE COMMUNITY CENTER PORTIO COMMUNITY CENTER AND DEPARTMENT OF EDUCATION PUBLIC SCHOOL E 172NDSTREFT AND COB F PLACE THE BRONY					
	172NDSTREET AND GOBLE PLACE, THE BRONX	POSE INVOLVING THE PURCHASE OF	540,000.00	148,900.00	0.00	391,100.0
98	CITY COUNCIL FUNDING FOR NON-CITY OWNED PROJECTS WITH A CITY PU					
	AUTOMOTIVE AND OTHER EQUIPMENT, CITYWIDE CITY COUNCIL FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, ACQ	UISITION OR INSTALLATION OF A NON-	1,962,000.00	1,816,979.00	0.00	145,021.0
98 99 01	AUTOMOTIVE AND OTHER EQUIPMENT, CITYWIDE	UISITION OR INSTALLATION OF A NON- TY PURPOSE.	1,962,000.00 205,150,000.00	1,816,979.00 144,994,000.00	0.00 26,280,000.00	145,021.0 33,876,000.0

9

	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
)epart	ment: 040 DEPARTMENT OF EDUCATION				
101	MANHATTAN BOROUGH PRESIDENT'S ADDITIONS TO THE FIVE YEAR EDUCATIONALFACILITIES CAPITAL PLAN PURSUANT TO SECTIONS 211 AND 249 OF THE NEW YORK CITY CHARTER. PROJECTS INCLUDE MODERNIZATION AND RECONSTRUCTION OF, AND IMPROVEMENTS TO VARIOUS SCHOOLS, PLAYGROUNDS AND ATHLETIC FIELDSAND OTHE EDUCATIONAL FACILITIES, AND THE PURCHASE OF COMPUTERS AND OTHER EQUIPMENT, MANHATTAN	128,577,000.00 R	88,810,000.00	21,153,000.00	18,614,000
102	FIT - CONSTRUCTION, RECONSTRUCTION, ADDITIONS TO COLLEGE CAMPUS FACILITIES, PURCHASE OF COMPUTER AND OTHER EQUIPMENT AND SYSTEMS, AND SITE ACQUISITION.	490,000.00	190,000.00	0.00	300,000
201	QUEENS BOROUGH PRESIDENT'S ADDITIONS TO THE FIVE YEAR EDUCATIONAL FACILITIES CAPITAL PLAN PURSUANT TO SECTIONS 211 AND 249 OF THE NEW YORKCITY CHARTER, PROJECTS INCLUDE MODERNIZATION AND RECONSTRUCTION OF, AND IMPROVEMENTS TO VARIOUS SCHOOLS, PLAYGROUNDS AND ATHLETIC FIELDS AND OTHI EDUCATIONAL FACILITIES, AND THE PURCHASE OF COMPUTERS AND OTHER EQUIPMENT, QUEENS	98,690,000.00 R	58,902,000.00	16,543,000.00	23,245,000
01	STATEN ISLAND BOROUGH PRESIDENT'S ADDITIONS TO THE FIVE YEAR EDUCATIONAL FACILITIES CAPITAL PLAN PURSUANT TO SECTIONS 211 AND 249 OF THE NEW YORK CITY CHARTER. PROJECTS INCLUDE MODERNIZATION AND RECONSTRUCTION OF, AND IMPROVEMENTS TO VARIOUS SCHOOLS, PLAYGROUNDS AND ATHLETIC FIELDS AND OTHI EDUCATIONAL FACILITIES, AND THE PURCHASE OF COMPUTERS AND OTHER EQUIPMENT, STATEN ISLAND	124,551,000.00 R	72,413,000.00	22,426,000.00	29,712,000
01	BRONX BOROUGH PRESIDENT'S ADDITIONS TO THE FIVE YEAR EDUCATIONAL FACILITIES CAPITAL PLAN PURSUANT TO SECTIONS 211 AND 249 OF THE NEW YORK CITY CHARTER. PROJECTS INCLUDE MODERNIZATION AND RECONSTRUCTION OF, ANDIMPROVEMENTS TO VARIOUS SCHOOLS, PLAYGROUNDS AND ATHLETIC FIELDS AND OTHE EDUCATIONAL FACILITIES, AND THE PURCHASE OF COMPUTERS AND OTHEREQUIPMENT, BRONX	109,128,000.00 R	76,624,392.00	20,173,608.00	12,330,000
02	BOROUGH PRESIDENT FUNDING FOR NEW SETTLEMENT COMPUS COMMUNITY CENTER FOR THE CONSTRUCTION BY THE SCHOOL CONSTRUCTION AUTHORITY OF THE COMMUNITY CENTER PORTION OF THE NEW SETTLEMENT CAMPU COMMUNITY CENTER AND DEPARTMENT OF EDUCATION PUBLIC SCHOOL BUILDING, JEROME AVENUE BETWEEN 172ND STREET AND GOBLE PLACE, THE BRONX		1,400,000.00	0.00	0
59	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CIVIC BUILDERS FORTHE BRONX CHARTER SCHOOL FOR THE ARTS.	500,000.00	494,000.00	6,000.00	0
	Total Department: 040	67,037,106,212.00	56,370,263,666.28	5,924,492,367.51	4,742,350,178
-	ment: 042 CITY UNIVERSITY OF NEW YORK				
00	QUEENSBOROUGH COMMUNITY COLLEGE, NEW BUILDING AND ALTERATION OF EXISTING BUILDINGS, INCLUDING SITE	25,955,682.00	25,955,680.65	0.00	1
01 02	BRONX COMMUNITY COLLEGE, NEW CAMPUS BROOKLYN COLLEGE, REPLACEMENT OF EXISTING BOILERS IN HEATING PLANT	9,042,760.00 1,804,128.00	9,042,759.75 1,804,127.67	0.00 0.00	0 0
02 03	NEW YORK CITY COLLEGE OF APPLIED ARTS AND SCIENCES, BROOKLYN, ADDITIONAL BUILDINGS, INCLUDING SITES	1,303,743.00	1,303,742.73	0.00	0
04	CONSTRUCTION, BOROUGH OF MANHATTAN COMMUNITY COLLEGE	1,792,787.00	1,792,785.73	0.00	1
05 06	HUNTER COLLEGE, MANHATTAN UNIT, REPLACEMENT AND REHABILITATION OF WINDOWS, PARK AVENUE BUILDING CITY UNIVERSITY, PURCHASE OF ELECTRONIC DATA PROCESSING EQUIPMENT FORINSTRUCTIONAL RESEARCH AND	3,838,951.00 21,034,004.00	3,838,950.94 21,034,003.97	0.00 0.00	(
	ADMINISTRATIVE PURPOSES IN THE SENIOR COLLEGES.				
)7	CITY UNIVERSITY, PURCHASE OF ELECTRONIC DATA PROCESSING EQUIPMENT FORADMINISTRATIVE AND INSTRUCTIONAL PURPOSES IN THE COMMUNITY COLLEGES	14,765,186.00	14,765,184.04	0.00	
8	CITY UNIVERSITY, CONSULTANT SERVICES AND OTHER COSTS IN CONNECTION WITH PLANNING OF THE BUILDING	658,125.00	658,124.17	0.00	
9	PROGRAM FOR THE COMMUNITY COLLEGES CITY UNIVERSITY, ALTERATIONS AND COMPREHENSIVE RENOVATIONS TO EXISTING BUILDINGS, CAMPUSES AND	74,202,970.00	74,202,943.02	0.00	2
0	EQUIPMENT, SENIOR COLLEGES, ALL BOROUGHS, (ITEMIZED LIST REQUIRED) SITE ACQUISITION, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS, COMPREHENSIVE RENOVATIONS AND ADDITIONS OF CITY UNIVERSITY COMMUNITY COLLEGE CAMPUS BUILDINGS AND FACILITIES, INCLUDING THE PURCHASE OF EQUIPMENT AND OTHER SYSTEMS, CITYWIDE	687,506,268.00	523,280,060.55	79,361,158.13	84,865,04
1 2	QUEENSBOROUGH COMMUNITY COLLEGE, ADDITIONAL FACILITIES AND EQUIPMENT, QUEENS STUDIES BY CITY UNIVERSITY OF NEW YORK AND OTHER INSTITUTIONS OF HIGHER LEARNING WITHIN NEW YORK CITY	1,194,435.00 1,801,575.00	1,194,421.15 1,801,572.43	0.00 0.00	1
$\frac{3}{4}$	NEW YORK CITY COMMUNITY COLLEGE, ADDITIONAL BUILDINGS, INCLUDING SITE ARCHITECTURAL AND ENGINEERING COSTS CONNECTED WITH CITY UNIVERSITY PROJECTS IN THE CAPITAL BUDGE	13,645,494.00 T, 1,188,894.00	13,645,492.40 1,188,885.22	0.00 0.00	
	ALL BOROUGHS	, , , ,			
5 6	ALTERATIONS AND IMPROVEMENTS TO HUNTER COLLEGE CAMPUS SCHOOLS, MANHATTAN. CONSTRUCTION AND RECONSTRUCTION IN COMMUNITY COLLEGE BUILDINGS FOR FIRE PREVENTION AND SAFETY	19,047,882.00 35,576.00	19,006,843.51 35,576.00	5,375.00 0.00	35,66
	PROGRAMS, CITY-WIDE		,		
7	NEW YORK CITY COMMUNITY COLLEGE, BROOKLYN, ACQUISITION AND ALTERATIONOF JAY STREET ANNEX AND ALTERATION OF CHEMISTRY LABORATORIES IN THE PEARL STREET BUILDING	10,594,074.00	10,594,073.12	0.00	
8 9 0	SITE ACQUISITION FOR COMMUNITY COLLEGES, ALL BOROUGHS ACCESS FOR THE HANDICAPPED AT CUNY, FUNDED UNDER CD 2,3,4, NO.703-01-CUN-2, NO. 704-01-CUN-3,4 REHABILITATION OF BUILDINGS, ALTERATIONS AND COMPREHENSIVE RENOVATIONS TO ASSIST THE HANDICAPPED	6,402,838.00 296,561.00 1,898,350.00	6,402,836.71 296,560.47 1,898,336.60	0.00 0.00 0.00	1
21 22	AT COMMUNITY COLLEGES, CITYWIDE LA GUARDIA COMMUNITY COLLEGE, ALTERATIONS TO BUILDINGS, QUEENS NEW YORK CITY COMMUNITY COLLEGE, ALTERATION OF FACILITIES TO HOUSE CONSOLIDATED GRAPHIC ARTS PROGRAM AT MAIN CAMPUS, BROOKLYN	3,985,056.00 2,971,171.00	3,985,044.94 2,971,170.14	0.00 0.00	1
3	RENOVATION OF VARIOUS COMMUNITY COLLEGES	1,002,518.00	1,002,518.00	0.00	
4 5	EXTERIOR BUILDING REHABILITATION AT VARIOUS COLLEGES LEHMAN COLLEGE, CONVERSION OF EXISTING LIBRARY TO FINE ARTS BUILDING,THE BRONX	1,231,422.00 178,500.00	1,231,421.91 178,500.00	0.00 0.00	
7	ACQUISITION AND/OR INSTALLATION OF EDUCATIONAL AND OTHER EQUIPMENT AND SYSTEMS FOR COMMUNITY	4,745,381.00	4,745,375.35	0.00	
8	COLLEGES, CITYWIDE RECONSTRUCTION, ALTERATIONS AND IMPROVEMENTS TO NURSES RESIDENCE, CUNY MEDICAL SCHOOL, QUEENS	145,122.00	145,121.38	0.00	
	MEDICAL CENTER	,	,		
9	IMPROVEMENTS, ALTERATIONS TO, INCLUDING PURCHASE AND INSTALLATION OF COMPUTER AND OTHER EQUIPMENT AND SYSTEMS, KINGSBOROUGH COMMUNITY COLLEGE, BROOKLYN	2,123,662.00	2,123,660.78	0.00	
0	IMPROVEMENTS, ALTERATIONS TO, INCLUDING PURCHASE AND INSTALLATION OF COMPUTER AND OTHER EQUIPMENT AND SYSTEMS, MEDGAR EVERS COLLEGE, BROOKLYN RECONSTRUCTION OF HUNTER COLLEGE PLAYHOUSE, MANHATTAN	813,784.00 1,000,000.00	813,783.41 1,000,000.00	0.00	
3	SITE ACQUISITION, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS, COMPREHENSIVE RENOVATIONS AND ADDITIONS OF CITY UNIVERSITY SENIOR COLLEGE CAMPUS BUILDINGS AND FACILITIES, INCLUDING THE PURCHAS: OF EQUIPMENT AND OTHER SYSTEMS, CITYWIDE.		24,000.00	0.00	212,75
9)1	HOSTOS COMMUNITY COLLEGE, ACQUISITION AND ALTERATION, THE BRONX IMPROVEMENTS, ALTERATIONS TO, INCLUDING PURCHASE AND INSTALLATION OF COMPUTER AND OTHER	1,312,176.00 2,618,435.00	1,312,174.45 2,618,426.91	0.00 0.00	
	EQUIPMENT AND SYSTEMS, KINGSBOROUGH COMMUNITY COLLEGE, BROOKLYN	, ,	A 140 055 00	0.00	
2	SITE ACQUISITION, CONSTRUCTION, RECONSTRUCTION, AND COMPREHENSIVE RENOVATIONS TO EXISTING BUILDINGS, CAMPUSES AND EQUIPMENT, AT CITY UNIVERSITY COMMUNITY COLLEGE CAMPUSES, CITYWIDE.	6,168,967.00	6,168,957.29	2.00	
)3	CITY UNIVERSITY, PURCHASE OF ELECTRONIC DATA PROCESSING EQUIPMENT FORADMINISTRATIVE AND INSTRUCTIONAL PURPOSES IN THE COMMUNITY COLLEGES	3,648,263.00	3,648,260.47	0.00	
4	INFROCTIONAL FOR OLD ATTIL COMMUNITY CONDUCTIONS TO EXISTING BUILDINGS AND CAMPUSES, INCLUDING THE PURCHASE AND INSTALLATION OF COMPUTER AND OTHER EQUIPMENT AND SYSTEMS, AT CITY UNIVERSITY COMMUNITY COLLEGE CAMPUSES, CITYWIDE.	11,617,264.00	11,616,112.73	0.00	1,15
)5	SITE ACQUISITION, CONSTRUCTION, RECONSTRUCTION, ADDITIONS TO COLLEGE CAMPUS FACILITES, PURCHASE OF COMPUTER AND OTHER EQUIPMENT AND SYSTEMS, AT CITY UNIVERSITY COMMUNITY COLLEGE CAMPUSES, CITYWIDE	26,033,792.00	26,013,808.87	19,963.72	1
6	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NEIL D. LEVIN GRADUATE INSITITUTE OF INTERNATIONAL RELATIONS AND COMMERCE.	485,470.00	485,469.42	0.00	
)2	CITY COUNCIL FUNDS FOR SITE ACQUISITION, CONSTRUCTION, RECONSTRUCTION, AND COMPREHENSIVE RENOVATIONS TO BUILDINGS AND CAMPUSES, INCLUDING PURCHASES OF EQUIPMENT AT COMMUNITY COLLEGE CAMPUSES, CITYWIDE	188,136,000.00	85,538,596.56	34,438,130.04	68,159,27
)3	CITY COUNCIL FUNDING FOR CITY UNIVERSITY PURCHASES OF ELECTRONIC DATAPROCESSING EQUIPMENT FOR ADMINISTRATIVE AND INSTRUCTIONAL PURPOSES INTHE COMMUNITY COLLEGES, CITYWIDE	3,740,000.00	554,305.75	4.09	3,185,69
)4	CITY COUNCIL FUNDING FOR IMPROVEMENTS, ALTERATIONS, AND COMPREHENSIVERENOVATIONS TO BUILDINGS AND CAMPUSES, INCLUDING THE PURCHASE AND INSTALLATION OF COMPUTER AND OTHER EQUIPMENT AND SYSTEMS, AT COMMUNITY COLLEGE CAMPUSES CITYWIDE.	137,219,281.00	80,260,478.63	17,885,788.69	39,073,01
)5)6	CITY COUNCIL FUNDING FOR SITE ACQUISITION, CONSTRUCTION, RECONSTRUCTION, ADDITIONS TO COLLEGE CAMPUS FACILITIES, PURCHASE OF COMPUTER AND OTHER EQUIPMENT AND SYSTEMS, AT CITY UNIVERSITY COMMUNITY COLLEGE CAMPUSES, CITYWIDE CITY COUNCIL FUNDING FOR SITE ACQUISITION, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS,	46,509,000.00 246,274,000.00	33,596,219.70 83,877,762.12	10,659,199.15 6,822,587.41	2,253,58 155,573,65
	COMPREHENSIVE RENOVATIONS AND ADDITIONS OF CITY UNIVERSITY SENIOR COLLEGE CAMPUS BUILDINGS AND FACILITIES, INCLUDING THE PURCHASE OF EQUIPMENT AND OTHER SYSTEMS, CITYWIDE.				
)1	IMPROVEMENTS, ALTERATIONS TO, INCLUDING PURCHASE AND INSTALLATION OF COMPUTER AND OTHER	6,641,924.00	6,254,616.33	342,116.17	45,19
	EQUIPMENT AND SYSTEMS, MEDGAR EVERS COLLEGE, BROOKLYN IMPROVEMENTS. ALTERATIONS TO. INCLUDING PURCHASE AND INSTALLATION OF COMPUTER AND OTHER	11,055,210.00	4,160,211.46	981,423.85	5,913,57
02	THE INVESTIGATION IN A DATA FOR A CONTRACT OF A DATA STREET, AND A	1,000,210.00	-,0,2-11.40	001,120.00	5,510,07
	EQUIPMENT AND SYSTEMS, KINGSBOROUGH COMMUNITY COLLEGE, BROOKLYN			-	
02 03		6,049,455.00	5,716,945.83	91,663.00	240,84

<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	tment: 042 CITY UNIVERSITY OF NEW YORK				
M01	ACQUISITION AND/OR INSTALLATION OF EDUCATIONAL AND OTHER EQUIPMENT AND SYSTEMS FOR COMMUNITY	8,257,459.00	6,670,195.26	1,052,235.78	535,027.96
M02	COLLEGES, MANHATTAN CITY UNIVERSITY, PURCHASE OF ELECTRONIC DATA PROCESSING EQUIPMENT FORADMINISTRATIVE AND	1,034,280.00	1,034,177.02	0.00	102.98
M03	INSTRUCTIONAL PURPOSES IN THE COMMUNITY COLLEGES, MANHATTAN IMPROVEMENTS, ALTERATIONS TO, RECONSTRUCTION AND ASBESTOS ABATEMENT AT HUNTER COLLEGE AND	2,046,102.00	1,809,719.38	5,313.50	231,069.12
M04	HUNTER COLLEGE CAMPUS SCHOOLS, MANHATTAN IMPROVEMENTS, ALTERATIONS TO, INCLUDING PURCHASE AND INSTALLATION OF COMPUTER AND OTHER	11,437,811.00	10,391,571.13	76,184.17	970,055.70
M05	EQUIPMENT AND SYSTEMS, VEHICLE PURCHASE, FOR SENIORCOLLEGES, MANHATTAN SITE ACQUISITION, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS, COMPREHENSIVE RENOVATIONS AND ADDITIONS TO CITY UNIVERSITY COMMUNITY COLLEGE CAMPUSES, INCLUDING THE PURCHASE AND INSTALLATION OF COMPUTER AND OTHER EQUIPMENT, AND VEHICLE PURCHASES, MANHATTAN	2,681,000.00	706,217.33	524,381.00	1,450,401.67
M06	OF COMPUTER AND OTHER EQUIPMENT, AND VEHICLE PURCHASES, MANHATTAN SITE ACQUISITION, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS, COMPREHENSIVE RENOVATIONS AND ADDITIONS OF CITY UNIVERSITY SENIOR COLLEGE CAMPUS BUILDINGS AND FACILITIES, INCLUDING THE PURCHASE OF EQUIPMENT AND OTHER SYSTEMS, MANHATTAN.	10,839,280.00	3,035,272.69	0.00	7,804,007.31
Q01	QUEENSBOROUGH COMMUNITY COLLEGE: RECONSTRUCTION, IMPROVEMENTS AND ADDITIONS TO EXISTING BUILDINGS AND CAMPUSES, INCLUDING EQUIPMENT	9,794,747.00	6,733,746.66	2,050,000.00	1,011,000.34
Q02	ACQUISITION AND/OR INSTALLATION OF EDUCATIONAL AND OTHER EQUIPMENT AND SYSTEMS FOR COMMUNITY COLLEGES, QUEENS	3,488,820.00	3,445,246.36	0.00	43,573.64
Q04	RECONSTRUCTION, IMPROVEMENTS AND ADDITIONS TO EXISTING BUILDINGS AND CAMPUSES, INCLUDING THE	27,072,533.00	14,564,791.46	6,670,956.86	5,836,784.68
Q05	ACQUISITION OF EQUIPMENT, FOR COMMUNITY COLLEGES, QUEENS ACQUISITION AND/OR INSTALLATION OF EDUCATIONAL AND OTHER EQUIPMENT AND SYSTEMS FOR SENIOR	2,294,290.00	2,273,451.39	0.00	20,838.61
Q06	COLLEGES, QUEENS SITE ACQUISITION, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS, COMPREHENSIVE RENOVATIONS AND ADDITIONS TO CITY UNIVERSITY COMMUNITY COLLEGE CAMPUSES, INCLUDING THE PURCHASE AND INSTALLATION OF COMPUTER AND OTHER EQUIPMENT, AND VEHICLE PURCHASES, QUEENS	15,419,167.00	12,294,857.97	205,307.21	2,919,001.82
Q07	SITE ACQUISITION, CONSTRUCTION, RECONSTRUCTION IMPROVEMENTS, COMPREHENSIVE RENOVATIONS AND ADDITIONS OF CITY UNIVERSITY SENIOR COLLEGE CAMPUS BUILDINGS, PROFESSIONAL SCHOOLS, LAW SCHOOLS, AND OTHER RELATED UNIVERSITY FACILITIES, INCLUDING THE PURCHASE OF EQUIPMENT AND OTHER SYSTEMS, QUEENS.	34,870,000.00	12,335,785.52	441,057.46	22,093,157.02
R01	QUEENS. SITE ACQUISITION, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS, COMPREHENSIVE RENOVATIONS AND ADDITIONS TO CITY UNIVERSITY COMMUNITY COLLEGE CAMPUSES, INCLUDING THE PURCHASE AND INSTALLATION OF COMPUTER AND OTHER EQUIPMENT, AND VEHICLE PURCHASES, STATEN ISLAND	5,453,258.00	3,549,433.93	2,917.88	1,900,906.19
R02	SITE ACQUISITION, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS, COMPREHENSIVE RENOVATIONS AND ADDITIONS OF CITY UNIVERSITY SENIOR COLLEGE CAMPUS BUILDINGS AND FACILITIES, INCLUDING THE PURCHASE OF EQUIPMENT AND OTHER SYSTEMS, STATEN ISLAND.	2,150,000.00	349,065.54	934.46	1,800,000.00
X01	CITY UNIVERSITY, PURCHASE OF ELECTRONIC DATA PROCESSING EQUIPMENT FORADMINISTRATIVE AND INSTRUCTIONAL PURPOSES IN THE COMMUNITY COLLEGES, BOROUGH OF THE BRONX	2,822,150.00	2,672,381.23	0.00	149,768.77
X02	CITY UNIVERSITY, ALTERATIONS AND COMPREHENSIVE RENOVATIONS TO EXISTING BUILDINGS, CAMPUSES AND EQUIPMENT, COMMUNITY COLLEGES AND SITE ACQUISITION, BOROUGH OF THE BRONX	26,059,304.00	12,165,033.32	3,319,650.71	10,574,619.97
X03	ACQUISITION AND/OR INSTALLATION OF EDUCATIONAL AND OTHER EQUIPMENT AND SYSTEMS FOR COMMUNITY COLLEGES, BOROUGH OF THE BRONX	1,917,099.00	1,916,218.60	0.00	880.40
X04 X05	RECONSTRUCTION, IMPROVEMENTS, ADDITIONS TO LEHMAN COLLEGE CAMPUS FACILITIES, THE BRONX SITE ACQUISITION, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS, COMPREHENSIVE RENOVATIONS AND ADDITIONS TO CITY UNIVERSITY COMMUNITY COLLEGE CAMPUSES, INCLUDING THE PURCHASE AND INSTALLATION	2,288,398.00 3,690,410.00	2,263,889.59 3,068,246.21	2,369.67 0.00	22,138.74 622,163.79
X06	OF COMPUTER AND OTHER EQUIPMENT, AND VEHICLE PURCHASES, THE BRONX SITE ACQUISITION, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS, COMPREHENSIVE RENOVATIONS AND ADDITIONS OF CITY UNIVERSITY SENIOR COLLEGE CAMPUS BUILDINGS AND FACILITIES, INCLUDING THE PURCHASE	4,485,000.00	2,131,011.28	173.81	2,353,814.91
Y01	OF EQUIPMENT AND OTHER SYSTEMS, THE BRONX. CITY UNIVERSITY, PURCHASE OF ELECTRONIC DATA PROCESSING EQUIPMENT FORADMINISTRATIVE AND DISTRUCTIONAL DEPOSITION DURING AND DEPOSITION OF LODGE	571,968.00	571,964.96	0.00	3.04
Y02	INSTRUCTIONAL PURPOSES IN THE COMMUNITY COLLEGES CITY UNIVERSITY, ALTERATIONS AND COMPREHENSIVE RENOVATIONS TO EXISTING BUILDINGS, CAMPUSES AND	630,504.00	630,503.83	0.00	0.17
Y05	EQUIPMENT, COMMUNITY COLLEGES AND SITE ACQUISITION, ALL BOROUGHS. ACQUISITION AND/OR INSTALLATION OF EDUCATIONAL AND OTHER EQUIPMENT AND SYSTEMS FOR COMMUNITY	1,869,015.00	1,869,011.48	0.00	3.52
Y06	COLLEGES, CITYWIDE IMPROVEMENTS, ALTERATIONS TO, INCLUDING PURCHASE AND INSTALLATION OF COMPUTER AND OTHER	248,643.00	248,642.01	0.00	0.99
Y08	EQUIPMENT AND SYSTEMS, KINGSBOROUGH COMMUNITY COLLEGE, BROOKLYN PURCHASES OF FURNITURE AND EQUIPMENT ASSOCIATED WITH THE NEW MODULAR BUILDINGS AT HOSTOS	750,000.00	749,999.76	0.00	0.24
Y11	COMMUNITY COLLEGE, THE BRONX LEHMAN COLLEGE: RECONSTRUCTION, IMPROVEMENTS TO FACULTY/STUDENT PARKING AREA, THE BRONX	460,000.00	460,000.00	0.00	0.00
	Total Department: 042	1,809,866,124.00	1,216,568,944.24	164,958,893.76	428,338,286.00
Depart	tment: 056 POLICE DEPARTMENT				
001 002	PURCHASE AND INSTALLATION OF SECURITY CAMERA SYSTEMS IN CITY-OWNED PARKS, STATEN ISLAND CONSTRUCTION OF A NEW 116th PRECINCT STATION HOUSE IN THE VICINITY OFTHE EXISTING STATION HOUSE IN THE ROCKAWAYS, QUEENS	500,109.00 85,425,777.00	350,018.00 4,943,819.32	0.00 7,204,040.84	150,091.00 73,277,916.84
200	UNINTERRUPTIBLE POWER SUPPLY SYSTEM FOR POLICE DEPARTMENT COMPUTER CENTER, INSTALLATION AND RELATED CONSTRUCTION.	824,282.00	824,281.37	0.00	0.63
201 202	NEW PROPERTY CLERK STORAGE YARD, CONSTRUCTION. PURCHASE AND INSTALLATION OF ULTRA HIGH FREQUENCY RADIO TELEPHONE EQUIPMENT FOR MOBILE UNITS AND ALL OTHER COMMUNICATION SYSTEMS, ALL BOROUGHS	21,565,163.00 544,182,497.00	21,565,156.84 440,416,917.02	0.00 46,783,858.82	6.16 56,981,721.16
204 205	NEW POLICE HEADQUARTERS IN CIVIC CENTER, MANHATTAN NEW 23RD PRECINCT STATION HOUSE, EAST 102ND STREET, BETWEEN LEXINGTONAND 3RD AVENUES, MANHATTAN, INCLUDING SITE, COMBINED WITH ENGINE COMPANY 53, ETC., (PROJECT F-133)	59,809,934.00 2,990,196.00	59,809,932.50 2,990,195.22	0.00 0.00	1.50 0.78
207	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, ADDITIONS AND IMPROVEMENTSTO PROPERTY, INCLUDING SITE IMPROVEMENTS, WATERFRONT DEVELOPMENT, OFF-STREET PARKING, BUILDINGS AND EQUIPMENT, CITYWIDE	1,074,924,793.00	697,368,549.68	113,133,329.02	264,422,914.30
208 209	NEW CENTRAL MOTOR REPAIR SHOP ON CITY-OWNED PROPERTY AT 58TH STREET AND 53RD AVENUE, QUEENS NEW 107TH PRECINCT STATION HOUSE IN VICINITY OF EXISTING STATION HOUSE AT 186-01 73RD AVENUE, FRESH MEADOWS, QUEENS	2,741,929.00 13,530,719.00	2,741,928.60 13,530,717.13	0.00 0.00	0.40 1.87
212	NEW 28TH PRECINCT STATION HOUSE, ON SITE BOUNDED BY WEST 123D STREET,8TH AVENUE, WEST 122D STREET AND ST. NICHOLAS AVENUE, MANHATTAN, INCLUDING SITE	3,176,604.00	3,176,603.43	0.00	0.57
213	NEW COMBINED QUARTERMASTER STOREHOUSE, COMMUNICATIONS BUREAU CENTRAL RADIO SHOP, BUILDING AND MAINTENANCE SECTION FACILITY, 59TH PLACE AND TYLER AVENUE, MASPETH, QUEENS, INCLUDING SITE	7,014,139.00	7,014,137.12	0.00	1.88
215 216	REHABILITATION OF THE 45TH POLICE PRECINCT HOUSE, THE BRONX CONSTRUCTION, NEW 34TH PRECINCT STATION HOUSE, VICINITY OF EXISTING STATION HOUSE AT 180 WADSWORTH AVENUE, MANHATTAN	244,379.00 5,768,447.00	244,378.70 5,768,446.91	0.00	0.30 0.09
$217 \\ 218$	NEW 41ST PRECINCT STATION HOUSE, VICINITY OF BRUCKNER BOULEVARD AND LAFAYETTE AVENUE, THE BRONX NEW 61ST PRECINCT STATION HOUSE, VICINITY OF EXISTING STATION HOUSE, 1423 AVENUE U, BROOKLYN	15,308,190.00 2,960,285.00	15,308,189.55 2,960,284.37	0.00 0.00	0.45 0.63
219	CONSTRUCTION, NEW 123RD PRECINCT STATION HOUSE, VICINITY OF EXISTING STATION HOUSE, 116 MAIN STREET, TOTTENVILLE, STATEN ISLAND	465,940.00	465,938.62	0.00	1.38

	TOTTENVILLE, STATEN ISLAND				
220	NEW 71ST PRECINCT STATION HOUSE, VICINITY OF EXISTING STATION HOUSE, AT 421 EMPIRE BOULEVARD, BROOKLYN	2,649,974.00	2,649,971.28	0.00	2.72
221	PROPERTY CLERK STORAGE YARD, ON SITE BOUNDED BY LAFAYETTE AVENUE, BRUSH STREET AND WESTCHESTER CREEK, BRONX	334,000.00	334,000.00	0.00	0.00
222	ARCHITECTURAL, ENGINEERING, AND OTHER PROFESSIONAL SERVICES REQUIRED IN CONNECTION WITH CAPITAL PROJECTS OF THE POLICE DEPARTMENT	2,804,842.00	2,804,841.26	0.00	0.74
223	CONSTRUCTION OF A NEW 88TH POLICE PRECINCT, BROOKLYN	14,380.00	14,379.00	0.00	1.00
224	ACQUISITION OF SITES AS REQUIRED FOR ANY POLICE PROJECTS AS LISTED INTHE CAPITAL BUDGET.	31,754,833.00	31,754,832.05	0.00	0.95
225	CONSTRUCTION, NEW 83RD PRECINCT STATION HOUSE, VICINITY KNICKERBOCKERAVENUE AND BLEECKER STREET, BROOKLYN	5,142,821.00	5,142,819.98	0.00	1.02
226	BLOCK SECURITY PROGRAM WITH SCHEDULE SETTING FORTH THE ITEMIZATION TOOCCUR ONLY AFTER APPROVAL OF THE COUNCIL AND THE BOARD OF ESTIMATE	2,719,836.00	2,719,835.50	0.00	0.50
227	ACQUISITION AND INSTALLATION OF COMPUTER EQUIPMENT.	832,448,575.00	740,530,932.40	33,789,520.02	58,128,122.58
228	REHABILITATION OF 106TH PRECINCT, QUEENS	1,132,735.00	1,132,732.53	0.00	2.47
229	REHABILITATION OF 32ND PRECINCT, MANHATTAN	1,182,847.00	1,182,839.06	0.00	7.94
230	CONSTRUCTION NEW 19TH PRECINCT STATION HOUSE, COMBINED WITH F-51 LEXINGTON AVENUE AND EAST 67TH STREET, MANHATTAN.	16,366,751.00	16,366,749.90	0.00	1.10
231	ACQUISITION AND INSTALLATION OF MUNICIPAL EMERGENCY CALL BOX SYSTEM, POLICE PORTION	7,054,621.00	7,054,620.68	0.00	0.32
232	CONSTRUCTION, NEW 40TH PRECINCT STATION HOUSE, VICINITY OF EXISTING STATION HOUSE, THE BRONX	79,344,981.00	24,876,674.07	49,580,142.12	4,888,164.81
233	ACQUISITION OF LABORATORY EQUIPMENT FOR THE SCIENTIFIC RESEARCH DIVISION, POLICE ACADEMY, MANHATTAN.	158,597.00	158,596.78	0.00	0.22
234	AUTOMATED VEHICLE FUELING SYSTEM (AVFS), ALL BOROUGHS	1,127,958.00	1,127,955.28	0.00	2.72
236	NEW AND REPLACEMENT HELICOPTERS AND EQUIPMENT FOR AVIATION BUREAU	88,044,286.00	69,236,285.90	0.00	18,808,000.10
238	CONSTRUCTION OF REPLACEMENT FACILITIES FOR USE BY THE HOUSING AUTHORITY POLICE DEPARTMENT	413,633.00	413,632.32	0.00	0.68
239	CONSTRUCTION OF NEW 120TH PRECINCT STATION HOUSE, STATEN ISLAND	5,445,007.00	4,766,390.25	609,833.00	68,783.75
240	CONSTRUCTION, RECONSTRUCTION, AND MODERNIZATION OF POLICE FIRING RANGE AND FACILITIES, RODMAN'S NECK, THE BRONX	28,683,387.00	28,683,384.31	0.00	2.69
242	CONSTRUCTION, NEW 44TH PRECINCT STATION HOUSE AND SERVICE STATION NO.7, VICINITY OF EXISTING STATION HOUSE AT 1278 SEDGWICK AVENUE, THE BRONX	16,952,824.00	16,952,821.73	0.00	2.27
245	CONSTRUCTION OF NEW 49TH PRECINCT STATION HOUSE, THE BRONX	4,921,253.00	4,921,252.20	0.00	0.80
246	CONSTRUCTION, STATION HOUSE C.D.3, QUEENS, NEW PRECINCT	4,332,171.00	4,332,158.04	0.00	12.96

4	
т	т.
-	

<u>Appr</u>	Appropriation Name	Appropriated Amount	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 056 POLICE DEPARTMENT				
247	CONSTRUCTION NEW 73RD PRECINCT STATION HOUSE AND SERVICE STATION NO.3IN VICINITY OF 1546 EAST NEW YORK AVENUE, BROOKLYN	7,372,356.00	7,372,355.88	0.00	0.12
250 253	ACQUISITION, CONSTRUCTION, RECONSTRUCTION OF LAUNCHES AND MARINE EQUIPMENT FOR HARBOR UNIT. PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AFTER NOVEMBER 1, 1999 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE POLICE DEPARTMENT	38,118,797.00 184,126,675.00	24,467,997.04 151,979,801.42	0.00 9,314,085.92	13,650,799.96 22,832,787.66
55 57	PURCHASE OF NEW EQUIPMENT FOR POLICE DEPARTMENT USE, CITY WIDE CONSTRUCTION OF A NEW 66TH PRECINCT STATION HOUSE IN THE VICINITY OF THE EXISTING STATION HOUSE AT 5822 16TH AVENUE, BROOKLYN	98,225,804.00 10,296.00	70,720,265.49 10,296.00	3,806,093.30 0.00	23,699,445.21 0.00
30 31	ACQUISITION, CONSTRUCTION OR RECONSTRUCTION FOR THE PROVISION OF A NEW POLICE LABORATORY, QUEENS RECONSTRUCTION, REHABILITATION OF 77TH PRECINCT STATION ANNEX (OLD 80BUILDING) FOR POLICE SUPPORT UNITS, BROOKLYN.	35,790,565.00 557,344.00	35,790,563.84 557,342.84	0.00 0.00	1.16 1.16
63	CONSTRUCTION OR RECONSTRUCTION FOR THE PROVISION OF A POLICE TRAININGFACILITY, CITYWIDE	886,305,027.00	868,139,585.22	9,504,276.91	8,661,164.87
36 37	RECONSTRUCTION OF 90TH PRECINCT FOR HANDICAPPED ACCESSIBILITY, BROOKLYN ALL BOROUGHS: ACQUISITION, RECONSTRUCTION, REHABILITATION, MODERNIZATION & ADDTIONS OF BUILDINGS, EQUIPMENT, OFF STREET PARKING, SITE PREPARATION AND WATERFRONT PROPERTY DEVELOPMENT, PURSUANT TO	38,150.00 121,299,749.00	38,150.00 121,298,077.35	0.00 1,664.29	0.00 7.36
68	THE SAFE STREETS SAFE CITY PROGRAM CONSTRUCTION OF A NEW WASHINGTON HEIGHTS PRECINCT, MANHATTAN	22,057,244.00	22,057,242.19	0.00	1.8
69	IMPROVEMENTS TO NEW PUBLIC SAFETY ANSWERING CENTER	256,348,065.00	250,520,977.98	4,973,567.05	853,519.97
71	CONSTRUCTION OF A NEW PRECINCT, STATEN ISLAND	70,200,898.00	69,622,727.30	435,234.26	142,936.44
01 02	ALL BOROUGHS: ACQUISITION, RECONSTRUCTION, REHABILITATION, MODERNIZATION OF BUILDINGS, EQUIPMENT, OFF-STREET PARKING; SITE PREPARATION; ANDWATERFRONT PROPERTY DEVELOPMENT. RECONSTRUCTION, REHABILITATION OF 77TH PRECINCT STATION ANNEX (OLD 80BUILDING) FOR POLICE SUPPORT	526,277.00 3,601,098.00	526,276.06 3,601,097.20	0.00	0.94
79	UNITS, BROOKLYN. ACQUISITION, CONSTRUCTION, RECONSTRUCTION, ADDITIONS AND IMPROVEMENTSTO PROPERTY, INCLUDING SITE	405,758.00	405,757.00	0.00	1.00
85	IMPROVEMENTS, WATERFRONT DEVELOPMENT, OFF-STREET PARKING, BUILDINGS AND EQUIPMENT, CITYWIDE PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AFTER NOVEMBER 1, 1999 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE POLICE DEPARTMENT, CITYWIDE	2,868,424.00	2,868,421.20	0.00	2.80
01	CITY COUNCIL FUNDING FOR ALL BOROUGHS: ACQUISITION, RECONSTRUCTION, REHABILITATION, MODERNIZATION OF BUILDINGS, EQUIPMENT, OFF-STREET PARKING; SITE PREPARATION; AND WATERFRONT PROPERTY DEVELOPMENT.	3,751,000.00	3,452,295.37	26,426.75	272,277.88
46	PURCHASE AND INSTALLATION OF ULTRA HIGH FREQUENCY RADIO TELEPHONE EQUIPMENT FOR MOBILE UNITS AND ALL OTHER COMMUNICATION SYSTEMS, ALL BOROUGHS	668,000.00	623,541.19	0.04	44,458.77
79	CITY COUNCIL FUNDING FOR THE ACQUISITION, CONSTRUCTION, RECONSTRUCTION, ADDITIONS AND IMPROVEMENTS TO PROPERTY, INCLUDING SITE IMPROVEMENTS, WATERFRONT DEVELOPMENT, OFF-STREET PARKING, BUILDINGS AND EQUIPMENT, FOR THE POLICE DEPARTMENT, CITYWIDE	2,114,000.00	9,629.86	298,115.89	1,806,254.25
85	CITY COUNCIL FUNDING FOR THE PURCHASE OF VEHICLES AND OTHER EQUIPMENT FOR USE BY THE POLICE DEPARTMENT, CITYWIDE	44,513,195.00	30,692,344.46	3,320,096.02	10,500,754.52
01 02	RECONSTRUCTION OF PRECINCTS FOR HANDICAPPED ACCESSIBILITY, BROOKLYN. BOROUGH PRESIDENT FUNDING FOR THE PURCHASE AND INSTALLATION OF EQUIPMENT AND VEHICLES FOR USE BY THE POLICE DEPARTMENT, BROOKLYN.	14,775.00 537,000.00	14,775.00 314,487.00	0.00 0.00	0.00 222,513.00
79	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, ADDITIONS AND IMPROVEMENTSTO PROPERTY, INCLUDING SITE IMPROVEMENTS, WATERFRONT DEVELOPMENT, OFF-STREET PARKING, BUILDINGS AND EQUIPMENT, BROOKLYN	1,000,000.00	138,764.61	88,907.00	772,328.39
[46 [85	ACQUISITION OF A MOBILE/SELF CONTAINED COMMAND CENTER, MANHATTAN BOROUGH PRESIDENT FUNDING FOR THE PURCHASE AND INSTALLATION OF EQUIPMENT AND VEHICLES FOR USE BY THE POLICE DEPARTMENT, MANHATTAN.	230,629.00 40,000.00	230,628.22 0.00	0.00 35,219.00	0.78 4,781.00
03 85	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, ADDITIONS AND IMPROVEMENTSTO PROPERTY, INCLUDING SITE IMPROVEMENTS, WATERFRONT DEVELOPMENT, OFF-STREET PARKING, BUILDINGS AND EQUIPMENT, QUEENS BOROUGH PRESIDENT FUNDING FOR THE PURCHASE AND INSTALLATION OF EQUIPMENT AND VEHICLES FOR USE BY	2,100,000.00 5,550,000.00	230,750.00 3,458,021.89	896,500.00 1,328,014.11	972,750.00 763,964.00
01	THE POLICE DEPARTMENT, QUEENS. PURCHASE AND INSTALLATION OF COMMUNICATIONS SYSTEM AND EQUIPMENT, STATEN ISLAND	146,334.00	145,553.26	0.00	780.74
79 85	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, ADDITIONS AND IMPROVEMENTSTO PROPERTY, INCLUDING SITE IMPROVEMENTS, WATERFRONT DEVELOPMENT, OFF-STREET PARKING, BUILDINGS AND EQUIPMENT, STATEN ISLAND PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AFTER NOVEMBER 1.	1,138,260.00	1,138,260.00	0.00	0.00
85 01	1999 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE POLICE DEPARTMENT, STATEN ISLAND ACQUISITION. CONSTRUCTION. RECONSTRUCTION. ADDITIONS AND IMPROVEMENTSTO PROPERTY. INCLUDING SITE	1,315,371.00 131,394.00	1,237,926.08 105.681.58	69,453.00 0.00	7,991.92 25,712.42
85	IMPROVEMENTS, WATERFRONT DEVELOPMENT, OFF-STREET PARKING, BUILDINGS AND EQUIPMENT, THE BRONX PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AND A LIFE	44,029.00	44,029.00	0.00	0.00
03	EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE POLICE DEPARTMENT, THE BRONX ALL BOROUGHS: ACQUISITION, RECONSTRUCTION, REHABILITATION, MODERNIZATION OF BUILDINGS, EQUIPMENT, OFF-STREET PARKING; SITE PREPARATION; ANDWATERFRONT PROPERTY DEVELOPMENT.	30,086.00	30,085.18	0.00	0.82
04	NEW 107TH PRECINCT STATION HOUSE IN VICINITY OF EXISTING STATION HOUSE AT 186-01 73RD AVENUE, FRESH MEADOWS, QUEENS	1,136,000.00	1,135,999.01	0.00	0.99
	Total Department: 056	4,766,776,295.00	3,919,616,904.62	285,198,377.36	561,961,013.02
Depart 100	ment: 057 FIRE DEPARTMENT FIRE ALARM COMMUNICATION SYSTEM: ACQUISITION, CONSTRUCTION, RECONSTRUCTION, ADDITIONS AND IMPROVEMENTS TO SYSTEM, CITYWIDE	327,743,739.00	178,935,868.47	9,724,086.26	139,083,784.27
$01 \\ 02$	NEW REPAIR AND MAINTENANCE FACILITY FOR FIRE DEPARTMENT NEW FIREHOUSE FOR ENGINE COMPANY 219 AND LADDER COMPANY 105, VICINITYOF 5TH AND VANDERBILT AVENUES,	816,516.00 728,606.00	816,514.26 728,605.02	0.00 0.00	1.74 0.98
04	PACIFIC AND BERGEN STREETS, BROOKLYN. NEW ENGINE COMPANY AND HOOK AND LADDER COMPANY, STATEN ISLAND.	319,530.00	319,528.77	0.00	1.23
05 06	NEW FIREHOUSE FOR ENGINE COMPANY 24, LADDER COMPANY 5 AND DISTRICT OFFICE, 255-227 AVENUE OF THE AMERICAS, MANHATTAN, INCLUDING SITE. NEW FIREHOUSE FOR ENGINE COMPANY 48, SPARE LADDER TRUCK AND DIVISION CHIEF IN THE VICINITY OF	1,153,343.00 1,013,843.00	1,153,342.50 1,013,842.58	0.00	0.50
07	FORDHAM ROAD, EAST 187TH STREET, 3RD AND MARION AVENUES, BRONX. VEHICLE ACQUISITION: PURCHASE OF FIREFIGHTING, EMERGENCY RESPONSE ANDAUXILIARY TRUCKS, INCLUDING	1,217,312,801.00	987,512,054.20	90,706,597.26	139,094,149.54
08 09	EQUIPMENT, CITYWIDE NEW FIREBOATS AND RELATED EQUIPMENT FIREHOUSE FOR ENGINE COMPANY 13, LADDER COMPANY 20, QUARTERS FOR BATTALION CHIEF AND MEDICAL	74,474,089.00 2,746,173.00	74,474,083.86 2,746,172.89	0.00 0.00	5.14 0.11
10	DIVISION AND FIRE ALARM FIELD MAINTENANCE UNIT255 LAFAYETTE STREET, MANHATTAN, INCLUDING SITE NEW FIREHOUSE FOR ENGINE CO 68 AND LADDER CO 49, AND NEW AMBULANCE OUTPOST STATION, S/E CORNER	977,020.00	977,016.15	0.00	3.85
211	OGDEN AVENUE & WEST 167TH STREET, THE BRONX FIREHOUSE FOR ENGINE CO. 50 LADDER CO. 19 AND DEPUTY CHIEF, VICINITY OF 3RD AND WASHINGTON AVENUES, 168TH AND 169TH STREETS BRONX	815,370.00	815,369.17	0.00	0.83
13	168TH AND 169TH STREETS, BRONX FACILITY IMPROVEMENTS: SITE ACQUISITION, CONSTRUCTION, RECONSTRUCTION, ADDITIONS AND IMPROVEMENTS TO ALL BUILDINGS, INCLUDING EQUIPMENT AND FURNISHINGS, CITYWIDE	1,318,276,815.00	1,176,829,025.69	36,962,963.27	104,484,826.04
214 215	NEW CENTRAL FIRE COMMUNICATIONS FACILITY, NEW POLICE HEADQUARTERS, MANHATTAN NEW ENGINE COMPANY, NEW LADDER COMPANY AND SPARE CHIEF, FOR CO-OP CITY AREA, CO-OP CITY HOUSING DEVELOPMENT, BRONX	1,425,472.00 852,598.00	1,425,470.33 852,597.69	0.00 0.00	1.67 0.31

414		1,120,112.00	1,120,110.00	0.00	1.01
215	NEW ENGINE COMPANY, NEW LADDER COMPANY AND SPARE CHIEF, FOR CO-OP CITY AREA, CO-OP CITY HOUSING DEVELOPMENT, BRONX	852,598.00	852,597.69	0.00	0.31
216	FIREHOUSE FOR ENGINE COMPANY 283, SPARE LADDER COMPANY, SQUAD AND DIVISION CHIEF, HOWARD AND LIVONIA AVENUES, BROOKLYN, INCLUDING SITE	1,013,119.00	1,013,117.78	0.00	1.22
217	FIREHOUSE FOR ENGINE CO. 206 AND SPARE LADDER TRUCK, VICINITY OF GRAND, METROPOLITAN, AND VARICK AVENUES, BROOKLYN	765,260.00	765,258.20	0.00	1.80
218	FIREBOAT IMPROVEMENTS: RECONSTRCUTION AND IMPROVEMENTS TO FIREBOATS, CITYWIDE	9,188,749.00	8,087,748.80	0.00	1,101,000.20
220	EMERGENCY RESPONSE SYSTEM: PURCHASE AND INSTALLATION OF FIRE PORTION,COMBINED WITH POLICE DEPARTMENT PROJECT PO-134	79,980,753.00	79,980,751.52	0.00	1.48
222	RECONSTRUCTION, PIER A, NORTH RIVER, MANHATTAN, INCLUDING MARINE HEADQUARTERS	24,086.00	24,085.44	0.00	0.56
224	FIREHOUSE FOR NEW LADDER COMPANY AND BATTALION CHIEF ADJACENT TO ENGINE COMPANY 45, EAST TREMONT AVENUE, THE BRONX	807,161.00	807,159.94	0.00	1.06
225	ACQUISITION OF SITES AS REQUIRED FOR ANY FIRE PROJECTS AS LISTED IN THE CAPITAL BUDGET.	12,106,021.00	8,883,654.85	3,124,365.51	98,000.64
226	TRAINING CENTER FOR THE NEW YORK FIRE DEPARTMENT, RANDALLS ISLAND ANDFORT TOTTEN, CONSTRUCTION AND RECONSTRUCTION OF FACILITIES.	127,206,389.00	114,417,974.10	922,613.05	11,865,801.85
227	FIREHOUSE FOR ENGINE CO. 6, LADDER CO. 10, FIRE MARSHAL, VICINITY OF LIBERTY STREET, WEST OF BROADWAY, MANHATTAN, (TO SUBSTITUTE AND PROVIDE SERVICE FOR AREAS PREVIOUSLY UNDER F-73 AND F-195)	2,077,013.00	2,077,010.14	0.00	2.86
228	PURCHASE AND INSTALLATION OF EQUIPMENT FOR MEDICAL TECHNOLOGY, MANAGEMENT INFORMATION AND CONTROL SYSTEMS (MICS), AND OPERATIONAL SUPPORT SYSTEMS, IN THE FIRE DEPARTMENT, ALL BOROUGHS.	307,555,476.00	224,108,620.20	27,611,983.67	55,834,872.13
229	CONSTRUCTION NEW FIREHOUSE FOR ENGINE COMPANY 41, LADDER COMPANY 55, SEARCHLIGHT AND BATTALION 26, VICINITY OF MORRIS AVENUE, CORTLANDT AVENUE, 152ND STREET AND 156TH STREET, THE BRONX	3,286,031.00	3,286,029.30	0.00	1.70
230	DEPARTMENTAL LABOR AND MATERIAL FOR UPGRADING AND EXPANSION OF FIRE ALARMS COMMUNICATIONS SYSTEM INCLUDING WORK RELATED TO MICS TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS, ALL BOROUGH.	349,279.00	349,279.00	0.00	0.00
231	RENOVATE 6 FIREHOUSES, QUEENS	794,709.00	794,708.85	0.00	0.15
232	NEW FIREHOUSE FOR ENGINE COMPANY 39, ENGINE COMPANY 44, LADDER COMPANY 16, VICNITY OF LEXINGTON AND 2ND AVENUES, EAST 66TH AND EAST 68TH STREETS, MANHATTAN, INCLUDING SITE.	6,219,887.00	6,219,886.73	0.00	0.27
233	HEATING & FUEL STORAGE AT 110 FIREHOUSES	1,025,877.00	1,025,875.84	0.00	1.16
237	CONSTRUCTION, NEW FIREHOUSE FOR ENGINE COMPANY 332, LADDER COMPANY 175, BATTALION 39, AND PREVENTIVE MAINTENANCE UNIT, 165 BRADFORD STREET,BROOKLYN	2,588,790.00	2,588,789.58	0.00	0.42
241	CONSTRUCTION, FIREHOUSE FOR NEW ENGINE, NEW LADDER, DIVISION CHIEF, SOUTHWEST CORNER OF 64TH AVENUE AND SPRINGFIELD BOULEVARD, QUEENS	2,170,688.00	2,170,687.14	0.00	0.86

Appr	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	Expended Amount	Encumbered <u>Amount</u>	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 057 FIRE DEPARTMENT				
243	CONSTRUCTION NEW FIREHOUSE FOR ENGINE COMPANY NO 75, LADDER COMPANY NO 33, AND BATTALION 19, VICINITY OF 183RD STREET BETWEEN GRAND AVENUE AND WALTON AVENUE, THE BRONX	30,104.00	30,103.84	0.00	0.16
244 245	CONVERSION, FIRE DEPARTMENT COMMUNICATIONS BUILDING TO A FIRE MUSEUM,MANHATTAN CONSTRUCTION NEW FIREHOUSE FOR ENGINE COMPANY NO 73, LADDER COMPANY NO 42, SQUAD COMPANY NO 2, SPARE LADDER AND BATTALION 55, VICINITY OF WESTCHESTER AVENUE, 152ND STREET AND PROSPECT AVENUE, THE BRONX	798,353.00 24,606.00	798,352.75 24,605.03	0.00 0.00	0.25 0.97
247	FIREHOUSE FOR ENGINE CO. 234, LADDER TRUCK 123, AND BATTALION CHIEF, VICINITY OF ST. JOHN'S PLACE, TROY AVENUE, UNION STREET AND SCHENECTADY AVENUE, BROOKLYN	1,688.00	1,687.28	0.00	0.72
248	NEW FIREHOUSE FOR ENGINE COMPANY 233, LADDER CO.176, SPARE LADDER CO.AND DIVISION CHIEF. NORTHEAST CORNER OF ROCKAWAY AVE. AND CHAUNCEY ST., BROOKLYN	3,146,941.00	3,146,940.27	0.00	0.73
249	REHABILITATION OF OLD BROOKLYN FIRE HEADQUARTERS (CD-5)	446,010.00	446,009.63	0.00	0.37
251 252	CONSTRUCTION OF NEW TANK TRUCK INSPECTION FACILITY CONSTRUCTION OF NEW FACILITY FOR RESCUE COMPANY 1, MANHATTAN	56,472.00 3,696,809.00	56,471.74 3,696,808.12	0.00 0.00	0.20 0.88
C01	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FDNY FOUNDATION	353,000.00	0.00	0.00	353,000.00
C09	CITY COUNCIL FUNDED VEHICLES AND EQUIPMENT: ACQUISITION OF FIREFIGHTING VEHICLES, AUXILIARY TRUCKS, APPARATUS AND EQUIPMENT, CITYWIDE	538,656.00	538,654.15	0.00	1.85
C16	PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AFTER NOVEMBER 1, 1999 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE FIRE DEPARTMENT, CITYWIDE	282,238.00	282,237.50	0.00	0.50
C75	CITY COUNCIL FUNDED FACILITY IMPROVEMENTS: ACQUISITION, CONSTRUCTION, RECONSTRUCTION, ADDITIONS AND IMPROVEMENTS TO ALL BUILDINGS, INCLUDING EQUIPMENT AND FURNISHINGS, CITYWIDE	1,533,924.00	1,533,920.93	0.00	3.07
D09	CITY COUNCIL FUNDED VEHICLES AND EQUIPMENT: ACQUISITION OF FIREFIGHTING VEHICLES, AUXILIARY TRUCKS, APPARATUS AND EQUIPMENT, CITYWIDE	7,038,000.00	2,053,844.42	1,059,343.00	3,924,812.58
D75	CITY COUNCIL FUNDING FOR ACQUISITION, CONSTRUCTION, RECONSTRUCTION, ADDITIONS AND IMPROVEMENTS TO ALL BUILDINGS AND FACILITIES, INCLUDING EQUIPMENT AND FURNISHINGS, AND THE PURCHASE OF EQUIPMENT AND VEHICLES, CITYWIDE	14,469,000.00	6,998,624.03	1,997,736.79	5,472,639.18
D99	CITY COUNCIL FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON- CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE.	70,000.00	0.00	0.00	70,000.00
K09	VEHICLE ACQUISITION: PURCHASE OF FIREFIGHTING, EMERGENCY RESPONSE ANDAUXILIARY TRUCKS, INCLUDING EQUIPMENT, BROOKLYN	290,000.00	214,564.13	1,182.00	74,253.87
K67	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FDNY FOUNDATION.	200,000.00	0.00	0.00	200,000.00
M09	VEHICLE ACQUISITION: PURCHASE OF FIREFIGHTING, EMERGENCY RESPONSE ANDAUXILIARY TRUCKS, INCLUDING EQUIPMENT, MANHATTAN	738,000.00	737,528.17	0.00	471.83
M67	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FDNY FOUNDATION.	200,000.00	0.00	0.00	200,000.00
M75	FACILITY IMPROVEMENTS: ACQUISITION, CONSTRUCTION, RECONSTRUCTION, ADDITIONS AND IMPROVEMENTS TO ALL BUILDINGS, INCLUDING EQUIPMENT AND FURNISHINGS, MANHATTAN	648,163.00	631,851.68	0.00	16,311.32
Q01	FACILITY IMPROVEMENTS: ACQUISITION, CONSTRUCTION, RECONSTRUCTION, ADDITIONS AND IMPROVEMENTS TO ALL BUILDINGS, INCLUDING EQUIPMENT AND FURNISHINGS, QUEENS	4,173,000.00	1,050,997.10	29,199.61	3,092,803.29
Q09	VEHICLE ACQUISITION: PURCHASE OF FIREFIGHTING, EMERGENCY RESPONSE AND AUXILIARY TRUCKS, INCLUDING EQUIPMENT, QUEENS	980,199.00	318,624.00	0.00	661,575.00
Q67	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FDNY FOUNDATION.	200,000.00	0.00	0.00	200,000.00
R09	VEHICLE ACQUISITION: PURCHASE OF FIREFIGHTING, EMERGENCY RESPONSE AND AUXILIARY TRUCKS, STATEN ISLAND	1,993,295.00	1,593,294.53	0.00	400,000.47
R75	FACILITY IMPROVEMENTS: ACQUISITION, CONSTRUCTION, RECONSTRUCTION, ADDITIONS AND IMPROVEMENTS TO ALL BUILDINGS, INCLUDING EQUIPMENT AND FURNISHINGS, STATEN ISLAND	777,183.00	309,709.03	25,304.16	442,169.81
X01	FACILITY IMPROVEMENTS: ACQUISITION, CONSTRUCTION, RECONSTRUCTION, ADDITIONS AND IMPROVEMENTS TO ALL BUILDING. INCLUDING EQUIPMENT AND FURNITURE. THE BRONX	80,067.00	80,066.15	0.00	0.85
X09	VEHICLE ACQUISITION: PURCHASE OF FIREFIGHTING, EMERGENCY RESPONSE AND AUXILIARY TRUCKS, INCLUDING EQUIPMENT, THE BRONX	251,000.00	46,954.75	0.00	204,045.25
X67	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FDNY FOUNDATION.	250,000.00	0.00	0.00	250,000.00
X75	FACILITY IMPROVEMENTS: ACQUISITION, CONSTRUCTION, RECONSTRUCTION, ADDITIONS AND IMPROVEMENTS TO ALL BUILDINGS, INCLUDING EQUIPMENT AND FURNISHINGS, THE BRONX	1,300,000.00	508,112.64	62,812.64	729,074.72
	Total Department: 057	3,550,381,911.00	2,910,300,090.86	172,228,187.22	467,853,632.92
-	ment: 068 ADMINISTRATION FOR CHILDREN'S SERVICES	00 451 044 00	00.040.000.04	100 000 01	0.00
101	CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING SITE ACQUISITION, FURNISHINGS AND EQUIPMENT FOR FACILITIES FOR PREVENTIVE, PROTECTIVE AND FOSTER CARE SERVICES (ACS), CITYWIDE	23,471,044.00	23,342,029.06	129,006.01	8.93
102	CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING SITE ACQUISITION, FURNISHINGS AND EQUIPMENT FOR FACILITIES AT ACS, CITYWIDE	60,528,279.00	53,605,914.34	830,364.21	6,092,000.45
103	ACQUISTION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING SITE ACQUISITION, FURNISHINGS AND EQUIPMENT FOR SITES AND FACILITIES FOR ACS, CITYWIDE	60,367,484.00	25,621,819.41	2,493,873.79	32,251,790.80
104	PURCHASE OF AUTOMOTIVE, COMPUTER, TELECOMMUNICATIONS AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AND A LIFE EXPECTANCY OF ATLEAST FIVE (5) YEARS FOR USE BY ACS, CITYWIDE	120,955,711.00	90,584,126.78	6,245,561.24	24,126,022.98
105	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, AND IMPROVEMENTS, INCLUDING VEHICLES AND EQUIPMENT, FOR SITES AND FACILITIES FOR USE BY ACS DIVISION OF YOUTH AND FAMILY JUSTICE	305,441,599.00	118,435,321.28	28,838,538.86	158,167,738.86
A02	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR GREATER RIDGEWOOD YOUTH COUNCIL.	3,612,000.00	2,817,600.00	0.00	794,400.00
A03	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LIFELINE CENTER FOR CHILD DEVELOPMENT INC.	1,537,000.00	0.00	0.00	1,537,000.00
A06	DEVELOPMENT, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES: FOR THE ECDO DAY CARE CENTER.	1,200,000.00	0.00	0.00	1,200,000.00
A07	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ECUMENICAL COMMUNITY	465,000.00	0.00	0.00	465,000.00
A09	DEVELOPMENT ORGANIZATION DAY CARE CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	220,000.00	214,018.00	0.00	5,982.00

A09	BETTERMENT OR IMPROVEMENT WITH A CUTY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SAFE SPACE INC.	220,000.00	214,018.00	0.00	5,982.00
A10	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ASSOCIATION TO BENEFIT CHILDREN.	128,000.00	102,633.64	19,693.36	5,673.00
A11	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE JEWISH CHILD CARE ASSOCIATION OF NEW YORK, INC. (JCCA).	795,000.00	0.00	0.00	795,000.00
A19	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NORTHSIDE CENTER FOR CHILD DEVELOPMENT.	2,527,000.00	300,269.50	597,684.50	1,629,046.00
A20	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE YELED V'YALDA EARLY CHILDHOOD CENTER.	2,100,000.00	2,098,023.88	0.00	1,976.12
A21	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MID-BRONX SENIOR CITIZENS COUNCIL.	3,127,000.00	0.00	0.00	3,127,000.00
A25	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE INWOOD HOUSE.	739,000.00	0.00	0.00	739,000.00
A26	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE JEWISH CHILD CARE ASSOCIATION OF NEW YORK, INC. (JCCA).	257,000.00	250,000.00	0.00	7,000.00
A27	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NEW YORK ROAD RUNNERS INC.	203,000.00	0.00	196,800.00	6,200.00

1	9
T	J

IUESI	DAY, DECEMBER 1, 2020 IHE CITT RECORD				1
<u>Appr</u>	Appropriation Name	Appropriated <u>Amount</u>	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depar	tment: 068 ADMINISTRATION FOR CHILDREN'S SERVICES				
A28	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE GUILD FOR EXCEPTIONAL CHILDREN, INC.	2,742,000.00	0.00	1,852,500.00	889,500.
A29	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR FORESTDALE, INC.	247,000.00	126,339.00	0.00	120,661.
30	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR FORESTDALE INC.	800,000.00	400,000.00	0.00	400,000.
31	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CHILDREN'S AID SOCIETY.	100,000.00	0.00	0.00	100,000
32	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BRIDGE, INC.	148,000.00	0.00	148,000.00	0
33	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR HOUR CHILDREN, INC.	1,574,000.00	0.00	0.00	1,574,000
34	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CHILDREN'S AID SOCIETY.	960,000.00	0.00	0.00	960,000
35	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CYPRESS HILLS CHILD CARE	4,387,000.00	0.00	0.00	4,387,000
36	CORPORATION. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ASSOCIATION TO BENEFIT CHILDREN.	180,000.00	0.00	0.00	180,000
87	CINEDIEN. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CHILDREN'S VILLAGE.	44,000.00	0.00	0.00	44,000
8	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CHILDREN'S VILLAGE.	355,000.00	0.00	0.00	355,000
9	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR HOUR CHILDREN, INC.	1,000,000.00	0.00	0.00	1,000,00
0	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE VARIETY BOYS & GIRLS CLUB.	86,000.00	0.00	0.00	86,00
2	CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING SITE ACQUISITION, FURNISHINGS AND EQUIPMENT FOR FACILITIES FOR ACS, CITYWIDE	18,152.00	18,151.67	0.00	
1	CITY COUNCIL FUNDING FOR SITE ACQUISITION, THE CONSTRUCTION AND RECONSTRUCTION OF AND IMPROVEMENTS TO, INCLUDING FURNISHINGS AND EQUIPMENT, FOR FACILITIES FOR PREVENTIVE, PROTECTIVE AND FOSTER CARE SERVICES, ACS, CITYWIDE	250,000.00	0.00	0.00	250,00
2	CITY COUNCIL FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING SITE ACQUISITION, FURNISHINGS AND EQUIPMENT FOR FACILITIES FOR ACS, CITYWIDE	1,249,000.00	786,930.17	124,191.67	337,87
9	CITY COUNCIL FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON- CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE.	3,140,000.00	2,981,037.81	0.00	158,96
1	CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING SITE ACQUISITION, FURNISHINGS AND EQUIPMENT FOR ACD FACILITIES, BROOKLYN	251,000.00	73,058.01	71,207.50	106,73
3 9	LOTS FOR TOTS PROGRAM, BROOKLYN BOROUGH PRESIDENT FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, BROOKLYN	230,164.00 397,000.00	230,164.00 356,212.58	0.00 23,100.00	17,68
2	CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING SITE ACQUISITION, FURNISHINGS AND EQUIPMENT FOR FACILITIES FOR ACS, MANHATTAN	80,000.00	76,442.00	0.00	3,55
)4	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NORTHSIDE CENTER FOR CHILD DEVELOPMENT.	1,005,000.00	825,000.00	0.00	180,00
9	BOROUGH PRESIDENT FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A	97,000.00	97,000.00	0.00	
3	NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, MANHATTAN CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE VARIETY BOYS & GIRLS CLUB.	44,000.00	0.00	0.00	44,00
5	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE VARIELY BOTS & GIRLS CLUB. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR GREATER RIDGEWOOD YOUTH COUNCIL	513,000.00	513,000.00	0.00	
6	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, FOR GNEATER RIDGE WOOD FOUTH COUNCIL CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CHILDREN'S VILLAGE.	51,000.00	0.00	0.00	51,00
2	GENERALLY ACCEPTED ACCOUNTING FRINCIPLES FOR MUNICIPALITIES, FOR THE CHILDREN'S VILLAGE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CHILDREN'S AID SOCIETY.	500,000.00	0.00	0.00	500,00
1	ACQUISTION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING FURNISHINGS AND EQUIPMENT FOR SITES AND FACILITIES AND THE PURCHASE OFEQUIPMENT FOR ACS, THE BRONX	291,000.00	291,000.00	0.00	
4	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE EPISCOPAL SOCIAL SERVICES OF	100,000.00	0.00	0.00	100,00
7	NEW YORK. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MID-BRONX SENIOR CITIZENS	500,000.00	0.00	0.00	500,00
9	COUNCIL. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CHILDREN'S VILLAGE.	50,000.00	0.00	0.00	50,00
9	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, FOR THE CHILDREIN'S VILLAGE. BOROUGH PRESIDENT FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, THE BRONX	625,000.00	623,613.08	1,386.92	
	Total Department: 068	609 688 433 00	324 769 704 21	41 571 908 06	243 346 820

Total Department: 068

Department: 071 DEPARTMENT OF HOMELESS SERVICES

101	ACQUISIION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCL UDINGFURNISHINGS AND EQUIPMENT, FOR SITES AND FACILITIES FOR USE BY THE DEPARTMENT FOR HOMELESS SERVICES, CITYWIDE	9,353,642.00	9,353,640.24	0.00	1.76
102	PURCHASE OF AUTOMOTIVE, COMPUTER, TELECOMMUNICATION AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AFTER NOVEMBER 1, 1999 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE DEPARTMENT FORHOMELESS SERVICES, CITYWIDE	142,989,626.00	105,583,211.06	5,001,933.42	32,404,481.52
103	CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING SITE ACQUISITION, OF FACILITIES FOR HOMELESS INDIVIDUALS, CITYWIDE	413,918,306.00	251,104,184.86	47,023,081.81	115,791,039.33
104	CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING SITE ACQUISITION, OF FACILITIES FOR HOMELESS FAMILIES, CITYWIDE	241,159,995.00	189,335,196.99	25,269,461.55	26,555,336.46
A00	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE COALITION FOR THE HOMELESS.	1,697,704.00	149,194.00	0.00	1,548,510.00
A01	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE HOSPITAL HOUSE CENTER.	190,000.00	0.00	0.00	190,000.00
A03	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR PROJECT RENEWAL.	1,929,000.00	350,000.00	0.00	1,579,000.00
A04	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE WOMEN'S PRISON ASSOCIATION.	719,000.00	0.00	0.00	719,000.00
A05	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE WOMEN IN NEED (WIN).	310,000.00	0.00	0.00	310,000.00
A06	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NEW YORK CITY RESCUE MISSION.	38,690.00	0.00	38,690.00	0.00
A07	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE WOMEN IN NEED (WIN).	47,000.00	0.00	0.00	47,000.00

609,688,433.00

324,769,704.21

41,571,908.06

243,346,820.73

14	THE CITY RECORD			FUESDAY, DECE	MBER 1, 2020
<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 071 DEPARTMENT OF HOMELESS SERVICES				
A08	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	100,000.00	0.00	74,944.00	25,056.00
A09	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR URBAN RESOURCE INSTITUTE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC DEPENDENT OF DEPENDENT WITH A CUTY NUMBER OF SUPPORT WITH A DEPENDENT OF A CONTENT OF A SUPERIOR OF THE DEPENDENT	528,000.00	0.00	0.00	528,000.00
A10	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE DOE FUND, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	500,000.00	0.00	0.00	500,000.00
A11	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR PROJECT RENEWAL. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	300,000.00	0.00	0.00	300,000.00
C01	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE WOMEN'S PRISON ASSOCIATION. CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING SITE ACQUISITION, OF FACILITIES FOR	533,987.00	533,985.75	0.00	1.25
C02	HOMELESS INDIVIDUALS, CITYWIDE CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING SITE ACQUISITION OF FACILITIES FOR	237,738.00	237,737.07	0.00	0.93
D01	HOMELESS FAMILIES, CITYWIDE CITY COUNCIL FUNDING FOR CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING SITE	525,000.00	0.00	0.00	525,000.00
D25	ACQUISITION, OF FACILITIES FOR THE HOMELESS, CITYWIDE CITY COUNCIL FUNDING FOR ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING FURNISHINGS AND EQUIPMENT, FOR SITES AND FACILITIES FOR USE BY THE DEPARTMENT FOR HOMELESS SERVICES,	10,519,000.00	2,946,038.09	0.00	7,572,961.91
M01	CITYWIDE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	90,000.00	0.00	0.00	90,000.00
M03	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR PROJECT RENEWAL. CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING SITE ACQUISITION, OF FACILITIES FOR THE HOMELESS, MANHATTAN	371,000.00	157,176.01	63,823.99	150,000.00
	Total Department: 071	826,057,688.00	559,750,364.07	77,471,934.77	188,835,389.16
Depart	ment: 072 DEPARTMENT OF CORRECTION				
$200 \\ 201$	ALTERATIONS AND NEW BUILDINGS, RIKERS ISLAND, WEST FACILITY CONSTRUCTION AND RECONSTRUCTION OF THE GEORGE MOTCHAN DETENTION CENTER, A.K.A. NEW YORK CITY	30,469,079.00 65,465,572.00	30,469,077.66 65,465,566.14	0.00 0.00	$1.34 \\ 5.86$
201	CORRECTIONAL INSTITUTION FOR WOMEN, RIKERS ISLAND DEPARTMENT OF CORRECTION FACILITIES, CONSTRUCTION, RECONSTRUCTION, MODERNIZATION AND	1,216,335,824.00	603,763,745.87	105,523,260.01	507,048,818.12
	IMPROVEMENTS INCLUDING EQUIPMENT AND SUPPORT FACILITIES, ALL BOROUGHS				
203	CONSTRUCTION, RECONSTRUCTION AND MODERNIZATION OF THE CORRECTIONAL INSTITUTION FOR MEN, RIKERS ISLAND, INCLUDING THE PURCHASE AND INSTALLATION OF THE REQUIRED EQUIPMENT	20,476,393.00	20,476,392.00	0.00	1.00
$204 \\ 205$	RECONSTRUCTION, ADDITIONS, EXPANSION TO AUTO SERVICE AND REPAIR SHOP, RIKERS ISLAND, BRONX. RECONSTRUCTION AND IMPROVEMENTS TO HOUSE OF DETENTION FOR MEN, MANHATTAN.	3,066,953.00 41,958,592.00	3,066,952.47 41,958,590.47	0.00 0.00	0.53 1.53
206	HOUSING ADDITION, BRONX HOUSE OF DETENTION FOR MEN, 653 RIVER AVENUE, BRONX.	3,648,819.00	3,648,818.26	0.00	0.74
207	PART I ADDITION TO POWER PLANT, PART II STEAM TUNNELS AND UTILITIES, PART III AIR POLLUTION MODERNIZATION AND NEW LIGHTING AND FEEDERS, RIKERS ISLAND, THE BRONX	15,537,590.00	15,537,589.86	0.00	0.14
208 209	ACQUISITION, INSTALLATION AND REHABILITATION OF EMERGENCY GENERATORS IN DETENTION INSTITUTIONS. CONSTRUCTION, RECONSTRUCTION OF ANNA M. KROSS CENTER, SUPPLEMENTARY HOUSING AND SERVICE FACILITIES, RIKERS ISLAND	285,909.00 44,092,994.00	285,907.67 44,092,993.11	0.00 0.00	1.33 0.89
$210 \\ 211$	RECONSTRUCTION AND IMPROVEMENTS TO PENITENTIARY FACILITY, RIKERS ISLAND ACQUISITION, CONSTRUCTION, RECONSTRUCTION, AND INSTALLATION OF SECURITY SYSTEMS, VARIOUS FACILITIES.	531,812.00 19,694,193.00	531,811.72	0.00 0.00	0.28 1,800,000.26
211 212	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, AND INSTALLATION OF SECURITY SYSTEMS, VARIOUS FACILITIES. LIGHTING AND ELECTRICAL MODERNIZATION AT HOUSE OF DETENTION FOR MEN, BROOKLYN.	19,694,193.00 930,375.00	17,894,192.74 930,374.28	0.00	1,800,000.26
$213 \\ 215$	PURCHASE OF COMPUTER EQUIPMENT, ALL FACILITIES CONSTRUCTION, RECONSTRUCTION, EQUIPMENT TO IMPLEMENT PROMULGATED MINIMUM STANDARDS AND COURT MANDATED CONSENT DECREES, ALL CORRECTION FACILITIES, ALL BOROUGHS	143,316,328.00 95,762,667.00	86,836,224.31 95,762,658.66	1,079,128.78 0.00	55,400,974.91 8.34
$217 \\ 218$	NEW WHITE STREET DETENTION FACILITY, MANHATTAN. COMMUNICATION SYSTEMS, IMPROVEMENTS, MANDATES, AND MODERNIZATION, CORRECTIONAL FACILITIES, ALL	109,138,428.00 60,761,552.00	109,138,425.19 48,787,182.70	0.00 0.00	2.81 11,974,369.30
219	BOROUGHS CONSTRUCTION, RECONSTRUCTION AND MODERNIZATION OF THE ADOLESCENT RECEPTION DETENTION CENTER, RIKERS ISLAND	62,567,250.00	62,397,866.48	148,748.44	20,635.08
222 223	LAUNDRIES - RECONSTRUCTION AND UPGRADING - CORRECTIONAL FACILITIES, ALL BOROUGHS PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AFTER NOVEMBER 1,	4,083,134.00 88,828,705.00	4,083,131.21 69,092,654.12	0.00 8,746,020.74	2.79 10,990,030.14
$\frac{224}{228}$	1999 AND A LIFE EXPECTANCY OF AT LEASTFIVE YEARS FOR USE BY THE DEPARTMENT OF CORRECTION RECONSTRUCTION OF, AND ADDITIONS TO, EXISTING JAIL FACILITIES ON RIKERS ISLAND TO INCREASE CAPACITY ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, SUPPLEMENTARY HOUSING PROGRAM AND	2,912,614.00 2,186,919,590.00	2,912,613.21 1,039,404,378.84	0.00 73,385,156.36	0.79 1,074,130,054.80
229 230	SUPPORT FACILITIES, FOR CITY CORRECTIONAL FACILITIES RECONSTRUCTION OF THE MANHATTAN COMMUNITY RESIDENTIAL FACILITY (M.C.R.F., A.K.A. MEL'S PLAZA) CONSTRUCTION AND ADDITIONS TO THE OTIS BANTUM CORRECTIONAL CENTER, A.K.A. NORTH COMMAND, RIKERS	843,503.00 175,562,286.00	843,502.60 175,562,283.57	0.00 0.00	0.40 2.43
231 232	ISLAND RECONSTRUCTION WORK PURSUANT TO LOCAL LAW 10, CORRECTION FACILITIES, ALL BOROUGHS ROSE M. SINGER CENTER, A.K.A. EAST FACILITY, CONSTRUCTION ON RIKERS ISLAND	975,105.00 117,670,919.00	975,102.19 117,670,918.69	0.00 0.00	2.81 0.31
233	CONVERSION AND RECONSTRUCTION OF BROOKLYN NAVY YARD BRIG TO DEPARTMENT OF CORRECTION FACILITY INCLUDING SITE ACQUISITION COSTS	32,857,681.00	32,857,679.82	0.00	1.18
234	CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS TO RIKERS ISLAND POWERHOUSE, INCLUDING EQUIPMENT	24,394,075.00	23,357,119.08	140,216.30	896,739.62
235 236	CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS TO MEDICAL FACILITIES, RIKERS ISLAND RECONSTRUCTION, IMPROVEMENTS, MODERNIZATION OF LONG-TERM LEASED FACILITIES, ALL BOROUGHS	8,444,200.00 8,503,302.00	8,444,197.28 8,503,278.20	0.00 0.00	2.72 23.80
237	CONSTRUCTION, RECONSTRUCTION, ADDITIONS, JAMES A. THOMAS CENTER, A.K.A. HOUSE OF DETENTION FOR MEN, RIKERS ISLAND	58,858,784.00	53,119,278.70	5,739,498.00	7.30
238	CONSTRUCTION, RECONSTRUCTION AND MODERNIZATION OF BUILDINGS AND FACILITIES REQUIRED TO HOUSE AND SUPPORT CORRECTION INDUSTRIES INCLUDING PURCHASE OF REQUIRED EQUIPMENT, RIKERS ISLAND.	155,251.00	155,251.00	0.00	0.00
239 240	CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS: CENTRAL STOREHOUSE SUPPORT SERVICE SHOPS AND SATELLITE FACILITIES, RIKERS ISLAND AND BOROUGHHOUSES OF DETENTION CONSTRUCTION, RECONSTRUCTION, MODERNIZATION AND IMPROVEMENTS TO INFRASTRUCTURE, ROADWAYS,	10,824.00 588,927,332.00	10,823.21 358,165,850.23	0.00 32,313,403.43	0.79 198,448,078.34
241	RECREATIONAL AREAS, UTILITIES, SECURITY SUPPORT FACILITIES AND BUILDING SYSTEMS FOR CORRECTIONAL FACILITIES, CITY-WIDE CONSTRUCTION AND ADDITIONS TO GEORGE R. VIERNO CENTER, NURSERY BEACONAREA, RIKERS ISLAND	245,935,056.00	245,923,736.16	11,317.79	2.05
242	CONSTRUCTION, RECONSTRUCTION FOR NEW KITCHEN FACILITIES ON RIKER'S ISLAND AND CITYWIDE	272,887,429.00	272,646,381.53	241,043.20	4.27
243 245	CONSTRUCTION OF UPSTATE CORRECTIONAL FACILITIES FOR THE DEPARTMENT OFCORRECTION CONSTRUCTION OF NEW DETENTION FACILITIES AND ASSOCIATED SUPPORT SPACE, STATEN ISLAND	113,130,066.00 42,708,131.00	113,130,066.00 42,708,130.60	0.00 0.00	0.00 0.40
246	RECONSTRUCTION AND IMPROVEMENT, FORMER RIKERS ISLAND HOSPITAL, RIKERSISLAND	10,688,927.00	10,688,924.99 1.065,656.11	0.00	2.01
300 301	MISCELLANEOUS UPGRADING OF VARIOUS CORRECTIONAL FACILITIES CORRECTIONAL FACILITIES CONSTRUCTION WORK, ALL BOROUGHS	1,065,659.00 1,134,121.00	1,134,118.56	0.00 0.00	2.89 2.44
	Total Department: 072	5,921,537,024.00	3,833,499,445.49	227,327,793.05	1,860,709,785.46
-	ment: 085 WATER SUPPLY		000 17		
200 201	DELAWARE WATER SYSTEM (FIRST STAGE) DELAWARE WATER SYSTEM (SECOND STAGE)	303,164,639.00 131,106,722.00	303,164,637.06 131,106,721.60	0.00 0.00	1.94 0.40
202 203	ADDITIONAL WATER SUPPLY, EMERGENCY AND PERMANENT DELAWARE WATER SYSTEM (THIRD STAGE)	1,537,601,459.00	1,092,191,550.74 188,444,845.86	412,512,290.13	32,897,618.13
203 204	RICHMOND PROJECT.	$\begin{array}{c} 188,444,847.00 \\ 66,154,921.00 \end{array}$	66,154,919.99	0.00 0.00	1.14 1.01
205 206	CITY TUNNEL NO 3, STAGE 1, CONSTRUCTION. ENGINEERING, ADMINISTRATIVE AND OTHER EXTRAORDINARY COSTS ASSOCIATED WITH CONSTRUCTION OF CITY	1,398,886,290.00 71,098,866.00	1,324,436,723.68	40,315,263.84	34,134,302.48 1.79
206 207	ENGINEERING, ADMINISTRATIVE AND OTHER EXTRAORDINARY COSTS ASSOCIATED WITH CONSTRUCTION OF CITY TUNNEL NO.3. ARCHITECTURAL, ENGINEERING, ADMINISTRATIVE AND OTHER COSTS IN CONNECTION WITH CAPITAL BUDGET PROJECTS UNDER JURISDICTION OF THE BUREAU OF WATER RESOURCE DEVELOPMENT TO BE IMPLEMENTED UNDER	8,327,427.00	71,098,864.21 8,327,426.78	0.00 0.00	0.22
208	INTERFUND AGREEMENTSAND OTHER CONTRACTS CONSTRUCTION OF CITY TUNNEL NO.3, STAGE 2 INCLUDING ACQUISITION OF REAL PROPERTY.	2,655,153,339.00	2,205,871,853.95	102,864,135.74	346,417,349.31
209 210	CONSTRUCTION OF AQUEDUCT, KENSICO RESERVOIR TO CITY TUNNEL RECONSTRUCTION OF CITY WATER TUNNEL NO. 1	246,822,513.00 6,420,424.00	41,276,761.45 6,420,423.39	74,232,515.83	131,313,235.72 0.61
	Total Department: 085	6,613,181,447.00	5,438,494,728.71	629,924,205.54	544,762,512.75
Depart 201	ment: 096 HUMAN RESOURCES ADMINISTRATION CONSTRUCTION, RECONSTRUCTION, RENOVATION, INCLUDING SITE ACQUISITION,AND REHABILITATION OF "IN REM" HOUSING, OF FACILITIES FOR HOMELESS FAMILIES (SUPPLEMENTING FUNDS FOR PERMANENT HOUSING IN THE \$457	181,033,235.00	181,033,229.33	0.00	5.67
202	MILLION BUDGET OF THE DEPARTMENT OF HOUSING PRESERVATION AND DEVELOPMENT), ALLBOROUGHS WILLOUGHBY SENIOR CITIZENS CENTER RELOCATION, INCLUDING ALTERATIONS AND RENOVATIONS, BROOKLYN	54,696.00	54,695.59	0.00	0.41
203	ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDINGFURNISHINGS AND EQUIPMENT, FOR SITES AND FACILITIES FOR USE BY HUMAN RESOURCES ADMINISTRATION	501,389,936.00	448,911,694.28	10,339,974.35	42,138,267.37
204	CONSTRUCTION OF LOUIS ARMSTRONG SERVICE CENTER FUNDED UNDER CD 1,3 NO. 301-00-HDA-1,3; QUEENS	2,442,648.00	2,442,641.19	0.00	6.81

1	F
T	υ

<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	Expended Amount	Encumbered <u>Amount</u>	<u>Unobligated</u> <u>Amount</u>
Depar	tment: 096 HUMAN RESOURCES ADMINISTRATION				
205	NEW CONSTRUCTION, ALTERATIONS AND IMPROVEMENTS TO FACILITIES AT CAMP LAGUARDIA, CHESTER, NEW YORK	7,929,375.00	7,929,370.18	0.00	4.8
206	CONSTRUCTION OF NEIGHBORHOOD MULTI-SERVICE CENTER, BROWNSVILLE.	2,415,573.00	2,415,572.21	0.00	0.7
07	REHABILITATION AND MODERNIZATION, CHILDRENS CENTER, 1 EAST 104TH STREET, MANHATTAN	5,872,831.00	5,872,830.16	0.00	0.84
08	RENOVATION OF BUILDING FOR MORRISANIA MULTI-SERVICE CENTER, THE BRONX.	1,655,741.00	1,655,735.40	0.00	5.60
09	NEIGHBORHOOD MULTI-SERVICE CENTER, CENTRAL HARLEM, RENOVATION OF FORMER P.S. 68, MANHATTAN	6,437,166.00	6,437,165.30	0.00	0.70
10	NEIGHBORHOOD MULTI-SERVICE CENTER, EAST HARLEM, RENOVATION OF FORMER P.S. 80, MANHATTAN	4,597,223.00	4,597,219.76	0.00	3.2°
11	RENOVATION OF BUILDING FOR NEIGHBORHOOD MULTI-SERVICE CENTER, BEDFORDSTUYVESANT, INCLUDING SITE, BOROUGH OF BROOKLYN	5,868,540.00	5,868,469.62	0.00	70.3
12	CONSTRUCTION OF A NEW NEIGHBORHOOD MULTI-SERVICE CENTER, SOUTH JAMAICA, QUEENS	4,600,017.00	4,600,010.29	0.00	6.7
15	SENIOR CITIZENS CENTERS RENOVATION, CD 5	134,857.00	134,856.48	0.00	0.5
.6	CONSTRUCTION OF A NEW NEIGHBORHOOD MULT-SERVICE CENTER, SOUTH JAMAICA, QUEENS	320,000.00	319,998.30	0.00	1.7
.7	FEDERALLY ASSISTED NEIGHBORHOOD MULTI-SERVICE CENTERS,ALL BOROUGHS VARIOUS LOCATIONS, INCLUDING SITES.	849,467.00	849,461.21	0.00	5.7
18 20	CONSTRUCTION, RECONSTRUCTION, SITE WORK FOR SHELTERS FOR HOMELESS MEN, WARD'S ISLAND PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AFTER NOVEMBER 1, 1999 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY HUMAN RESOURCES	7,885,763.00 4,557,316.00	7,885,761.06 3,908,962.06	0.00 0.00	1.9 648,353.9
21	PURCHASE OF TELECOMMUNICATIONS EQUIPMENT.	75,568,233.00	55,929,825.23	5,645,998.75	13,992,409.0
22	CONSTRUCTION, RECONSTRUCTION, RENOVATION, INCLUDING SITE ACQUISITION OF FACILITIES FOR HOMELESS INDIVIDUALS, OWNED AND ADMINISTERED BY THE HUMAN RESOURCES ADMINISTRATION	149,131,221.00	149,131,203.81	0.00	17.1
23	RAVENSWOOD AND POMONOC SENIOR CITIZEN CENTERS (CD-V, CD-VI), RENOVATION AND IMPROVEMENTS.	69,380.00	69,380.00	0.00	0.0
24	PROVISION OF COMPUTER EQUIPMENT AND AUTOMATED SYSTEMS, CITYWIDE	503,277,823.00	377,976,359.79	4,999,306.43	120,302,156.7
25	CD-7 PARKSIDE SENIOR CITIZENS CENTER RENOVATION (096-225)	15,029.00	15,028.05	0.00	0.9
26	CD-7 RAIN SENIOR CITIZENS CENTER RENOVATION (096-226)	100,002.00	99,999.50	0.00	2.5
27	SENIOR CITIZENS CENTERS, CD-6	111,383.00	111,382.40	0.00	0.6
28	CD-VIII AND CD-IX CENTERS	203,060.00	203,060.00	0.00	0.0
29	LOUIS ARMSTRONG CENTER, PHASE II, QUEENS, SITE ACQUISITION AND CONSTRUCTION	3,035,502.00	3,035,498.58	0.00	3.4
30	ACQUISITION AND RECONSTRUCTION OF FACILITIES FOR USE BY THE DEPARTMENT OF SOCIAL SERVICES, CITY-WIDE	121,109.00	121,106.93	0.00	2.0
31	RECONSTRUCTION OF 128 CEDAR GROVE AVENUE (OUR LADY OF LOURDES) FOR CREATION OF SENIOR CENTER, STATEN ISLAND	13,178.00	13,177.13	0.00	0.8
34	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE HENRY STREET SETTLEMENT.	80,000.00	0.00	0.00	80,000.00
35	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR HANAC, INC.	1,000,000.00	0.00	0.00	1,000,000.00
36	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, FOR HAVES, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR PROJECT HOPE CHARITIES, INC.	110,000.00	0.00	0.00	110,000.00
37	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL	52,000.00	0.00	0.00	52,000.00
	PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MOSHOLU	52,000.00	0.00	0.00	52,000.0
.01	MONTEFIORECOMMUNITY CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CITY HARVEST, INC.	262,000.00	163,823.00	0.00	98,177.00
02	GENERALET ACCEPTED ACCOUNTING TRIVENTIES FOR MUNICIPALITIES, FOR CHTTINAWES, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FEDERATION OF ITALIAN	8,722,685.00	7,890,684.97	9,315.03	822,685.00
05	AMERICAN ORGANIZATIONS. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	8,000.00	0.00	0.00	8,000.00
10	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FY 2005 NEUTRAL PROGRAM FOR THE PROVISION OF COMPUTERS IN NON-PUBLIC SCHOOLS. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	5,000.00	0.00	0.00	5,000.00
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE VOCATIONAL FOUNDATION, INC.				
.11	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE WEST SIDE CENTER FOR COMMUNITY LIFE, INC.	858,140.00	851,795.00	6,345.00	0.00
12	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FEDERATION OF ITALIAN	2,324,805.00	2,311,832.13	12,971.58	1.29
.13	AMERICAN ORGANIZATIONS. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	195,781.00	0.00	0.00	195,781.00
14	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE GOOD SHEPHERD SERVICES. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	131,000.00	131,000.00	0.00	0.00
.15	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CITY HARVEST, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER CENTERALLY ACCEPTED ACCOUNTING DEMONDIES FOR MUNICIPALITIES, FOR THE FUNCTOR YOUTH AND ADDUT	47,000.00	45,989.15	0.00	1,010.85
17	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ELMCOR YOUTH AND ADULT ACTIVITIES, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	211,000.00	92,000.00	0.00	119,000.00
18	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CITY HARVEST, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	516,000.00	0.00	0.00	516,000.00
19	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE HARLEM UNITED COMMUNITY AIDS CENTER, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	670,535.00	454,398.50	0.00	216,136.50
100	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE QUALITY SERVICES FOR THE AUTISM COMMUNITY INC. (QSAC).				
A22	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE QUALITY SERVICES FOR THE AUTISM COMMUNITY INC. (QSAC).	139,000.00	76,595.00	0.00	62,405.00
123	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	39,000.00	0.00	39,000.00	0.00

BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER SENTENCING AND EMPLOYMENT SERVICES. A25 CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, FOR THE QUALITY SERVICES FOR THE AUTISM COMMUNITY INC. (QSAC). 33,000.00 33,000.00 93,000.00 0.00 A26 CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC AUTISM COMMUNITY INC. (QSAC). 33,000.00 93,000.00 0.00 0.00 A26 CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, FOR THE QUALITY SERVICES FOR THE URBAN JUSTICE CENTER. 33,000.00 0.00 0.00 1.00 A28 CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC URBAN JUSTICE CENTER. 1.000,000.00 0.00 0.00 1.00 A28 CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC URBAN JUSTICE CENTER. 1.000,000.00 0.00 0.00 1.00 A30 CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, FOR CITY ALASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITI	A23	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BOYS & GIRLS HARBOR, INC.	39,000.00	0.00	39,000.00	0.00	
BETTERMENT OR IMPROVEMENT WITH Å CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE QUALITY SERVICES FOR THE A26 CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC 93,000.00 93,000.00 0.00 BETTERRENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER 93,000.00 0.00 0.00 REARALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE QUALITY SERVICES FOR THE 1,000,000.00 0.00 0.00 1,00 RABA JUSTICE CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC 1,000,000.00 0.00 0.00 1,00 BETTERRENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER 118,000.00 0.00 0.00 110 BETTERRENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER 118,000.00 0.00 0.00 110 BETTERRENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER 150,000.00 0.00 110 BETTERRENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER 150,000.00 0.00 0.00 100 A33 CONSTRU	A24	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CENTER FOR ALTERNATIVE	172,000.00	37,274.00	0.00	134,726.00	
BETTERMENT OR IMPROVEMENT WITH Å CITY PURPOSE, WHICH WOLLD BE CLASSIFIED AS A CAPITAL ASSET UNDER 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 1.00 BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER 1.000,000.00 0.00 0.00 0.00 1.00 BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER 1.000,000.00 0.00 0.00 1.00 BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER 1.000,000.00 0.00 0.00 1.00 A30 CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC 118,000.00 0.00 0.00 11 GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CITY HARVEST, INC. 150,000.00 0.00 0.00 15 BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER 150,000.00 0.00 0.00 15 A33 CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC 150,000.00 0.00 0.00 15 BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER 35,121.00<	A25	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE QUALITY SERVICES FOR THE	39,000.00	38,279.00	0.00	721.00	
BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BRONX HOUSE. 118,000.00 0.00 0.00 11 A30 CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC 118,000.00 0.00 0.00 11 BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CITY HARVEST, INC. 150,000.00 0.00 0.00 15 BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CITY HARVEST, INC. 150,000.00 0.00 0.00 15 BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR UNIVERSITY SETTLEMENT SOCIETY OF NEW YORK, INC. 35,121.00 35,121.00 0.00 0.00 A34 CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AFTER SCHOOL CORPORATION. 35,121.00 35,121.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 <t< td=""><td>A26</td><td>BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE QUALITY SERVICES FOR THE</td><td>93,000.00</td><td>93,000.00</td><td>0.00</td><td>0.00</td><td></td></t<>	A26	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE QUALITY SERVICES FOR THE	93,000.00	93,000.00	0.00	0.00	
BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CITY HARVEST, INC.A33CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR UNIVERSITY SETTLEMENT SOCIETY OF NEW YORK, INC.150,000.000.000.0015A34CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AFTER SCHOOL CORPORATION.35,121.000.000.00A35CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AFTER SCHOOL CORPORATION.36,000.000.000.0030A35CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AFTER SCHOOL CORPORATION.36,000.000.000.0033A35CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR AFRICAN SERVICES COMMITTEE, INC.36,000.000.000.0033A37CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC56,000.000.0055,575.00	A28	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,000,000.00	0.00	0.00	1,000,000.00	
BETTERMENT OR IMPROVEMENT WITH Å CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR UNIVERSITY SETTLEMENT SOCIETY OF NEW YORK, INC. NEW YORK, INC. 35,121.00 35,121.00 0.00 BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER 35,121.00 0.00 BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER 36,000.00 0.00 GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AFTER SCHOOL CORPORATION. 36,000.00 0.00 0.00 A35 CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC 36,000.00 0.00 0.00 3 A35 CONSTRUCTION, RECONSTRUCTION, PRINCIPLES FOR MUNICIPALITIES; FOR AFRICAN SERVICES COMMITTEE, INC. 36,000.00 0.00 0.00 3 A37 CONSTRUCTION, RECONSTRUCTION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC 56,000.00 0.00 55,575.00	A30	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	118,000.00	0.00	0.00	118,000.00	
BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AFTER SCHOOL CORPORATION. A35 CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC 36,000.00 0.00 0.00 3 BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR AFRICAN SERVICES COMMITTEE, INC. 36,000.00 0.00 55,575.00 A37 CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC 56,000.00 0.00 55,575.00	A33	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR UNIVERSITY SETTLEMENT SOCIETY OF	150,000.00	0.00	0.00	150,000.00	
BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR AFRICAN SERVICES COMMITTEE, INC. A37 CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC 56,000.00 0.00 55,575.00	A34	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	35,121.00	35,121.00	0.00	0.00	
	A35	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	36,000.00	0.00	0.00	36,000.00	
GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE DOE FUND, INC.	A37	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	56,000.00	0.00	55,575.00	425.00	

16	THE CITY RECORD			ruesday, dece	MIDER 1, 2020
<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
)epart	ment: 096 HUMAN RESOURCES ADMINISTRATION				
139	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR UNIVERSITY SETTLEMENT SOCIETY OF NEW YORK, INC.	350,000.00	0.00	0.00	350,000.00
41	NEW YORK, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR KOREAN-AMERICAN FAMILY SERVICE CENTER, INC.	1,700,000.00	0.00	0.00	1,700,000.00
42	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	95,000.00	88,427.00	2,609.00	3,964.00
13	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR NEW YORK COMMON PANTRY. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR EMERALD ISLE IMMIGRATION CENTER INC.	36,000.00	35,122.00	0.00	878.00
4	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE THOMAS MOTT OSBORNE MEMORIAL FUND.	1,850,000.00	0.00	0.00	1,850,000.00
45	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR KOREAN-AMERICAN FAMILY SERVICE CENTER, INC.	703,000.00	0.00	0.00	703,000.00
46	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE GOD'S LOVE WE DELIVER, INC.	47,000.00	46,800.00	0.00	200.00
17	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MAN UP, INC.	46,000.00	0.00	0.00	46,000.00
18	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CITY HARVEST, INC.	119,000.00	0.00	0.00	119,000.00
9	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE GOD'S LOVE WE DELIVER, INC.	46,000.00	0.00	0.00	46,000.00
1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	50,000.00	0.00	0.00	50,000.00
53	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE GOD'S LOVE WE DELIVER, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	289,000.00	0.00	0.00	289,000.00
5	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR STRIVE INTERNATIONAL, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	95,000.00	0.00	0.00	95,000.00
56	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR NEW YORK COMMON PANTRY. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	310,000.00	0.00	0.00	310,000.00
57	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR STRIVE INTERNATIONAL, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	45,000.00	0.00	0.00	45,000.00
8	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR SOUTHSIDE UNITED HDFC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR NEW YORK ASIAN WOMEN'S CENTER,	49,000.00	0.00	0.00	49,000.00
9	INC. D/B/A WOMANKIND. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE GREENBURGER CENTER FOR	2,973,000.00	0.00	0.00	2,973,000.00
0	SOCIAL AND CRIMINAL JUSTICE, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CENTER FOR URBAN COMMUNITY SERVICES, INC.	451,000.00	0.00	39,925.00	411,075.00
61	SERVICES, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR EMERALD ISLE IMMIGRATION CENTER INC.	2,588,000.00	0.00	0.00	2,588,000.00
52	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR HANAC, INC.	430,000.00	0.00	0.00	430,000.00
54	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	180,000.00	0.00	0.00	180,000.00
5	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR NEW YORK COMMON PANTRY. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR COUNCIL OF PEOPLES ORGANIZATION (COPO).	1,050,000.00	0.00	0.00	1,050,000.00
36	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CENTER FOR URBAN COMMUNITY SERVICES, INC.	90,000.00	0.00	0.00	90,000.00
67	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CORE SERVICES GROUP, INC.	75,000.00	0.00	0.00	75,000.00
8	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AUDITORY ORAL SCHOOL OF NEW YORK.	176,000.00	0.00	0.00	176,000.00
D1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR COUNCIL OF PEOPLES ORGANIZATION	3,517,000.00	0.00	50,000.00	3,467,000.00
01	(COPO). RECONSTRUCTION OF 128 CEDAR GROVE AVENUE (OUR LADY OF LOURDES) FOR CREATION OF SENIOR CENTER, STATEN ISLAND	45,964.00	45,963.58	0.00	0.42
02	ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING FURNISHINGS AND EQUIPMENT, FOR SITES AND FACILITIES FOR USE BY HUMAN RESOURCES ADMINISTRATION	8,000,077.00	7,899,076.31	0.00	101,000.69
)4)6)8	RECONSTRUCTION OF RAVENSWOOD SENIOR CENTER, QUEENS IMPROVEMENTS TO EFFECTUATE THE LOTS FOR TOTS PROGRAM, CITYWIDE CONSTRUCTION. RECONSTRUCTION AND IMPROVEMENTS TO THE PUERTO RICO COUNCIL DAY CARE CENTER.	322,748.00 1,784,600.00 44,729.00	322,747.33 1,731,599.53 44,729.00	0.00 0.00 0.00	0.67 53,000.47 0.00
9	MANHATTAN CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NEW YORK SOCIETY FOR THE	1,000,000.00	0.00	0.00	1,000,000.00
92	ELMCOR YOUTH AND ADULT ACTIVITIES, INC. CITY COUNCIL FUNDING FOR THE ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING FURNISHINGS AND EQUIPMENT, FOR SITES AND FACILITIES OF THE HUMAN RESOURCES	3,881,462.00	3,339,700.36	537.34	541,224.30
99	ADMINISTRATION AND OTHER PROJECTS WITH A CITY PURPOSE CITY COUNCIL FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON- CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE.	6,528,741.00	6,067,635.10	7,273.72	453,832.18
01	ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING FURNISHINGS AND EQUIPMENT, FOR SITES AND FACILITIES FOR USE BY THE HUMAN RESOURCES ADMINISTRATION, BOROUGH OF BROOKLYN	3,309,543.00	1,104,549.62	4,990.90	2,200,002.48
)3	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FEDERATION OF ITALIAN AMERICAN ORGANIZATIONS.	2,360,000.00	1,510,000.00	0.00	850,000.00
04	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE GOOD SHEPHERD SERVICES.	285,000.00	35,000.00	0.00	250,000.00
01 02	ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDINGFURNISHINGS AND EQUIPMENT, FOR SITES AND FACILITIES OF THE HUMAN RESOURCES ADMINISTRATION, AND OTHER PROJECTS WITH A CITY PURPOSE, BOROUGH OF MANHATTAN RECONSTRUCTION IMPROVEMENTS TO AIDS RESOURCE CENTER AT BAILEY HOUSE MANHATTAN	313,300.00 446,000.00	313,132.35 446,000.00	0.00	167.65
02 03 99	RECONSTRUCTION, IMPROVEMENTS TO AIDS RESOURCE CENTER AT BAILEY HOUSE,MANHATTAN RECONSTRUCTION, IMPROVEMENTS TO YOUTH CENTER AT HARLEM Y.M.C.A.,MANHATTAN BOROUGH PRESIDENT FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A	446,000.00 950,000.00 110,000.00	446,000.00 950,000.00 110,000.00	0.00 0.00 0.00	0.00 0.00 0.00
99 01	BOROUGH PRESIDENT FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, MANHATTAN LOTS FOR TOTS, QUEENS	176,882.00	176,880.32	0.00	1.68

<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depar	tment: 096 HUMAN RESOURCES ADMINISTRATION				
Q02	ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING FURNISHINGS AND EQUIPMENT,	173,000.00	108,509.80	0.00	64,490.20
Q56	FOR SITES AND FACILITIES FOR USE BY HUMAN RESOURCES ADMINISTRATION, QUEENS CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE QUALITY SERVICES FOR THE	327,000.00	114,892.00	0.00	212,108.00
R01	AUTISM COMMUNITY INC. (QSAC). ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING FURNISHINGS AND EQUIPMENT, EOR CUERS AND FACH UPER FOR USE BY THE HERAN DESCHEDORS ADMINISTRATION, CRATTER USE AND	497,078.00	493,826.92	0.00	3,251.08
X01	FOR SITES AND FACILITIES FOR USE BY THE HUMAN RESOURCES ADMINISTRATION, STATEN ISLAND. ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING FURNISHING, EQUIPMENT AND VEHICLES, FOR SITES AND FACILITIES OF THE HUMAN RESOURCES ADMINISTRATION AND OTHER PROJECTS WITH A CITY PURPOSE, BOROUGH OF THE BRONX	2,245,569.00	2,244,801.34	0.00	767.66
X 03	RECONSTRUCTION OF BUILDINGS FOR THE SAFE HOUSE PROGRAM, THE BRONX	1,000,000.00	1,000,000.00	0.00	0.00
304 312	LOTS FOR TOTS PROGRAM: CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS TO FACILITIES, THE BRONX CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE THOMAS MOTT OSBORNE MEMORIAL FUND.	350,867.00 700,000.00	349,270.41 483,128.68	0.00 203,014.00	1,596.59 13,857.32
02	LOUIS ARMSTRONG CENTER, PHASE II, QUEENS, SITE ACQUISITION AND CONSTRUCTION	6,854,568.00	6,854,566.51	0.00	1.49
703	RECONSTRUCTION OF 128 CEDAR GROVE AVENUE (OUR LADY OF LOURDES) FOR CREATION OF SENIOR CENTER, STATEN ISLAND	216,810.00	216,809.12	0.00	0.88
204	ACQUISITION AND CONSTRUCTION OR RECONSTRUCTION OF SENIOR CENTER IN SOUTH WILLIAMSBURG, BROOKLYN	90,000.00	90,000.00	0.00	0.00
	Total Department: 096	1,546,135,309.00	1,320,068,652.87	21,416,836.10	204,649,820.03
)epar	tment: 125 DEPARTMENT FOR THE AGING				
.00 .01	ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDINGFURNISHINGS AND EQUIPMENT, TO PROPERTY USED BY THE DEPARTMENT FOR THEAGING AND OTHER PROJECTS WITH A CITY PURPOSE, CITYWIDE PURCHASE OF AUTOMOTIVE, COMPUTER, TELECOMMUNICATION AND OTHER EQUIPMENT HAVING A UNIT COST	39,185,217.00 12,730,405.00	32,952,821.28 11,202,402.98	1,115,989.53 0.00	5,116,406.19 1,528,002.02
00	OF AT LEAST \$35,000 AFTER NOVEMBER 1, 1999 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE DEPARTMENT FORTHE AGING, CITYWIDE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	50,000.00	0.00	0.00	50,000.00
A01	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AGING IN AMERICA. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	897,910.00	851,252.21	0.00	46,657.79
406	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE PARKER JEWISH INSTITUTE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CHINESE-AMERICAN PLANNING	4,283,338.00	3,599,749.81	666,388.23	17,199.96
07	COUNCIL. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER CENTERALLY A CORDINED ACCOUNTING DEMONDLY FOR AUTORAL DEVELOPMENT OF A DATA ASSET ONDER	35,100.00	35,100.00	0.00	0.00
A11	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CITYMEALS ON WHEELS. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ELMCOR YOUTH AND ADULT	510,000.00	0.00	0.00	510,000.00
14	ACTIVITIES, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE HEBREW HOME FOR THE AGED.	3,472,656.00	1,147,117.54	903,243.82	1,422,294.64
16	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SUNNYSIDE COMMUNITY SERVICES,	124,000.00	49,600.00	0.00	74,400.00
18	INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SENIOR ACTION IN AGAY	1,166,000.00	1,092,855.00	0.00	73,145.00
420	ENVIRONMENT (SAGE). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE JEWISH COMMUNITY COUNCIL OF	419,000.00	77,194.00	0.00	341,806.00
A21	GREATER CONEY ISLAND (JCCGCI). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LENOX HILL NEIGHBORHOOD	1,888,259.00	1,886,056.51	0.00	2,202.49
22	ASSOCIATION. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER CONDUCTION OF A CAPITAL ASSET UNDER DEPONDENT OF A DEPONDENT OF A DEPONDENT OF A DEPONDENT.	1,987,000.00	1,322,408.12	0.00	664,591.88
A24	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MET COUNCIL ON JEWISH POVERTY. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE DOROT FOUNDATION.	42,000.00	39,975.00	0.00	2,025.00
26	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SERVICES NOW FOR ADULT	3,788,000.00	2,943,900.15	960,405.99	-116,306.14
27	PERSONS, INC. (SNAP). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE PRESBYTERIAN SENIOR SERVICES.	50,000.00	41,888.00	0.00	8,112.00
128	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SUNNYSIDE COMMUNITY SERVICES, INC	101,000.00	0.00	0.00	101,000.00
430	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SENIOR ACTION IN AGAY	469,070.00	456,025.00	13,044.50	0.50
A31	ENVIRONMENT (SAGE). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE HAMILTON-MADISON HOUSE.	2,205,000.00	0.00	0.00	2,205,000.00
A32	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FIND AID FOR THE AGED INC.	58,207.00	57,726.55	0.00	480.45

	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FIND AID FOR THE AGED INC.				
A33	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	2,065,000.00	0.00	0.00	2,065,000.00
	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE INDIA HOME INC.				
A34	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	65,000.00	61,450.00	0.00	3,550.00
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER				
	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE RIVERDALE SENIOR SERVICES, INC.				
A36	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	943,000.00	708,944.83	198,139.00	35,916.17
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER				
	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ISABELLA GERIATRICCENTER.				
A37	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	45,209.00	41,610.27	0.00	3,598.73
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER				
	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SERVICE PROGRAM FOR OLDER PEOPLE, INC.				
1.00		50.000.00	0.00	0.00	50 000 00
A38	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	50,000.00	0.00	0.00	50,000.00
	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AMICO SENIOR CENTER.				
A40	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	188,000.00	0.00	188,000.00	0.00
740	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE. WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	100,000.00	0.00	100,000.00	0.00
	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR ISABELLA GERIATRIC CENTER.				
A41	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	266,000.00	0.00	0.00	266,000.00
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER				,
	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CHINESE-AMERICAN PLANNING				
	COUNCIL.				
A42	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	65,000.00	0.00	63,315.00	1,685.00
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER				
	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR JACOB A. RIIS NEIGHBORHOOD				
	SETTLEMENT.				
A43	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	1,500,000.00	1,400,000.00	0.00	100,000.00
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER				
	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CONSELYEA STREET BLOCK ASSOCIATION.				
	ADDOURTION.				

18	THE CITY RECORD		1	UESDAY, DECE	IIBEIT 1, 2020
<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depar	tment: 125 DEPARTMENT FOR THE AGING				
A44	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	513,000.00	513,000.00	0.00	0.0
A45	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR WOODSTOCK HDFC CITIZENS. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	114,000.00	59,948.00	55.00	53,997.0
446	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR BAY RIDGE CENTER, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	3,500,000.00	3,500,000.00	0.00	0.0
447	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CONSELYEA STREET BLOCK ASSOCIATION. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	1,511,000.00	0.00	0.00	1,511,000.0
A48	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE INDIA HOME INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SENIOR ACTION IN AGAY	200,000.00	0.00	0.00	200,000.0
449	ENVIRONMENT (SAGE). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE INSTITUTE FOR THE PUERTO	345,000.00	0.00	0.00	345,000.0
A50	RICAN/HISPANIC ELDERLY (IPR/HE) CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR SERVICES & ADVOCACY FOR GAY	192,000.00	0.00	0.00	192,000.0
A51	LESBIAN BISEXUAL & TRANSGENDER ELDERS, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR ENCORE COMMUNITY SERVICES INC.	100,000.00	0.00	0.00	100,000.0
201	ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING FURNISHINGS AND EQUIPMENT, TO PROPERTY USED BY THE DEPARTMENT FOR THEAGING, CITYWIDE	11,270,316.00	11,270,313.29	0.00	2.7
001	CITY COUNCIL FUNDING, DEPARTMENT FOR THE AGING, FOR ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING FURNISHINGS, EQUIPMENT AND MOTOR VEHICLES, AND INSTALLATION OF NON-CITY OWNED PHYSICAL PUBLIC BETTERMENTS OR IMPROVEMENTS WITH A CITY PURPOSE, CITYWIDE	16,077,000.00	4,093,551.34	1,496,180.44	10,487,268.2
099	CITY COUNCIL FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON- CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE.	1,679,583.00	1,614,225.12	53,657.09	11,700.7
X 01	ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING FURNISHINGS AND EQUIPMENT, TO PROPERTY USED BY THE DEPARTMENT FOR THE AGING, BROOKLYN	964,240.00	964,240.00	0.00	0.0
X 99	BOROUGH PRESIDENT FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, BROOKLYN	115,354.00	114,757.50	596.00	0.5
M01	ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING FURNISHINGS AND EQUIPMENT, TO PROPERTY USED BY THE DEPARTMENT FOR THE AGING, MANHATTAN	1,520,939.00	820,939.02	0.00	699,999.9
M02	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CHINESE-AMERICAN PLANNING COUNCIL.	1,000,000.00	1,000,000.00	0.00	0.0
M06	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LENOX HILL NEIGHBORHOOD HOUSE, INC.	50,000.00	50,000.00	0.00	0.0
108	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE JEWISH HOME & HOSPITAL LIFECARE SYSTEM.	226,000.00	0.00	0.00	226,000.0
199	BOROUGH PRESIDENT FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, MANHATTAN	50,038.00	0.00	0.00	50,038.0
01	ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING FURNISHINGS AND EQUIPMENT, AND THE PURCHASE OF VEHICLES TO BE USED BYTHE DEPARTMENT FOR THE AGING, QUEENS	396,083.00	396,082.99	0.00	0.0
03	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SERVICES NOW FOR ADULT PERSONS, INC. (SNAP).	1,996,000.00	1,638,662.75	0.00	357,337.2
99	BOROUGH PRESIDENT FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, QUEENS	170,000.00	120,566.00	0.00	49,434.0
01	ACQUISITIONS, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING FURNISHINGS AND EQUIPMENT, TO PROPERTY USED BY THE DEPARTMENT FOR THE AGING, STATEN ISLAND	860,368.00	828,008.69	945.00	31,414.3
01	ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING FURNISHINGS AND EQUIPMENT, TO PROPERTY USED BY THE DEPARTMENT FOR THE AGING, THE BRONX	826,905.00	812,875.33	0.00	14,029.0
84 99	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE HEBREW HOME FOR THE AGED. BOROUGH PRESIDENT FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A	400,000.00	0.00	0.00	400,000.0
	NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, THE BRONX Total Department: 125	124,627,197.00	89,665,247.28	5,659,959.60	29,301,990.1
epar	tment: 126 DEPARTMENT OF CULTURAL AFFAIRS				
00	FUNDING FOR THE LOUIS ARMSTRONG HOUSE, ADDITIONS, RECONSTRUCTION, REHABILITATION, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES	2,890,189.00	692,102.33	116,086.67	2,082,000.0
02	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BILLIE HOLIDAY THEATER.	1,721,000.00	778,647.00	50,089.91	892,263.0
99 00	NEW YORK CITY POLICE MUSEUM, ADDITIONS, RECONSTRUCTION, REHABILITATION, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES, MANHATTAN. EL MUSEO DEL BARRIO, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING PURCHASE OF EQUIPMENT AND	184,758.00 1,932,962.00	184,757.12 1,624,256.22	0.00 31,704.90	0.8 277,000.8
00	VEHICLES, MANHATTAN METROPOLITAN MUSEUM OF ART, IMPROVEMENTS AND ADDITIONS, INCLUDING EQUIPMENT AND VEHICLE	142,602,663.00	126,817,738.18	1,096,089.81	14,688,835.0
)2	PURCHASES, MANHATTAN, AMERICAN MUSEUM OF NATURAL HISTORY, ALTERATIONS AND IMPROVEMENTS TO BUILDINGS AND EQUIPMENT AND	174,540,552.00	135,247,624.93	37,900,000.00	1,392,927.0
03	ADDITIONS TO EXISTING FACILITIES AND EQUIPMENT, INCLUDING VEHICLE AND EQUIPMENT PURCHASES. STATEN ISLAND ZOOLOGICAL SOCIETY, ALTERATION, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES.	27,093,011.00	24,150,012.97	1,045,431.17	1,897,566.8
)4	NEW YORK ZOOLOGICAL SOCIETY, RECONSTRUCTION, IMPROVEMENTS AND EQUIPMENT AND VEHICLE PURCHASES, THE BRONX.	100,438,929.00	81,430,855.11	3,418,617.48	15,589,456.
)5	NEW YORK BOTANICAL GARDEN, ADDITIONS, RECONSTRUCTION, REHABILITATION, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES, THE BRONX.	92,391,833.00	83,609,724.23	1,103,087.20	7,679,021. 3.
)6	NEW YORK ZOOLOGICAL SOCIETY, PURCHASES OF EQUIPMENT AND VEHICLES, GENERAL IMPROVEMENTS AND EXPANSION OF FACILITIES INCLUDING NEW ASIAN WILDLIFE COMPLEX. NEW YORK AQUARIUM BETTERMENTS, RECONSTRUCTION, ADDITIONS, LAND ACQUISITION AND PURCHASES OF	8,070,096.00	8,070,092.95	0.00	3. 204,763,001.
8	EQUIPMENT AND VEHICLES, BROOKLYN	416,507,426.00	199,271,876.85	12,472,548.00	, ,
9 0	BROOKLYN MUSEUM, ALTERATION, RECONSTRUCTION, GENERAL IMPROVEMENTS TO EXISTING BUILDINGS AND PURCHASES OF EQUIPMENT AND VEHICLES. BROOKLYN BOTANIC GARDEN, ALTERATION, RECONSTRUCTION, GENERAL IMPROVEMENTS TO GARDEN AND	99,074,248.00 41,213,144.00	94,344,903.72 37,799,225.93	1,157,726.42 836,285.06	3,571,617. 2,577,633.
1	BUILDING, PURCHASES OF VEHICLES AND EQUIPMENT. MUSEUM OF THE CITY OF NEW YORK, RECONSTRUCTION, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND	41,213,144.00 54,725,592.00	52,657,091.72	828,755.24	1,239,745.
	VEHICLES, MANHATTAN.				
.2	BROOKLYN CHILDREN'S MUSEUM: CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING PURCHASES OF EQUIPMENT AND VEHICLES, BROOKLYN. BROOKLYN ACADEMY OF MUSIC, ALTERATIONS, REHABILITATION, GENERAL IMPROVEMENTS, PURCHASES OF	37,481,472.00 63,622,501.00	28,099,986.49 46,289,343.01	4,120,484.54 6,386,076.73	5,261,000. 10,947,081.
.3	BROOKLYN ACADEMY OF MUSIC, ALTERATIONS, REHABILITATION, GENERAL IMPROVEMENTS, PURCHASES OF VEHICLES AND EQUIPMENT. NEW YORK PUBLIC LIBRARY, CENTRAL BUILDING, ALTERATION, REHABILITATION AND IMPROVEMENT OF EXISTING	63,622,501.00 3,752,601.00	46,289,343.01 3,752,598.79	6,386,076.73	10,947,081
	NEW YORK PUBLIC LIBRARY, CENTRAL BUILDING, ALTERATION, REHABILITATION AND IMPROVEMENT OF EXISTING FACILITIES AMERICAN MUSEUM OF NATURAL HISTORY. INTERIOR RECONSTRUCTION OF EXHIBITION HALLS & RELATED AREAS.	3,752,601.00	3,752,598.79	0.00	
15 16 17	PURCHASES OF VEHICLES AND EQUIPMENT, MANHATTAN. QUEENS BOTANICAL GARDEN SOCIETY, ADDITIONS, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES. HALL OF SCIENCE, FLUSHING MEADOW PARK, ADDITIONS, BETTERMENTS, RECONSTRUCTION AND PURCHASES OF	7,711,674.00 20,697,606.00 42,834,337.00	7,711,672.50 13,153,420.55 33,519,378.32	0.00 1,063,865.32 166,255.36	1. 6,480,320. 9,148,703.
	EQUIPMENT AND VEHICLES, QUEENS. METROPOLITAN MUSEUM OF ART, ADDITION FOR NEW AMERICAN PAINTING AND SCULPTURE WING	3,001,600.00	3,001,600.00	0.00	0.
18	CITY CENTER, 55TH STREET DANCE THEATER, RECONSTRUCTION AND PURCHASE OF EQUIPMENT AND VEHICLES,	40,448,833.00	39,353,332.18	0.00	1,095,500.
19	MANHATTAN.				
218 219 220 221		2,807,826.00 36,048,953.00	2,807,825.34 22,634,899.73	0.00 396,748.77	0.0 13,017,304.{

<u>ppr</u>	Appropriation Name	Appropriated <u>Amount</u>	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	tment: 126 DEPARTMENT OF CULTURAL AFFAIRS				
22	QUEENS MUSEUM OF ART, CITY BUILDING, FLUSHING MEADOW PARK, RECONSTRUCTION, IMPROVEMENTS AND	53,398,633.00	44,148,637.37	782,221.02	8,467,774
23	PURCHASE OF EQUIPMENT AND VEHICLES. BRONX COUNTY HISTORICAL SOCIETY, RENOVATIONS AT VALENTINE-VARIAN HOUSE AND PURCHASES OF EQUIPMENT	30,216.00	30,215.32	0.00	0
24	AND VEHICLES, POE COTTAGE. RICHMONDTOWN, LA TOURETTE PARK, STATEN ISLAND, RELOCATION OF VARIOUS BUILDINGS, RECONSTRUCTION,	11,272,866.00	8,924,046.34	470,025.15	1,878,794
25	LANDSCAPING, GÉNERAL IMPROVEMENTS AND PURCHÁSES OF EQUIPMENT AND VEHICLES. WAVE HILL ENVIRONMENTAL CENTER, INDEPENDENCE AND PALISADE AVENUES, WEST 248TH TO WEST 252ND	14,123,134.00	13,122,438.46	477,030.44	523,665
	STREETS, RECONSTRUCTION AND PURCHASE OF EQUIPMENT, THE BRONX QUEENS THEATER IN THE PARK: RECONSTRUCTION AND IMPROVEMENTS, INCLUDING EQUIPMENT AND VEHICLES,		, ,		
26	QUEENS	9,832,021.00	9,182,279.43	69,442.89	580,298
27	HIGH ROCK CONSERVATION CENTER, STATEN ISLAND INSTITUTE OF ARTS AND SCIENCES, RECONSTRUCTION AND PURCHASES OF EQUIPMENT AND VEHICLES.	59,762.00	59,761.08	0.00	0
28	SITE ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING PURCHASES OF EQUIPMENT AND VEHICLES, AT CULTURAL INSTITUTIONS AND THE DEPARTMENT OF CULTURAL AFFAIRS, AND AT OTHER LOCATIONS FOR CULTURAL PURPOSES, CITYWIDE	460,349,662.00	340,153,351.72	34,171,448.79	86,024,861
29 30	REHABILITATION OF OLD P.S. 9, FUNDED UNDER CD 3, NO. 308-02-MSA-3. REHABILITATION OF WEST 47TH STREET FIREHOUSE, FUNDED UNDER CD-3 NO. 308-04-DRE-3.	156,398.00 969,267.00	156,395.68 969,185.03	0.00 0.00	2 81
31	ONDERDONK HOUSE RESTORATION FUNDED UNDER CD 3, NO. 308-06-DPR-3.	530,581.00	530,576.60	0.00	4
32 33	REHABILITATION OF A BUILDING AT SAILOR'S SNUG HARBOR (DESIGN), FUNDEDUNDER CD 3, NO. 308-07-DCA-3. JAMAICA ART CENTER, CD 4. NO. 308-20-DCA-4, RECONSTRUCTION.	249,860.00 531,608.00	249,859.25 531.604.52	0.00 0.00	(
84	RENOVATE SOUTH STREET SEAPORT MUSEUM	3,040,356.00	3,040,353.80	0.00	2 050 051
86	LINCOLN CENTER, IMPROVEMENT AND RENOVATION OF SITE, PURCHASE OF EQUIPMENT AND VEHICLES, MANHATTAN.	251,392,602.00	244,121,891.69	614,354.46	6,656,355
37	BRONX MUSEUM OF THE ARTS, INTERIOR AND EXTERIOR RECONSTRUCTION AND IMPROVEMENTS INCLUDING EQUIPMENT, THE BRONX	15,564,100.00	12,393,361.53	40,394.75	3,130,343
38	DEVELOPMENT OF SNUG HARBOR SITE, PURCHASE OF EQUIPMENT AND VEHICLES, RECONSTRUCTION OF BUILDINGS, STATEN ISLAND.	40,595,218.00	24,438,542.76	1,779,780.32	14,376,894
89	STATEN ISLAND. RECONSTRUCTION OF ST. MARK'S IN THE BOWERY, MANHATTAN	212,000.00	212,000.00	0.00	(
40 41	EL MUSEO DEL BARRIO, ALTERATIONS, IMPROVEMENTS, PURCHASE OF EQUIPMENTAND VEHICLES. STATEN ISLAND INSTITUTE OF ARTS AND SCIENCES, CONSTRUCTION, RECONSTRUCTION, REHABILITATION,	370,076.00 27,280,496.00	370,070.40 19,912,508.54	0.00 1,037,705.68	6,330,28
12	IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES NEW YORK STATE THEATER, ALTERATIONS, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES,	33,701,417.00	30,123,919.22	125,900.00	3,451,59
	MANHATTAN.	, ,	, ,	,	
13 14	PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT FOR USE IN BOTANICAL GARDENS, CITY-WIDE. REHABILITATION, PURCHASE OF EQUIPMENT AND VEHICLES, OLD P.S. 9, BROOKLYN.	108,378.00 159,055.00	108,376.00 159,051.34	0.00 0.00	:
15	ART LAB, INC. AT THE SNUG HARBOR CULTURAL CENTER; ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING PURCHASES OF EQUIPMENT AND VEHICLES, STATEN ISLAND.	4,036,165.00	4,036,164.57	0.00	
6	STATEN ISLAND CHILDREN'S MUSEUM, REHABILITATION OF MAINTENANCE BUILDING AND PURCHASES OF	9,764,927.00	7,563,359.34	24,455.14	2,177,11
7	EQUIPMENT AND VEHICLES, SAILOR'S SNUG HARBOR. RENOVATION AND IMPROVEMENT OF THE PUERTO RICAN PLAYWRIGHTS AND ACTORSWORKSHOP	398,639.00	398,633.51	0.00	;
8	SYMPHONY SPACE RECONSTRUCTION, MANHATTAN (CD-6)	199,588.00	199,587.95	0.00	
9 0	SAINT ANDREW'S EPISCOPAL CHURCH, HISTORICAL PRESERVATION ACQUISITION AND RENOVATION OF 167-169 WEST 89TH STREET FOR A DANCE STUDIO AND WORKSHOP	63,870.00 360,682.00	63,867.30 360,680.05	0.00 0.00	
1	ACQUISITION, ARCHIVES BUILDING, BRONX HISTORICAL SOCIETY	137,883.00	137,882.25	0.00	
$\frac{2}{3}$	REHABILITATION OF CHAPEL, PURCHASE OF EQUIPMENT AND VEHICLES, SAILOR'S SNUG HARBOR, STATEN ISLAND. CONSTRUCTION AND PURCHASE OF EQUIPMENT, CENTRAL CHILLER PLANT, SAILOR'S SNUG HARBOR, STATEN ISLAND.	178,846.00 1,769,152.00	178,841.40 1,769,143.45	0.00 0.00	
4	CONSTRUCTION OF PORTABLE BANDSHELL FOR THE PHILHARMONIC, MANHATTAN.	1,961,639.00	1,961,639.00	0.00	
6 7	RECONSTRUCTION OF 164 WEST 127TH ST. (JAZZMOBILE, INC., MANHATTAN. CD-VII) RENOVATION, STUDIO MUSEUM IN HARLEM, MANHATTAN (CD-VII)	354,774.00 300,000.00	354,773.09 300,000.00	0.00 0.00	
8	STATEN ISLAND ZOO, IMPROVEMENTS FOR THE HANDICAPPED	240,548.00	240,547.53	0.00	
9 D	EAST HARLEM SCHOOL OF MUSIC, RECONSTRUCTION, MANHATTAN AIMS OF MODZAWE, QUEENS, CD-VIII, CD-IX, RECONSTRUCTION OF BUILDING.	32,011.00 160,000.00	32,010.20 159,999.80	0.00 0.00	
1	P.S. 1 CONTEMPORARY ART CENTER, RECONSTRUCTION, IMPROVEMENTS, PURCHASE OF EQUIPMENT AND VEHICLES,	24,311,302.00	18,679,047.77	45,253.63	5,587,00
2	QUEENS JAMAICA ARTS CENTER, RECONSTRUCTION, IMPROVEMENTS, PURCHASE OF EQUIPMENT AND VEHICLES, QUEENS.	8,450,705.00	7,804,652.24	46,686.99	599,36
3	CARNEGIE HALL, INTERIOR AND EXTERIOR RECONSTRUCTION, PURCHASE OF EQUIPMENT AND VEHICLES, MANHATTAN.	85,887,332.00	82,637,556.09	0.00	3,249,77
4	CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS, PURCHASES OF EQUIPMENT AND VEHICLES FOR THE GREAT	806,694.00	806,692.92	0.00	
5	HALL AT SNUG HARBOR CULTURAL CENTER, STATEN ISLAND. CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS, PURCHASES OF EQUIPMENT AND VEHICLES FOR BUILDING C AT	407,053.00	407,052.36	0.00	
8	SNUG HARBOR CULTURAL CENTER, STATEN ISLAND. CONSTRUCTION OF A NEW HOME FOR THE MUSEUM OF THE AMERICAN INDIAN, PURCHASE OF EQUIPMENT AND	8,000,000.00	8,000,000.00	0.00	
	VEHICLES, MANHATTAN.	, ,	, ,		
9 0	RECONSTRUCTION OF, AND PURCHASE OF EQUIPMENT FOR, THE INTAR THEATER, 420 W. 42ND STREET, MANHATTAN. RECONSTRUCTION OF AND PURCHASE OF EQUIPMENT FOR LA MAMA THEATRE ANNEXAND GALLERY, 66 EAST 4TH	1,050.00 493,481.00	1,050.00 493,479.58	0.00 0.00	
1	STREET AND 6 EAST 1ST STREET, MANHATTAN. STATEN ISLAND BOTANICAL GARDENS PHASE I, CONSTRUCTION, RECONSTRUCTION, PURCHASE OF EQUIPMENT AND	1,446,125.00	1,202,573.64	25,092.49	218,45
	VEHICLES.				210,40
2 3	CONSTRUCTION OF WELLS FOR VARIOUS CULTURAL INSTITUTIONS, CITYWIDE RECONSTRUCTION, PURCHASE OF EQUIPMENT AND VEHICLES, IMPROVEMENTS OF CITY-OWNED FACILITY, (ROD	128,455.00 179,563.00	128,454.14 179,563.00	0.00 0.00	
	RODGERS DANCE COMPANY), 8 EAST 12TH STREET, MANHATTAN.		,		560.00
6	WEEKSVILLE, BROOKLYN: RECONSTRUCTION, LANDSCAPING, GENERAL IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES FOR DEVELOPMENT OF HISTORICAL SITE	14,383,556.00	13,714,189.55	108,366.94	560,99
8 0	RECONSTRUCTION OF, IMPROVEMENTS TO THE MAJESTIC THEATRE, BROOKLYN CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A CITY OWNED PHYSICAL PUBLIC	2,000,000.00 34,088,718.00	1,999,998.60 6,088,661.51	0.00 28,000,053.84	
0	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES: FOR STUDIO MUSEUM IN HARLEM.	01,000,120,000	0,000,001.01	_0,000,000.01	
3	MUSEUM OF MODERN ART, IMPROVEMENTS AND ADDITIONS, INCLUDING EQUIPMENTAND VEHICLE PURCHASES,	65,246,234.00	65,246,233.56	0.00	
4	MANHATTAN RECONSTRUCTION AND IMPROVEMENTS TO THE MUSEUM OF JEWISH HERITAGE INCLUDING EQUIPMENT,	22,002,000.00	22,000,000.00	0.00	2,00
5	MANHATTAN FOR PROJECTS WITH FEDERAL TRANSPORTATION AUTHORIZATION FOR THE CONSTRUCTION, RECONSTRUCTION,	3,375,001.00	3,375,000.00	0.00	
0	ACQUISITION OR INSTALLATION OF A PHYSICAL PUBLIC BETTERMENT AT THE METROPOLITAN MUSEUM OF ART, MANHATTAN.	5,515,001.00	5,515,000.00	0.00	
6	FOR PROJECTS WITH FEDERAL TRANSPORTATION AUTHORIZATION FOR THE CONSTRUCTION, RECONSTRUCTION,	24,641,711.00	24,504,711.00	0.00	137,00
7	ACQUISITION OR INSTALLATION OF A PHYSICAL PUBLIC BETTERMENT AT LINCOLN CENTER, MANHATTAN FOR PROJECTS WITH FEDERAL TRANSPORTATION AUTHORIZATION FOR THE CONSTRUCTION, RECONSTRUCTION,	9,358,320.00	6,267,723.25	476,596.21	2,614,00
	ACQUISITION OR INSTALLATION OF A PHYSICAL PUBLIC BETTERMENT AT THE WILDLIFE CONSERVATION SOCIETY - BRONX ZOO, THE BRONX.				
1	FLUSHING TOWN HALL: ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING PURCHASES OF EQUIPMENT AND VEHICLES, QUEENS	1,861,210.00	719,362.73	144,401.67	997,44
2	THE AMERICAN MUSEUM OF THE MOVING IMAGE: ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND	1,668,537.00	1,629,008.79	39,527.66	
3	IMPROVEMENTS, INCLUDING PURCHASES OF EQUIPMENT AND VEHICLES, QUEENS. THE AMERICAN MUSEUM OF THE MOVING IMAGE: ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND	7,322,000.00	4,621,869.47	104,087.70	2,596,04
	IMPROVEMENTS, INCLUDING PURCHASES OF EQUIPMENT AND VEHICLES, QUEENS. THE 122 COMMUNITY CENTER INC. ALTERATIONS, REHABILITATION, GENERAL IMPROVEMENTS, PURCHASES OF				
1	VEHICLES AND EQUIPMENT.	8,519,870.00	4,295,226.54	131,948.81	4,092,69
7	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	4,650,736.00	15,493.00	3,413,736.47	1,221,50
3	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ABC NO RIO. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	409,027.00	409,026.39	0.00	
0	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CHILDREN'S MUSEUM OF THE ARTS	403,021.00	400,020.00	0.00	
0	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	3,900,000.00	0.00	0.00	3,900,00
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR NUYORICAN POETS CAFE.				
1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,773,000.00	0.00	0.00	1,773,00
9	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ANTHOLOGY FILM ARCHIVES, INC.		0.070	0.40 175	.
2	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES: FOR THE SEVENTH REGIMENT ARMORY	5,241,000.00	2,856,318.68	843,101.32	1,541,58
	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SEVENTH REGIMENT ARMORY CONSERVANCY				
4	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	1,530,000.00	1,530,000.00	0.00	
4	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER				
4 5	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FLEA THEATER, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	43,490.00	43,490.00	0.00	

<u>ppr</u>	Appropriation Name		Appropriated Amount	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
epart	ment: 126 DEPARTMENT OF CULTURAI	AFFAIRS				
06	BETTERMENT OR IMPROVEMENT WITH A C GENERALLY ACCEPTED ACCOUNTING PRIM	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TTY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ICIPLES FOR MUNICIPALITIES; FOR THE INTERNATIONAL STUDIO &	14,515.00	14,515.00	0.00	0.0
07	BETTERMENT OR IMPROVEMENT WITH A C GENERALLY ACCEPTED ACCOUNTING PRIM	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ICIPLES FOR MUNICIPALITIES; FOR JACQUES MARCHAIS MUSEUM OF	1,050,000.00	0.00	0.00	1,050,000.0
08	BETTERMENT OR IMPROVEMENT WITH A C	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PTY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ICIDI ES FOR MUNICIPAL PUES, FOR A DES NOVA THEATER	292,000.00	78,797.50	0.00	213,202.5
Ð	CONSTRUCTION, RECONSTRUCTION, ACQU BETTERMENT OR IMPROVEMENT WITH A C	ICIPLES FOR MUNICIPALITIES; FOR ARS NOVA THEATER. ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ICIPLES FOR MUNICIPALITIES; FOR SPOKE THE HUB DANCING,INC	50,000.00	0.00	0.00	50,000.0
)	CONSTRUCTION, RECONSTRUCTION, ACQU BETTERMENT OR IMPROVEMENT WITH A C	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ICIPLES FOR MUNICIPALITIES; FOR NOBLE MARITIME COLLECTION.	2,816,000.00	0.00	0.00	2,816,000.0
L	BETTERMENT OR IMPROVEMENT WITH A C GENERALLY ACCEPTED ACCOUNTING PRIM	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ICIPLES FOR MUNICIPALITIES; FOR WEEKSVILLE HERITAGE CENTER-	1,200,000.00	0.00	0.00	1,200,000.0
2	BETTERMENT OR IMPROVEMENT WITH A C	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC 2TY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER 3 CIPLES FOR MUNICIPALITIES; FOR THE BRONXNET.	500,000.00	0.00	0.00	500,000.0
3	CONSTRUCTION, RECONSTRUCTION, ACQU BETTERMENT OR IMPROVEMENT WITH A C	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ICIPLES FOR MUNICIPALITIES; FOR THE AARON DAVIS HALL, INC.	27,000.00	0.00	0.00	27,000.0
L	BETTERMENT OR IMPROVEMENT WITH A C	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VCIPLES FOR MUNICIPALITIES; FOR THE AMERICAN OPERA PROJECTS.	47,000.00	0.00	0.00	47,000.
5	BETTERMENT OR IMPROVEMENT WITH A C GENERALLY ACCEPTED ACCOUNTING PRIM	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC 2TTY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER 3CIPLES FOR MUNICIPALITIES; FOR THE BARROW GROUP, INC.	63,000.00	0.00	0.00	63,000.
	BETTERMENT OR IMPROVEMENT WITH A C GENERALLY ACCEPTED ACCOUNTING PRIM	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN MUSIC SCHOOL	3,359,000.00	0.00	0.00	3,359,000.
	BETTERMENT OR IMPROVEMENT WITH A C GENERALLY ACCEPTED ACCOUNTING PRIM	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VCIPLES FOR MUNICIPALITIES; FOR THE CLASSICAL THEATRE OF HARLEM.	50,000.00	0.00	0.00	50,000.
	BETTERMENT OR IMPROVEMENT WITH A C GENERALLY ACCEPTED ACCOUNTING PRIM	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ICIPLES FOR MUNICIPALITIES; FOR THE EDUCATIONAL ALLIANCE, INC. ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	200,000.00	0.00	0.00	200,000. 69,000.
	BETTERMENT OR IMPROVEMENT WITH A C	ITTY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VCIPLES FOR MUNICIPALITIES; FOR THE EPISCOPAL ACTORS' GUILD OF	00,000.00	0.00	0.00	03,000.
	BETTERMENT OR IMPROVEMENT WITH A C GENERALLY ACCEPTED ACCOUNTING PRIM	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC 2TTY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER 3CIPLES FOR MUNICIPALITIES; FOR THE JAPAN SOCIETY, INC.	1,275,000.00	0.00	0.00	1,275,000.
	BETTERMENT OR IMPROVEMENT WITH A C GENERALLY ACCEPTED ACCOUNTING PRIM	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TTY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ICIPLES FOR MUNICIPALITIES; FOR THE NATIONAL BLACK THEATER.	7,000,000.00	0.00	0.00	7,000,000
	BETTERMENT OR IMPROVEMENT WITH A C GENERALLY ACCEPTED ACCOUNTING PRIM	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ICIPLES FOR MUNICIPALITIES; FOR THE NEW GROUP, INC.	4,375,000.00	0.00	0.00	4,375,000
	BETTERMENT OR IMPROVEMENT WITH A C GENERALLY ACCEPTED ACCOUNTING PRIM	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC 2TY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER 3 VIPLES FOR MUNICIPALITIES; FOR THE NEW STAGE THEATRE COMPANY. 3 ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	43,646.00 40,000.00	43,645.75 0.00	0.00	0 40,000
	BETTERMENT OR IMPROVEMENT WITH A C GENERALLY ACCEPTED ACCOUNTING PRIM	ITTY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VCIPLES FOR MUNICIPALITIES; FOR THE RIOULT DANCE THEATER, INC. ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	140,000.00	0.00	0.00	140,000
	BETTERMENT OR IMPROVEMENT WITH A C GENERALLY ACCEPTED ACCOUNTING PRIN CONSTRUCTION, RECONSTRUCTION, ACQU	TTY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ICIPLES FOR MUNICIPALITIES; FOR THE SOCIETY OF ILLUSTRATORS, INC. ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	113,000.00	0.00	0.00	113,000
	UNDER GENERALLY ACCEPTED ACCOUNTI WORKSHOP CENTER, INC.	YITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET NG PRINCIPLES FOR MUNICIPALITIES; FOR THE VINEYARD THEATRE AND				
	BETTERMENT OR IMPROVEMENT WITH A C GENERALLY ACCEPTED ACCOUNTING PRIM	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ICIPLES FOR MUNICIPALITIES; FOR THE TARGET MARGIN THEATER. ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	66,000.00 200,000.00	0.00	0.00	66,000 200,000
	BETTERMENT OR IMPROVEMENT WITH A C GENERALLY ACCEPTED ACCOUNTING PRIM	ISTION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL FOBLIC TYP PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VCIPLES FOR MUNICIPALITIES; FOR THE NATIONAL BLACK THEATER. ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	138,000.00	0.00	0.00	138,000
	BETTERMENT OR IMPROVEMENT WITH A C GENERALLY ACCEPTED ACCOUNTING PRIM	ITTY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VCIPLES FOR MUNICIPALITIES; FOR THE NEW MUSEUM. ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	100,000.00	0.00	0.00	100,000
	BETTERMENT OR IMPROVEMENT WITH A C GENERALLY ACCEPTED ACCOUNTING PRIN CONSTRUCTION, RECONSTRUCTION, ACQU	TTY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ICIPLES FOR MUNICIPALITIES; FOR GREENWICH HOUSE, INC. ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	74,000.00	0.00	0.00	74,000
	UNDER GENERALLY ACCEPTED ACCOUNTI WORKSHOP CENTER, INC.	TTY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET NG PRINCIPLES FOR MUNICIPALITIES; FOR THE VINEYARD THEATRE AND				
8	BETTERMENT OR IMPROVEMENT WITH A C	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ICIPLES FOR MUNICIPALITIES; FOR THE AFRO LATIN JAZZ ALLIANCE OF	54,000.00	0.00	0.00	54,000.
5	CONSTRUCTION, RECONSTRUCTION, ACQU BETTERMENT OR IMPROVEMENT WITH A C	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ICIPLES FOR MUNICIPALITIES; FOR THE MOVEMENT RESEARCH,INC.	38,000.00	0.00	0.00	38,000
	CONSTRUCTION, RECONSTRUCTION, ACQU BETTERMENT OR IMPROVEMENT WITH A C	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VCIPLES FOR MUNICIPALITIES; FOR THE FLUX FACTORY.	1,324,000.00	0.00	0.00	1,324,000
	BETTERMENT OR IMPROVEMENT WITH A C GENERALLY ACCEPTED ACCOUNTING PRIM	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC 2TTY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER 3CIPLES FOR MUNICIPALITIES; FOR THE BRONX DOCUMENTARY CENTER,	100,000.00	0.00	0.00	100,000.
	BETTERMENT OR IMPROVEMENT WITH A C	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TTY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER CIPLES FOR MUNICIPALITIES: FOR THE EDUCATIONAL ALLIANCE.	64,000.00	0.00	0.00	64,000.
	CONSTRUCTION, RECONSTRUCTION, ACQU BETTERMENT OR IMPROVEMENT WITH A C	CIPLES FOR MUNICIPALITIES; FOR THE EDUCATIONAL ALIANCE. ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ICIPLES FOR MUNICIPALITIES; FOR FIRELIGHT MEDIA, INC.	128,000.00	0.00	0.00	128,000
	CONSTRUCTION, RECONSTRUCTION, ACQU BETTERMENT OR IMPROVEMENT WITH A C	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ICIPLES FOR MUNICIPALITIES; FOR THE MORGAN LIBRARY & MUSEUM.	600,000.00	0.00	0.00	600,000
	CONSTRUCTION, RECONSTRUCTION, ACQU BETTERMENT OR IMPROVEMENT WITH A C	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VCIPLES FOR MUNICIPALITIES; FOR THE IFETAYO CULTURAL ARTS ACADEMY.	350,000.00	0.00	0.00	350,000
	BETTERMENT OR IMPROVEMENT WITH A C	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ICIPLES FOR MUNICIPALITIES; FOR THE UNIVERSAL HIP HOP MUSEUM.	2,000,000.00	0.00	0.00	2,000,000
i	BETTERMENT OR IMPROVEMENT WITH A C GENERALLY ACCEPTED ACCOUNTING PRIM	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ICIPLES FOR MUNICIPALITIES; FOR THE RIOULT DANCE THEATER, INC.	145,000.00	0.00	0.00	145,000
	BETTERMENT OR IMPROVEMENT WITH A C	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET NG PRINCIPLES FOR MUNICIPALITIES; FOR THE VINEYARD THEATRE AND	74,000.00	0.00	0.00	74,000.
7	CONSTRUCTION, RECONSTRUCTION, ACQU BETTERMENT OR IMPROVEMENT WITH A C	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ICIPLES FOR MUNICIPALITIES; FOR THE MOVEMENT RESEARCH,INC.	115,000.00	0.00	0.00	115,000.0
8	CONSTRUCTION, RECONSTRUCTION, ACQU BETTERMENT OR IMPROVEMENT WITH A C	ISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ICIPLES FOR MUNICIPALITIES; FOR THE FLUX FACTORY.	1,343,000.00	0.00	0.00	1,343,000.0

~

<u>ppr</u>	Appropriation Name		<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	tment: 126 DEPARTMENT O	F CULTURAL AFFAIRS				
49	BETTERMENT OR IMPROVED GENERALLY ACCEPTED ACC	UCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER OUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BRONX DOCUMENTARY CENTER,	39,000.00	0.00	0.00	39,000
50		CUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	250,000.00	0.00	0.00	250,000
51	CONSTRUCTION, RECONSTR	OUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LESLIE-LOHMAN MUSEUM. CUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	100,000.00	0.00	0.00	100,000
52	GENERALLY ACCEPTED ACC CONSTRUCTION, RECONSTR	COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR HALEAKALA, INC. D/B/A THE KITCHEN. CUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	60,000.00	0.00	0.00	60,000
3	GENERALLY ACCEPTED ACC CONSTRUCTION, RECONSTR	MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CENTER FOR BOOK ARTS, INC. CUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	200,000.00	0.00	0.00	200,00
4	GENERALLY ACCEPTED ACC	MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER OUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE RATTLESTICK PRODUCTIONS INC. CUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	215,000.00	0.00	0.00	215,00
	BETTERMENT OR IMPROVED GENERALLY ACCEPTED ACC	MENT WÍTH À CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR PREGONES THEATER. CUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	80,000.00	0.00	0.00	80,00
5	BETTERMENT OR IMPROVED GENERALLY ACCEPTED ACC	MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CHASHAMA, INC.	,			,
6	BETTERMENT OR IMPROVED	CUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FRICK MUSEUM.	220,000.00	0.00	0.00	220,00
7	BETTERMENT OR IMPROVE	CUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR JACK ARTS, INC.	67,000.00	0.00	0.00	67,00
8	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVED	UCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	105,000.00	0.00	0.00	105,00
9	CONSTRUCTION, RECONSTR	OUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE DESIGN TRUST FOR PUBLIC SPACE. CUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET	100,000.00	0.00	0.00	100,00
0	PRODUCTIONS, INC.	TED ACCOUNTING PRINCIPLÉS FOR MUNICIPALITIES; FOR THE WOMEN'S PROJECT AND	100,000.00	0.00	0.00	100,00
	BETTERMENT OR IMPROVED GENERALLY ACCEPTED ACC	MENT WÍTH Å CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ANTHOLOGY FILM ARCHIVES, INC.	,			
1	BETTERMENT OR IMPROVE	CUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THEATERWORKS USA CORP.(TWUSA).	69,000.00	0.00	0.00	69,00
2	CONSTRUCTION, RECONSTR	UCTION, ACQUISITION OR INSTALLATION AT THE QUEENS COUNTY FARM MUSEUM AND UCTION, ACQUISITION ORINSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET	300,000.00	0.00	0.00	300,00
	UNDER GENERALLY ACCEP RESTORATION SOCIETY OF	FED ACCOUNTING PRINCIPLÉS FOR MUNICIPALITIES; FOR THE COLONIAL FARMHOUSE BELLEROSE, INC.				
3	BETTERMENT OR IMPROVE	UCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER OUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE UNIVERSAL HIP HOP MUSEUM.	500,000.00	0.00	0.00	500,0
)	OWNED PHYSICAL PUBLIC H	E CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE.	40,515,135.00	40,356,757.52	36,190.31	122,1
)	BETTERMENT OR IMPROVE	CUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE 3 LEGGED DOG, INC.	375,000.00	375,000.00	0.00	
1	BETTERMENT OR IMPROVED	UCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER OUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE 52ND STREET PROJECT.	3,350,000.00	3,349,620.93	0.00	3'
2	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVED	UCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,020,299.00	45,298.54	575,000.00	400,0
3	CONSTRUCTION, RECONSTR	OUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE HENRY STREET SETTLEMENT. CUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	2,256,000.00	273,190.33	485,663.33	1,497,14
4	CONSTRUCTION, RECONSTR	OUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AFRIKAN POETRY THEATRE. CUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	2,550,000.00	0.00	0.00	2,550,00
c	GENERALLY ACCEPTED ACC PERFORMING ARTS, INC.	COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LINCOLN CENTER FORTHE	4 405 000 00	4 100 450 00	104 000 00	40.96
6	BETTERMENT OR IMPROVED GENERALLY ACCEPTED ACC	CUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER OUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ALLIANCE OF RESIDENT THEATERS/	4,405,000.00	4,192,456.00	164,220.00	48,32
7		CUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,972,000.00	1,800,000.00	0.00	172,00
9	THEATER.	COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ALVIN AILEY AMERICAN DANCE	75,000.00	75,000.00	0.00	
5	BETTERMENT OR IMPROVED UNDER GENERALLY ACCEP	MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET FED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AMERICAN INSTITUTEOF	75,000.00	13,000.00	0.00	
0	BETTERMENT OR IMPROVE	CUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	8,778,000.00	4,443,000.00	0.00	4,335,00
2	CONSTRUCTION, RECONSTR	OUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE APOLLO THEATER FOUNDATION. CUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	4,400,000.00	0.00	2,289,552.98	2,110,44
-	GENERALLY ACCEPTED ACC AFRICAN DIASPORAN ARTS	OUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MUSEUM OF CONTEMPORARY (MOCADA).				
3	BETTERMENT OR IMPROVED GENERALLY ACCEPTED ACC	CUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ATLANTIC THEATER COMPANY.	2,298,000.00	1,900,683.64	20,973.00	376,34
4	BETTERMENT OR IMPROVED	CUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BALLET HISPANICO.	1,587,000.00	1,110,906.00	0.00	476,09
5	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVED	LUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	97,383.00	97,382.62	0.00	
6	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVED	OUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN ARTS COUNCIL INC. CUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	4,343,000.00	1,577,319.15	302,409.61	2,463,27
7	CONSTRUCTION, RECONSTR	OUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN HISTORICAL SOCIETY. CUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET	31,000.00	31,000.00	0.00	
-	UNDER GENERALLY ACCEP' FOUNDATION.	FED ACCOUNTING PRINCIPLÉS FOR MUNICIPALITIES; FOR THE BARYSHNIKOV DANCE			1.0/1.00	
3	BETTERMENT OR IMPROVE	CUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CENTER FOR JEWISH HISTORY.	485,226.00	483,984.80	1,241.20	
9	BETTERMENT OR IMPROVE	UCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER OUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CHERRY LANE THEATER.	1,000.00	0.00	0.00	1,00
)	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVED	UCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,000,000.00	0.00	0.00	1,000,00
1	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVED	OUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE THALIA SPANISH THEATER. LUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	100,000.00	99,687.00	0.00	31
2	MUSIC AND ART.	COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CHURCH STREET SCHOOL FOR	332,000.00	319,534.22	0.00	12,46
	BETTERMENT OR IMPROVED GENERALLY ACCEPTED ACC	MENT WÍTH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR COMMUNITY WORKS.	,	,		,
3	BETTERMENT OR IMPROVE	CUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CREATIVE TIME.	322,000.00	297,214.52	0.00	24,78
			1.170.000.00	428,455.61	26.99	741,51

				-	-
Appr	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 126 DEPARTMENT OF CULTURAL AFFAIRS				
25	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	2,438,000.00	1,572,186.90	42,890.89	822,922.2
.26	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE DANCEWAVE, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR OPEN CHANNELS NEW YORK, INC. D/B/A	880,000.00	783,802.26	0.00	96,197.7
27	DIXON PLACE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE. WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	62,000.00	60,976.00	0.00	1,024.0
8	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ST. NICKS ALLIANCECORP. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE DOWNTOWN ART/ALPHAOMEGA	1,853,000.00	1,339,100.09	428,715.94	85,183.
9	YOUTH CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE DOWNTOWN COMMUNITYTELEVISION CENTER (DCTV).	780,000.00	540,093.00	191,908.00	47,999.
0	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ELAINE KAUFMAN CULTURAL CENTER.	1,362,000.00	1,033,996.00	0.00	328,004.
1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE STREB/RINGSIDE.	1,999,000.00	267,365.00	0.00	1,731,635
32	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	293,000.00	92,759.15	0.00	200,240
35	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR EXIT ART. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE. WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	156,391.00	144,784.57	11,604.66	1
36	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FOURTH ARTS BLOCK. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	1,020,000.00	1,000,000.00	0.00	20,000
37	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MANHATTAN SCHOOL OF MUSIC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	216,000.00	215,893.88	0.00	106.
39	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE GHETTO FILM SCHOOL. CONSTRUCTION. RECONSTRUCTION. ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	2,196,000.00	1,323,800.94	3,199.06	869,000
	BETTERMENT OR IMPROVEMENT WÍTH Å CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE GUGGENHEIM MUSEUM.			,	
40	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE GREENWOOD HISTORICFUND.	3,000,375.00	31,431.25	892,943.75	2,076,000
41	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE HARLEM SCHOOL OF THE ARTS.	1,815,000.00	1,646,957.26	16,207.00	151,835
42	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	576,000.00	379,548.54	1,393.05	195,058
43	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE HERE ARTS CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,805,000.00	1,770,000.00	0.00	35,000
14	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE GINA GIBNEY DANCE,INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR AN CLAIDHEAMH SOLUIS, INC. / IRISH	25,750,000.00	12,244,468.00	8,057,720.00	5,447,812
45	ARTS CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE. WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	3,321,000.00	3,156,681.71	63,806.39	100,511
16	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE IRISH REPERTORY THEATRE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE IRONDALE CENTER FOR THEATER,	353,000.00	293,798.31	0.00	59,201
17	EDUCATION, AND OUTREACH. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	4,000,000.00	3,001,279.04	0.00	998,720
49	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NOGUCHI MUSEUM. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	4,297,000.00	1,185,084.00	0.00	3,111,916
50	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE JAZZ AT LINCOLN CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	5,675,000.00	0.00	0.00	5,675,000
51	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE JEWISH CHILDREN'S MUSEUM. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,670,000.00	504,889.73	0.00	1,165,110
52	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE JOYCE THEATER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	2,000.00	0.00	0.00	2,000
53	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE JUDAICA MUSEUM OF THE HEBREW. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	40,000.00	0.00	0.00	40,000
54	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE KEHILA KEDOSH JANINA MUSEUM. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	983,000.00	940,393.88	42,606.12	0
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LEAGUE OF AMERICANTHEATER.	,	,	,	
55	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LIBERTY BOX THEATER.	1,000,000.00	0.00	0.00	1,000,000
58	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES: FOR THE LOWER EAST SIDE TENEMENT	5,950,000.00	3,150,000.00	0.00	2,800,000
59	MUSEUM. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LOWER MANHATTAN CULTURAL	650,000.00	204,636.59	442,000.00	3,363
60	COUNCIL. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,496,000.00	1,122,318.44	17.61	373,663
31	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MANHATTAN THEATER CLUB. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	2,556,657.00	2,048,142.90	508,514.10	-0
2	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MIND-BUILDERS CREATIVE ARTS CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	170,000.00	45,513.12	10,728.72	113,758
33	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE PERFORMANCE SPACE 122. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	120,000.00	21,000.00	0.00	99.000
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MOVING IMAGE, INC./ FILM FORUM.	·	,		,
35 36	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MUSEUM OF ARTS ANDDESIGN. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	3,200,000.00 4,855,000.00	2,843,636.00 980,000.00	0.00	356,364 3,875,000
37	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MUSEUM OF CHINESE IN AMERICA CENTRE STREET LOCATION. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,000.00	0.00	0.00	1,000
	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MUSEUM OF COMIC AND CARTOON ART. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	2,750,000.00	2,170,500.74	0.00	579,499
58	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	, ,	, ,	5.00	,

<u>ppr</u>	Appropriation Name		<u>Appropriated</u> <u>Amount</u>	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	tment: 126 DEPARTMENT OF CULTURAL AF	FAIRS				
470	BETTERMENT OR IMPROVEMENT WITH A CITY	ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	750,000.00	693,982.79	0.00	56,017.
471	CONSTRUCTION, RECONSTRUCTION, ACQUISIT BETTERMENT OR IMPROVEMENT WITH A CITY	LES FOR MUNICIPALITIES; FOR GHETTO FILM SCHOOL. ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER LES FOR MUNICIPALITIES; FOR THE NATIONAL MUSEUM OFAMERICAN	123,000.00	0.00	0.00	123,000.
72	CONSTRUCTION, RECONSTRUCTION, ACQUISIT BETTERMENT OR IMPROVEMENT WITH A CITY	ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER LES FOR MUNICIPALITIES; FOR THE NATIONAL MUSEUM OFTHE	2,000,000.00	1,800,000.00	1,800,000.00	-1,600,000.
.73	CONSTRUCTION, RECONSTRUCTION, ACQUISIT BETTERMENT OR IMPROVEMENT WITH A CITY GENERALLY ACCEPTED ACCOUNTING PRINCIF	ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER LES FOR MUNICIPALITIES; FOR THE NEW 42ND STREET INC.	10,311,000.00	5,849,809.75	6,458.25	4,454,732.
74	BETTERMENT OR IMPROVEMENT WITH A CITY GENERALLY ACCEPTED ACCOUNTING PRINCIP	ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER LES FOR MUNICIPALITIES; FOR THE NEW MUSEUM.	1,357,000.00	31,945.48	0.00	1,325,054
76	BETTERMENT OR IMPROVEMENT WITH A CITY	ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER LES FOR MUNICIPALITIES; FOR THE NEW YORK HISTORICAL SOCIETY.	29,377,000.00	13,831,937.22	93,859.71	15,451,203
77	BETTERMENT OR IMPROVEMENT WITH A CITY	ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER LES FOR MUNICIPALITIES; FOR THE NEW YORK THEATER WORKSHOP.	378,000.00	329,755.55	0.00	48,244
78	CONSTRUCTION, RECONSTRUCTION, ACQUISIT BETTERMENT OR IMPROVEMENT WITH A CITY	ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER LES FOR MUNICIPALITIES; FOR THE PLAYWRIGHTS HORIZONS, INC.	4,441,000.00	603,689.10	0.00	3,837,310
79	CONSTRUCTION, RECONSTRUCTION, ACQUISIT BETTERMENT OR IMPROVEMENT WITH A CITY	ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER LES FOR MUNICIPALITIES; FOR THE POETS HOUSE.	750,000.00	750,000.00	0.00	(
80	CONSTRUCTION, RECONSTRUCTION, ACQUISIT BETTERMENT OR IMPROVEMENT WITH A CITY	ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	3,964,000.00	820,489.75	39,510.25	3,104,000
81	CONSTRUCTION, RECONSTRUCTION, ACQUISIT BETTERMENT OR IMPROVEMENT WITH A CITY UNDER GENERALLY ACCEPTED ACCOUNTING	LES FOR MUNICIPALITIES; FOR THE POPPENHUSEN INSTITUTE. ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET PRINCIPLES FOR MUNICIPALITIES; FOR THE EAST HARLEM ARTS AND	5,255,000.00	1,934,961.09	144,531.91	3,175,507
32		ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	100,000.00	67,634.54	0.00	32,368
83	GENERALLY ACCEPTED ACCOUNTING PRINCIP CONSTRUCTION, RECONSTRUCTION, ACQUISIT BETTERMENT OR IMPROVEMENT WITH A CITY GENERALLY ACCEPTED ACCOUNTING PRINCIP	LES FOR MUNICIPALITIES; FOR QUEENS SYMPHONY ORCHESTRA. ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER LES FOR MUNICIPALITIES; FOR SPANISH THEATRE REPERTORY	425,000.00	208,221.38	0.00	216,778
34	BETTERMENT OR IMPROVEMENT WITH A CITY	ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	760,394.00	716,081.22	0.00	44,312
36	CONSTRUCTION, RECONSTRUCTION, ACQUISIT BETTERMENT OR IMPROVEMENT WITH A CITY	LES FOR MUNICIPALITIES; FOR ROSIE'S BROADWAY KIDS. ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER LES FOR MUNICIPALITIES; FOR THE ST. ANN'S WAREHOUSE/ARTS AT ST.	4,649,000.00	4,292,983.58	0.00	356,010
37	CONSTRUCTION, RECONSTRUCTION, ACQUISIT BETTERMENT OR IMPROVEMENT WITH A CITY	ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	3,440,000.00	482,948.08	19,051.92	2,938,00
88	CONSTRUCTION, RECONSTRUCTION, ACQUISIT BETTERMENT OR IMPROVEMENT WITH A CITY	LES FOR MUNICIPALITIES; FOR THE ST. GEORGE THEATER. ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER LES FOR MUNICIPALITIES; FOR THE SCANDINAVIAN EAST COAST	200,000.00	0.00	0.00	200,00
39	CONSTRUCTION, RECONSTRUCTION, ACQUISIT BETTERMENT OR IMPROVEMENT WITH A CITY	ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	284,021.00	270,880.99	13,140.00	
90	CONSTRUCTION, RECONSTRUCTION, ACQUISIT BETTERMENT OR IMPROVEMENT WITH A CITY	LES FOR MUNICIPALITIES; FOR THE SCULPTURE CENTER. ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	8,093,000.00	6,663,622.70	0.00	1,429,37
2	CONSTRUCTION, RECONSTRUCTION, ACQUISIT BETTERMENT OR IMPROVEMENT WITH A CITY	LES FOR MUNICIPALITIES; FOR THE SECOND STAGE THEATER. ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	16,276,000.00	4,344,937.00	0.00	11,931,06
3	CONSTRUCTION, RECONSTRUCTION, ACQUISIT	LES FOR MUNICIPALITIES; FOR THE SOUTH STREET SEAPORT MUSEUM. ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	5,485,000.00	156,208.38	0.00	5,328,79
94	CONSTRUCTION, RECONSTRUCTION, ACQUISIT	LES FOR MUNICIPALITIES; FOR SYMPHONY SPACE. ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	3,831,000.00	2,504,288.28	53,657.66	1,273,05
95	GENERALLY ACCEPTED ACCOUNTING PRINCIP CONSTRUCTION, RECONSTRUCTION, ACQUISIT	LES FOR MUNICIPALITIES; FOR THE TEATRO CIRCULO. ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	577,000.00	525,714.77	0.00	51,28
6	GENERALLY ACCEPTED ACCOUNTING PRINCIP CONSTRUCTION, RECONSTRUCTION, ACQUISIT	LES FOR MUNICIPALITIES; FOR THE ACTORS FUND. ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	901,398.00	901,397.41	0.00	
97	GENERALLY ACCEPTED ACCOUNTING PRINCIP CONSTRUCTION, RECONSTRUCTION, ACQUISIT BETTERMENT OR IMPROVEMENT WITH A CITY	LES FOR MUNICIPALITIES; FOR THE BIG APPLE CIRCUS. ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER LES FOR MUNICIPALITIES; FOR THE BROOKLYN CENTER FOR THE	349,956.00	347,946.98	2,008.75	
8		ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	169,000.00	123,998.69	0.00	45,00
99	GENERALLY ACCEPTED ACCOUNTING PRINCIP CONSTRUCTION, RECONSTRUCTION, ACQUISIT	LES FOR MUNICIPALITIES; FOR THE BUILDERS ASSOCIATION. ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	2,582,000.00	81,750.70	0.00	2,500,24
40	GENERALLY ACCEPTED ACCOUNTING PRINCIP CONSTRUCTION, RECONSTRUCTION, ACQUISIT	LES FOR MUNICIPALITIES; FOR HALEAKALA, INC. D/B/A THE KITCHEN. ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	4,556,000.00	234,508.94	4,121,491.06	200,00
12	GENERALLY ACCEPTED ACCOUNTING PRINCIF CLUB.	LES FOR MUNICIPALITIES; FOR THE LA MAMA EXPERIMENTAL THEATRE	1,000.00	0.00	0.00	1,00
	BETTERMENT OR IMPROVEMENT WITH A CITY GENERALLY ACCEPTED ACCOUNTING PRINCIP	PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER LES FOR MUNICIPALITIES; FOR THE TRIBECCA FILM INSTITUTE.	,			,
43	BETTERMENT OR IMPROVEMENT WITH A CITY GENERALLY ACCEPTED ACCOUNTING PRINCIP	ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER LES FOR MUNICIPALITIES; FOR WNYC NEW YORK PUBLIC RADIO.	3,298,313.00	3,298,313.00	0.00	
4	BETTERMENT OR IMPROVEMENT WITH A CITY	ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER LES FOR MUNICIPALITIES; FOR THE ORCHESTRA OF ST. LUKES.	8,016,034.00	8,016,032.82	0.00	
45	BETTERMENT OR IMPROVEMENT WITH A CITY GENERALLY ACCEPTED ACCOUNTING PRINCIP	ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER LES FOR MUNICIPALITIES; FOR THE ST. GEORGE THEATER.	6,935,749.00	6,151,384.62	249,331.09	535,03
47	BETTERMENT OR IMPROVEMENT WITH A CITY GENERALLY ACCEPTED ACCOUNTING PRINCIP	ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER LES FOR MUNICIPALITIES; FOR THE LONG ISLAND CITY CULTURAL	35,233.00	11,829.90	23,403.10	
48	BETTERMENT OR IMPROVEMENT WITH A CITY GENERALLY ACCEPTED ACCOUNTING PRINCIP	ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER LES FOR MUNICIPALITIES; FOR THE WHITNEY MUSEUM OF AMERICAN	47,249,999.00	45,249,840.69	157.32	2,000,00
49	BETTERMENT OR IMPROVEMENT WITH A CITY	ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER LES FOR MUNICIPALITIES; FOR THE NEW YORK BOTANICALGARDEN	6,010,000.00	4,010,000.00	0.00	2,000,000
AA	CONSTRUCTION, RECONSTRUCTION, ACQUISIT BETTERMENT OR IMPROVEMENT WITH A CITY	ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER LES FOR MUNICIPAL INTER, FOR THE HISDANG SOCIETY OF AMERICA	2,705,000.00	2,219,691.00	9,309.00	476,000
B0	CONSTRUCTION, RECONSTRUCTION, ACQUISIT BETTERMENT OR IMPROVEMENT WITH A CITY	LES FOR MUNICIPALITIES; FOR THE HISPANIC SOCIETY OF AMERICA. ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER LES FOR MUNICIPALITIES; FOR THE LA MAMA EXPERIMENTAL THEATRE	8,538,000.00	821,967.28	4,603,560.51	3,112,472
31	CONSTRUCTION, RECONSTRUCTION, ACQUISIT BETTERMENT OR IMPROVEMENT WITH A CITY	ION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET 'RINCIPLES FOR MUNICIPALITIES; FOR THE BARYSHNIKOV DANCE	1,995,243.00	1,995,242.26	0.00	C

	THE CITY RECORD		-	TUESDAY, DECE	
<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered <u>Amount</u>	<u>Unobligated</u> <u>Amount</u>
)epart	ment: 126 DEPARTMENT OF CULTURAL AFFAIRS				
B 3	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER CENERAL LY ACCEPTER A COOLINING DEDICIDES FOR MUNICIPAL PURPOSE, FOR MANY ONE MUNICIPAL PUBLIC RADIO	771,483.00	771,483.00	0.00	0.0
AB4	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR WNYC NEW YORK PUBLIC RADIO. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE WHITNEY MUSEUM OF AMERICAN ART.	12,500,000.00	9,956,145.39	0.00	2,543,854.6
B5	ANI. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	2,250,000.00	0.00	0.00	2,250,000.0
B7	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ENSEMBLE STUDIO THEATRE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN PHILHARMONIC SYMPHONY ORCHESTRA.	80,000.00	59,649.28	20,000.00	350.7
B8	SYMPHONY ORCHESTRA. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE INTREPID SEA, AIR & SPACE MUSEUM.	6,280,000.00	4,789,517.70	680,000.00	810,482.3
C0	MOSEOM. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LA MAMA EXPERIMENTAL THEATRE CLUB.	2,150,000.00	1,689,014.00	10,986.00	450,000.0
C1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	242,566.00	242,565.60	0.00	0.4
C3	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CHEZ BUSHWICK. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	137,306.00	137,305.99	0.00	0.0
.C6	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MAMA FOUNDATION FOR THE ARTS. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	375,000.00	375,000.00	0.00	0.0
C8	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE 3 LEGGED DOG, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	7,423,443.00	7,253,743.12	2,277.00	167,422.8
C9	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE 52ND STREET PROJECT. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	6,880,000.00	3,336,513.72	1,643,329.28	1,900,157.0
D4	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ROUNDABOUT THEATRECOMPANY. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ALLIANCE OF RESIDENT THEATERS/	12,252,619.00	11,234,635.83	205,080.02	812,903.1
D5	NEW YORK (ART/NY). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	121,535.00	121,534.47	0.00	0.5
D6	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MUSEUM FOR AFRICANART. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ALVIN AILEY AMERICAN DANCE	2,142,000.00	2,037,576.35	83,423.65	21,000.0
D7	THEATER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN BALLET - SCHERMERHORN HOUSE.	78,000.00	74,484.19	0.00	3,515.8
D9	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AMERICAN INSTITUTEOF ARCHITECTS.	15,521.00	15,521.00	0.00	0.
EO	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR AN CLAIDHEAMH SOLUIS, INC. / IRISH ARTS CENTER.	1,150,000.00	1,000,000.00	0.00	150,000.
E1 E2	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE APOLLO THEATER FOUNDATION. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	3,420,686.00 1,550,000.00	1,170,628.91 693,837.86	0.00	2,250,057. 856,162.
E5	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ATLANTIC THEATER COMPANY. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	2,274,721.00	1,969,581.24	13,989.76	291,150.0
E6	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BILLIE HOLIDAY THEATER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	61,141.00	61,141.00	0.00	0.0
E7	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN ARTS COUNCIL INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	2,708,012.00	2,079,194.09	135,015.41	493,802.
E8	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN HISTORICAL SOCIETY. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,321,809.00	915,736.20	1.80	406,071.
E9	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR ARC ON 4TH STREET, INC. (ARTISTS, RESIDENCE, COMMUNITY) CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	35,785.00	0.00	35,785.00	0.
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN PHILHARMONIC SYMPHONY ORCHESTRA.	, 		,	
F0	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FRANKLIN H. WILLIAMS CARIBBEAN CULTURAL CENTER AFRICAN DIASPORA INSTITUTE (CCCADI) DBA VISUAL ARTS RESEARCH AND RESOURCE CENTER RELATING TO THE CARIBBEAN.	2,465,282.00	2,455,307.60	9,973.60	0.
F1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CHILDREN'S MUSEUM OF MANHATTAN.	8,875,000.00	375,000.00	0.00	8,500,000.
F2	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CHURCH STREET SCHOOL FOR MUSIC AND ART.	100,000.00	100,000.00	0.00	0.
F4	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CONEY ISLAND USA.	429,732.00	429,430.80	300.00	1.
75	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CREATIVE TIME.	763,881.00	739,160.08	24,720.72	0.
77	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BLACK SPECTRUM THEATRE.	267,000.00	261,294.40	0.00	5,705.
78	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE DANCE THEATER OF HARLEM, INC.	3,512,000.00	263,041.73	160,417.27	3,088,541.
F9	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE DANCE THEATER OF HARLEM, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR NEW YORK LIVE ARTS, INC. (FORMERLY DANCE THEATER WORKSHOP).	274,990.00	175,989.90	0.00	99,000
G 0	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE THIRD STREET MUSICSCHOOL	950,000.00	50,000.00	0.00	900,000
G1	SETTLEMENT. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR OPEN CHANNELS NEW YORK, INC. D/B/A DIYON BLACE	522,000.00	522,000.00	0.00	0.
	DIXON PLACE.				6,000.

TUESD	DAY, DECEMBER 1, 2020	THE CITY RECORD				25
Appr	Appropriation Name		<u>Appropriated</u> <u>Amount</u>	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	tment: 126 DEPARTMENT OF CULTURAL AFFAIRS					
AG3	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T	ASSIFIED AS A CAPITAL ASSET UNDER	2,879,103.00	2,386,152.62	408,385.88	84,564.5
AG4	YOUTH CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T	ASSIFIED AS A CAPITAL ASSET UNDER 'HE RUBIN MUSEUM OF ART.	187,000.00	186,984.10	0.00	15.9
AG5	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOUL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICII COMMUNITYTELEVISION CENTER (DCTV).	D BE CLASSIFIED AS A CAPITAL	839,000.00	14,000.00	825,000.00	0.0
AG6	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR S COMPANY, LTD. D/B/A REPERTORIO ESPANOL.	ASSIFIED AS A CAPITAL ASSET UNDER	80,375.00	50,375.00	0.00	30,000.0
AG7	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T CENTER.	ASSIFIED AS A CAPITAL ASSET UNDER	604,000.00	500,000.00	0.00	104,000.0
AG8 AG9	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON	ASSIFIED AS A CAPITAL ASSET UNDER 'HE STREB/RINGSIDE.	250,000.00 1,992,000.00	250,000.00 1,242,395.60	0.00	0.0 749,604.4
AH0	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIE CHOCOLATE FACTORY. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON	ASSIFIED AS A CAPITAL ASSET S; FOR THEATER ET AL INC. D/B/A THE	147,000.00	86,227.00	0.00	60,773.0
AH1	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON	ASSIFIED AS A CAPITAL ASSET UNDER YHE CHILDREN'S MUSEUM OF THE ARTS. I-CITY OWNED PHYSICAL PUBLIC	900,000.00	859,920.09	40,065.91	60,773.0 14.0
AH2	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T NEW YORK (ART/NY). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON	HE ALLIANCE OF RESIDENT THEATERS/	9,471,000.00	7,401,320.00	0.00	2,069,680.0
AH3	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL	YHE NEW YORK BOTANICALGARDEN. I-CITY OWNED PHYSICAL PUBLIC ASSIFIED AS A CAPITAL ASSET UNDER	73,000.00	72,419.59	0.00	580.4
AH4	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T	I-CITY OWNED PHYSICAL PUBLIC ASSIFIED AS A CAPITAL ASSET UNDER	1,500,000.00	1,500,000.00	0.00	0.0
AH5 AH6	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON	ASSIFIED AS A CAPITAL ASSET UNDER THE BLACK SPECTRUM THEATRE.	100,000.00 125,000.00	0.00	0.00	100,000.0
AH7	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR (CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL	ASSIFIED AS A CAPITAL ASSET UNDER CREATE IN CHINATOWN. I-CITY OWNED PHYSICAL PUBLIC	150,000.00	150,000.00	0.00	0.0
.H8	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR I MUSEUM. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL	RIENDS OF THE NEW YORK TRANSIT	3,442,420.00	3,334,928.21	54,210.00	53,281.7
LH9	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T THEATER.	YHE FOURTH ARTS BLOCK. I-CITY OWNED PHYSICAL PUBLIC ASSIFIED AS A CAPITAL ASSET UNDER	701,000.00	646,991.22	19,050.00	34,958.7
10	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR 7 ANN'S.	ASSIFIED AS A CAPITAL ASSET UNDER	3,300,000.00	3,000,000.00	0.00	300,000.0
AI1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T	ASSIFIED AS A CAPITAL ASSET UNDER THE ABC NO RIO.	1,275,000.00	195,700.04	0.00	1,079,299.9
I2 I3	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON	ASSIFIED AS A CAPITAL ASSET UNDER YHE GHETTO FILM SCHOOL. I-CITY OWNED PHYSICAL PUBLIC	56,555.00 2,420,000.00	56,555.00 2,285,000.00	0.00	0. 135,000.
I4	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL	HE BRIC ARTS MEDIA, BROOKLYN, INC. I-CITY OWNED PHYSICAL PUBLIC	1,723,949.00	1,630,488.74	36,460.00	57,000.
15	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T	HE HARLEM SCHOOL OF THE ARTS. I-CITY OWNED PHYSICAL PUBLIC ASSIFIED AS A CAPITAL ASSET UNDER	441,746.00	397,920.53	824.90	43,000.
16	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T	I-CITY OWNED PHYSICAL PUBLIC ASSIFIED AS A CAPITAL ASSET UNDER	4,000,000.00	2,250,632.14	179,933.00	1,569,434.
17	MUSEUM. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR A	ASSIFIED AS A CAPITAL ASSET UNDER	16,000,000.00	11,895,907.00	5,220,726.00	-1,116,633.0
18	ARTS CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T	ASSIFIED AS A CAPITAL ASSET UNDER	1,816,489.00	1,485,611.36	170,878.09	159,999.
19	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR DESIGN MUSEUM.	ASSIFIED AS A CAPITAL ASSET UNDER	10,397,450.00	10,320,053.40	73,946.60	3,450.
J0	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON	ASSIFIED AS A CAPITAL ASSET UNDER 'HE URBANGLASS.	760,000.00	760,000.00	0.00	0.
J1 J2	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON	ASSIFIED AS A CAPITAL ASSET UNDER YHE SIGNATURE THEATRE COMPANY. I-CITY OWNED PHYSICAL PUBLIC	5,000,000.00 126,017.00	4,264,918.46 126,016.81	345,900.00 0.00	389,181. 0.
J3	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T EDUCATION, AND OUTREACH. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON	HE IRONDALE CENTER FOR THEATER,	4,883,798.00	4,054,000.00	0.00	829,798.
J4	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T	YHE NOGUCHI MUSEUM. I-CITY OWNED PHYSICAL PUBLIC ASSIFIED AS A CAPITAL ASSET UNDER	750,000.00	0.00	0.00	750,000
J6	OF WEEKSVILLE AND BEDFORD STUYVESANT HISTORY. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL	I-CITY OWNED PHYSICAL PUBLIC ASSIFIED AS A CAPITAL ASSET UNDER	4,607,645.00	4,398,785.24	18,859.76	190,000.
J9	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T	I-CITY OWNED PHYSICAL PUBLIC ASSIFIED AS A CAPITAL ASSET UNDER	3,472,228.00	2,013,225.83	2.00	1,459,000.
.K0	MUSEUM. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T CULTURAL CENTER AFRICAN DIASPORA INSTITUTE (CCCADI) DBA VISUAL ARTS	ASSIFIED AS A CAPITAL ASSET UNDER 'HE FRANKLIN H. WILLIAMS CARIBBEAN	2,700,000.00	2,700,000.00	0.00	0.
AK1	RELATING TO THE CARIBBEAN. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CL GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR T	ASSIFIED AS A CAPITAL ASSET UNDER	3,350,000.00	1,350,000.00	0.00	2,000,000.0

26		THE CITY RECORD		1	UESDAY, DECE	WBER 1, 2020
<u>Appr</u>	Appropriation Name		Appropriated Amount	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
epart	ment: 126 DEPARTMENT (OF CULTURAL AFFAIRS				
AK2	BETTERMENT OR IMPROVE GENERALLY ACCEPTED ACC	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LOWER MANHATTAN CULTURAL	400,000.00	0.00	357,512.00	42,488.00
K3	BETTERMENT OR IMPROVE	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MANHATTAN THEATER CLUB.	2,322,069.00	1,142,801.26	5,578.12	1,173,689.62
K4	BETTERMENT OR IMPROVE	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MARK MORRIS DANCE GROUP	3,600,000.00	2,000,000.00	0.00	1,600,000.00
X5	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVE GENERALLY ACCEPTED ACC	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR ARC ON 4TH STREET, INC. (ARTISTS,	2,271,610.00	863,819.01	38,902.91	1,368,888.08
K6	BETTERMENT OR IMPROVE	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER 20UNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BRIC ARTS MEDIA, BROOKLYN, INC.	4,618,000.00	3,350,867.81	3,749.50	1,263,382.69
K7	BETTERMENT OR IMPROVE	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MIND-BUILDERS CREATIVE ARTS	4,056,662.00	3,019,293.15	293,221.50	744,147.35
K8	CONSTRUCTION, RECONSTF BETTERMENT OR IMPROVE GENERALLY ACCEPTED ACC	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MORGAN LIBRARY & MUSEUM.	571,000.00	0.00	0.00	571,000.00
K9	BETTERMENT OR IMPROVE	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MOVING IMAGE, INC./ FILM FORUM.	66,350.00	66,350.00	0.00	0.00
L0	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVE	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE. WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	66,000.00	65,870.91	0.00	129.09
L1	CONSTRUCTION, RECONSTR	COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE TRILOCK FUSION ARTS, INC. RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,922,628.00	1,922,628.00	0.00	0.00
L2	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVE	COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MUSEUM OF ARTS ANDDESIGN. RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MUSEUM OF CHINESE IN AMERICA	6,553,750.00	1,250,000.00	0.00	5,303,750.00
L4		RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	5,999,826.00	937,500.00	0.00	5,062,326.00
L6	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVE	COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MUSEUM OF MODERN ART. RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NATIONAL MUSEUM OFTHE	668,292.00	668,292.00	668,292.00	-668,292.00
L7	AMERICAN INDIAN. CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVE	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET TED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE METROPOLITAN	1,695,000.00	1,191,602.23	0.00	503,397.77
28	BETTERMENT OR IMPROVE	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NEW 42ND STREET INC.	2,705,499.00	2,155,499.00	0.00	550,000.00
-9	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVE	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	995,000.00	807,783.41	0.00	187,216.59
M0	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVE GENERALLY ACCEPTED ACC	COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ROULETTE INTERMEDIUM, INC. RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN CENTER FOR THE	100,000.00	100,000.00	0.00	0.00
M1	BETTERMENT OR IMPROVE	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE INTERNATIONAL STUDIO & DV	86,000.00	38,245.58	0.00	47,754.42
M2	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVE	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER OUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NEW MUSEUM.	2,287,500.00	0.00	0.00	2,287,500.00
M3	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVE	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER 20UNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NEW YORK HISTORICAL SOCIETY.	19,490,660.00	17,378,934.93	0.00	2,111,725.07
M4	CONSTRUCTION, RECONST BETTERMENT OR IMPROVE UNDER GENERALLY ACCEP	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET TED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, FOR THE EAST HARLEM ARTS AND	5,246,298.00	473,907.02	131,436.25	4,640,954.73
M5	BETTERMENT OR IMPROVE	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	157,000.00	124,771.63	0.00	32,228.37
M6	CONSTRUCTION, RECONSTR	COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NEW YORK THEATER WORKSHOP. RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	150,000.00	150,000.00	0.00	0.00
M7	CONSTRUCTION, RECONSTR	COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NEW YORK TRANSIT MUSEUM. RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	174,464.00	174,463.08	0.00	0.92
M 8	GENERALLY ACCEPTED ACC CONSTRUCTION, RECONSTR	COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE RUBIN MUSEUM. RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	30,000.00	0.00	0.00	30,000.00
N1	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVE	COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE PLAYWRIGHTS HORIZONS, INC. RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	2,277,750.00	2,250,920.88	0.00	26,829.12
N2	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVE	COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE POETS HOUSE. RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR ARTS CONNECTION.	61,102.00	61,101.55	0.00	0.45
N5	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVE	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ROUNDABOUT THEATRECOMPANY.	5,790,000.00	2,746,135.00	1,488,865.00	1,555,000.00
17	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVE GENERALLY ACCEPTED ACC	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ST. ANN'S WAREHOUSE/ARTS AT ST.	2,090,000.00	1,335,460.25	704,539.75	50,000.00
N8	BETTERMENT OR IMPROVE	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER 20UNTING PRINCIPLES FOR MUNICIPALITIES: FOR THE ST. GEORGE THEATER.	3,065,621.00	1,124,337.85	86,659.15	1,854,624.00
N9	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVE	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SECOND STAGE THEATER.	7,242,324.00	6,888,196.25	354,127.00	0.75
0C	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVE	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AMERICAN DOCUMENTARY, INC.	325,000.00	246,461.68	0.00	78,538.32
02	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVE	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	22,003,518.00	21,957,087.00	0.00	46,431.00
D3	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVE	COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SIGNATURE THEATRE COMPANY. RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SOHO REPERTORY THEATRE, INC.	47,780.00	47,780.00	0.00	0.00
04	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVE	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SOUTH STREET SEAPORT MUSEUM.	13,758,649.00	8,083,135.06	0.00	5,675,513.94
05	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVE	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SYMPHONY SPACE.	4,345,598.00	103,597.45	0.00	4,242,000.55
06	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVE	RUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC MENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER COUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SECOND STAGE THEATER.	817,000.00	617,000.00	0.00	200,000.00
		CONTRACTOR DESTORMONICHTER, POR THE SECOND STAGE IIIEALER.				40,000.00

<u>Appr</u>	Appropriation Name			Appropriated Amount	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 126 DEPARTMENT O	F CULTURAL AFFAIRS					
AO8	BETTERMENT OR IMPROVEN	MENT WITH A CITY PURPOSE, WH	LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	700,000.00	0.00	0.00	700,000.00
AO9	CONSTRUCTION, RECONSTR	UCTION, ACQUISITION OR INSTA	NCIPALITIES; FOR THE JEWISH MUSEUM. LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HCH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,077,897.00	77,897.00	0.00	1,000,000.00
AP1	CONSTRUCTION, RECONSTR	UCTION, ACQUISITION OR INSTA	NCIPALITIES; FOR HALEAKALA, INC. D/B/A THE KITCHEN. ILLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HCH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	6,796,079.00	6,796,078.86	0.00	0.14
AP2	GENERALLY ACCEPTED ACC CONSTRUCTION, RECONSTR	OUNTING PRINCIPLES FOR MUN UCTION, ACQUISITION OR INSTA	NCIPALITIES; FOR THE WNYC NEW YORK PUBLIC RADIO. LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	1,328,000.00	600,000.00	0.00	728,000.00
AP3	GENERALLY ACCEPTED ACC	OUNTING PRINCIPLES FOR MUN	HCH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NCIPALITIES; FOR THE GUGGENHEIM MUSEUM. LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	692,896.00	658,924.75	0.00	33,971.2
AP4	GENERALLY ACCEPTED ACC	OUNTING PRINCIPLES FOR MUN	HCH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NCIPALITIES; FOR PREGONES THEATER. LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	2.067.000.00	50,000.00	0.00	2,017,000.0
	BETTERMENT OR IMPROVEN GENERALLY ACCEPTED ACC	MENT WÍTH Ả CITY PURPOSE, WH OUNTING PRINCIPLES FOR MUN	HCH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NCIPALITIES; FOR THE SOUTH STREET SEAPORT MUSEUM.	,,	,		, ,
AP6	BETTERMENT OR IMPROVEM GENERALLY ACCEPTED ACC	MENT WITH À CITY PURPOSE, WH OUNTING PRINCIPLES FOR MUN	LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER HICIPALITIES; FOR THE LARK THEATRE COMPANY.	99,234.00	99,231.46	0.00	2.5^{4}
AP7	BETTERMENT OR IMPROVEN	MENT WITH A CITY PURPOSE, WH	LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER HICIPALITIES; FOR THE SEVENTH REGIMENT ARMORY	7,950,000.00	6,375,128.76	871.24	1,574,000.00
AP9	CONSERVANCY. CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVEN	UCTION, ACQUISITION OR INSTA MENT WITH A CITY PURPOSE WE	LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	574,855.00	565,848.42	9,006.58	0.00
4Q0	GENERALLY ACCEPTED ACC CONSTRUCTION, RECONSTR	OUNTING PRINCIPLES FOR MUN UCTION, ACQUISITION OR INSTA	IICIPALITIES; FOR THE SCULPTURE CENTER. ILLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	1,004,000.00	35,874.80	296,125.00	672,000.20
Q1	GENERALLY ACCEPTED ACC	OUNTING PRINCIPLES FOR MUN	HCH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NCIPALITIES; FOR THE HENRY STREET SETTLEMENT. INC, ALTERATIONS, REHABILITATION, GENERAL	3,734,000.00	2,234,950.01	114,049.99	1,385,000.00
AQ2	IMPROVEMENTS, PURCHASE CONSTRUCTION, RECONSTR	ES OF VEHICLES AND EQUIPMEN UCTION, ACQUISITION OR INSTA	IT. ILLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	29,000.00	0.00	0.00	29,000.00
AQ3	GENERALLY ACCEPTED ACC CONSTRUCTION, RECONSTR	OUNTING PRINCIPLES FOR MUN UCTION, ACQUISITION OR INSTA	HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NICIPALITIES; FOR THE AMERICAN DOCUMENTARY, INC. LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	2,755,000.00	338,482.00	1,518.00	2,415,000.00
		TED ACCOUNTING PRINCIPLÉS F	HCH WOULD BE CLASSIFIED AS A CAPITAL ASSET 'OR MUNICIPALITIES; FOR THE BEDFORD STUYVESANT				
AQ4	BETTERMENT OR IMPROVEN	MENT WITH A CITY PURPOSE, WH	LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NCIPALITIES: FOR THE BROOKLYN YOUTH CHORUS.	17,049.00	17,003.34	0.00	45.66
AQ5	CONSTRUCTION, RECONSTR CONSTRUCTION, RECONSTR	UCTION, ACQUISITION OR INSTA UCTION, ACQUISITION ORINSTA	LLATION AT THE QUEENS COUNTY FARM MUSEUM AND LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	4,375,000.00	460,554.55	523,338.35	3,391,107.10
		TED ACCOUNTING PRINCIPLÉS F	HCH WOULD BE CLASSIFIED AS A CAPITAL ASSET 'OR MUNICIPALITIES; FOR THE COLONIAL FARMHOUSE				
AQ6	BETTERMENT OR IMPROVEN	MENT WÍTH Ả CITY PURPOSE, WH	LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NCIPALITIES: FOR THE GREATER RIDGEWOOD HISTORICAL	250,709.00	123,709.40	0.00	126,999.60
Q7	SOCIETY. CONSTRUCTION, RECONSTR	UCTION, ACQUISITION OR INSTA	LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	361,000.00	65,475.31	0.00	295,524.69
4Q8	GENERALLY ACCEPTED ACC CONSTRUCTION, RECONSTR	OUNTING PRINCIPLES FOR MUN UCTION, ACQUISITION OR INSTA	HCH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NCIPALITIES; FOR THE PLAYWRIGHTS HORIZONS, INC. LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	173,681.00	173,681.00	0.00	0.00
AQ9	GENERALLY ACCEPTED ACC	OUNTING PRINCIPLES FOR MUN	HCH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NCIPALITIES; FOR THE NATIONAL DANCE INSTITUTE, INC. LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	2,544,000.00	0.00	1,367,130.00	1,176,870.00
•	BETTERMENT OR IMPROVEN GENERALLY ACCEPTED ACC	MENT WITH A CITY PURPOSE, WH OUNTING PRINCIPLES FOR MUN	HCH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NCIPALITIES; FOR THE ISSUE PROJECT ROOM.	, ,		0.00	, ,
AR2	BETTERMENT OR IMPROVEN GENERALLY ACCEPTED ACC	MENT WÍTH Ả CITY PURPOSE, WH OUNTING PRINCIPLES FOR MUN	LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HCH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NCIPALITIES; FOR THE OPERA AMERICA, INC.	135,249.00	135,249.00		0.00
AR3	BETTERMENT OR IMPROVEN	MENT WÍTH Ả CITY PURPOSE, WH	LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NCIPALITIES; FOR THE QUEENS COUNCIL ON THE ARTS.	39,000.00	39,000.00	0.00	0.00
AR4	BETTERMENT OR IMPROVEN	MENT WITH A CITY PURPOSE, WE	LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NCIPALITIES; FOR THE ROULETTE INTERMEDIUM, INC.	26,161.00	16,961.00	0.00	9,200.00
AR6	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVEN	UCTION, ACQUISITION OR INSTA MENT WITH A CITY PURPOSE, WH	LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IICIPALITIES; FOR THE TEATRO CIRCULO.	350,000.00	50,000.00	0.00	300,000.00
AR7	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVEN	UCTION, ACQUISITION OR INSTA MENT WITH A CITY PURPOSE, WH	LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	86,000.00	86,000.00	0.00	0.00
AR8	CONSTRUCTION, RECONSTR	UCTION, ACQUISITION OR INSTA	IICIPALITIES; FOR THE ORCHESTRA OF ST. LUKES. LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HCH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,048,000.00	0.00	0.00	1,048,000.00
AR9	GENERALLY ACCEPTED ACC CONSTRUCTION, RECONSTR	OUNTING PRINCIPLES FOR MUN UCTION, ACQUISITION OR INSTA	IICIPALITIES; FOR THE BALLET HISPANICO. JLLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	2,606,000.00	1,913,732.15	76,682.44	615,585.41
AS0	GENERALLY ACCEPTED ACC	OUNTING PRINCIPLES FOR MUN	HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NCIPALITIES; FOR BRONX COUNCIL ON THE ARTS. LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	683,121.00	513,662.50	57,458.50	112,000.00
AS1	GENERALLY ACCEPTED ACC	OUNTING PRINCIPLES FOR MUN	HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NCIPALITIES; FOR THE DANCEWAVE, INC. LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	1,163,688.00	646,687.07	0.00	517,000.93
	BETTERMENT OR IMPROVEN	MENT WITH A CITY PURPOSE, WE	IICH WOULD BE CLASSIFIED AS A CAPITAL ASSET OR MUNICIPALITIES; FOR THE METROPOLITAN	_,,			
AS3	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVEN	MENT WÍTH Ả CITY PURPOSE, WH	LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	500,000.00	500,000.00	0.00	0.00
AS4	AFRICAN DIASPORAN ARTS	MOCADA).	NCIPALITIES; FOR THE MUSEUM OF CONTEMPORARY	74,000.00	73,715.60	0.00	284.40
Λ S5	BETTERMENT OR IMPROVEN GENERALLY ACCEPTED ACC	MENT WITH A CITY PURPOSE, WH OUNTING PRINCIPLES FOR MUN	HCH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NCIPALITIES; FOR EYEBEAM, INC. LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	670,000.00	669,760.00	0.00	240.00
	BETTERMENT OR IMPROVEN GENERALLY ACCEPTED ACC	MENT WÍTH Ả CITY PURPOSE, WH OUNTING PRINCIPLES FOR MUN	HCH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NCIPALITIES; FOR THE HARLEM SCHOOL OF THE ARTS.	,	,		
AS6	BETTERMENT OR IMPROVEN	MENT WÍTH Ả CITY PURPOSE, WH	LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER HICIPALITIES; FOR THE MANHATTAN THEATER CLUB.	783,000.00	465,753.05	16,739.09	300,507.86
AS7	BETTERMENT OR IMPROVEN	MENT WÍTH Ả CITY PURPOSE, WH	LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NCIPALITIES; FOR THE QUEENS COUNCIL ON THE ARTS.	100,000.00	0.00	0.00	100,000.00
AS8	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVEN	UCTION, ACQUISITION OR INSTA MENT WITH A CITY PURPOSE, WH	LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IICIPALITIES: FOR THE CASA BELVEDERE.	259,000.00	116,573.70	142,425.42	0.88
AT0	CONSTRUCTION, RECONSTR BETTERMENT OR IMPROVEN	UCTION, ACQUISITION OR INSTA MENT WITH A CITY PURPOSE, WH	ILLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	108,000.00	107,980.00	0.00	20.00
AT1	CONSTRUCTION, RECONSTR	UCTION, ACQUISITION OR INSTA	IICIPALITIES; FOR FRIENDS OF WOODLAWN CEMETERY. LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	75,000.00	75,000.00	0.00	0.00
AT2	GENERALLY ACCEPTED ACC CONSTRUCTION, RECONSTR	OUNTING PRINCIPLES FOR MUN UCTION, ACQUISITION OR INSTA	IICIPALITIES; FOR THE PEARL THEATRE COMPANY, INC. LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	539,000.00	539,000.00	0.00	0.00
AT3	GENERALLY ACCEPTED ACC CONSTRUCTION, RECONSTR	OUNTING PRINCIPLES FOR MUN UCTION, ACQUISITION OR INSTA	HCH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NCIPALITIES; FOR THE MANHATTAN SCHOOL OF MUSIC. LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	1,163,000.00	0.00	0.00	1,163,000.00
AT4	BETTERMENT OR IMPROVEN GENERALLY ACCEPTED ACC	MENT WÍTH Ả CITY PURPOSE, WH OUNTING PRINCIPLES FOR MUN	HCH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NCIPALITIES; FOR THE THEATRE FOR A NEW AUDIENCE. LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	1,378,142.00	1,039,869.83	218,521.61	119,750.56
	BETTERMENT OR IMPROVEN GENERALLY ACCEPTED ACC	MENT WITH À CITY PURPOSE, WH OUNTING PRINCIPLES FOR MUN	HCH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NCIPALITIES; FOR THE BRONX RIVER ART CENTER, INC.			·	
AT6	BETTERMENT OR IMPROVEN	MENT WÍTH Ả CITY PURPOSE, WH	LLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NCIPALITIES: FOR THE SOHO THINK TANK, INC.	67,000.00	32,000.00	0.00	35,000.00

<u>Appr</u>	Appropriation Name		<u>Appropriated</u> <u>Amount</u>	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 126 DEPARTMENT OF CULTURAL AFFAIRS CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL	LATION OF A NON-CITY OWNED PHYSICAL PUBLIC	526,000.00	9,946.00	0.00	516,054.00
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI-	CH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER CIPALITIES; FOR THE CHINA INSTITUTE INAMERICA, INC.	500.010.00	004 504 00	05 804 00	0.000.0
AT8	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI	CH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	703,919.00	604,594.08	97,324.92	2,000.0
U2	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI	LATION OF A NON-CITY OWNED PHYSICAL PUBLIC CH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	19,000.00	0.00	0.00	19,000.0
U3	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI- CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI-	LATION OF A NON-CITY OWNED PHYSICAL PUBLIC	25,000.00	25,000.00	0.00	0.0
U4	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNIO CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL	CIPALITIES; FOR THE ABINGDON THEATRE COMPANY. LATION OF A NON-CITY OWNED PHYSICAL PUBLIC	30,000.00	0.00	0.00	30,000.0
.U5	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL	CIPALITIES; FOR THE NEW DRAMATISTS, INC.	412,000.00	0.00	0.00	412,000.0
05	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI-	CH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER CIPALITIES; FOR THE WNET.ORG.	412,000.00	0.00	0.00	412,000.0
U8	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI-	CH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	27,495.00	27,494.40	0.00	0.6
AU9	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI	LATION OF A NON-CITY OWNED PHYSICAL PUBLIC CH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	32,000.00	25,697.60	0.00	6,302.4
W0	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI	LATION OF A NON-CITY OWNED PHYSICAL PUBLIC	1,025,000.00	0.00	0.00	1,025,000.0
AV1	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI- CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL	CIPALITIES; FOR THE JEWISH MUSEUM.	810,000.00	35,000.00	0.00	775,000.0
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI-	CIPALITIES; FOR THE CHINA INSTITUTE INAMERICA, INC.	0.41.000.00	459,400,01	<i>a</i> 10.040.00	
AV2	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI	CH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	841,000.00	473,498.91	619,840.00	-252,338.9
W5	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI CONTRACT OR DEPENDENT OF DEPUNDING FOR MUCH	CH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	22,500.00	22,499.96	0.00	0.0
AV6	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE. WHI	LATION OF A NON-CITY OWNED PHYSICAL PUBLIC	30,000.00	0.00	0.00	30,000.0
AV7	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI- CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL	CIPALITIES; FOR THE NEW DRAMATISTS, INC. LATION OF A NON-CITY OWNED PHYSICAL PUBLIC	1,117,000.00	0.00	0.00	1,117,000.0
W8	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL	CIPALITIES; FOR THE WNET.ORG.	4,505,000.00	47,779.50	0.00	4,457,220.5
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI	CH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER CIPALITIES; FOR PREGONES THEATER.	1,000,000.00	11,110.00	0.00	1,101,220.0
AV9	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI	CH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	3,857,726.00	1,924,726.00	0.00	1,933,000.0
AW0	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI	LATION OF A NON-CITY OWNED PHYSICAL PUBLIC CH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,951,309.00	1,088,309.00	0.00	863,000.0
W1	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI	LATION OF A NON-CITY OWNED PHYSICAL PUBLIC	419,000.00	0.00	0.00	419,000.0
W2	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI- CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL	CIPALITIES; FOR THE UPTOWN DANCE ACADEMY.	1,250,000.00	1,226,000.00	0.00	24,000.0
11/0	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI- CONCEPTION DECONCEPTION ACCUMUTION OF DUTAL	CIPALITIES; FOR THE MANHATTAN SCHOOL OF MUSIC.	1 055 000 00	0.00	0.00	1 055 000 0
W3	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI	CH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,057,000.00	0.00	0.00	1,057,000.0
W4	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FO	CH WOULD BE CLASSIFIED AS A CAPITAL ASSET	927,000.00	645,238.21	281,384.79	377.0
W5	COMMUNITIES. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL	,	1,212,268.00	1,195,703.94	16,563.27	0.7
We	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI- CONCEPTION DECONSTRUCTION ACCURATION OF INSTAL	CIPALITIES; FOR THE BRONX RIVER ART CENTER, INC.	20,000,00	0.00	0.00	20,000,0
.W6	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI	CH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER CIPALITIES; FOR EYEBEAM, INC.	30,000.00	0.00	0.00	30,000.0
AW7	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI	CH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	2,025,000.00	80,718.28	45,281.72	1,899,000.0
AW8	FOUNDATION, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL		42,000.00	42,000.00	0.00	0.0
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI CONSERVANCY, INC.	CH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER				
AX2	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI	LATION OF A NON-CITY OWNED PHYSICAL PUBLIC CH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	124,000.00	60,100.53	0.00	63,899.4
A X3	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI- CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL	CIPALITIES; FOR THE ROOFTOP FILMS, INC. LATION OF A NON-CITY OWNED PHYSICAL PUBLIC	1,126,000.00	82,000.00	0.00	1,044,000.0
AX4	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL	CIPALITIES; FOR THE TOWN HALL FOUNDATION, INC.	1,067,000.00	299,432.50	293,567.50	474,000.0
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FO EDUCATION LDC (HECKSCHER BLDG.).			·		
AX5	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI	CH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	214,000.00	174,428.46	1,393.05	38,178.4
V7	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI- THEATRE & ART		475 000 00	443.192.67	21 206 50	0.8
X7	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI	CH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	475,000.00	443,192.07	31,806.50	0.8
X8	CULTURE SHED, SITE ACQUISITION, CONSTRUCTION, RECONS PURCHASES OF EQUIPMENT AND VEHICLES.	,	50,500,000.00	50,309,613.28	190,386.72	-0.0
Y1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI-	CH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	544,000.00	329,079.00	0.00	214,921.0
Y2	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI	LATION OF A NON-CITY OWNED PHYSICAL PUBLIC CH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	75,000.00	75,000.00	0.00	0.0
Y3	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI- ALLIANCE INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL		622,000.00	295,000.00	0.00	327,000.0
15	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI-	CH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	022,000.00	235,000.00	0.00	521,000.0
Y4	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI	CH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	44,440.00	43,385.00	0.00	1,055.0
Y5	INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL	LATION OF A NON-CITY OWNED PHYSICAL PUBLIC	110,000.00	35,000.00	0.00	75,000.0
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI- ARTS.					
AY9	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI	CH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	116,000.00	116,000.00	0.00	0.0
	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI- INC.	CIPALITIES; FOR THE NEW YORK CLASSICALTHEATRE,	195,000.00	0.00	0.00	105 000 0
71	CONSTRUCTION DECONSTRUCTION A COLUCIERON OF INCOME.	I ATTICAN CAR A NOAN COUNTY CONTRACTOR OF STATES AND A	195 000 00	0.00	0.00	195,000.0
AZ1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTAL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNI-	CH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	135,000.00	0.00	0.00	,

<u>pr</u>	Appropriation Name		Appropriated	Expended	Encumbered	Unobligated
<u>**</u>	_ 		Amount	Amount	Amount	Amount
epart	ment: 126 DEPARTMENT OF CULTURAL A	FFAIRS				
Z4	BETTERMENT OR IMPROVEMENT WITH A CIT	TION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR THE SEVENTH REGIMENT ARMORY	1,100,000.00	749,446.59	286,496.50	64,056
25	CONSTRUCTION, RECONSTRUCTION, ACQUIS BETTERMENT OR IMPROVEMENT WITH A CIT	ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR THE TOWN HALL FOUNDATION, INC.	399,000.00	124,000.00	0.00	275,000
3	BETTERMENT OR IMPROVEMENT WITH A CIT GENERALLY ACCEPTED ACCOUNTING PRINC	ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR CREATIVE TIME.	100,000.00	99,760.00	240.00	0
7	BETTERMENT OR IMPROVEMENT WITH A CIT	ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR THE WHITNEY MUSEUM OF AMERICAN	600,000.00	500,000.00	0.00	100,000
8	BETTERMENT OR IMPROVEMENT WITH A CIT	ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR THE NEW YORK CLASSICALTHEATRE,	14,926.00	14,925.24	0.00	0
Э	CONSTRUCTION, RECONSTRUCTION, ACQUIS: BETTERMENT OR IMPROVEMENT WITH A CIT UNDER GENERALLY ACCEPTED ACCOUNTING	TION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET F PRINCIPLES FOR MUNICIPALITIES; FOR THEATER FOR THE NEW CITY	740,000.00	15,000.00	0.00	725,000
L	BETTERMENT OR IMPROVEMENT WITH A CIT GENERALLY ACCEPTED ACCOUNTING PRINC	ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR THE ART LAB AT THE SNUG HARBOR	160,000.00	8,082.00	32,858.00	119,060
2	BETTERMENT OR IMPROVEMENT WITH A CIT	ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR THE STUDIO IN A SCHOOL.	95,000.00	36,755.96	0.00	58,244
8	CONSTRUCTION, RECONSTRUCTION, ACQUIS BETTERMENT OR IMPROVEMENT WITH A CIT UNDER GENERALLY ACCEPTED ACCOUNTING	TION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET PRINCIPLES FOR MUNICIPALITIES; FOR THEATER ET AL INC. D/B/A THE	2,486,000.00	1,470,480.68	0.00	1,015,519
4	BETTERMENT OR IMPROVEMENT WITH A CIT	ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR THE AMERICAN BALLET THEATER	50,000.00	50,000.00	0.00	C
5	FOUNDATION. CONSTRUCTION, RECONSTRUCTION, ACQUIS: BETTERMENT OR IMPROVEMENT WITH A CIT	TION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	6,300,000.00	5,536,535.82	71,997.35	691,466
3	CONSTRUCTION, RECONSTRUCTION, ACQUIS BETTERMENT OR IMPROVEMENT WITH A CIT	IPLES FOR MUNICIPALITIES; FOR THE MANHATTAN CLASS COMPANY INC. ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR THE MANHATTAN CLASS COMPANY INC.	20,759,489.00	18,613,307.05	725,571.11	1,420,610
3	CONSTRUCTION, RECONSTRUCTION, ACQUIS BETTERMENT OR IMPROVEMENT WITH A CIT	ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR THE ROD RODGERS DANCE CO & DUO	399,500.00	177,526.04	16,466.38	205,50
9	CONSTRUCTION, RECONSTRUCTION, ACQUIS BETTERMENT OR IMPROVEMENT WITH A CIT	TION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET } PRINCIPLES FOR MUNICIPALITIES; FOR THEATER ET AL INC. D/B/A THE	2,428,000.00	1,126,269.32	0.00	1,301,73
3	BETTERMENT OR IMPROVEMENT WITH A CIT	ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES: FOR THE DANCE THEATER OF HARLEM, INC.	8,593,000.00	292,343.27	178,670.64	8,121,980
Ļ	CONSTRUCTION, RECONSTRUCTION, ACQUIS BETTERMENT OR IMPROVEMENT WITH A CIT	ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR THE ABC NO RIO.	2,350,000.00	1,172,862.40	319,756.22	857,38
5	BETTERMENT OR IMPROVEMENT WITH A CIT	ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR THE COOPER-HEWITT NATIONAL	2,897,000.00	2,890,000.00	0.00	7,00
5	CONSTRUCTION, RECONSTRUCTION, ACQUIS: BETTERMENT OR IMPROVEMENT WITH A CIT GENERALLY ACCEPTED ACCOUNTING PRINC:	ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR THE JOYCE THEATER.	870,147.00	116,842.06	0.00	753,30
) }	BETTERMENT OR IMPROVEMENT WITH A CIT GENERALLY ACCEPTED ACCOUNTING PRINC	ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR THE CHILDREN'S MUSEUM OF THE ARTS ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	661,000.00 6,440,000.00	425,000.00 0.00	0.00	236,00 6,440,00
ļ	BETTERMENT OR IMPROVEMENT WITH A CIT GENERALLY ACCEPTED ACCOUNTING PRINC CONSTRUCTION, RECONSTRUCTION, ACQUIST	Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR THE BROOKLYN MUSIC SCHOOL. ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	14,014,000.00	765,505.87	186,573.13	13,061,92
5	GENERALLY ACCEPTED ACCOUNTING PRINCE CONSTRUCTION, RECONSTRUCTION, ACQUIS	Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR NUYORICAN POETS CAFE. ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	8,970,000.00	0.00	0.00	8,970,00
3	GENERALLY ACCEPTED ACCOUNTING PRINC CONSTRUCTION, RECONSTRUCTION, ACQUIS BETTERMENT OR IMPROVEMENT WITH A CIT	IPLES FOR MUNICIPALITIES; FOR THE ANTHOLOGY FILM ARCHIVES, INC. ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	100,000.00	0.00	0.00	100,00
7	CONSTRUCTION, RECONSTRUCTION, ACQUIS BETTERMENT OR IMPROVEMENT WITH A CIT	IPLES FOR MUNICIPALITIES; FOR GREENWICH HOUSE, INC. ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR THE FLEA THEATER, INC.	2,000,000.00	2,000,000.00	0.00	
3	CONSTRUCTION, RECONSTRUCTION, ACQUIS: BETTERMENT OR IMPROVEMENT WITH A CIT GENERALLY ACCEPTED ACCOUNTING PRINC:	ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR BRONX COUNCIL ON THE ARTS.	4,007,000.00	3,063,172.30	77,784.03	866,04
)	BETTERMENT OR IMPROVEMENT WITH A CIT	ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR MABOU MINES DEVELOPMENT	50,000.00	49,980.00	0.00	2
2	BETTERMENT OR IMPROVEMENT WITH A CIT	ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR THE MUSEUM OF CONTEMPORARY	3,900,000.00	2,103,370.49	1,560,348.14	236,28
3	CONSTRUCTION, RECONSTRUCTION, ACQUIS BETTERMENT OR IMPROVEMENT WITH A CIT	ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR THE JAPAN SOCIETY, INC.	200,000.00	0.00	0.00	200,00
Į	BETTERMENT OR IMPROVEMENT WITH A CIT	ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR THE SOCIETY OF THE EDUCATIONAL	567,000.00	352,449.25	1,200.75	213,35
3	CONSTRUCTION, RECONSTRUCTION, ACQUIS BETTERMENT OR IMPROVEMENT WITH A CIT	ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR DYNAMIC FORMS, INC.	100,000.00	0.00	0.00	100,000
3	BETTERMENT OR IMPROVEMENT WITH A CIT	ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR THE SOCIETY OF THE EDUCATIONAL	73,916.00	73,915.82	0.00	(
)	CONSTRUCTION, RECONSTRUCTION, ACQUIS BETTERMENT OR IMPROVEMENT WITH A CIT GENERALLY ACCEPTED ACCOUNTING PRINC	ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR THE CLASSICAL THEATRE OF HARLEM.	101,000.00	0.00	0.00	101,00
)	BETTERMENT OR IMPROVEMENT WITH A CIT GENERALLY ACCEPTED ACCOUNTING PRINC	ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR THE BARROW GROUP. ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	42,000.00 250,000.00	30,543.20 250,000.00	0.00	11,45
$\frac{3}{4}$	BETTERMENT OR IMPROVEMENT WITH A CIT GENERALLY ACCEPTED ACCOUNTING PRINC CONSTRUCTION, RECONSTRUCTION, ACQUIST	Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR THE SCHOOL OF AMERICANBALLET, INC. ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	250,000.00 400,000.00	250,000.00	0.00	400,000
	BETTERMENT OR IMPROVEMENT WITH A CIT GENERALLY ACCEPTED ACCOUNTING PRINC CULTURAL CENTER.	Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR THE JULIA DE BURGOS LATINO				,
5 6	BETTERMENT OR IMPROVEMENT WITH A CIT GENERALLY ACCEPTED ACCOUNTING PRINC	ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC Y PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IPLES FOR MUNICIPALITIES; FOR THE CITY LORE, INC. ITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	50,000.00 750,000.00	50,000.00 0.00	0.00	750,000
10	BETTERMENT OR IMPROVEMENT WITH A CIT	IPLES FOR MUNICIPALITIES; FOR THE DIA CENTER FOR THEARTS, INC.	100,000.00	0.00	0.00	180,00

		THE CITY RECORD		-	'UESDAY, DECE	
<u>ppr</u>	Appropriation Name		<u>Appropriated</u> <u>Amount</u>	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
epart	tment: 126 DEPARTMENT OF CULTURAL AFFAIRS					
18	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES	BE CLASSIFIED AS A CAPITAL ASSET UNDER	18,000.00	18,000.00	0.00	0
50	SERVICES CENTER INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD	BE CLASSIFIED AS A CAPITAL ASSET UNDER	896,000.00	36,000.00	0.00	860,000
52	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD	A NON-CITY OWNED PHYSICAL PUBLIC BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,095,000.00	50,000.00	500,000.00	545,000
53	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES AND TRADESMEN.	A NON-CITY OWNED PHYSICAL PUBLIC BE CLASSIFIED AS A CAPITAL ASSET UNDER	650,000.00	0.00	0.00	650,000
54	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES	BE CLASSIFIED AS A CAPITAL ASSET UNDER	29,000.00	0.00	0.00	29,000
5	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES	A NON-CITY OWNED PHYSICAL PUBLIC BE CLASSIFIED AS A CAPITAL ASSET UNDER	255,000.00	0.00	0.00	255,00
9	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES	A NON-CITY OWNED PHYSICAL PUBLIC BE CLASSIFIED AS A CAPITAL ASSET UNDER	19,000.00	19,000.00	0.00	
0	SERVICES CENTER INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD	BE CLASSIFIED AS A CAPITAL ASSET UNDER	36,000.00	20,013.00	0.00	15,98
1	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD	A NON-CITY OWNED PHYSICAL PUBLIC BE CLASSIFIED AS A CAPITAL ASSET UNDER	236,391.00	236,390.56	0.00	
2	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES	A NON-CITY OWNED PHYSICAL PUBLIC BE CLASSIFIED AS A CAPITAL ASSET UNDER	775,000.00	32,200.18	51,914.60	690,88
3	FOUNDATION, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD CONTRACT ACCOUNTS ACCOUNT OF THE ACCOUNT OF A CONTRACT AND A CON	BE CLASSIFIED AS A CAPITAL ASSET UNDER	23,674.00	23,673.59	0.00	
ł	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD	A NON-CITY OWNED PHYSICAL PUBLIC BE CLASSIFIED AS A CAPITAL ASSET UNDER	700,250.00	8,087.30	653,162.70	39,00
7	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD	A NON-CITY OWNED PHYSICAL PUBLIC BE CLASSIFIED AS A CAPITAL ASSET UNDER	2,235,000.00	140,981.90	249.00	2,093,76
3	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD	A NON-CITY OWNED PHYSICAL PUBLIC BE CLASSIFIED AS A CAPITAL ASSET UNDER	42,250.00	42,249.40	0.00	
)	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES	A NON-CITY OWNED PHYSICAL PUBLIC BE CLASSIFIED AS A CAPITAL ASSET UNDER	58,000.00	0.00	0.00	58,00
)	CITY, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD	BE CLASSIFIED AS A CAPITAL ASSET UNDER	900,000.00	392,000.00	0.00	508,0
	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES	A NON-CITY OWNED PHYSICAL PUBLIC BE CLASSIFIED AS A CAPITAL ASSET UNDER	550,000.00	0.00	0.00	550,0
2	TIBETAN ART CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD CENTER ALLYA COEPORD ACCOUNTING DENOUTING FOR BUT IN THE	BE CLASSIFIED AS A CAPITAL ASSET UNDER	97,000.00	46,582.56	0.00	50,4
3	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES	A NON-CITY OWNED PHYSICAL PUBLIC BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,071,000.00	0.00	0.00	1,071,00
Į	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD	A NON-CITY OWNED PHYSICAL PUBLIC BE CLASSIFIED AS A CAPITAL ASSET UNDER	100,000.00	0.00	0.00	100,00
5	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES BOROUGH PRESIDENT FUNDING FOR THE ALTERATION AND RECONSTRU HERITAGE INCLUDING EQUIPMENT, MANHATTAN	CTION OF THE MUSEUM OF JEWISH	475,450.00	0.00	0.00	475,4
,	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES	BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR THE VIVIAN BEAUMONT THEATER, INC.	400,000.00	10,841.08	289,158.92	100,0
3	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES	BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR NUYORICAN POETS CAFE.	1,000,000.00	0.00	0.00	1,000,0
)	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES	BE CLASSIFIED AS A CAPITAL ASSET UNDER	35,000.00	0.00	0.00	35,0
-	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES SOCIETY.	BE CLASSIFIED AS A CAPITAL ASSET UNDER	650,000.00	0.00	0.00	650,0
1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES BOMB MAGAZINE.	BE CLASSIFIED AS A CAPITAL ASSET UNDER	43,000.00	41,783.05	0.00	1,2
5	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES	BE CLASSIFIED AS A CAPITAL ASSET UNDER	36,000.00	35,041.66	0.00	9
L	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES	A NON-CITY OWNED PHYSICAL PUBLIC BE CLASSIFIED AS A CAPITAL ASSET UNDER	2,600,000.00	0.00	0.00	2,600,0
5	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES	A NON-CITY OWNED PHYSICAL PUBLIC BE CLASSIFIED AS A CAPITAL ASSET UNDER	23,000.00	0.00	0.00	23,0
;	CITY, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES	BE CLASSIFIED AS A CAPITAL ASSET UNDER	45,439.00	45,438.31	0.00	
,	MEDIA LAB. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD		38,000.00	0.00	0.00	38,0
)	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD	FOR ROOFTOP FILMS, INC. A NON-CITY OWNED PHYSICAL PUBLIC	39,397.00	39,396.18	0.00	
)	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD	FOR MIDORI FOUNDATION, INC A NON-CITY OWNED PHYSICAL PUBLIC	50,000.00	0.00	0.00	50,00
-	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES	FOR SPOKE THE HUB DANCING,INC A NON-CITY OWNED PHYSICAL PUBLIC BE CLASSIFIED AS A CAPITAL ASSET UNDER	744,000.00	744,000.00	0.00	
2	(BKCM) CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES	A NON-CITY OWNED PHYSICAL PUBLIC BE CLASSIFIED AS A CAPITAL ASSET UNDER	346,000.00	0.00	0.00	346,00
1	COMPANY, LTD. D/B/A REPERTORIO ESPANOL. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES	A NON-CITY OWNED PHYSICAL PUBLIC BE CLASSIFIED AS A CAPITAL ASSET UNDER	350,000.00	0.00	0.00	350,00
5	MUSEUM. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES	BE CLASSIFIED AS A CAPITAL ASSET UNDER	52,000.00	0.00	0.00	52,00
	SETTLEMENT.					

<u>ppr</u>	Appropriation Name	Appropriated	Expended	Encumbered	<u>Unobligated</u>
		Amount	Amount	Amount	Amount
)epart	ment: 126 DEPARTMENT OF CULTURAL AFFAIRS				
398	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	425,000.00	0.00	0.00	425,000
399	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MANHATTAN CLASS COMPANY INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CHILDREN'S MUSEUM OF MANHATTAN.	9,825,000.00	0.00	0.00	9,825,000
BA1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE JEWISH CHILDREN'S MUSEUM.	1,500,000.00	0.00	0.00	1,500,000
01	NEW YORK ZOOLOGICAL SOCIETY, RECONSTRUCTION, IMPROVEMENTS AND EQUIPMENT AND VEHICLE PURCHASES, THE BRONX.	24,793,694.00	24,793,690.93	0.00	3
02	AMERICAN MUSEUM OF NATURAL HISTORY, ALTERATIONS AND IMPROVEMENTS TO BUILDINGS AND EQUIPMENT AND ADDITIONS TO EXISTING FACILITIES AND EQUIPMENT,INCLUDING VEHICLE AND EQUIPMENT PURCHASES.	64,111,024.00	64,111,018.88	0.00	5
03	STATEN ISLAND ZOOLOGICAL SOCIETY, ALTERATION, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES.	8,801,774.00 6.780.668.00	8,801,772.18	0.00	1
04 05	NEW YORK BOTANICAL GARDEN, ADDITIONS, RECONSTRUCTION, REHABILITATION,IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES, THE BRONX. DEVELOPMENT OF SNUG HARBOR SITE, PURCHASE OF EQUIPMENT AND VEHICLES, RECONSTRUCTION OF BUILDINGS,	6,780,668.00 7,918,096.00	6,780,607.38 7.915.592.02	60.00 2,500.00	:
06	STATEN ISLAND. BROOKLYN BOTANIC GARDEN, ALTERATION, RECONSTRUCTION, GENERAL IMPROVEMENTS TO GARDEN AND	7,657,074.00	7,657,071.34	0.00	
07	BUILDING, PURCHASES OF VEHICLES AND EQUIPMENT. WAVE HILL ENVIRONMENTAL CENTER, INDEPENDENCE AND PALISADE AVENUES, WEST 248TH TO WEST 252ND	2,593,933.00	2,587,602.45	6,327.70	
08	STREETS, RECONSTRUCTION AND PURCHASE OF EQUIPMENT, THE BRONX P.S. 1 CONTEMPORARY ART CENTER, RECONSTRUCTION, IMPROVEMENTS, PURCHASE OF EQUIPMENT AND VEHICLES, OLUEPUC	2,924,053.00	2,924,051.87	0.00	
09	QUEENS RECONSTRUCTION, OF AND PURCHASE OF EQUIPMENT FOR LA MAMA THEATRE ANNEX AND GALLERY, 66 EAST 4TH STREET AND 6 EAST 1ST STREET, MANHATTAN	60,000.00	60,000.00	0.00	
10	RECONSTRUCTION, NEW YORK SHAKESPEARE FESTIVAL PUBLIC THEATER AND DELACORTE THEATER, PURCHASE OF EQUIPMENT AND VEHICLES, MANHATTAN	8,032,869.00	8,032,867.36	0.00	
11	NEW YORK STATE THEATER, ALTERATIONS, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES, MANHATTAN	2,204,000.00	2,204,000.00	0.00	
12	ALTERATION AND RECONSTRUCTION OF THE NEW YORK HISTORICAL SOCIETY BUILDING INCLUDING EQUIPMENT, MANHATTAN	10,535,953.00	10,535,951.55	0.00	
$13 \\ 14$	ALTERATION AND RECONSTRUCTION OF THE MUSEUM OF JEWISH HERITAGE INCLUDING EQUIPMENT, MANHATTAN QUEENS BOTANICAL GARDEN SOCIETY, ADDITIONS, IMPROVEMENTS AND PURCHASEOF EQUIPMENT AND VEHICLES	3,771,066.00 2,783,745.00	3,771,065.13 2,783,744.23	0.00 0.00	
15	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER CENTER ALLY A COEDIED A COUNTING DENOTIES FOR MUNICIPALITIES, FOR THE MOVING MACE, INC. (FILM FOR IM	112,000.00	0.00	0.00	112,00
16	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MOVING IMAGE, INC./ FILM FORUM. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE TEATRO CIRCULO.	150,000.00	0.00	0.00	150,00
17	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	35,000.00	0.00	0.00	35,00
18	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SOHO THINK TANK, INC. EL MUSEO DEL BARRIO, RECONSTRUCTION, IMPROVEMENTS AND EQUIPMENT AND VEHICLE PURCHASES,	1,499,946.00	1,499,946.00	0.00	
19	MANHATTAN. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE. WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	100,000.00	0.00	0.00	100,00
20	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CHINA INSTITUTE INAMERICA, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE. WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	40,000.00	0.00	0.00	40,00
21	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SOCIETY OF ILLUSTRATORS, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	250,000.00	0.00	0.00	250,00
22	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NEW GROUP, INC. METROPOLITAN MUSEUM OF ART, IMPROVEMENTS AND ADDITIONS, INCLUDING EQUIPMENT AND VEHICLE	12,959,312.00	12,959,311.48	0.00	
23	PURCHASES, MANHATTAN CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	150,000.00	0.00	0.00	150,00
24	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE JAPAN SOCIETY, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE. WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	50,000.00	0.00	0.00	50,00
25	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CLASSICAL THEATRE OF HARLEM. CONSTRUCTION OF SCULPTURE GARDEN AND GALLERY FOR THE STUDIO MUSEUM OFHARLEM, MANHATTAN.	3,366,710.00	3,366,709.05	0.00	
26	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE TANK, LTD.	130,000.00	29,828.45	0.00	100,17
27	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BARROW GROUP.	42,000.00	42,000.00	0.00	
28	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR NEW YORK LIVE ARTS, INC. (FORMERLY DANCE THE AUTOM WORK SLOP)	433,000.00	0.00	0.00	433,00
30	DANCE THEATER WORKSHOP). NEW YORK AQUARIUM BETTERMENTS, RECONSTRUCTION, ADDITIONS, LAND ACQUISITION AND PURCHASES OF EQUIPMENT AND VEHICLES, BROOKLYN	11,799,004.00	11,799,002.98	0.00	
31	HALL OF SCIENCE, FLUSHING MEADOW PARK, ADDITIONS, BETTERMENTS, RECONSTRUCTION AND PURCHASES OF EQUIPMENT AND VEHICLES, QUEENS.	8,394,131.00	8,394,129.07	0.00	
32	STATEN ISLAND INSTITUTE OF ARTS AND SCIENCES, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING PURCHASES OF EQUIPMENT AND VEHICLES, STATEN ISLAND	1,324,739.00	1,324,734.03	0.00	
33	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR ARS NOVA THEATER.	100,000.00	0.00	0.00	100,00
34	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CHASHAMA, INC.	80,000.00	0.00	0.00	80,00
35 36	BROOKLYN MUSEUM, ALTERATION, RECONSTRUCTION, GENERAL IMPROVEMENTS TO EXISTING BUILDINGS AND PURCHASES OF EQUIPMENT AND VEHICLES CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	23,372,497.00 66,000.00	23,372,495.72	0.00	66,00
50	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR JACK ARTS, INC.	00,000.00	0.00	0.00	00,00
41	RICHMONDTOWN, LA TOURETTE PARK, STATEN ISLAND, RELOCATION OF VARIOUS BUILDINGS, RECONSTRUCTION, LANDSCAPING, GENERAL IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES	971,420.00	971,416.25	0.00	
46	QUEENS THEATER IN THE PARK: RECONSTRUCTION AND IMPROVEMENTS, INCLUDING EQUIPMENT AND VEHICLES, QUEENS	841,219.00	841,218.92	0.00	
18	LINCOLN CENTER, RECONSTRUCTION AND IMPROVEMENTS TO SITE, INCLUDING PURCHASES OF EQUIPMENT AND VEHICLES, MANHATTAN CARNEGIE HALL. INTERIOR AND EXTERIOR RECONSTRUCTION AND IMPROVEMENTS.INCLUDING PURCHASE OF	18,124,276.00	18,124,274.58	0.00	
50 51	EQUIPMENT AND VEHICLES, MANHATTAN STATEN ISLAND BOTANICAL GARDENS, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING	16,590,665.00 2.093.821.00	16,590,663.99 2,093,820.32	0.00	
52	PURCHASE OF EQUIPMENT AND VEHICLES, STATEN ISLAND JAMAICA ARTS CENTER, RECONSTRUCTION, IMPROVEMENTS, PURCHASE OF EQUIPMENT AND VEHICLES, QUEENS	1,212,847.00	1,212,846.50	0.00	
52	BROOKLYN CHILDREN'S MUSEUM: CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING PURCHASES OF EQUIPMENT AND VEHICLES, BROOKLYN.	11,788,347.00	11,788,344.27	0.00	
64	BROOKLYN ACADEMY OF MUSIC, ALTERATIONS, REHABILITATION, GENERAL IMPROVEMENTS, PURCHASES OF VEHICLES AND EQUIPMENT, BROOKLYN	23,935,043.00	23,935,024.23	0.00	1
37 71	CONSTRUCTION, RECONSTRUCTION AND PURCHASES OF EQUIPMENT AND VEHICLES AT VARIOUS CULTURAL INSTITUTIONS AND AT AGENCY HEADQUARTERS INCLUDING SITE ACQUISITION BRONY MUSEUM OF THE ARTS. INTERIOR AND FYTERIOR RECONSTRUCTION AND IMPROVEMENTS INCLUDING	64,993,418.00 3 361 814 00	64,883,523.95 3 361 811 62	109,876.85	1
71 77	BRONX MUSEUM OF THE ARTS, INTERIOR AND EXTERIOR RECONSTRUCTION AND IMPROVEMENTS INCLUDING EQUIPMENT, THE BRONX STATEN ISLAND CHILDREN'S MUSEUM, RECONSTRUCTION OF FACILITIES AND PURCHASES OF EQUIPMENT AND	3,361,814.00 4,937,351.00	3,361,811.62 4,937,347.41	0.00	
79	VEHICLES, SAILOR'S SNUG HARBOR, STATEN ISLAND CITY CENTER, 55TH STREET DANCE THEATER, RECONSTRUCTION AND PURCHASE OF EQUIPMENT AND VEHICLES,	4,957,551.00 5,548,168.00	4,937,347.41 5,548,164.75	0.00	
91	MANHATTAN. QUEENS MUSEUM OF ART, CITY BUILDING, FLUSHING MEADOW PARK, RECONSTRUCTION, IMPROVEMENTS AND	2,155,386.00	2,155,383.85	0.00	
01	PURCHASE OF EQUIPMENT AND VEHICLES. CITY COUNCIL FUNDING FOR THE NEW YORK ZOOLOGICAL SOCIETY, RECONSTRUCTION, IMPROVEMENTS, AND FOLIDMENT AND VEHICLE DURCHASES THE PRONY.	49,718,000.00	31,790,679.16	488,878.33	17,438,44
02	EQUIPMENT AND VEHICLE PURCHASES, THE BRONX. CITY COUNCIL FUNDING FOR THE AMERICAN MUSEUM OF NATURAL HISTORY, ALTERATIONS AND IMPROVEMENTS TO BUILDINGS AND EQUIPMENT AND ADDITIONS TO EXISTING FACILITIES AND EQUIPMENT, INCLUDING VEHICLE AND	89,775,000.00	44,941,659.32	39,032,793.03	5,800,54
	EQUIPMENT PURCHASES.				

VEDERIGIATION NAME VEDERICATION CONTRUCTION AND AND ADDRESS OF EQUIPMENT AND VEHICLES, THE BRONX. VEDERATING FOR THE NEW YORK BOTANICAL GARDEN, ADDITIONS, RECONSTRUCTION, REHABILITATION, ROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES, THE BRONX. VEDERATING OF BUILDING, STATEN ISLAND. VEDERATING OF BUILDING, STATEN ISLAND. VEDERATING OF BUILDING, STATEN ISLAND. VEDERATING AND BUILDING, UNICHASES OF VEHICLES AND EQUIPMENT AND VEHICLES, NOSTRUCTION, GENERAL REVYORK BOTANICA GARDEN, ALTERATION, RECONSTRUCTION, GENERAL ROVEMENTS TO GARDEN AND BUILDING, FUNCHASES OF VEHICLES AND EQUIPMENT VEDERATING GARDEN AND BUILDING, FUNCHASES OF VEHICLES AND EQUIPMENT VEDERATING ADDRESS JSAND STREETS, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS AND PURCHASE OF INCLES AND EQUIPMENT, BRONX VEDERATING TOWN HALL: ACQUISITION, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS, PURCHASE OF INCLES AND EQUIPMENT, BRONX VEDERATING TOWN HALL: ACQUISITION, CONSTRUCTION, AND IMPROVEMENTS, INCLUDING GEHASES OF EQUIPMENT AND VEHICLES, QUEENS VEDERATING TOWN HALL: ACQUISITION, CONSTRUCTION, RECONSTRUCTION, AND IMPROVEMENTS, INCLUDING GEHASES OF EQUIPMENT AND VEHICLES, QUEENS VORTHUCTION, NEW YORK SHARESPEARE FESTIVAL PUBLIC THEATER AND DELACORTE THEATER, PURCHASE OF ITHMENT AND VEHICLES, MANHATIAN VENCIL, PUNDING FOR THE ALTERATIONS, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES, MANTAN VEDERATING THE ALTERATIONS, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES, MANTAN VENCIL, PUNDING FOR THE ALTERATION AND RECONSTRUCTION OF THE MUSEUM OF JEWISH HERITAGE LIDING EQUIPMENT, MANDHANTAN VENCIL, PUNDING FOR THE ALTERATION AND RECONSTRUCTION OF THE MUSEUM OF JEWISH HERITAGE INDING FOR THE QUEENS BOTANICAL GARDEN SOCIETY, CONSTRUCTION, RECONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ERRALING ACCOUNTING PRINCIPLES F	Appropriated Amount 34,172,000.00 33,342,000.00 29,402,527.00 9,140,000.00 14,692,000.00 1,922,000.00 30,410,000.00 2,767,000.00 12,901,000.00 20,512,000.00 4,138,000.00 9,485,000.00 1,048,000.00 11,848,000.00	Expended Amount 25,380,726.44 17,687,248.50 22,201,076.28 4,138,982.95 5,612,248.84 437,969.83 15,311,445.56 2,557,662.09 4,889,065.37 4,466,474.50 0.00 60,000.00 205,426.50 4,486,063.44 19,966.92 529,501.28	Encumbered 334,725.99 9,400,275.78 121,357.84 1,399,066.86 139,330.94 11,030.17 0.00 0.00 232,156.00 905,693.20 0.00 127.50 4,765.62 0.00	Unobligated Amount 8,256,547 6,254,475 7,080,092 3,601,950 8,940,420 1,473,000 15,098,554 209,337 7,779,778 15,139,832 4,138,000 57,000 9,279,446 770,170 1,028,033
Y COUNCIL FUNDING FOR THE NEW YORK BOTANICAL GARDEN, ADDITIONS, RECONSTRUCTION, REHABILITATION, ROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES, THE BRONX. Y COUNCIL FUNDING FOR THE BROOKLYN BOTANIC GARDEN, ALTERATION, RECONSTRUCTION, GENERAL ROVEMENTS TO GARDEN AND BUILDING, PURCHASES OF VEHICLES AND EQUIPMENT. Y COUNCIL FUNDING FOR THE WRONK, PURCHASES OF VEHICLES AND EQUIPMENT. Y COUNCIL FUNDING FOR THE WAVE HILL ENVIRONMENTAL CENTER, INDEPENDENCE AND PALISADE AVENUES, ST 24SHT TO WEST 252ND STREETS, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS AND PURCHASE OF IICLES AND EQUIPMENT, BRONX Y COUNCIL, FUNDING FOR THE WAVE HILL ENVIRONMENTAL CENTER, RECONSTRUCTION, IMPROVEMENTS, PURCHASE OF IICLES AND EQUIPMENT, BRONX Y COUNCIL, FUNDING FOR PS. 1 CONTEMPORARY ART CENTER, RECONSTRUCTION, IMPROVEMENTS, PURCHASE OF IIRENT AND VEHICLES, QUEENS SHING TOWN HALL: ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING CHASES OF QUIPMENT AND VEHICLES, QUEENS ONSTRUCTION, NEW YORK SHAKESPEARE FESTIVAL PUBLIC THEATER AND DELACORTE THEATER, PURCHASE OF INPENT AND VEHICLES, MANIHATTAN Y YORK STATE THEATER, ALTERATION AND RECONSTRUCTION OF THE MUSEUM OF JEWISH HERITAGE LUDING EQUIPMENT, MANHATTAN Y YOUK STATE THEATER, ALTERATION AND RECONSTRUCTION OF THE MUSEUM OF JEWISH HERITAGE LUDING EQUIPMENT, MANHATTAN Y YOUK STATE THEATER, ALTERATION AND RECONSTRUCTION OF THE MUSEUM OF JEWISH HERITAGE LUDING EQUIPMENT, MANHATTAN Y YOUK STATE THEATER, MUSEUNG DELAGING, MANHATTAN Y YORK STATE THEATER, ALTERATION AND RECONSTRUCTION OF THE MUSEUM OF JEWISH HERITAGE LUDING EQUIPMENT, MANHATTAN Y YOUK STATE THEATER ON THA CUTTP TUROSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UDING FOR THE QUEENS BOTANICAL GARDEN SOCIETY, CONSTRUCTION, RECONSTRUCTION, ROVEMENTS AND PURCHASE OF EQUIPMENT AND VEHICLES MENTES SON THE ZUELSNS DOTANICAL GARDEN SOCIETY, ONNER PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ERRALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, FOR	33,342,000.00 29,402,527.00 9,140,000.00 14,692,000.00 1,922,000.00 30,410,000.00 2,767,000.00 12,901,000.00 4,138,000.00 117,000.00 9,485,000.00 5,261,000.00 1,048,000.00	17,687,248.50 22,201,076.28 4,138,982.95 5,612,248.84 437,969.83 15,311,445.56 2,557,662.09 4,889,065.37 4,466,474.50 0.00 60,000.00 205,426.50 4,486,063.44 19,966.92	9,400,275.78 121,357.84 1,399,066.86 139,330.94 11,030.17 0.00 232,156.00 905,693.20 0.00 127.50 4,765.62	6,254,475 7,080,092 3,601,950 8,940,420 1,473,000 15,098,554 209,337 7,779,778 15,139,832 4,138,000 57,000 9,279,446 770,170
ROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES, THE BRONX. Y COUNCIL FUNDING FOR THE DEVELOPMENT OF SNUG HARBOR SITE, PURCHASE OF EQUIPMENT AND VEHICLES, SONSTRUCTION OF BUILDINGS, STATEN ISLAND. Y COUNCIL FUNDING FOR THE BROOKLYN BOTANIC GARDEN, ALTERATION, RECONSTRUCTION, GENERAL ROVEMENTS TO GARDEN AND BUILDING, PURCHASES OF VEHICLES AND EQUIPMENT. Y COUNCIL FUNDING FOR THE WAVE HILL ENVIRONMENTAL CENTER, INDEPENDENCE AND PALISADE AVENUES, Y 24SHT OF WEST 252ND STREETS, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS AND PURCHASE OF HICLES AND EQUIPMENT, BRONX Y COUNCIL, FUNDING FOR THE WAVE HILL ENVIRONMENTAL CENTER, RECONSTRUCTION, IMPROVEMENTS, PURCHASE OF HICLES AND VEHICLES, QUEENS SHING TOWN HALL. ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING CHASES OF EQUIPMENT AND VEHICLES, QUEENS SHING TOWN HALL, ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING CHASES OF EQUIPMENT AND VEHICLES, QUEENS ONNETRUCTION, NEW YORK SHAKESPEARE FESTIVAL PUBLIC THEATER AND DELACORTE THEATER, PURCHASE OF JIPMENT AND VEHICLES, MANIHATTAN Y YORK STATE THEATER, ALTERATION, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES, WHATTAN Y YORK STATE THEATER, ALTERATION, SIMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES, WHATTAN Y OUNCIL FUNDING FOR THE ALTERATION AND RECONSTRUCTION OF THE MUSEUM OF JEWISH HERITAGE LUDING EQUIPMENT, MANHATTAN Y YORK STATE THEATER, ALMERASE OF EQUIPMENT AND VEHICLES MENTE SONTO VELEZ CULTURAL AND EDUCATIONAL CENTER : ACQUISITION, CONSTRUCTION, RECONSTRUCTION, ROVEMENTS, NICLUDING PURCHASES OF EQUIPMENT AND VEHICLES MENTES SONT OR LEZ AUGUSTION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ERRALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, FOR THE BADERICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ERRENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLAS	33,342,000.00 29,402,527.00 9,140,000.00 14,692,000.00 1,922,000.00 30,410,000.00 2,767,000.00 12,901,000.00 4,138,000.00 117,000.00 9,485,000.00 5,261,000.00 1,048,000.00	17,687,248.50 22,201,076.28 4,138,982.95 5,612,248.84 437,969.83 15,311,445.56 2,557,662.09 4,889,065.37 4,466,474.50 0.00 60,000.00 205,426.50 4,486,063.44 19,966.92	9,400,275.78 121,357.84 1,399,066.86 139,330.94 11,030.17 0.00 232,156.00 905,693.20 0.00 127.50 4,765.62	6,254,475 7,080,092 3,601,950 8,940,420 1,473,000 15,098,554 209,337 7,779,778 15,139,832 4,138,000 57,000 9,279,446 770,170
Y COUNCIL FUNDING FOR THE DEVELOPMENT OF SNUG HARBOR SITE, PURCHASE OF EQUIPMENT AND VEHICLES, JONSTRUCTION OF BUILDINGS, STATEN ISLAND. Y COUNCIL FUNDING FOR THE BROOKLYN BOTANIC GARDEN, ALTERATION, RECONSTRUCTION, GENERAL ROVEMENTS TO GARDEN AND BULDING, PURCHASES OF VEHICLES AND EQUIPMENT. Y COUNCIL FUNDING FOR THE WAVE HILL ENVIRONMENTAL CENTRE, INDEPENDENCE AND PALISADE AVENUES, ST 248TH TO WEST 322ND STREETS, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS AND PURCHASE OF IICLES AND EQUIPMENT, BRONX Y COUNCIL FUNDING FOR P.S. 1 CONTEMPORARY ART CENTER, RECONSTRUCTION, IMPROVEMENTS, PURCHASE OF IIPMENT AND VEHICLES, QUEENS SHINGT TOWN HALL: ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING CHASES OF EQUIPMENT AND VEHICLES, QUEENS '0NSTRUCTION, NEW YORK SHAKESPEARE FESTIVAL PUBLIC THEATER AND DELACORTE THEATER, PURCHASE OF IPMENT AND VEHICLES, MANHATTAN Y VORK STATE THEATER, ALTERATION S, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES, HAITTAN Y VORK STATE THEATER, ALTERATION AND RECONSTRUCTION OF THE MUSEUM OF JEWISH HERITAGE LUDING EQUIPMENT, MANHATTAN Y COUNCIL FUNDING FOR THE ALTERATION AND RECONSTRUCTION OF THE MUSEUM OF JEWISH HERITAGE LUDING EQUIPMENT, MANHATTAN Y COUNCIL FUNDING FOR THE ALTERATION AND RECONSTRUCTION OF THE MUSEUM OF JEWISH HERITAGE LUDING EQUIPMENT, MANHATTAN Y COUNCIL FUNDING FOR THE QUEENS BOTANICAL GARDEN SOCIETY, CONSTRUCTION, RECONSTRUCTION, ROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES MANHATTAN. STRUCTION, RECONSTRUCTION, ACQUISITION ON INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER YERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AMERICAN DOCUMENTARY, INC. STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER YER CENTRALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MERICAN DOCUMENTARY, INC. S	29,402,527.00 9,140,000.00 14,692,000.00 1,922,000.00 30,410,000.00 2,767,000.00 12,901,000.00 20,512,000.00 4,138,000.00 9,485,000.00 5,261,000.00 1,048,000.00	22,201,076.28 4,138,982.95 5,612,248.84 437,969.83 15,311,445.56 2,557,662.09 4,889,065.37 4,466,474.50 0.00 60,000.00 205,426.50 4,486,063.44 19,966.92	121,357.84 1,399,066.86 139,330.94 11,030.17 0.00 232,156.00 905,693.20 0.00 0.00 127.50 4,765.62	7,080,092 3,601,950 8,940,420 1,473,000 15,098,554 209,337 7,779,778 15,139,832 4,138,000 57,000 9,279,446 770,170
Y COUNCIL FUNDING FOR THE BROOKLYN BOTANIC GARDEN ALTERATION, RECONSTRUCTION, GENERAL ROVEMENTS TO GARDEN AND BUILDING, PURCHASES OF VEHICLES AND EQUIPMENT. Y COUNCIL FUNDING FOR THE WAVE HILL ENVIRONMENTAL CENTER, INDEPENDENCE AND PALISADE AVENUES, ST 2487H TO WEST 252ND STREETS, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS AND PURCHASE OF INCLES AND EQUIPMENT, BRONX Y COUNCIL FUNDING FOR P.S. 1 CONTEMPORARY ART CENTER, RECONSTRUCTION, IMPROVEMENTS, PURCHASE OF INCLES AND VEHICLES, QUEENS SHING TOWN HALL: A CQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING ICHASES OF EQUIPMENT AND VEHICLES, QUEENS 'ONSTRUCTION, NEW YORK SHAKESPEARE FESTIVAL PUBLIC THEATER AND DELACORTE THEATER, PURCHASE OF INTMENT AND VEHICLES, MANHATTAN Y COUNCIL FUNDING FOR THE ALTERATIONS, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES, 'HATTAN Y COUNCIL FUNDING FOR THE ALTERATION AND RECONSTRUCTION OF THE MUSEUM OF JEWISH HERITAGE LUDING EQUIPMENT, MANHATTAN Y COUNCIL FUNDING FOR THE ALTERATION AND RECONSTRUCTION OF THE MUSEUM OF JEWISH HERITAGE LUDING EQUIPMENT, MANHATTAN Y COUNCIL FUNDING FOR THE QUEENS BOTANICAL GARDEN SOCIETY, CONSTRUCTION, RECONSTRUCTION, ROVEMENTS AND PURCHASE OF EQUIPMENT AND VEHICLES, MANHATTAN. STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AMERICAN DOCUMENTARY, INC. 'STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GERNERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BEDFORD STUVYESANT 'TORATION CORPORATION. 'STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC 'TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER 'ERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU	9,140,000.00 14,692,000.00 1,922,000.00 30,410,000.00 2,767,000.00 12,901,000.00 20,512,000.00 4,138,000.00 117,000.00 9,485,000.00 5,261,000.00 1,048,000.00	4,138,982.95 5,612,248.84 437,969.83 15,311,445.56 2,557,662.09 4,889,065.37 4,466,474.50 0.00 60,000.00 205,426.50 4,486,063.44 19,966.92	1,399,066.86 139,330.94 11,030.17 0.00 0.00 232,156.00 905,693.20 0.00 0.00 127.50 4,765.62	3,601,950 8,940,420 1,473,000 15,098,554 209,337 7,779,778 15,139,832 4,138,000 57,000 9,279,446 770,170
Y COUNCIL FUNDING FOR THE WAVE HILL ENVIRONMENTAL CENTER, INDEPENDENCE AND PALISADE AVENUES, ST 248TH TO WEST 252ND STREETS, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS AND PURCHASE OF INCLES AND EQUIPMENT, BRONX Y COUNCIL FUNDING FOR PS. 1 CONTEMPORARY ART CENTER, RECONSTRUCTION, IMPROVEMENTS, PURCHASE OF IJPMENT AND VEHICLES, QUEENS SHING TOWN HALL: ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING ICHASES OF EQUIPMENT AND VEHICLES, QUEENS ONSTRUCTION, NEW YORK SHAKESPEARE FESTIVAL PUBLIC THEATER AND DELACORTE THEATER, PURCHASE OF IJPMENT AND VEHICLES, MANHATTAN Y YORK STATE THEATER, ALTERATIONS, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES, HIATTAN Y COUNCIL FUNDING FOR THE ALTERATION AND RECONSTRUCTION OF THE MUSEUM OF JEWISH HERITAGE LUDING EQUIPMENT, MANHATTAN Y COUNCIL FUNDING FOR THE ALTERATION AND RECONSTRUCTION OF THE MUSEUM OF JEWISH HERITAGE LUDING EQUIPMENT, MANHATTAN Y COUNCIL FUNDING FOR THE QUEENS BOTANICAL GARDEN SOCIETY, CONSTRUCTION, RECONSTRUCTION, ROVEMENTS AND PURCHASE OF EQUIPMENT AND VEHICLES MANHATTAN Y COUNCIL FUNDING FOR THE QUEENS BOTANICAL GARDEN SOCIETY, CONSTRUCTION, RECONSTRUCTION IMPROVEMENTS, INCLUDING PURCHASES OF EQUIPMENT AND VEHICLES MANHATTAN Y COUNCIL FUNDING FOR THE QUEENS BOTANICAL GARDEN SOCIETY, CONSTRUCTION, RECONSTRUCTION IMPROVEMENTS, INCLUDING PURCHASES OF EQUIPMENT AND VEHICLES MANHATTAN STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UDAGING CORPORATION. STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION	14,692,000.00 1,922,000.00 30,410,000.00 2,767,000.00 12,901,000.00 20,512,000.00 4,138,000.00 117,000.00 9,485,000.00 5,261,000.00 1,048,000.00	5,612,248.84 437,969.83 15,311,445.56 2,557,662.09 4,889,065.37 4,466,474.50 0.00 60,000.00 205,426.50 4,486,063.44 19,966.92	139,330.94 11,030.17 0.00 0.00 232,156.00 905,693.20 0.00 0.00 127.50 4,765.62	8,940,420 1,473,000 15,098,554 209,337 7,779,778 15,139,832 4,138,000 57,000 9,279,446 770,170
Y COUNCIL FUNDING FOR P.S. 1 CONTEMPORARY ART CENTER, RECONSTRUCTION, IMPROVEMENTS, PURCHASE OF JIPMENT AND VEHICLES, QUEENS SINING TOWN HALL: A CQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING (CHASES OF EQUIPMENT AND VEHICLES, QUEENS NONSTRUCTION, NEW YORK SHAKESPEARE FESTIVAL PUBLIC THEATER AND DELACORTE THEATER, PURCHASE OF JIPMENT AND VEHICLES, MANHATTAN V YORK STATE THEATER, ALTERATIONS, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES, WHATTAN Y COUNCIL FUNDING FOR THE ALTERATION AND RECONSTRUCTION OF THE MUSEUM OF JEWISH HERITAGE LUDING EQUIPMENT, MANHATTAN V COUNCIL FUNDING FOR THE ALTERATION AND RECONSTRUCTION OF THE MUSEUM OF JEWISH HERITAGE LUDING EQUIPMENT, MANHATTAN Y COUNCIL FUNDING FOR THE QUEENS BOTANICAL GARDEN SOCIETY, CONSTRUCTION, RECONSTRUCTION, ROVEMENTS AND PURCHASE OF EQUIPMENT AND VEHICLES MENTE SOTO VELEZ CULTURAL AND EDUCATIONAL CENTER : ACQUISITION, CONSTRUCTION, RECONSTRUCTION IMPROVEMENTS, INCLUDING PURCHASES OF EQUIPMENT AND VEHICLES MENTES SOTO VELEZ CULTURAL AND EDUCATION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER TERALIX ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, FOR THE AMERICAN DOCUMENTARY, INC. INSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DEG GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, FOR THE AMERICAN DOCUMENTARY, INC. ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DEG GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, FOR THE BEDFORD STUVVESANT TORATION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET	1,922,000.00 30,410,000.00 2,767,000.00 12,901,000.00 20,512,000.00 4,138,000.00 117,000.00 9,485,000.00 5,261,000.00 1,048,000.00	437,969.83 15,311,445.56 2,557,662.09 4,889,065.37 4,466,474.50 0.00 60,000.00 205,426.50 4,486,063.44 19,966.92	11,030.17 0.00 232,156.00 905,693.20 0.00 127.50 4,765.62	1,473,000 15,098,554 209,337 7,779,778 15,139,832 4,138,000 57,000 9,279,446 770,170
SHING TOWN HALL: ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING CCHASES OF EQUIPMENT AND VEHICLES, QUEENS ONSTRUCTION, NEW YORK SHARESPEARE FESTIVAL PUBLIC THEATER AND DELACORTE THEATER, PURCHASE OF JIPMENT AND VEHICLES, MANHATTAN V YORK STATE THEATER, ALTERATIONS, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES, WHATTAN Y COUNCIL FUNDING FOR THE ALTERATION AND RECONSTRUCTION OF THE MUSEUM OF JEWISH HERITAGE LUDING EQUIPMENT, MANHATTAN Y COUNCIL FUNDING FOR THE QUEENS BOTANICAL GARDEN SOCIETY, CONSTRUCTION, RECONSTRUCTION, ROVEMENTS AND PURCHASE OF EQUIPMENT AND VEHICLES MENTE SOTO VELEZ CULTURAL AND EDUCATIONAL CENTER : ACQUISITION, CONSTRUCTION, RECONSTRUCTION IMPROVEMENTS, INCLUDING PURCHASES OF EQUIPMENT AND VEHICLES, MANNATION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GREALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AMERICAN DOCUMENTARY, INC. STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AMERICAN DOCUMENTARY, INC. STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BEDFORD STUYVESANT TORATION CORPORATION. STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BOROKLYN YOUTH CHORUS. STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSI	30,410,000.00 2,767,000.00 12,901,000.00 20,512,000.00 4,138,000.00 117,000.00 9,485,000.00 5,261,000.00 1,048,000.00	15,311,445.56 2,557,662.09 4,889,065.37 4,466,474.50 0.00 60,000.00 205,426.50 4,486,063.44 19,966.92	0.00 0.00 232,156.00 905,693.20 0.00 0.00 127.50 4,765.62	15,098,554 209,337 7,779,778 15,139,832 4,138,000 57,000 9,279,446 770,170
XONSTRUCTION, NEW YORK SHAKESPEARE FESTIVAL PUBLIC THEATER AND DELACORTE THEATER, PURCHASE OF JIPMENT AND VEHICLES, MANHATTAN Y YORK STATE THEATER, ALTERATIONS, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES, VHAITAN Y COUNCIL, FUNDING FOR THE ALTERATION AND RECONSTRUCTION OF THE MUSEUM OF JEWISH HERITAGE LUDING EQUIPMENT, MANHATTAN Y COUNCIL, FUNDING FOR THE QUEENS BOTANICAL GARDEN SOCIETY, CONSTRUCTION, RECONSTRUCTION, ROVEMENTS AND PURCHASE OF EQUIPMENT AND VEHICLES MENTE SOTO VELEZ CULTURAL AND EDUCATIONAL CENTER : ACQUISITION, CONSTRUCTION, RECONSTRUCTION IMPROVEMENTS, INCLUDING PURCHASES OF EQUIPMENT AND VEHICLES, MANHATTAN. INTROVEMENTS, INCLUDING PURCHASES OF EQUIPMENT AND VEHICLES, MANHATTAN. INTROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER INTROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET PER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MERICAN DOCUMENTARY, INC. INTROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET PER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BEDFORD STUYVESANT TORATION CORPORATION. INTROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER INTROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE COLONIAL FARMHOUSE ITORA	2,767,000.00 12,901,000.00 20,512,000.00 4,138,000.00 117,000.00 9,485,000.00 5,261,000.00 1,048,000.00	2,557,662.09 4,889,065.37 4,466,474.50 0.00 60,000.00 205,426.50 4,486,063.44 19,966.92	0.00 232,156.00 905,693.20 0.00 0.00 127.50 4,765.62	209,337 7,779,778 15,139,832 4,138,000 57,000 9,279,446 770,170
V YORK STATE THEATER, ALTERATIONS, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES, VHATTAN Y COUNCIL FUNDING FOR THE ALTERATION AND RECONSTRUCTION OF THE MUSEUM OF JEWISH HERITAGE LUDING EQUIPMENT, MANHATTAN Y COUNCIL FUNDING FOR THE QUEENS BOTANICAL GARDEN SOCIETY, CONSTRUCTION, RECONSTRUCTION, ROVEMENTS AND PURCHASE OF EQUIPMENT AND VEHICLES MENTE SOTO VELEZ CULTURAL AND EDUCATIONAL CENTER : ACQUISITION, CONSTRUCTION, RECONSTRUCTION D IMPROVEMENTS, INCLUDING PURCHASES OF EQUIPMENT AND VEHICLES, MANHATTAN. STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AMERICAN DOCUMENTARY, INC. STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BEDFORD STUYVESANT TORATION CORPORATION. Y COUNCIL FUNDING FOR EL MUSEO DEL BARRIO, RECONSTRUCTION, IMPROVEMENTS AND EQUIPMENT AND ICLE PURCHASES, MANHATTAN. STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER EVALUA CCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BEDFORD YOUTH CHORUS. STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER EVALUA ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE COLONIAL FARMHOUSE STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE COLONIAL FARMHOUSE TORATION SOCIETY OF	12,901,000.00 20,512,000.00 4,138,000.00 117,000.00 9,485,000.00 5,261,000.00 1,048,000.00	4,889,065.37 4,466,474.50 0.00 60,000.00 205,426.50 4,486,063.44 19,966.92	232,156.00 905,693.20 0.00 0.00 127.50 4,765.62	7,779,773 15,139,833 4,138,000 57,000 9,279,440 770,170
Y COUNCIL FUNDING FOR THE ALTERATION AND RECONSTRUCTION OF THE MUSEUM OF JEWISH HERITAGE LUDING EQUIPMENT, MANHATTAN Y COUNCIL FUNDING FOR THE QUEENS BOTANICAL GARDEN SOCIETY, CONSTRUCTION, RECONSTRUCTION, ROVEMENTS AND PURCHASE OF EQUIPMENT AND VEHICLES MENTE SOTO VELEZ CULTURAL AND EDUCATIONAL CENTER : ACQUISITION, CONSTRUCTION, RECONSTRUCTION D IMPROVEMENTS, INCLUDING PURCHASES OF EQUIPMENT AND VEHICLES, MANHATTAN. STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AMERICAN DOCUMENTARY, INC. STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AMERICAN DOCUMENTARY, INC. STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET OR GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BEDFORD STUYVESANT TORATION CORPORATION. Y COUNCIL FUNDING FOR EL MUSEO DEL BARRIO, RECONSTRUCTION, IMPROVEMENTS AND EQUIPMENT AND IICLE PURCHASES, MANHATTAN. STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER EFRALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN YOU'HT CHORUS. STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE COLONIAL FARMHOUSE TORATION SOCIETY OF BELLEROSE, INC. STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CI	20,512,000.00 4,138,000.00 117,000.00 9,485,000.00 5,261,000.00 1,048,000.00	4,466,474.50 0.00 60,000.00 205,426.50 4,486,063.44 19,966.92	905,693.20 0.00 0.00 127.50 4,765.62	15,139,83 4,138,00 57,00 9,279,44 770,17
Y COUNCIL FUNDING FOR THE QUEENS BOTANICAL GARDEN SOCIETY, CONSTRUCTION, RECONSTRUCTION, ROVEMENTS AND PURCHASE OF EQUIPMENT AND VEHICLES MENTE SOTO VELEZ CULTURAL AND EDUCATIONAL CENTER : ACQUISITION, CONSTRUCTION, RECONSTRUCTION O IMPROVEMENTS, INCLUDING PURCHASES OF EQUIPMENT AND VEHICLES, MANHATTAN. STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AMERICAN DOCUMENTARY, INC. STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BEDFORD STUYVESANT TORATION CORPORATION. Y COUNCIL FUNDING FOR EL MUSEO DEL BARRIO, RECONSTRUCTION, IMPROVEMENTS AND EQUIPMENT AND IICLE PURCHASES, MANHATTAN. STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UP COUNCIL FUNDING FOR EL MUSEO DEL BARRIO, RECONSTRUCTION, IMPROVEMENTS AND EQUIPMENT AND IICLE PURCHASES, MANHATTAN. STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN YOUTH CHORUS. STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION AT THE QUEENS COUNTY FARM MUSEUM AND STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE COLONIAL FARMHOUSE TORATION SOCIETY OF BELLEROSE, INC. STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED	4,138,000.00 117,000.00 9,485,000.00 5,261,000.00 1,048,000.00	0.00 60,000.00 205,426.50 4,486,063.44 19,966.92	0.00 0.00 127.50 4,765.62	4,138,00 57,00 9,279,44 770,17
MENTE SOTO VELEZ CULTURAL AND EDUCATIONAL CENTER : ACQUISITION, CONSTRUCTION, RECONSTRUCTION D IMPROVEMENTS, INCLUDING PURCHASES OF EQUIPMENT AND VEHICLES, MANHATTAN. STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GRALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AMERICAN DOCUMENTARY, INC. INTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BEDFORD STUYVESANT TORATION CORPORATION. Y COUNCIL FUNDING FOR EL MUSEO DEL BARRIO, RECONSTRUCTION, IMPROVEMENTS AND EQUIPMENT AND IICLE PURCHASES, MANHATTAN. STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GRALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN YOUTH CHORUS. INSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GRALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN YOUTH CHORUS. INSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE COLONIAL FARMHOUSE TORATION SOCIETY OF BELLEROSE, INC. INSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE COLONIAL FARMHOUSE TORATION SOCIETY OF BELLEROSE, INC. INSTRUCTION, RE	117,000.00 9,485,000.00 5,261,000.00 1,048,000.00	60,000.00 205,426.50 4,486,063.44 19,966.92	0.00 127.50 4,765.62	57,00 9,279,44 770,17
ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER JERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AMERICAN DOCUMENTARY, INC. JSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BEDFORD STUYVESANT TORATION CORPORATION. Y COUNCIL FUNDING FOR EL MUSEO DEL BARRIO, RECONSTRUCTION, IMPROVEMENTS AND EQUIPMENT AND IICLE PURCHASES, MANHATTAN. JSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER JERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN YOUTH CHORUS. JSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER JERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN YOUTH CHORUS. JSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION AT THE QUEENS COUNTY FARM MUSEUM AND INFORMATION OR INSTALLATION OR A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE COLONIAL FARMHOUSE TORATION SOCIETY OF BELLEROSE, INC. ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHI	9,485,000.00 5,261,000.00 1,048,000.00	205,426.50 4,486,063.44 19,966.92	127.50 4,765.62	9,279,44 770,17
VERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AMERICAN DOCUMENTARY, INC. INSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BEDFORD STUYVESANT TORATION CORPORATION. Y COUNCIL FUNDING FOR EL MUSEO DEL BARRIO, RECONSTRUCTION, IMPROVEMENTS AND EQUIPMENT AND HICLE PURCHASES, MANHATTAN. INSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN YOUTH CHORUS. INSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN YOUTH CHORUS. INSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE COLONIAL FARMHOUSE TORATION SOCIETY OF BELLEROSE, INC. INSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE COLONIAL FARMHOUSE TORATION SOCIETY OF BELLEROSE, INC. INSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE COLONIAL FARMHOUSE. Y COUNCIL FUNDING FOR THE METROPOLITAN MUSEUM OF ART, IMPROVEME	5,261,000.00 1,048,000.00	4,486,063.44 19,966.92	4,765.62	770,17
TORATION CORPORATION. Y COUNCIL FUNDING FOR EL MUSEO DEL BARRIO, RECONSTRUCTION, IMPROVEMENTS AND EQUIPMENT AND IICLE PURCHASES, MANHATTAN. ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN YOUTH CHORUS. ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION AT THE QUEENS COUNTY FARM MUSEUM AND ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE COLONIAL FARMHOUSE TORATION SOCIETY OF BELLEROSE, INC. ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE COLONIAL FARMHOUSE ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER USTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER USTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER USTRUCTION, RECOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CONEY ISLAND USA. Y COUNCIL FUNDING FOR THE METROPOLITAN MUSEUM OF ART, IMPROVEMENTS AND ADDITIONS, INCLUDING JIPMENT AND VEHICLE PURCHASES, MANHATTAN	1,048,000.00	19,966.92	,	
IICLE PURCHASES, MANHATTAN. ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE COLONIAL FARMHOUSE TORATION SOCIETY OF BELLEROSE, INC. ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE COLONIAL FARMHOUSE TORATION SOCIETY OF BELLEROSE, INC. ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER USAL AND USA. ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER USAL Y COUNCIL FUNDING FOR THE METROPOLITAN MUSEUM OF ART, IMPROVEMENTS AND ADDITIONS, INCLUDING JIPMENT AND VEHICLE PURCHASES, MANHATTAN	1,048,000.00	19,966.92	,	
TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER (ERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN YOUTH CHORUS. (STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION AT THE QUEENS COUNTY FARM MUSEUM AND (STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE COLONIAL FARMHOUSE TORATION SOCIETY OF BELLEROSE, INC. (STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE COLONIAL FARMHOUSE TORATION SOCIETY OF BELLEROSE, INC. (STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER (ERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CONEY ISLAND USA. Y COUNCIL FUNDING FOR THE METROPOLITAN MUSEUM OF ART, IMPROVEMENTS AND ADDITIONS, INCLUDING JIPMENT AND VEHICLE PURCHASES, MANHATTAN		,	0.00	1 028 05
ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION AT THE QUEENS COUNTY FARM MUSEUM AND INSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET DER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE COLONIAL FARMHOUSE TORATION SOCIETY OF BELLEROSE, INC. INSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE COLONIAL FARMHOUSE (INTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CONEY ISLAND USA. Y COUNCIL FUNDING FOR THE METROPOLITAN MUSEUM OF ART, IMPROVEMENTS AND ADDITIONS, INCLUDING JIPMENT AND VEHICLE PURCHASES, MANHATTAN	11,848,000.00	529,501.28		1,020,00
TORATION SOCIETY OF BELLEROSE, INC. ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CONEY ISLAND USA. Y COUNCIL FUNDING FOR THE METROPOLITAN MUSEUM OF ART, IMPROVEMENTS AND ADDITIONS, INCLUDING JIPMENT AND VEHICLE PURCHASES, MANHATTAN			807,700.35	10,510,79
TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CONEY ISLAND USA. Y COUNCIL FUNDING FOR THE METROPOLITAN MUSEUM OF ART, IMPROVEMENTS AND ADDITIONS, INCLUDING JIPMENT AND VEHICLE PURCHASES, MANHATTAN	F10.000.00	0.00	0.00	510.00
Y COUNCIL FUNDING FOR THE METROPOLITAN MUSEUM OF ART, IMPROVEMENTS AND ADDITIONS, INCLUDING JIPMENT AND VEHICLE PURCHASES, MANHATTAN	510,000.00	0.00	0.00	510,00
	37,070,000.00	22,234,804.53	22,105.83	14,813,08
TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER JERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MARK MORRIS DANCE GROUP	600,000.00	79,848.00	0.00	520,1
CALCED, INC.). ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE GREATER RIDGEWOOD HISTORICAL	1,474,000.00	418,937.01	13,664.76	1,041,3
Y COUNCIL FUNDING FOR CONSTRUCTION, RECONSTRUCTION, ACQUISITION ORINSTALLATION OF A CITY NED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR STUDIO	26,018,000.00	2,562,127.56	19,904,855.14	3,551,0
ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	2,246,000.00	21,555.00	840,000.00	1,384,44
ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NATIONAL DANCE INSTITUTE, INC.	170,000.00	169,121.00	0.00	8
TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	3,036,000.00	0.00	2,632,000.00	404,00
Y COUNCIL FUNDING FOR THE LOUIS ARMSTRONG HOUSE, ADDITIONS, RECONSTRUCTION, REHABILITATION,	617,000.00	183,000.00	0.00	434,0
Y COUNCIL FUNDING FOR NEW YORK AQUARIUM BETTERMENTS. RECONSTRUCTION, ADDITIONS, LAND	23,382,000.00	16,381,219.23	52,558.00	6,948,22
Y COUNCIL FUNDING FOR THE HALL OF SCIENCE, FLUSHING MEADOW PARK, CONSTRUCTION, RECONSTRUCTION,	17,357,000.00	13,858,061.70	139,233.12	3,359,7
Y COUNCIL FUNDING FOR THE STATEN ISLAND INSTITUTE OF ARTS AND SCIENCES, RECONSTRUCTION AND	13,023,000.00	10,465,819.66	244,310.69	2,312,8
HMONDTOWN, LA TOURETTE PARK, STATEN ISLAND, RELOCATION OF VARIOUS BUILDINGS, RECONSTRUCTION,	4,110,000.00	3,049,614.68	82,534.38	977,8
Y COUNCIL FUNDING FOR THE BROOKLYN MUSEUM, ALTERATION, RECONSTRUCTION, GENERAL IMPROVEMENTS EXISTING BUILDINGS AND PURCHASES OF EQUIPMENT AND VEHICLES	38,393,000.00	28,744,120.40	0.00	9,648,8
Y COUNCIL FUNDING FOR THE NEW YORK CITY POLICE MUSEUM, ADDITIONS, RECONSTRUCTION, REHABILITATION, ROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES, MANHATTAN.	451,000.00	332,896.39	0.00	118,1
ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	200,000.00	200,000.00	0.00	
VERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE OPERA AMERICA, INC. INSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES: FOR THE QUEENS COUNCIL ON THE ARTS	38,000.00	37,982.88	0.00	
ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER JERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ROULETTE INTERMEDIUM, INC.	426,000.00	130,000.00	0.00	296,0
SEUM OF THE CITY OF NEW YORK, RECONSTRUCTION, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND IICLES, MANHATTAN.	29,393,000.00	23,673,391.25	200,263.38	5,519,34
TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LESLIE-LOHMAN MUSEUM.		0.00		2,925,0
TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR DESIGN TRUST FOR PUBLIC SPACE. VISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	145,000.00	0.00	0.00	145,00
IERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BUSHWICK STARR, INC. ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	174,000.00	0.00	0.00	174,00
EENS THEATER IN THE PARK: RECONSTRUCTION AND IMPROVEMENTS, INCLUDING EQUIPMENT AND VEHICLES,	9,057,000.00	8,254,255.74	11,905.00	790,83
SENS INSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC WERNEN OR DURING MENTAL MET A CHEW DURDOUT NUMBER OF A SCHEWER AS A CADITAL ASSEMILTED	1,176,000.00	0.00	1,175,610.00	39
VERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE HUDSON GUILD, INC.	14.000 500 55	10 110 000	0.10.1.1.1	1 005 1
CHASES OF EQUIPMENT AND VEHICLES, MANHATTAN ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	14,802,500.00 6,220,000.00	13,112,689.56 0.00	9,194.00 0.00	1,680,61 6,220,00
VERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FRICK MUSEUM. Y COUNCIL FUNDING FOR CARNEGIE HALL, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING PURCHASE OF	20,141,000.00	16,108,145.14	0.00	4,032,85
JIPMENT AND VEHICLES, MANHATTAN TEN ISLAND BOTANICAL GARDENS, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING	1,231,000.00	1,214,848.00	0.00	16,15
RCHASE OF EQUIPMENT AND VEHICLES, STATEN ISLAND Y COUNCIL FUNDING FOR THE JAMAICA ARTS CENTER, RECONSTRUCTION, IMPROVEMENTS, PURCHASE OF	7,310,000.00	5,641,848.19	145,401.01	1,522,75
JIPMENT AND VEHICLES, QUEENS ISTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	190,000.00	0.00	0.00	190,00
ינו תרע אניו תרע היינא אר היינה פוני היינה הי	IETY. VOUNCLE FUNDING FOR CONSTRUCTION, RECONSTRUCTION, ACQUISITION ORINSTALLATION OP A CITY VOUNCLE FUNDING FOR CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSCIDLES WILL HAVING THE STREET STORE STUDIO REM IN HARLEA. VOUNCLE FUNDING FOR CONSTRUCTION, ACQUISITION OR INSCIDLEATION OP A NON-CITY OWNED HYSICAL PUBLIC STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OP A NON-CITY OWNED HYSICAL PUBLIC STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OP A NON-CITY OWNED HYSICAL PUBLIC STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED HYSICAL PUBLIC STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED HYSICAL PUBLIC STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED HYSICAL PUBLIC STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED HYSICAL PUBLIC STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED HYSICAL PUBLIC STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED HYSICAL PUBLIC STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED HYSICAL PUBLIC STRUCTION, RECONSTRUCTION, RECONSTRUCTION, RECONSTRUCTION, REALL ASSET UNDER REALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, FOR THE ISSUE PROJECT ROOM. COUNCIL FUNDING FOR THE HALL OF SCIENCE, HISINING MEADOW PARK, CONSTRUCTION, RECONSTRUCTION, RECONST	IET: VOLVICIL FUNDING FOR CONSTRUCTION, RECONSTRUCTION, ACQUISITION ORINSTALLATION OF A CITY VOLVICIL FUNDING FOR CONSTRUCTION, RECONSTRUCTION, ACQUISITION ORINSTALLATION OF A CITY DED PLYSICAL PUBLIC BEPTERMENT OR INFORMATION OF A SUBJECT ON ORINSTALLATION OF A CITY DED NI NA BASE TO THE CONSTRUCTION ACCURENT AND ACCEPTED ACCOUNTING RENALFILES FOR NUMLIPALITIES, FOR STRUCTOR RECONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC STRUCTOR, RECONSTRUCTOR, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC STRUCTOR, RECONSTRUCTOR, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC STRUCTOR, RECONSTRUCTOR, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC STRUCTOR, RECONSTRUCTOR, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC STRUCTOR, RECONSTRUCTOR, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC STRUCTOR, RECONSTRUCTOR, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC STRUCTOR, RECONSTRUCTOR, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC STRUCTOR, RECONSTRUCTOR, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL INSTAL ASSET INNEE REALLY ACCEPTED ACCOUNTING PUBLIC PUBLIC PUBLIC PUBLIC STRUCTOR, RECONSTRUCTOR, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC COUNCL LUNDING POR INSTALL, STRUCTOR, RECONSTRUCTION, RECONSTRUCTION, BASE (NON- COUNCL LUNDING POR INSTALLATION OF UNICLE ACCESSION PUBLIC PUBLIC COUNCL LUNDING POR INSTALLATION OF UNICLE ACCESSION PUBLIC PUBLIC COUNCL LUNDING POR INSTALLATION OF UNICLE ACCESSION PUBLIC PUBLIC PUBLIC COUNCL LUNDING POR INSTALLATION OF UNICLE ACCESSION PUBLIC PUBLIC PUBLIC COUNCL LUNDING POR INSTALLATION OF UNICLE ACCESSION PUBLIC PUBLIC PUBLIC COUNCL LUNDING POR INSTALLATION OF UNICLE ACCESSION PUBLIC PUBLIC COUNCL LUNDING POR INSTALLATION OF UNICLE ACCESSION PUBLIC COUNCL LUNDING POR INSTALLATION OF UNICLE ACCESSION PUBLIC SABADADOC PUBLICASSO F EQUIPMENT AND VEHICLES, STATES INLAND	HETC VOLVELLE FUNDINGE FOR CONSTRUCTION, RECONSTRUCTION, ACQUISITION ORISISTALLATION OF A CITY 29,018,000.00 2,569,17.56 HD PLANCELLY BULLE BETTERBRENT OR INFORMATION WITTLA CITY PURPOSE, MILLIUWULD BE CLASSIFIED MIN NARELES, VIEL DE RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NOX-CITY OWNED HYSICIAL PUBLIC 2,266,000.00 21,555,00 ERALLY OR DEPORTMENT OR INFORMATION PUBLICIES FOR THE HENRIE F. NOR TCHIO STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NOX-CITY OWNED HYSICIAL PUBLIC 2,266,000.00 21,555,00 ERALLY ACCUPTED ACCOUNTIGE FUNCTIONS FOR ANNUCLEAL THESE FOR THE HENRIE STREET SITLEBURY TO REPORT OR DEPORTMENT WITH A CITY PURPOSE, WILLIAMON OF A NOX-CITY OWNED HYSICIAL PUBLIC ERALLY ACCUPTED ACCOUNTIGE FUNCTIONS FOR ANNUCLEAL THESE FOR THE HENRIE STREET SITLEBURY TO REPORT OR DEPORTMENT OF A CITY PURPOSE, WILLIAMON OF A NOX-CITY OWNED HYSICIAL PUBLIC ERALLY ACCUPTED ACCOUNTIGE FUNCIPLUS FOR MINICIPALITIES FOR THE HENRIE STREET SITLEBURY TO REPORT ON DEPORTMENT ON THE ACTY PURPOSE, WILLIAMON OF A NOX-CITY OWNED HYSICIAL PUBLIC ERALLY ACCUPTED ACCOUNTIES FUNCIPLUS FOR MINICIPALITIES FOR THE NAME STREET SITLEBURY TREATED ACCOUNTS FUNCIPAL SITUATION ON THE OLIVER AND THE OLIVER ACCUPTED ACCOUNTS FOR THE OLIVER ERALLY ACCUPTED ACCOUNTS FUNCIPAL SITUATION ON THE OLIVER AND THE OLIVER ACCUPTED ACCUPTER THE ALL ACCUPTED ACCUPTER THE ALL ACCUPTER ACCUPATION ON THE OLIVER ACCUPTER ACCUPTER ACCUPTER ACCUPATION AND THE ACCUPTER ACCUPATION AND THE ACCUPTER ACCUPTE	HET COURSEL PLANNER FOR CONSTRUCTION, BECONSTRUCTION, ACQUISITION ORIGINALLATION OF A CITY COURSEL, PLANNER FOR CONSTRUCTION, BECONSTRUCTION, ACQUISITION ORIGINALLATION OF A CITY FOR CITO, ACQUISITION, ACQUISITION OR INSTALLATION, OP A NO. CITY OWNED PLASSED, LEVEL AND ACCOUNT ACQUISITION OR INSTALLATION, OP A NO. CITY OWNED PLASSED, LEVEL STRUCTION, BECONSTRUCTION, ACQUISITION OR INSTALLATION, OP A NO. CITY OWNED PLASSED, LEVEL PLASSED, ACQUISITION, ACQUISITION OR INSTALLATION, OP A NO. CITY OWNED PLASSED, LEVEL STRUCTION, BECONSTRUCTION, ACQUISITION OR INSTALLATION, OP A NO. CITY OWNED PLASSED, LEVEL PLASSED, ACQUISITION, ACQUISITION OR INSTALLATION, OP A NO. CITY OWNED PLASSED, LEVEL STRUCTION, BECONSTRUCTION, ACQUISITION OR INSTALLATION, OP A NO. CITY OWNED PLASSED, SA CAUTA, ASSET UNDER STRUCTION, ACQUISITION OR INSTALLATION, OP A NO. CITY OWNED PLASSED, SA CAUTA, ASSET UNDER STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION, OP A NO. CITY OWNED PLASSED, SA CAUTA, ASSET UNDER STRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION, OP A NO. CITY OWNED PLASSED, SA CAUTA, ASSET UNDER STRUCTION, ACQUISITION OR INSTALLATION, OP A NO. CITY OWNED PLASSED, SA CAUTA, ASSET UNDER STRUCTION, ACQUISITION OR INSTALLATION, OP A NO. CITY OWNED PLASSED, SA CAUTA, ASSET UNDER STRUCTION, ACQUISITION, ACQUISITION OR INSTALLATION, OP A NO. CITY OWNED PLASSED, ACQUISITION, ACQUISITION, ACQUISITION OR INSTALLATION, OP A NO. CITY OWNED PLASSED, ACQUISITION, ACQUISITION, INSTALLATION, OP A NO. CITY OWNED PLASSED SECONTRUCTION, RELATION, ACQUISITION, INSTALLATION, ACQUISITION, ACQUISITION, ACQUISITION, INSTALLATION, OP A NO. CITY OWNED PLASSED SECONTRUCTION, RELATION, ACQUISITION,

<u>opr</u> epartn 54	Appropriation Name		<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> Amount
-						mount
54	nent: 126 DEPARTMENT OF	CULTURAL AFFAIRS				
	BETTERMENT OR IMPROVEM	CTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	2,500,000.00	0.00	0.00	2,500,000
55	CONSTRUCTION, RECONSTRU BETTERMENT OR IMPROVEM	UNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NOEL POINTER FOUNDATION. CTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER JUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN STEPPERS,INC.	52,000.00	0.00	0.00	52,000
6	CONSTRUCTION, RECONSTRU BETTERMENT OR IMPROVEM GENERALLY ACCEPTED ACCC	ICTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IUNTING PRINCIPLES FOR MUNICIPALITIES; FOR YOUNG PEOPLE'S CHORUS OF NEW YORK	148,000.00	0.00	0.00	148,00
7	BETTERMENT OR IMPROVEM	CTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET 2D ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NATIONAL SEPTEMBER11	78,000.00	0.00	0.00	78,00
0	WEEKSVILLE, BROOKLYN: RE	CONSTRUCTION, LANDSCAPING, GENERAL IMPROVEMENTS AND PURCHASES OF YOR DEVELOPMENT OF HISTORICAL SITE	8,827,000.00	8,028,504.68	1,512.50	796,98
L	CONSTRUCTION, RECONSTRU BETTERMENT OR IMPROVEM	ICT DEVELOPMENT OF HISTORICAL STIE ICTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LESLIE-LOHMAN MUSEUM.	1,125,000.00	0.00	0.00	1,125,00
2	CITY COUNCIL FUNDING FOR	THE BROOKLYN CHILDREN'S MUSEUM: CONSTRUCTION, RECONSTRUCTION, ASES OF EQUIPMENT AND VEHICLES, BROOKLYN.	20,157,000.00	14,161,330.29	1,677,199.68	4,318,4
3	CONSTRUCTION, RECONSTRU BETTERMENT OR IMPROVEM	CTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER UNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NOEL POINTER FOUNDATION.	3,000,000.00	0.00	0.00	3,000,0
ł		THE BROOKLYN ACADEMY OF MUSIC, ALTERATIONS, REHABILITATION, GENERAL S OF VEHICLES AND EQUIPMENT, BROOKLYN	43,321,000.00	34,537,963.07	2,375,857.76	6,407,1
7	INCLUDING PURCHASES OF E CULTURAL AFFAIRS, AND AT (THE SITE ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, QUIPMENT AND VEHICLES, AT CULTURAL INSTITUTIONS AND THE DEPARTMENT OF)THER LOCATIONS FOR CULTURAL PURPOSES, CITYWIDE	102,704,000.00	95,179,629.36	3,270,011.03	4,254,3
1	THE PURCHASE OF EQUIPME		15,405,315.00	5,725,137.43	107,970.59	9,572,2
7	CITY COUNCIL FUNDING FOR IMPROVEMENTS AND PURCH	THE STATEN ISLAND CHILDREN'S MUSEUM, SNUG HARBOR, RECONSTRUCTION, ASE OF EQUIPMENT AND VEHICLES	4,503,000.00	2,791,385.10	34,016.90	1,677,59
9	CITY COUNCIL FUNDING FOR EQUIPMENT AND VEHICLES, I	CITY CENTER, MANHATTAN, RECONSTRUCTION, IMPROVEMENTS AND PURCHASE OF MANHATTAN	20,806,000.00	19,606,676.61	210,631.21	988,6
)	BETTERMENT OR IMPROVEM GENERALLY ACCEPTED ACCC	ICTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER UNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE EDUCATIONAL ALLIANCE.	463,000.00	0.00	0.00	463,0
1	BETTERMENT OR IMPROVEM	CTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER JUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ENSEMBLE STUDIO THEATRE.	2,000,000.00	0.00	0.00	2,000,0
3	CONSTRUCTION, RECONSTRU BETTERMENT OR IMPROVEM	CTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER UNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BRONXNET	3,100,000.00	26,159.39	30,402.82	3,043,4
L	CONSTRUCTION, RECONSTRU BETTERMENT OR IMPROVEM	CTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER JUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE INTERNATIONAL STUDIO &	20,000.00	20,000.00	0.00	
6	CONSTRUCTION, RECONSTRU BETTERMENT OR IMPROVEM). ICTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER UNTING PRINCIPLES FOR MUNICIPALITIES; FOR AARON DAVIS HALL, INC.	35,000.00	0.00	0.00	35,0
7	CONSTRUCTION, RECONSTRU BETTERMENT OR IMPROVEM GENERALLY ACCEPTED ACCO	CTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER UNTING PRINCIPLES FOR MUNICIPALITIES; FOR JACQUES MARCHAIS MUSEUM OF	1,150,000.00	0.00	0.00	1,150,0
3	BETTERMENT OR IMPROVEM	ICTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER JUNTING PRINCIPLES FOR MUNICIPALITIES; FOR BROOKLYN CONSERVATORY OF MUSIC	769,000.00	265,407.00	131,991.00	371,6
1	CITY COUNCIL FUNDING FOR	THE QUEENS MUSEUM OF ART, CITY BUILDING, FLUSHING MEADOW PARK, MENTS AND PURCHASE OF EQUIPMENT AND VEHICLES.	16,001,000.00	9,195,516.52	64,000.02	6,741,4
2	CONSTRUCTION, RECONSTRU BETTERMENT OR IMPROVEM	ICTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER UNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE GREENWOOD HISTORICFUND.	2,130,000.00	1,000,000.00	108,150.00	1,021,8
3	BETTERMENT OR IMPROVEM GENERALLY ACCEPTED ACCC	CTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER UNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE GINA GIBNEY DANCE,INC.	944,000.00	588,836.87	71,949.04	283,2
3	AUTOMOTIVE AND OTHER EQ		225,891.00	222,434.60	0.00	3,4
9	CITY OWNED PHYSICAL PUBL	THE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON- IC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE.	37,388,025.00	37,200,159.69	169,914.12	17,9
	TO BOROUGH PRÉSIDENT AN	ING, ADMINISTRATIVE EXPENSES AND OTHER COSTS NECESSARY AND INCIDENTAL D CITY COUNCIL CAPITAL PROJECTS FOR THE DEPARTMENT OF CULTURAL AFFAIRS ENT OF DESIGN AND CONSTRUCTION, TO BE IMPLEMENTED UNDER INTERFUND JTRACTS	11,310,000.00	1,034,633.99	108,507.88	10,166,8
L		RMENTS, RECONSTRUCTION, ADDITIONS, LAND ACQUISITION AND PURCHASES OF	26,014,482.00	21,553,890.87	1,689,591.58	2,770,9
2	•	TION, RECONSTRUCTION, GENERAL IMPROVEMENTS TO EXISTING BUILDINGS AND	42,832,937.00	38,663,497.09	335,957.00	3,833,4
3		I, ALTERATION, RECONSTRUCTION, GENERAL IMPROVEMENTS TO GARDEN AND	27,142,190.00	22,398,294.50	439,649.57	4,304,2
1	,	EUM, RECONSTRUCTION OF CHILDREN'S MUSEUM AND PURCHASES OF EQUIPMENT AND	19,646,659.00	15,655,652.72	1,085,394.87	2,905,6
5	BROOKLYN ACADEMY OF MUS VEHICLES AND EQUIPMENT.	SIC, ALTERATIONS, REHABILITATION, GENERAL IMPROVEMENTS, PURCHASES OF	31,738,283.00	29,025,998.44	672,413.98	2,039,8
3		CONSTRUCTION, LANDSCAPING, GENERAL IMPROVEMENTS AND PURCHASES OF OR DEVELOPMENT OF HISTORICAL SITE	12,621,087.00	11,421,109.54	98,282.81	1,101,6
7	BETTERMENT OR IMPROVEM GENERALLY ACCEPTED ACCC	CTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BILLIE HOLIDAY THEATER.	1,600,000.00	850,352.50	49,118.50	700,5
)	BETTERMENT OR IMPROVEM GENERALLY ACCEPTED ACCC	CTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER JUNTING PRINCIPLES FOR MUNICIPALITIES; FOR BROOKLYN ARTS COUNCILINC.	120,000.00	120,000.00	0.00	
)	BETTERMENT OR IMPROVEM GENERALLY ACCEPTED ACCC	CTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER JUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN BALLET. ICTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	80,000.00 2,353,333.00	79,509.18 1,590,528.56	0.00 20,221.44	4 742,5
2	BETTERMENT OR IMPROVEM GENERALLY ACCEPTED ACCC	ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER DUNTING PRINCIPLES FOR MUNICIPALITIES; FOR BROOKLYN HISTORICAL SOCIETY. ICTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	50,000.00	0.00	0.00	50,0
	BETTERMENT OR IMPROVEM GENERALLY ACCEPTED ACCO	ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER UNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN MUSIC SCHOOL.	,			·
1	BETTERMENT OR IMPROVEM	ICTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER UNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CARLOS LEZAMA ARCHIVES & ER (CLACC-C).	140,000.00	0.00	0.00	140,0
5	CONSTRUCTION, RECONSTRU BETTERMENT OR IMPROVEM	IN COLOR OF OF THE CONTROL OF A NON-CITY OWNED PHYSICAL PUBLIC OF A NON-CITY OWNED PHYSICAL PUBLIC ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER OUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CONEY ISLAND USA.	1,230,000.00	998,372.95	1,239.05	230,3
3	CONSTRUCTION, RECONSTRU BETTERMENT OR IMPROVEM GENERALLY ACCEPTED ACCC	CTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER UNTING PRINCIPLES FOR MUNICIPALITIES; FOR DANCEWAVE, INC.	1,318,000.00	1,064,503.68	3,496.32	250,0
7	BETTERMENT OR IMPROVEM	CTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER UNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE IRONDALE CENTER FOR THEATER,	300,000.00	299,006.90	0.00	9
8	CONSTRUCTION, RECONSTRU BETTERMENT OR IMPROVEM	ICTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER IUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MARK MORRIS DANCE GROUP	732,000.00	250,000.00	0.00	482,0
	TATCE AND A DESCRIPTION OF A DESCRIPTION					

<u>Appr</u>	Appropriation Name		Appropriated Amount	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 126 DEPARTMENT OF CULTURAL AFFAIRS					
X21	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W	ON OF A NON-CITY OWNED PHYSICAL PUBLIC /OULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,293,000.00	543,000.00	0.00	750,000.00
X 22	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPA CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W	LITIES; FOR THE STREB/RINGSIDE. ON OF A NON-CITY OWNED PHYSICAL PUBLIC /OULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	2,000,000.00	1,429,708.37	70,291.63	500,000.00
Κ24	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPA CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W	ON OF A NON-CITY OWNED PHYSICAL PUBLIC /OULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	68,451.00	68,450.81	0.00	0.19
26	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPA CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W CENERALLY ACCEPTED ACCOUNTING DRIVING FOR MUNICIPA	ON OF A NON-CITY OWNED PHYSICAL PUBLIC /OULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	2,019,000.00	967,629.02	1,020,409.37	30,961.6
28	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPA CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPA	ON OF A NON-CITY OWNED PHYSICAL PUBLIC /OULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	45,000.00	0.00	0.00	45,000.0
67	SITE ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPR AND VEHICLES, AT CULTURAL INSTITUTIONS AND THE DEPARTMI LOCATIONS FOR CULTURAL PURPOSES, BROOKLYN	OVEMENTS, INCLUDING PURCHASES OF EQUIPMENT	7,676,254.00	7,616,895.69	3,595.98	55,762.3
X99	BOROUGH PRESIDENT FUNDING FOR THE CONSTRUCTION, RECON NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEM	IENT WITH A CITY PURPOSE, BROOKLYN	1,559,183.00	1,558,403.26	0.00	779.7
101	METROPOLITAN MUSEUM OF ART, IMPROVEMENTS AND ADDITION PURCHASES, MANHATTAN.		6,619,677.00	5,941,076.95	3,286.12	675,313.9
102	AMERICAN MUSEUM OF NATURAL HISTORY, ALTERATIONS AND IM AND ADDITIONS TO EXISTING FACILITIES AND EQUIPMENT, INCLU MANHATTAN.		11,087,699.00	9,795,440.25	1,500,000.00	-207,741.2
403	MUSEUM OF THE CITY OF NEW YORK, RECONSTRUCTION, IMPROV. VEHICLES, MANHATTAN.	EMENTS AND PURCHASES OF EQUIPMENT AND	5,153,626.00	4,720,922.00	116,671.60	316,032.4
104	RECONSTRUCTION, NEW YORK SHAKESPEARE FESTIVAL PUBLIC T EQUIPMENT AND VEHICLES, MANHATTAN.	HEATER AND DELACORTE THEATER, PURCHASE OF	3,762,832.00	2,971,999.81	220,480.07	570,352.1
/105	SITE ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPR AND VEHICLES, AT CULTURAL INSTITUTIONS AND THE DEPARTMI LOCATIONS FOR CULTURAL PURPOSES, MANHATTAN		20,365,980.00	18,987,721.57	61,503.96	1,316,754.4
106	NEW YORK STATE THEATER, ALTERATIONS, IMPROVEMENTS AND I MANHATTAN.	PURCHASES OF EQUIPMENT AND VEHICLES,	3,276,105.00	3,112,188.98	0.00	163,916.0
107	CARNEGIE HALL, INTERIOR AND EXTERIOR RECONSTRUCTION, PU MANHATTAN.	RCHASE OF EQUIPMENT AND VEHICLES,	6,940,595.00	6,740,594.89	0.00	200,000.1
108	RECONSTRUCTION OF AND PURCHASE OF EQUIPMENT FOR LA MA STREET AND 6 EAST 1ST STREET, MANHATTAN.	· · · · · · · · · · · · · · · · · · ·	2,417,657.00	2,416,798.15	0.00	858.8
409 412	CITY CENTER, RECONSTRUCTION AND PURCHASE OF EQUIPMENT CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W	ON OF A NON-CITY OWNED PHYSICAL PUBLIC	3,300,874.00 1,491,000.00	2,656,873.53 1,187,234.80	0.00 0.00	644,000.4 303,765.2
/ 13	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPA CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPA	ON OF A NON-CITY OWNED PHYSICAL PUBLIC /OULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,198,591.00	936,415.00	12,156.15	250,019.8
[14	RESIDENCE, COMMUNITY) CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W	/OULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	974,000.00	827,000.00	0.00	147,000.0
[15	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPA CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W	ON OF A NON-CITY OWNED PHYSICAL PUBLIC /OULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,076,419.00	736,298.02	9,014.00	331,106.9
I 16	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPA CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W	ON OF A NON-CITY OWNED PHYSICAL PUBLIC /OULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	70,000.00	69,887.00	0.00	113.0
[18	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPA CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W	ON OF A NON-CITY OWNED PHYSICAL PUBLIC /OULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	100,000.00	0.00	0.00	100,000.0
I 19	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPA CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR THE MUNI	ON OF A NON-CITY OWNED PHYSICAL PUBLIC /OULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	321,000.00	120,915.50	0.00	200,084.5
120	MANHATTAN. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W CENERALLY ACCOUNTING DRIVING BE SOR MUNICIPAL	/OULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	100,000.00	0.00	0.00	100,000.0
121	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPA CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W CENERALLY ACCEPTED ACCOUNTING DEMOLTRE FOR MUNICIPAL	ON OF A NON-CITY OWNED PHYSICAL PUBLIC /OULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,030,000.00	7,000.00	831,999.79	191,000.2
M22	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPA CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPA DWON DI ACE	ON OF A NON-CITY OWNED PHYSICAL PUBLIC TOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	145,838.00	76,018.19	0.00	69,819.8
123	DIXON PLACE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPA	/OULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	467,000.00	416,000.00	27,000.00	24,000.0
M 24	YOUTH CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPA	/OULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	770,000.00	413,746.82	268,535.63	87,717.5
/ 125	TELEVISION CENTER (DCTV). BOROUGH PRESIDENT FUNDING FOR CONSTRUCTION, RECONSTR OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING	A CITY PURPOSE, WHICH WOULD BE CLASSIFIED	650,000.00	0.00	650,000.00	0.0
1 26	MUSEUM IN HARLEM. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPA	/OULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,213,000.00	490,000.00	0.00	723,000.0
M 27	CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPA	ON OF A NON-CITY OWNED PHYSICAL PUBLIC /OULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,074,000.00	950,384.43	262.80	123,352.7
128	CULTURAL CENTER AFRICAN DIASPORA INSTITUTE (CCCADI) DBA RELATING TO THE CARIBBEAN. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W	ON OF A NON-CITY OWNED PHYSICAL PUBLIC	1,000,000.00	994,668.25	5,331.75	0.0
129	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPA CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W	LITIES; FOR THE GUGGENHEIM MUSEUM. ON OF A NON-CITY OWNED PHYSICAL PUBLIC	1,010,968.00	927,085.37	10,643.00	73,239.6
130	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPA CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W	LITIES; FOR THE IRISH REPERTORY THEATRE. ON OF A NON-CITY OWNED PHYSICAL PUBLIC	614,000.00	336,339.57	1,400.00	276,260.4
[31	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPA CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W	LITIES; FOR THE NEW YORK THEATER WORKSHOP. ON OF A NON-CITY OWNED PHYSICAL PUBLIC	50,000.00	49,958.90	0.00	41.1
132	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPA CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPA	LITIES; FOR LOCATION ONE, INC. ON OF A NON-CITY OWNED PHYSICAL PUBLIC /OULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,714,000.00	1,328,769.42	0.00	385,230.5
134	MUSEUM. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPA	ON OF A NON-CITY OWNED PHYSICAL PUBLIC /OULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	564,360.00	64,359.14	400,000.00	100,000.8
M 35	COUNCIL. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPA	ON OF A NON-CITY OWNED PHYSICAL PUBLIC /OULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	850,000.00	849,750.00	0.00	250.0
	NETWORK FIREHOUSE.	ON OF A NON-CITY OWNED PHYSICAL PUBLIC	1,095,250.00	844,999.50	0.00	250,250.50
/ 136	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATI BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH W UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU OPERAASSOCIATION.	/OULD BE CLASSIFIED AS A CAPITAL ASSET	,,	·		

<u>ppr</u>	Appropriation Name		<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
epar	ment: 126 DEPARTMENT OF CULTURAL AFFAIRS					
[38	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W	/HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	233,000.00	232,756.84	0.00	243.1
139		CALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	505,000.00	235,418.21	81.79	269,500.0
41	CENTRE STREET LOCATION. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W	/HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	52,358.00	52,358.00	0.00	0.0
42	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W	CALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	500,000.00	500,000.00	0.00	0.0
43	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W	CALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	250,000.00	250,000.00	0.00	0.0
14	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W	CALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	513,000.00	13,000.00	294,078.00	205,922.0
15	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W		625,000.00	615,247.50	0.00	9,752.5
6	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W	CALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	145,706.00	145,675.44	0.00	30.5
47	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU	ALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	900,000.00	473,171.00	800,000.00	-373,171.0
48	AMERICAN INDIAN. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W	ALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	490,000.00	490,000.00	0.00	0.0
49	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W	INICIPALITIES; FOR THE 52ND STREET PROJECT. 'ALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	1,000,000.00	1,000,000.00	0.00	0.0
50	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU DESIGN MUSEUM. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST	INICIPALITIES; FOR THE COOPER-HEWITT NATIONAL	1,500,000.00	1.500.000.00	0.00	0.0
51	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST	/HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER INICIPALITIES; FOR THE FLEA THEATER, INC. 'ALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	1,083,000.00	562,274.65	0.00	520,725.3
2	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST	/HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER JNICIPALITIES; FOR THE JEWISH MUSEUM.	1,434,000.00	576,165.69	134,189.27	723,645.0
53	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST	/HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER JNICIPALITIES; FOR THE NEW 42ND STREET INC.	165,330.00	165,329.40	0.00	0.6
54	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST	/HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER JNICIPALITIES; FOR THE YORK THEATER.	1,052,000.00	162,224.89	0.00	889,775.1
55	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST	/HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER INICIPALITIES; FOR SYMPHONY SPACE.	999,000.00	351,066.08	40,933.92	607,000.0
56	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU EL MUSEO DEL BARRIO, RECONSTRUCTION, IMPROVEMEN	/HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER INICIPALITIES; FOR THE NEW YORK HISTORICAL SOCIETY.	806,000.00	806,000.00	0.00	0.1
57	MANHATTAN. CLEMENTE SOTO VELEZ CULTURAL AND EDUCATIONAL CI	· · · ·	300,000.00	0.00	0.00	300,000.
59	AND IMPROVEMENTS, INCLUDING PURCHASES OF EQUIPM CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU	IENT AND VEHICLES, MANHATTAN. CALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC THICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	51,000.00	0.00	0.00	51,000.
88	DOCUMENTARY CENTER. BOROUGH PRESIDENT FUNDING FOR THE 122 COMMUNITY IMPROVEMENTS, PURCHASES OF VEHICLES AND EQUIPME		755,450.00	617,999.98	35,000.02	102,450.0
89	· · ·	OVEMENTS TO LINCOLN CENTER, INCLUDING INCIDENTAL	4,383,495.00	4,232,539.64	0.00	150,955.
99	BOROUGH PRESIDENT FUNDING FOR THE CONSTRUCTION NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMI		3,505,637.00	3,492,463.92	2,913.97	10,259.
A1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU	HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	98,000.00	98,000.00	0.00	0.
42	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU	/HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	210,000.00	86,427.80	0.20	123,572
$\frac{1}{2}$	QUEENS BOTANICAL GARDEN SOCIETY, ADDITIONS, IMPRO QUEENS MUSEUM OF ART, CITY BUILDING, FLUSHING MEA PURCHASE OF EQUIPMENT AND VEHICLES.	VEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES. DOW PARK, RECONSTRUCTION, IMPROVEMENTS AND	22,479,239.00 35,370,638.00	18,964,093.76 29,651,220.31	63,203.22 409,604.61	3,451,942. 5,309,813.
)3	HALL OF SCIENCE, FLUSHING MEADOW PARK, ADDITIONS, EQUIPMENT AND VEHICLES, QUEENS.	BETTERMENTS, RECONSTRUCTION AND PURCHASES OF	71,307,178.00	65,337,169.74	300,858.44	5,669,149.
)4	QUEENS THEATER IN THE PARK: RECONSTRUCTION AND II QUEENS	MPROVEMENTS, INCLUDING EQUIPMENT AND VEHICLES,	17,399,117.00	13,982,233.96	17,374.00	3,399,509.
)5	AND VEHICLES, AT CULTURAL INSTITUTIONS AND THE DE LOCATIONS FOR CULTURAL PURPOSES, QUEENS	,	49,420,763.00	48,849,931.95	161,197.74	409,633.
)6	P.S. 1 CONTEMPORARY ART CENTER, RECONSTRUCTION, IM QUEENS	PROVEMENTS, PURCHASE OF EQUIPMENT AND VEHICLES,	9,628,881.00	5,926,981.61	73,225.59	3,628,673.
07 08	JAMAICA ARTS CENTER, RECONSTRUCTION, IMPROVEMEN RECONSTRUCTION, IMPROVEMENTS, INITIAL OUTFITTING, ARMSTRONG HOUSE	· · · · ·	10,147,570.00 1,486,475.00	8,460,261.06 1,338,522.96	7,908.70 3,952.50	1,679,400. 143,999.
9	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU	HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,043,000.00	17,084.57	0.00	1,025,915.
0	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU	ALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	227,000.00	227,000.00	0.00	0.
1	MUSEUM. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W CENERALLY ACCEPTED ACCOUNTING DEMONDER FOR MUSIC	HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	6,031,000.00	3,530,276.61	15,874.12	2,484,849.5
2	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W CENERALLY ACCEPTED ACCOUNTING DENOTED ES FOR MU	ALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	115,000.00	0.00	0.00	115,000.
3	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W CENERALLY ACCEPTED ACCOUNTING DENOTION FOR	ALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	7,724,000.00	2,108,720.94	76,330.24	5,538,948.
4	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU	ALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	2,192,229.00	2,165,920.44	26,307.83	0.7
.5	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU	ALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	35,000.00	35,000.00	0.00	0.0
16	FLUSHING TOWN HALL: ACQUISITION, CONSTRUCTION, RE PURCHASES OF EQUIPMENT AND VEHICLES, QUEENS	,	2,725,000.00	664,367.43	12,827.61	2,047,804.9
17	THE AMERICAN MUSEUM OF THE MOVING IMAGE: ACQUIS IMPROVEMENTS, INCLUDING PURCHASES OF EQUIPMENT		2,255,000.00	1,323,840.63	0.00	931,159.3
38	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INST BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, W GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MU	ALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC HICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	42,000.00	0.00	0.00	42,000.0
01	STATEN ISLAND ZOOLOGICAL SOCIETY, ALTERATION, IMPR VEHICLES.	OVEMENTS AND PURCHASES OF EQUIPMENT AND	13,345,053.00	9,561,513.25	190,532.68	3,593,007.0
02	STATEN ISLAND INSTITUTE OF ARTS AND SCIENCES, REHA EQUIPMENT AND VEHICLES.	BILITATION, IMPROVEMENTS AND PURCHASES OF	4,734,135.00	2,721,736.24	29,668.06	1,982,730.7
	EQUITIBLE AND VEHICLES.					

<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	Expended <u>Amount</u>	Encumbered <u>Amount</u>	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 126 DEPARTMENT OF CULTURAL AFFAIRS				
R04	RICHMONDTOWN, LA TOURETTE PARK, STATEN ISLAND, RELOCATION OF VARIOUS BUILDINGS, RECONSTRUCTION, LANDSCAPING, GENERAL IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES.	4,472,582.00	3,706,465.47	39,066.50	727,050.0
205	DEVELOPMENT OF SNUG HARBOR SITE, PURCHASE OF EQUIPMENT AND VEHICLES, RECONSTRUCTION OF BUILDINGS, STATEN ISLAND.	8,171,483.00	3,541,363.98	1,104,628.00	3,525,491.0
.06	STATEN ISLAND BOTANICAL GARDENS, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS AND PURCHASES OF	482,303.00	482,301.33	0.00	1.6
.08	EQUIPMENT AND VEHICLES. STATEN ISLAND CHILDREN'S MUSEUM, REHABILITATION OF MAINTENANCE BUILDING AND PURCHASES OF	1,059,086.00	610,812.49	393,273.12	55,000.3
.09	EQUIPMENT AND VEHICLES, SAILOR'S SNUG HARBOR. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE INTREPID SEA, AIR& SPACE	700,000.00	699,800.59	0.00	199.4
10	MUSEUM. NEW YORK AQUARIUM BETTERMENTS, RECONSTRUCTION, ADDITIONS, LAND ACQUISITION AND PURCHASES OF	200,000.00	100,000.00	0.00	100,000.0
/A3	EQUIPMENT AND VEHICLES, BROOKLYN CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	250,000.00	0.00	0.00	250,000.0
	BETTERMENT OR IMPROVEMENT WÍTH À CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE THEATRE FOR A NEW AUDIENCE.	,			,
01	NEW YORK ZOOLOGICAL SOCIETY, RECONSTRUCTION, IMPROVEMENTS AND EQUIPMENT AND VEHICLE PURCHASES, THE BRONX.	10,875,539.00	8,759,686.64	81,937.79	2,033,914.
)2	NEW YORK BOTANICAL GARDEN, ADDITIONS, RECONSTRUCTION, REHABILITATION, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES, THE BRONX.	12,915,089.00	11,773,063.62	501,763.81	640,261
)3	WAVE HILL ENVIRONMENTAL CENTER, INDEPENDENCE AND PALISADE AVENUES, WEST 248TH TO WEST 252ND STREETS, RECONSTRUCTION AND PURCHASE OF EQUIPMENT, THE BRONX	4,601,958.00	4,455,893.66	0.00	146,064
04	BRONX MUSEUM OF THE ARTS, INTERIOR AND EXTERIOR RECONSTRUCTION AND IMPROVEMENTS INCLUDING EQUIPMENT, THE BRONX	4,563,653.00	2,450,653.00	0.00	2,113,000
)5	BRONX COUNTY HISTORICAL SOCIETY: RECONSTRUCTION AND IMPROVEMENTS TO FACILITIES, INCLUDING PURCHASES OF EQUIPMENT AND VEHICLES, THE BRONX	256,000.00	47,985.15	0.00	208,014
)6	PURCHASE OF EQUIPMENT, PUERTO RICAN TRAVELING THEATER.	47,000.00	47,000.00	0.00	0.
08	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LA CASA CULTURAL DOMINICANA DEL BRONX, NEW YORK, INC. (LCCDBNY).	40,000.00	0.00	0.00	40,000.
)9	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MIND-BUILDERS CREATIVE ARTS CENTER.	3,827,000.00	3,803,405.43	23,555.57	39.
10	CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR PREGONES THEATER.	1,064,700.00	125,700.00	0.00	939,000.
11	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BRONXNET	2,000,000.00	1,059,490.67	920,412.33	20,097.
46	SITE ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING PURCHASES OF EQUIPMENT AND VEHICLES, AT CULTURAL INSTITUTIONS AND THE DEPARTMENT OF CULTURAL AFFAIRS, AND AT OTHER LOCATIONS FOR CULTURAL PURPOSES, BRONX	5,429,056.00	4,326,168.04	332,482.65	770,405
99	BOROUGH PRESIDENT FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, THE BRONX	112,584.00	112,454.50	0.00	129
)1	NEW YORK ZOOLOGICAL SOCIETY, RECONSTRUCTION, IMPROVEMENTS AND EQUIPMENT AND VEHICLE PURCHASES, THE BRONX.	513,396.00	513,395.94	0.00	0
)2	NEW YORK BOTANICAL GARDEN, ADDITIONS, RECONSTRUCTION, REHABILITATION, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES, THE BRONX.	6,225,223.00	6,225,222.79	0.00	C
3	NEW YORK AQUARIUM BETTERMENTS, RECONSTRUCTION, ADDITIONS, LAND ACQUISITION AND PURCHASES OF EQUIPMENT AND VEHICLES, BROOKLYN	163,000.00	163,000.00	0.00	C
94	BROOKLYN MUSEUM, ALTERATION, RECONSTRUCTION, GENERAL IMPROVEMENTS TO EXISTING BUILDINGS AND PURCHASES OF EQUIPMENT AND VEHICLES.	174,000.00	174,000.00	0.00	C
)5	BROOKLYN BOTANIC GARDEN, ALTERATION, RECONSTRUCTION, GENERAL IMPROVEMENTS TO GARDEN AND BUILDING, PURCHASES OF VEHICLES AND EQUIPMENT.	1,396,779.00	1,396,778.70	0.00	C
)6)7	BROOKLYN CHILDREN'S MUSEUM: RECONSTRUCTION AND PURCHASES OF EQUIPMENTAND VEHICLES, BROOKLYN. BROOKLYN ACADEMY OF MUSIC, ALTERATIONS, REHABILITATION, GENERAL IMPROVEMENTS, PURCHASES OF VEHICLES AND EQUIPMENT.	2,581,028.00 1,732,000.00	2,581,027.69 1,731,999.00	0.00 0.00	0 1
)8)9	QUEENS BOTANICAL GARDEN SOCIETY, ADDITIONS, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES. CITY CENTER, 55TH STREET DANCE THEATER, RECONSTRUCTION AND PURCHASE OF EQUIPMENT AND VEHICLES, MANHATTAN.	162,077.00 324,000.00	162,077.00 323,997.87	0.00 0.00	0 2
LO	RICHMONDTOWN, LA TOURETTE PARK, STATEN ISLAND, RELOCATION OF VARIOUS BUILDINGS, RECONSTRUCTION, LANDSCAPING, GENERAL IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES.	1,343,549.00	1,343,547.89	0.00	1
1	WAVE HILL ENVIRONMENTAL CENTER, INDEPENDENCE AND PALISADE AVENUES, WEST 248TH TO WEST 252ND STREETS, RECONSTRUCTION AND PURCHASE OF EQUIPMENT, THE BRONX	343,488.00	343,487.85	0.00	0
2	CONSTRUCTION, RECONSTRUCTION AND PURCHASES OF EQUIPMENT AND VEHICLES AT VARIOUS CULTURAL	2,018,674.00	2,018,672.01	0.00	1
3	INSTITUTIONS AND AT AGENCY HEADQUARTERS, 2 COLUMBUS CIRCLE. BRONX MUSEUM OF THE ARTS, INTERIOR AND EXTERIOR RECONSTRUCTION AND IMPROVEMENTS INCLUDING	1,036,540.00	1,036,539.42	0.00	C
.5	EQUIPMENT, THE BRONX STATEN ISLAND CHILDREN'S MUSEUM, REHABILITATION OF MAINTENANCE BUILDING AND PURCHASES OF	25,486.00	25,435.70	0.00	50
6	EQUIPMENT AND VEHICLES, SAILOR'S SNUG HARBOR. SNUG HARBOR CULTURAL CENTER: RECONSTRUCTION AND IMPROVEMENTS, INCLUDING EQUIPMENT AND VEHICLES,	6,180,449.00	6,180,448.84	0.00	C
17	STATEN ISLAND STATEN ISLAND BOTANICAL GARDENS PHASE I, CONSTRUCTION, RECONSTRUCTION, PURCHASE OF EQUIPMENT AND	1,048,478.00	1,048,477.78	0.00	C
22	VEHICLES. METROPOLITAN MUSEUM OF ART, IMPROVEMENTS AND ADDITIONS, INCLUDING EQUIPMENT AND VEHICLE	373,000.00	373,000.00	0.00	0
3	PURCHASES, MANHATTAN. AMERICAN MUSEUM OF NATURAL HISTORY, ALTERATIONS AND IMPROVEMENTS TO BUILDINGS AND EQUIPMENT AND	508.493.00	508.492.69	0.00	(
4	ADDITIONS TO EXISTING FACILITIES AND EQUIPMENT, INCLUDING VEHICLE AND EQUIPMENT PURCHASES. STATEN ISLAND ZOOLOGICAL SOCIETY, ALTERATIONS, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND	880,936.00	880,933.76	0.00	2
25	VEHICLES WEEKSVILLE RESTORATION	150.000.00	150,000.00	0.00	-
26 26	WEERSVILLE RESIDNATION RECONSTRUCTION, NEW YORK SHAKESPEARE FESTIVAL PUBLIC THEATER AND DELACORTE THEATER, PURCHASE OF EQUIPMENT AND VEHICLES, MANHATTAN.	907,833.00	907,833.00	0.00	(
27	QUEENS PLAYHOUSE (QUEENS CULTURAL ASSOCIATION), RECONSTRUCTION, IMPROVEMENTS AND PURCHASES OF	2,589,012.00	2,589,011.81	0.00	C
28	EQUIPMENT AND VEHICLES. JAMAICA ARTS CENTER, RECONSTRUCTION, IMPROVEMENTS, PURCHASE OF EQUIPMENT AND VEHICLES, QUEENS.	1,224,000.00	1,224,000.00	0.00	(
80 81	RECONSTRUCTION OF AND PURCHASE OF EQUIPMENT FOR LA MAMA THEATRE ANNEXAND GALLERY, 66 EAST 4TH STREET AND 6 EAST 1ST STREET, MANHATTAN. RECONSTRUCTION, PURCHASE OF EQUIPMENT AND VEHICLES, IMPROVEMENTS OF CITY-OWNED FACILITY, (ROD	647.00 353.505.00	646.51 353,426.60	0.00	0 78
32	RECONSTRUCTION, FORCHASE OF EQUITMENT AND VEHICLES, INFROVEMENTS OF CITFOWNED FACILITT, (ROD RODGERS DANCE COMPANY), 8 EAST 12TH STREET, MANHATTAN. CONSTRUCTION OF SCULPTURE GARDEN AND GALLERY FOR THE STUDIO MUSEUM OFHARLEM, MANHATTAN	50,000.00	50,000.00	0.00	0
32 33	CONSTRUCTION OF SCULPTORE GARDEN AND GALLERY FOR THE STUDIO MOSEUM OF HARLEM, MANHATTAN MUSEUM OF THE CITY OF NEW YORK, RECONSTRUCTION, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES, MANHATTAN.	122,000.00	121,999.00	0.00	1
34	VEHICLES, MANHAITAN. HALL OF SCIENCE, FLUSHING MEADOW PARK, ADDITIONS, BETTERMENTS, RECONSTRUCTION AND PURCHASES OF EQUIPMENT AND VEHICLES, QUEENS.	2,546,303.00	2,546,303.00	0.00	C
6	STATEN ISLAND INSTITUTE OF ARTS AND SCIENCES, REHABILITATION, IMPROVEMENTS AND PURCHASES OF EQUIPMENT AND VEHICLES.	741,550.00	741,548.58	0.00	1
	Total Department: 126	5,623,351,420.00	4,172,694,161.34	298,001,460.88	1,152,655,797
part	ment: 130 DEPARTMENT OF JUVENILE JUSTICE				
0	ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND RENOVATION OF JUVENILE DETENTION FACILITIES AND CENTRAL OFFICE SPACE, CITYWIDE	100,020,517.00	99,930,743.04	89,758.90	15
$1 \\ 2$	CONSTRUCTION, RECONSTRUCTION AND EQUIPMENT FOR SPOFFORD JUVENILE CENTER, THE BRONX INSTALLATION OF TELEPHONE SYSTEM, CENTRAL OFFICE.	2,554,455.00 81,220.00	2,554,451.31 81,219.50	0.00 0.00	a C
3	INTERIM REHABILITATION OF SPOFFORD DETENTION CENTER, THE BRONX	1,457,465.00	1,457,464.69	0.00	C
4 5	ACQUISITION OF VEHICLES FOR THE DEPARTMENT OF JUVENILE JUSTICE PLANNING, DESIGN AND PROPERTY ACQUISITION IN CONNECTION WITH THE DEVELOPMENT OF DEPARTMENT OF	591,833.00 294,861.00	591,831.84 294,859.30	0.00 0.00	1 1
)1	JUVENILE JUSTICE FACILITIES ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND RENOVATION OF JUVENILE DETENTION FACILITIES AND CENTRAL OFFICE SPACE, THE BRONX	174,240.00	174,239.03	0.00	0
	Total Department: 130	105,174,591.00	105,084,808.71	89,758.90	23
epart)1	ment: 801 DEPARTMENT OF SMALL BUSINESS SERVICES ACQUISITION, SITE DEVELOPMENT, CONSTRUCTION AND RECONSTRUCTION, INCLUDING EQUIPMENT AND OTHER PURCHASES, FOR INDUSTRIAL AND COMMERCIAL REDEVELOPMENT AND PROJECTS WITH A CITY PURPOSE, CITYWIDE	3,666,440,309.00	3,016,813,231.21	104,726,880.16	544,900,197

<u>Appr</u>	Appropriation Name		<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered <u>Amount</u>	<u>Unobligated</u> <u>Amount</u>
Depar	tment: 801 DEPARTMENT OF SMALL BUSINESS SERVICES					
202	COLLEGE POINT INDUSTRIAL PARK - ACQUISITION, SITE CLEARANCE AND SITE D		100,613,444.00	96,312,984.09	450.00	4,300,009.
203 204	STATEN ISLAND INDUSTRIAL PARK - ACQUISITION, SITE CLEARANCE AND SITE D ACQUISITION, IMPROVEMENT AND MODERNIZATION OF YANKEE STADIUM AND H		24,325,074.00 66,697,905.00	24,325,071.02 66,697,902.22	0.00 0.00	2. 2.
205	BROOKLYN NAVY YARD INDUSTRIAL PARK, ACQUISITION, CONSTRUCTION, RECO	NSTRUCTION, CLEARANCE,	604,214,686.00	420,436,244.32	3,154,206.00	180,624,235.
06	DEVELOPMENT AND IMPROVEMENTS INCLUDING EQUIPMENT AND OTHER PURC ADDITIONAL LAND ACQUISITION AND IMPROVEMENTS, BRONX TERMINAL MARK	<i>,</i>	4,901,463.00	4,901,462.14	0.00	0.
07	REVITALIZATION OF BROOKLYN LINEAR SHOPPING AREAS TO INCLUDE STREET PAVING, ETC.		190,381.00	190,379.24	0.00	1.
09	NEIGHBORHOOD COMMERCIAL REVITALIZATION PROGRAM FUNDED UNDER CD	3,4 NO. 406-00-OED-3,4.	1,851,694.00	1,851,651.55	0.00	42.
10 12	ASTORIA STUDIOS RENOVATION FUNDED UNDER CD 3,4 NO. 424-00-OED-3,4. STREET RECONSTRUCTION, AND SUBWAY MEZZANINE DESIGN, 42ND STREET DE'		273,163.00 59,872,322.00	273,154.68 59,872,321.12	0.00 0.00	8. 0.
213	COMMERCIAL REVITALIZATION, STREET AND SIDEWALK IMPROVEMENTS, THE B.	·	3,818,779.00	3,818,774.41	0.00	0. 4.
14 15	BROOKLYN ARMY TERMINAL, ACQUISITION AND IMPROVEMENTS STAPLETON REVITALIZATION FUNDED UNDER CD 4 NO. 428-00-0ED-4.		195,066,250.00 35,633.00	164,421,152.89 35,633.00	4,897,030.53 0.00	25,748,066. 0.
15 16	ARCHITECTURAL, ENGINEERING AND ADMINISTRATIVE EXPENSES IN CONNECTI		25,444,737.00	25,444,730.27	0.00	0. 6.
	UNDER THE ECONOMIC DEVELOPMENT ADMINISTRATIONS JURISDICTION TO BE AGREEMENTS AND OTHER CONTRACTS.	IMPLEMENTED UNDER INTERFUND				
17	STATEN ISLAND INDUSTRIAL PARK SEWER, CD 3, NO. 417-00-PDC-3		162,014.00	162,013.10	0.00	0.
18	ACQUISITION, SITE PREPARATION AND INFRASTRUCTURE CONSTRUCTION FOR I DEVELOPMENT, ALL BOROUGHS		171,828,780.00	165,612,287.21	199,299.49	6,017,193.
19	NEIGHBORHOOD REDEVELOPMENT; ACQUISITION, SITE DEVELOPMENT, CONSTR INCLUDING EQUIPMENT AND OTHER PURCHASES, COMMUNITY FACILITIES, PAR REVITALIZATION PROJECTS WITH A CITY PURPOSE; STREET, SIDEWALK AND INFI CITYWIDE	KS AND COMMERCIAL	429,426,426.00	139,899,523.98	34,539,782.29	254,987,119.
20	RECONSTRUCTION OF ASSOCIATION NURSING HOME, 891 AMSTERDAM AVENUE,	MANHATTAN, C.D. 5	538,460.00	538,459.50	0.00	0.
21	RECONSTRUCTION OF ASTORIA STUDIOS, QUEENS		4,278,579.00	4,278,579.00	0.00	0.
23	SOUTH STREET SEAPORT, MANHATTAN, SITE IMPROVEMENTS, CONSTRUCTION A IMPROVEMENTS AND EQUIPMENT		57,912,227.00	57,755,880.70	156,339.96	6.
24	ACQUISITION, SITE PREPARATION, CONSTRUCTION AND RECONSTRUCTION, ASTO STUDIOS AND RELATED PROPERTIES, QUEENS	DRIA STUDIOS, KAUFMAN ASTORIA	10,228,544.00	10,228,543.11	0.00	0.
25	INFRASTRUCTURE IMPROVEMENTS, VICINITY OF THOMSON AVENUE FROM VAN	DAM STREET TO THOMSON AVENUE	2,816,703.00	2,816,702.15	0.00	0.
26	BRIDGE, QUEENS RECONSTRUCTION OF HARLEM RIVER YARD AND CONSTRUCTION OF OAK POINT	LINK.	12,999,999.00	12,999,999.00	0.00	0.
27	RECONSTRUCTION OF, IMPROVEMENTS TO LEASED OFFICE SPACE AND ACQUISI TELEPHONE, COMPUTER, AND COPIER SYSTEMS UNDER PROJECTS OF THE OFFIC CITYWIDE	FION AND INSTALLATION OF	4,640,217.00	4,640,213.49	0.00	3.
29 30	CONSTRUCTION OF A SCHOOL, WASHINGTON STREET URBAN RENEWAL AREA, M CONSTRUCTION OF NEW YORK CITY CONVENTION CENTER. MANHATTAN	ANHATTAN	631,056.00 60,000,000.00	631,056.00 60,000,000.00	0.00 0.00	0. 0.
$30 \\ 31$	DEVELOPMENT OF DOWNTOWN AREAS INCLUDING INFRASTRUCTURE, AMENTIT		66,956,036.00	66,956,024.52	0.00	11
32	SITE ACQUISITION AND PREPARATION FOR COMMERCIAL AND INDUSTRIAL REDI THE BRONX	EVELOPMENT IN THE BOROUGH OF	365,676.00	365,675.67	0.00	0
35	DESIGN OF RECONSTRUCTION AND RESURFACING OF STREETS, THE BRONX.		260,074.00	260,074.00	0.00	0
36	CONSTRUCTION, RECONSTRUCTION, ALTERATIONS AND CAPITAL IMPROVEMENT STREETS, AND PEDESTRIAN PLAZAS FOR NON-COMMERCIAL WATERFRONT DEVE		69,226,554.00	68,652,652.92	176,600.42	397,300
37	EXPANSION OF SOUTHERN BOULEVARD PARKING LOT, CITY OWNED, HOE AND AI	,	88,405.00	88,405.00	0.00	0
40	ECONOMIC DEVELOPMENT PROGRAMS FOR INDUSTRIAL, WATERFRONT AND CO ACQUISITION, CONSTRUCTION, RECONSTRUCTION, AND SITE IMPROVEMENTS, C		282,732,345.00	239,548,500.94	233,931.32	42,949,912
41	RECONSTRUCTION OF WHITEHALL TERMINAL, INCLUDING ADJACENT AREA, MA		187,485,588.00	186,244,430.27	6,154.98	1,235,002
42 43	MARKETS, ALL BOROUGHS: RECONSTRUCTION, IMPROVEMENTS, ALTERATIONS T MODERNIZATION, RECONSTRUCTION, REHABILITATION, FIRE PROTECTION AND	WATER SUPPLY SYSTEMS FOR CITY	249,715,777.00 1,207,793,061.00	188,083,331.45 989,912,810.73	3,212,248.25 115,082,554.68	58,420,197 102,797,695
44	OWNED PIERS AND STRUCTURES, INCLUDING REMOVALS AND DREDGING, ALL B BUILDING AND SITE ACQUISITION AND CONSTRUCTION, RECONSTRUCTION, ALT IMPROVEMENTS TO SITES, BUILDINGS, INFRASTRUCTURE, RAIL SYSTEMS, PIERS	ERATION AND CAPITAL	220,857,387.00	120,730,922.12	12,944,542.30	87,181,922
45	DEVELOPMENT AND INTERNATIONAL TRADE, ALL BOROUGHS THE TRUST FOR GOVERNORS ISLAND: ACQUISITION, CONSTRUCTION, RECONSTR AND IMPROVEMENTS INCLUDING EQUIPMENT AND OTHER PURCHASES	, , ,	90,824,774.00	20,058,723.49	13,017,132.68	57,748,917
56	ACQUISITION, SITE PREPARATION AND CONSTRUCTION OF MINOR-LEAGUE STAT BOROUGHS	DIA AND ASSOCIATED COSTS, ALL	72,172,158.00	72,172,156.99	0.00	1
99	MAYORAL FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPO		4,100,000.00	4,100,000.00	0.00	0
02	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON- BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLA GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR TH	CITY OWNED PHYSICAL PUBLIC SSIFIED AS A CAPITAL ASSET UNDER	1,473,000.00	0.00	0.00	1,473,000
03	NETWORK (SEPHARDIC BIKUR HOLIM). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-(BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLAR ODWID A UNA CONDITION A CONTINUE A DESCRIPTION OF A DESCRI	SSIFIED AS A CAPITAL ASSET UNDER	1,018,000.00	1,013,383.50	0.00	4,616
05	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR FA BROOKLYN AND QUEENS, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON- BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLAS	CITY OWNED PHYSICAL PUBLIC	110,000.00	0.00	0.00	110,000
06	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR TH NETWORK, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-	E BUSINESS OUTREACH CENTER CITY OWNED PHYSICAL PUBLIC	500,000.00	0.00	0.00	500,000
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLAS GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR TH ASSOCIATION (YMCA).	SSIFIED AS A CAPITAL ASSET UNDER E CATALPA YOUNG MEN'S CHRISTIAN				
07	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON- BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLAS UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES NORTH BROOKLYN BUSINESS EXCHANGE, FORMERLY EAST WILLIAMSBURG VAL	SSIFIED AS A CAPITAL ASSET ; FOR EVERGREEN INC.: YOUR	4,748,000.00	3,666,563.58	7,905.21	1,073,531
08	CORPORATION (EWVIDCO). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-		2,181,268.00	1,218,539.54	434,225.60	528,502
- 0	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLAS GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR TH	SSIFIED AS A CAPITAL ASSET UNDER	_,,00.00	_,_10,000.04	191,220.00	520,002
09	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON- BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLAI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR TH	CITY OWNED PHYSICAL PUBLIC SSIFIED AS A CAPITAL ASSET UNDER	7,455,086.00	5,137,246.31	2,401,584.59	-83,744
10	AND DESIGN CENTER LOCAL DEVELOPMENT CORP. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON- BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLAS	CITY OWNED PHYSICAL PUBLIC SSIFIED AS A CAPITAL ASSET UNDER	189,000.00	0.00	0.00	189,000
12	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR TH CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON- BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLAS GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR TH	CITY OWNED PHYSICAL PUBLIC SSIFIED AS A CAPITAL ASSET UNDER	975,000.00	300,000.00	0.00	675,000
13	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON- BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLAS GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR TH	CITY OWNED PHYSICAL PUBLIC SSIFIED AS A CAPITAL ASSET UNDER	250,000.00	250,000.00	0.00	(
8	END WORLD HUNGER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON- BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLAS GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR TH	SSIFIED AS A CAPITAL ASSET UNDER	4,091,000.00	3,870,000.00	221,000.00	(
.9	MEN'S CHRISTIAN ASSOCIATION (YMCA). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON- BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLAS	CITY OWNED PHYSICAL PUBLIC SSIFIED AS A CAPITAL ASSET UNDER	900,000.00	900,000.00	0.00	(
22	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR TH PRESERVATION CORPORATION. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON- BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLAS	CITY OWNED PHYSICAL PUBLIC SSIFIED AS A CAPITAL ASSET UNDER	3,043,759.00	2,153,703.56	0.00	890,058
23	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR TH MEN'S AND YOUNG WOMEN'S HEBREW ASSOCIATION (YM & YWHA). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-	E WASHINGTON HEIGHTS YOUNG CITY OWNED PHYSICAL PUBLIC	1,500,000.00	1,500,000.00	0.00	(
24	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLAS GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR TH CHRISTIAN ASSOCIATION (YMCA). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-(E ARVERNE-BY-THE-SEAYOUNG MEN'S CITY OWNED PHYSICAL PUBLIC	258,877.00	258,877.00	0.00	(
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLA: GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR FA BROOKLYN AND QUEENS, INC.	SSIFIED AS A CAPITAL ASSET UNDER MILY HOME CARE SERVICES OF	100 004 00	400 000 00	0.00	
26	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON- BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLAS GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR TH	SSIFIED AS A CAPITAL ASSET UNDER	493,284.00	493,283.23	0.00	

			-	ruesday, dece	MBLIU 1, 202
<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
epart	ment: 801 DEPARTMENT OF SMALL BUSINESS SERVICES				
432	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ALIANZA DOMINICANA'S CASA	1,800,000.00	0.00	0.00	1,800,000.
.33	AFRO-QUISQUEYA CULTURAL CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE HUDSON MEWS.	2,000,000.00	0.00	0.00	2,000,000.
35	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE HISPANIC INFORMATION THE FUNCTION DESCRIPTION OF A	1,960,000.00	0.00	0.00	1,960,000.
38	TELEVISION NETWORK. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR LEAP, INC. (LEARNING THRUGH AN WIDNED APP DECOMMON, DEVA DECOMPUTED OF DEVALUTION OF A NON-CITY OWNED APP.	98,000.00	96,457.00	0.00	1,543.
39	EXPANDED ART PROGRAM) D/B/A BROOKLYN WORKFORCE INNOVATIONS. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MANUFACTURING AND INDUSTRIAL	8,000,000.00	6,590,319.52	19,679.58	1,390,000
40	INVESTMENT FUND. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE STATE UNIVERSITY OF NEW YORK -	3,121,000.00	2,581,085.00	975,610.00	-435,695
41	BIOBAT. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BED-STUY CAMPAIGN AGAINST	343,000.00	38,000.00	0.00	305,000
42	HUNGER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	99,000.00	94,557.00	0.00	4,443
44	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE OSBORNE ASSOCIATION, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LOWER EAST SIDE DISTRICT	80,000.00	0.00	0.00	80,000
45	MANAGEMENT ASSOCIATION, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE KOREAN COMMUNITY SERVICES OF	3,085,000.00	77,822.00	0.00	3,007,178
46	METROPOLITAN NEW YORK, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ST. NICKS ALLIANCECORP.	212,000.00	140,000.00	66,165.00	5,835
47	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR GROWNYC / COUNCIL ON THE	42,000.00	0.00	0.00	42,000
48	ENVIRONMENT INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROTHERHOOD / SISTER SOL.	450,000.00	0.00	250,000.00	200,000
19	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, FOR FOOD BANK FOR NEW YORKCITY.	99,000.00	0.00	0.00	99,000
0 1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR FOOD BANK FOR NEW YORKCITY. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	513,000.00 513,000.00	0.00	0.00	513,00 513,00
2	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR MAKE THE ROAD NEW YORK. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	798,000.00	0.00	768,560.00	29,44
3	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE HEARTSHARE HUMAN SERVICES OF NEW YORK. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET	8,450,000.00	0.00	0.00	8,450,00
4	UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR GROWNYC / COUNCIL ON THE ENVIRONMENT INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,046,000.00	0.00	0.00	1,046,000
5	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE KOREAN COMMUNITY SERVICES OF METROPOLITAN NEW YORK, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	37,000.00	0.00	0.00	37,000
6	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR IMMIGRANT SOCIAL SERVICES, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE GREATER JAMAICA DEVELOPMENT	389,000.00	0.00	0.00	389,00
7	CORPORATION. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR YESHIVA UNIVERSITY.	512,000.00	0.00	0.00	512,00
1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ST. NICHOLAS NEIGHBORHOOD	318,750.00	318,750.00	0.00	(
A2	PRESERVATION CORPORATION. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MYRTLE AVENUE REVITALIZATION	1,000,000.00	906,407.87	93,592.13	(
A 3	PROJECT LDC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SUNY DOWNSTATE MEDICAL	10,848,000.00	10,052,217.48	44,417.45	751,365
4	CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MAKE THE ROAD NEW YORK	250,000.00	250,000.00	0.00	(
.5	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE GREENPOINT MANUFACTURING	500,000.00	500,000.00	0.00	(
.8	AND DESIGN CENTER LOCAL DEVELOPMENT CORP. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN YOUTH CHORUS.	1,064,000.00	0.00	0.00	1,064,000
3	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE PRATT INSTITUTE.	1,133,000.00	617,000.57	0.00	515,99
4	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MANUFACTURING AND INDUSTRIAL INVESTMENT FUND.	500,000.00	0.00	0.00	500,00
5	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CHINATOWN MANPOWERPROJECT, INC.	83,000.00	79,999.49	0.00	3,000
6	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR GROWNYC / COUNCIL ON THE ENVIRONMENT INC.	600,000.00	0.00	0.00	600,00
7	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE PRATT INSTITUTE.	1,553,000.00	587,895.30	64,642.50	900,46
9 2	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BIOBAT, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	1,928,170.00 69,000.00	1,928,169.96 68,450.00	0.00 391.00	159
<u>_</u>	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR IMMIGRANT SOCIAL SERVICES, INC.	02,000.00	00,400.00	571.00	199

	A 1.71 NT		· · · -	F	T. 1 -	
<u>ppr</u>	Appropriation Name		<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	<u>Encumbered</u> <u>Amount</u>	<u>Unobligated</u> <u>Amount</u>
epar	tment: 801 DEPARTMENT OF SMALL BUSINESS SERVICES					
.C3	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NO. BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CORPORATION.	ASSIFIED AS A CAPITAL ASSET UNDER	1,025,000.00	0.00	0.00	1,025,000
.C4	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NO. BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR NEW YORK.	ASSIFIED AS A CAPITAL ASSET UNDER	409,000.00	0.00	236,298.00	172,702
.C6	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NO BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR SERVICES.	ASSIFIED AS A CAPITAL ASSET UNDER	1,500,000.00	0.00	0.00	1,500,000
C7	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NO. BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR SERVICES.	ASSIFIED AS A CAPITAL ASSET UNDER	1,152,000.00	0.00	0.00	1,152,000
01	BROOKLYN NAVY YARD INDUSTRIAL PARK, ACQUISITION, CONSTRUCTION, RE DEVELOPMENT AND IMPROVEMENTS INCLUDING EQUIPMENTAND OTHER PU	RCHASES, BROOKLYN	5,602,727.00	5,602,726.54	0.00	
)2)3	CONSTRUCTION, RECONSTRUCTION AT SOUTH STREET SEAPORT MUSEUM INC CONSTRUCTION, RECONSTRUCTION, ALTERATIONS AND CAPITAL IMPROVEME STREETS, AND PEDESTRIAN PLAZAS FOR NON-COMMERCIAL WATERFRONT DE	NTS TOBUILDINGS, PIERS, BULKHEADS,	390,000.00 1,850,000.00	390,000.00 1,850,000.00	0.00 0.00	
5	ACQUISITION, SITE DEVELOPMENT, CONSTRUCTION AND RECONSTRUCTION, I PURCHASES, FOR INDUSTRIAL AND COMMERCIAL REDEVELOPMENT AND PRO	NCLUDING EQUIPMENT AND OTHER JECTS WITH A CITY PURPOSE, CITYWIDE	43,366,608.00	43,366,606.44	0.00	
0	ACQUISITION, SITE PREPARATION, INFRASTRUCTURE CONSTRUCTION, CONSTRUCTION, DUSTRIAL AND COMMERCIAL DEVELOPMENT, ALLBOROUGHS		16,782,820.00	16,782,819.62	0.00	
4 1	COMMERCIAL REVITALIZATION, STREET AND SIDEWALK IMPROVEMENTS, CIT CITY COUNCIL FUNDING FOR THE BROOKLYN NAVY YARD INDUSTRIAL PARK, A RECONSTRUCTION, CLEARANCE, DEVELOPMENT AND IMPROVEMENTS INCLU	ACQUISITION, CONSTRUCTION,	9,965,028.00 45,234,000.00	9,965,027.53 38,909,266.51	0.00 0.00	6,324,73
2	PURCHASES, BROOKLYN CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NO BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR	ASSIFIED AS A CAPITAL ASSET UNDER	8,133,000.00	33,625.90	108,353.10	7,991,02
3 0	MARKETS, ALL BOROUGHS: RECONSTRUCTION, IMPROVEMENTS, ALTERATIONS CONSTRUCTION, RECONSTRUCTION, ALTERATIONS AND CAPITAL IMPROVEME	S TO MARKETS AND RELATED AREAS	15,308,000.00 8,350,000.00	5,640,363.36 1,291,058.63	61,072.96 389,424.67	9,606,50 6,669,51
5	STREETS, AND PEDESTRIAN PLAZAS FOR NON-COMMERCIAL WATERFRONT DE CITY COUNCIL FUNDING FOR THE TRUST FOR GOVERNORS ISLAND: ACQUISITI CLEARANCE, DEVELOPMENT AND IMPROVEMENTSINCLUDING EQUIPMENT AND	ON,CONSTRUCTION, RECONSTRUCTION,	270,000.00	168,901.76	4,549.39	96,54
5	ACQUISITION, SITE DEVELOPMENT AND IMPROVEMENTSINCLUDING EQUIPMENT AT ACQUISITION, SITE DEVELOPMENT, CONSTRUCTION AND RECONSTRUCTION, I PURCHASES, FOR INDUSTRIAL AND COMMERCIAL REDEVELOPMENT AND PRO	NCLUDING EQUIPMENT AND OTHER	111,669,000.00	76,612,254.68	2,194,351.31	32,862,39
0	CITY COUNCIL FUNDING FOR ACQUISITION, SITE PREPARATION, INFRASTRUC AND RECONSTRUCTION FOR INDÚSTRIAL AND COMMERCIAL DEVELOPMENT,	ALL BOROUGHS	15,669,000.00	15,415,063.58	5,560.32	248,3'
4 9	CITY COUNCIL FUNDING FOR COMMERCIAL REVITALIZATION, STREET AND SII CITY COUNCIL FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, ACQUI CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY	SITION OR INSTALLATION OF A NON-	24,260,000.00 19,340,000.00	15,105,509.46 19,288,838.44	282,990.27 41,234.66	8,871,50 9,95
	ARCHITECTURAL, ENGINEERING AND ADMINISTRATIVE EXPENSES AND OTHE BOROUGH PRESIDENT AND CITY COUNCIL CAPITAL PROJECTS FUNDED UNDE	R COSTS IN CONNECTION WITH R ECONOMIC DEVELOPMENT	1.00	0.00	0.00	
1	JURIDICTION TO BE IMPLEMENTED THRU INTERFUND AGREEMENTS AND OTH ACQUISITION, SITE DEVELOPMENT, CONSTRUCTION AND RECONSTRUCTION, I PURCHASES, FOR INDUSTRIAL AND COMMERCIAL REDEVELOPMENT AND PRO	NCLUDING EQUIPMENT AND OTHER	43,730,130.00	43,730,127.67	0.00	
2	BROOKLYN ACQUISITION, SITE PREPARATION AND INFRASTRUCTURE CONSTRUCTION FO BROOKLYN	R INDUSTRIAL DEVELOPMENT,	287,562.00	287,561.69	0.00	
4	STREET AND SIDEWALK IMPROVEMENTS, BROOKLYN		2,115,048.00	1,688,235.34	0.00	426,8
5 6	BROOKLYN NAVY YARD INDUSTRIAL PARK, ACQUISITION, SITE CLEARANCE AN CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NO BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR DECOUVED AND OUTPOINT INC.	N-CITY OWNED PHYSICAL PUBLIC LASSIFIED AS A CAPITAL ASSET UNDER	18,222,000.00 127,000.00	13,280,000.00 120,490.00	0.00 0.00	4,942,00 6,51
7	BROOKLYN AND QUEENS, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NO BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR YOUNG WOMEN'S HEBREW ASSOCIATION (YM & YWHA).	ASSIFIED AS A CAPITAL ASSET UNDER	35,000.00	35,000.00	0.00	
8	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NO BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR	ASSIFIED AS A CAPITAL ASSET UNDER THE NPOWER NY INC.	5,000.00	5,000.00	0.00	
9	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NO. BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CENTER.	ASSIFIED AS A CAPITAL ASSET UNDER	3,315,000.00	2,859,971.00	153,517.00	301,5
1	MODERNIZATION, RECONSTRUCTION, REHABILITATION, FIRE PROTECTION AN OWNED PIERS AND STRUCTURES, INCLUDING REMOVALS AND DREDGING, BRO	OKLYN	2,200,000.00	0.00	0.00	2,200,00
0 5	RECONSTRUCTION, IMPROVEMENTS AND ALTERATIONS TO MARKETS AND REI ACQUISITION, SITE DEVELOPMENT, CONSTRUCTION AND RECONSTRUCTION, I PURCHASES, FOR INDUSTRIAL AND COMMERCIAL REDEVELOPMENT AND PRO BROOKLYN	NCLUDING EQUIPMENT AND OTHER	250,000.00 47,897,420.00	250,000.00 43,259,754.04	0.00 104,705.55	4,532,9
0	SITE ACQUISITION, SITE PREPARATION AND INFRASTRUCTURE CONSTRUCTIO DEVELOPMENT, BROOKLYN		291,000.00	291,000.00	0.00	
9	BOROUGH PRESIDENT FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A IMPROVEMENTS TO COMMERCIAL AREAS, MANHATTAN		500,000.00	500,000.00	0.00	
$\frac{1}{2}$	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NO BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR	ASSIFIED AS A CAPITAL ASSET UNDER	$1,243,000.00 \\ 59,000.00$	1,199,820.46 0.00	42,709.00 0.00	4' 59,0
)3	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NO BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CI UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITI PRESERVATION.	ASSIFIED AS A CAPITAL ASSET	827,000.00	491,600.00	0.00	335,40
94	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NO. BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR (NYRP).	ASSIFIED AS A CAPITAL ASSET UNDER	312,000.00	51,161.00	260,457.00	38
)5	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NO BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR	ASSIFIED AS A CAPITAL ASSET UNDER MANHATTAN YOUTH.	199,242.00	199,241.37	0.00	
)6	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NO. BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR MEN'S AND YOUNG WOMEN'S HEBREW ASSOCIATION (YM & YWHA).	ASSIFIED AS A CAPITAL ASSET UNDER	513,000.00	0.00	0.00	513,00
9	MODERNIZATION, RECONSTRUCTION, REHABILITATION, FIRE PROTECTION AN OWNED PIERS AND STRUCTURES, INCLUDING REMOVALS AND DREDGING, MAI	NHATTAN	350,000.00	350,000.00	0.00	
5	ACQUISITION, SITE DEVELOPMENT, CONSTRUCTION AND RECONSTRUCTION, I PURCHASES, FOR INDUSTRIAL AND COMMERCIAL REDEVELOPMENT AND PRO MANHATTAN		18,833,771.00	15,050,934.25	42,722.54	3,740,11
0	ACQUISITION, SITE PREPARATION AND INFRASTRUCTURE CONSTRUCTION FO MANHATTAN	,	200,000.00	200,000.00	0.00	
9	BOROUGH PRESIDENT FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A ACQUISITION SITE PREPARATION AND INFRASTRUCTURE CONSTRUCTION FOR	CITY PURPOSE, MANHATTAN	600,000.00	600,000.00	0.00	-
1 2 4	ACQUISITION, SITE PREPARATION AND INFRASTRUCTURE CONSTRUCTION FO: ASTORIA STUDIO, RENOVATION OF BUILDING NO. 13, QUEENS CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NO. BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CI CENTER ALLY A CORDINENT ACCOUNTING DENDOTING FOR MUSICAL WOULD BE CI	N-CITY OWNED PHYSICAL PUBLIC LASSIFIED AS A CAPITAL ASSET UNDER	6,140,400.00 1,433,106.00 4,500,000.00	6,140,327.43 1,433,105.38 4,500,000.00	0.00 0.00 0.00	7
6	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CHRISTIAN ASSOCIATION (YMCA). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NO. BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CI UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITI	N-CITY OWNED PHYSICAL PUBLIC LASSIFIED AS A CAPITAL ASSET	1,470,000.00	1,469,892.69	0.00	10
5	ALLIANCE, INC. ACQUISITION, SITE DEVELOPMENT, CONSTRUCTION AND RECONSTRUCTION, I	NCLUDING EQUIPMENT AND OTHER	4,550,000.00	4,550,000.00	0.00	
. o 34	PURCHASES, FOR INDUSTRIAL AND COMMERCIAL REDEVELOPMENT AND PRO COMMERCIAL REVITALIZATION, STREET AND SIDEWALK IMPROVEMENTS, QUI	JECTS WITH A CITY PURPOSE, QUEENS	16,918,803.00	13,200,315.99	503,432.51	3,215,05
01	MODERNIZATION, RECONSTRUCTION, REHABILITATION, FIRE PROTECTION AN OWNED PIERS AND STRUCTURES, INCLUDING REMOVALS AND DREDGING, STA		1,000,000.00	1,000,000.00	0.00	

<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 801 DEPARTMENT OF SMALL BUSINESS SERVICES				
R75	ACQUISITION, SITE DEVELOPMENT, CONSTRUCTION AND RECONSTRUCTION, INCLUDING EQUIPMENT AND OTHER	26,769,919.00	24,413,809.70	649,705.31	1,706,403.99
V01	PURCHASES, FOR INDUSTRIAL AND COMMERCIAL REDEVELOPMENT AND PROJECTS WITH A CITY PURPOSE, STATEN ISLAND SITE ACQUISITION SITE PREPARATION AND INFRASTRUCTURE CONSTRUCTION FOR COMMERCIAL AND INDUSTRIAL	551 206 00	551,394.41	0.00	1.59
X01 X02	SITE ACQUISITION, SITE PREPARATION AND INFRASTRUCTURE CONSTRUCTION FOR COMMERCIAL AND INDUSTRIAL DEVELOPMENT, THE BRONX EXPANSION OF SOUTHERN BOULEVARD PARKING LOT, CITY OWNED, HOE AND ALDUS AVENUES, THE BRONX	551,396.00 171,015.00	551,394.41 170,364.23	0.00	650.77
X02 X03	ACQUISITION, SITE DEVELOPMENT, CONSTRUCTION AND RECONSTRUCTION, INCLUDING EQUIPMENT AND OTHER PURCHASES, FOR INDUSTRIAL AND COMMERCIAL REDEVELOPMENT AND PROJECTS WITH A CITY PURPOSE, THE BRONX	8,504,000.00	2,626,744.01	1,123,212.10	4,754,043.89
K05 K07	COMMERCIAL REVITALIZATION, STREET AND SIDEWALK IMPROVEMENTS, THE BRONX CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE OSBORNE ASSOCIATION, INC.	1,274,759.00 657,000.00	819,648.44 0.00	176,263.00 0.00	278,847.56 657,000.00
Y03	ACQUISITION, SITE PREPARATION AND INFRASTRUCTURE CONSTRUCTION FOR INDUSTRIAL DEVELOPMENT, ALL BOROUGHS	1,642,935.00	1,642,934.81	0.00	0.19
Y05	ACQUISITION AND SITE DEVELOPMENT OF NON-URBAN RENEWAL AREAS AND URBAN RENEWAL AREAS OTHER THAN PURSUANT TO TITLE I OF HOUSING ACT OF 1949, AS AMENDED, FOR INDUSTRIAL AND COMMERCIAL REDEVELOPMENT	3,690,707.00	3,690,706.49	0.00	0.51
Y06 Y08	ASTORIA STUDIO, RENOVATION OF BUILDING NO. 13, QUEENS EXPANSION OF SOUTHERN BOULEVARD PARKING LOT, CITY OWNED, HOE AND ALDUS AVENUES, THE BRONX	529,756.00 575,000.00	529,753.75 575,000.00	0.00 0.00	2.25 0.00
	Total Department: 801	8,597,234,027.00	6,790,006,342.01	304,075,484.81	1,503,152,200.18
Depart	ment: 802 DEPARTMENT OF PORTS, INTERNATIONAL TRADE AND COMMERCE				
200	DEPARTMENTAL LABOR AND MATERIAL FOR CONSTRUCTION AND RENOVATIONS IN CONNECTION WITH CAPITAL BUDGET PROJECTS UNDER THE DEPARTMENT OF PORTS AND TERMINALS JURISDICTION TO BE IMPLEMENTED UNDER INTERFUND AGREEMENTS.	525,235.00	525,234.11	0.00	0.89
201	ARCHITECTURAL, ENGINEERING, ADMINISTRATIVE AND OTHER EXPENSES IN CONNECTION WITH CAPITAL PROJECTS UNDER THE DEPARTMENT OF PORTS AND TERMINALS JURISDICTION TO BE IMPLEMENTED UNDER INTERFUND AGREEMENTS AND OTHERCONTRACTS.	754,132.00	754,129.02	0.00	2.98
202 203	MARKETS, ALL BOROUGHS: RECONSTRUCTION, IMPROVEMENTS, ALTERATIONS TO MARKETS AND RELATED AREAS. BROOKLYN MEAT MARKET: SITE ACQUISITION, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS AND	24,703,940.00 23,190,200.00	24,703,937.35 23,190,197.33	0.00 0.00	2.65 2.67
204	ALTERATIONS TO MARKET AND RELATED AREAS. MODERNIZATION, RECONSTRUCTION, REHABILITATION, FIRE PROTECTION AND WATER SUPPLY SYSTEMS FOR CITY	46,772,817.00	46,772,815.63	0.00	1.37
205	OWNED PIERS AND STRUCTURES, INCLUDING REMOVALS AND DREDGING NEW WHARF SHIPPING TERMINAL, 25TH STREET, GOWANUS BAY, BROOKLYN, INCLUDING LAND ACQUISITION	4,519,814.00	4,519,812.74	0.00	1.26
206	HUNTS POINT FOOD PROCESSING AND DISTRIBUTION CENTER, CONSTRUCTION ANDRECONSTRUCTION, INCLUDING PIERS, STRUCTURES AND LAND, HUNTS POINT, BRONX, INCLUDES WHOLESALE MEAT AND FISH MARKETS.	89,799,643.00	89,799,642.02	0.00	0.98
207	SOUTH BROOKLYN MARINE TERMINAL: EXPANSION AND IMPROVEMENTS TO MARINE TERMINAL, INCLUDING LAND ACQUISITION RECONSTRUCTION AND PURCHASE OF EQUIPMENT, 28TH STREET TO 51ST STREET AND RELATED AREAS, BROOKLYN.	33,517,266.00	33,517,251.92	0.00	14.08
208 209	CONSOLIDATED PASSENGER TERMINAL, 48TH TO 52ND STREETS, AND PIER 40, NORTH RIVER, MANHATTAN. DEVELOPMENT AND ADDITIONAL IMPROVEMENTS TO WATERFRONT PROPERTY, VICINITY OF 40TH TO 51ST STREETS,	36,050,067.00 11,075,673.00	36,050,065.86 11,075,671.92	0.00 0.00	$1.14 \\ 1.08$
210	BROOKLYN, INCLUDING SITE. REDHOOK PENINSULA INDUSTRIAL DEVELOPMENT URBAN RENEWAL AREA, LAND ACQUISITION, CONSTRUCTION,	27,219,810.00	27,219,807.40	0.00	2.60
211	RECONSTRUCTION AND EXPANSION, BROOKLYN HOWLAND HOOK MARINE TERMINAL: ACQUISITION AND DEVELOPMENT; INCLUDING CONSTRUCTION, RECONSTRUCTION,IMPROVEMENTS AND PURCHASE OF EQUIPMENT FOR TERMINAL AND RELATED AREAS, STATEN ISLAND.	78,215,580.00	78,215,577.61	0.00	2.39
212	RECONSTRUCTION OR ADDITION TO PIER 42, EAST RIVER, MANHATTAN	3,315,067.00	3,315,066.39	0.00	0.61
213	RESTORATION, MODERNIZATION AND NEW CONSTRUCTION, PARK AVENUE MARKET, 111TH TO 116TH STREET, MANHATTAN.	1,138,199.00	1,138,196.28	0.00	2.72
214	WATERFRONT DEVELOPMENT PROGRAM: CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS AND PURCHASE OF MATERIALS FOR WATERFRONT PROPERTY AND RELATED AREAS, CITY-WIDE.	9,777,036.00	9,777,034.05	0.00	1.95
$215 \\ 216$	REHABILITATION OF MARGINAL STREETS, MANHATTAN NEW YORK TERMINAL MARKET EXPANSION	897,962.00 3,529,992.00	897,961.62 3,529,990.69	0.00 0.00	0.38 1.31
$217 \\ 218$	RENOVATE PIERS AT SOUTH STREET SEAPORT MUSEUM EXPAND KRASDALE FOOD WAREHOUSE AT HUNTS POINT	2,496,770.00 4,184,837.00	2,496,768.93 4,184,834.60	0.00 0.00	1.07 2.40
219	IMPROVEMENTS TO NORTHEAST MARINE TERMINAL	3,360,320.00	3,360,315.07	0.00	4.93
$220 \\ 221$	IMPROVEMENTS TO HOWLAND HOOK MARINE TERMINAL BROOKLYN TERMINAL MARKET: IMPROVEMENTS,RECONSTRUCTION AND ALTERATIONSTO MARKET AND RELATED	4,474,835.00 1,769,167.00	4,474,833.96 1,769,166.15	0.00 0.00	1.04 0.85
222	AREAS. SHEEPSHEAD BAY, PIERS AND BULKHEADS: IMPROVEMENTS, RECONSTRUCTION, CONSTRUCTION AND PURCHASE OF MATERIALS FOR PIERS, BULKHEADS AND RELATED AREAS, BROOKLYN.	519,785.00	519,784.58	0.00	0.42
224	PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AFTER NOVEMBER 1, 1999 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE DEPARTMENT OF PORTS AND TERMINALS	5,951,192.00	5,951,191.02	0.00	0.98
225	BROOKLYN FISH - PORT DEVELOPMENT: CONSTRUCTION AND RECONSTRUCTION OF STREETS, UTILITIES, BULKHEADS AND OTHER IMPROVEMENTS TO FISH PORT AND RELATED AREAS, BROOKLYN.	50,000.00	50,000.00	0.00	0.00
226	ESSEX ST. MARKET: IMPROVEMENTS, RECONSTRUCTION AND ALTERATIONS TO MARKET AND RELATED AREAS, MANHATTAN.	80,703.00	80,702.54	0.00	0.46
227 228	FRESH CREEK BULKHEAD: CONSTRUCTION OF BULKHEAD AND RELATED AREAS, BROOKLYN BRONX TERMINAL MARKET: IMPROVEMENTS, RECONSTRUCTION AND ALTERATION TOMARKET AND RELATED AREAS.	47,073.00 1,933,805.00	47,070.49 1,933,804.82	0.00 0.00	2.51 0.18
231	CROSS HARBOR FERRY TERMINUS IMPROVEMENTS, RECONSTRUCTION AND CONSTRUCTION, FULTON FERRY PIER AND RELATED AREAS, BROOKLYN; PIER 15 AND RELATED AREAS, MANHATTAN	400,381.00	400,376.44	0.00	4.56
232	BUILDING AND SITE ACQUISITION AND CONSTRUCTION, RECONSTRUCTION, ALTERATIONS AND CAPITAL IMPROVEMENTS TO SITES, BUILDINGS, INFRASTRUCTURE, RAIL SYSTEMS, PIERS AND BULKHEADS FOR INDUSTRIAL DEVELOPMENT AND INTERNATIONAL TRADE, ALL BOROUGHS	1,383,702.00	1,383,700.48	0.00	1.52
K01	MARKETS, ALL BOROUGHS: RECONSTRUCTION, IMPROVEMENTS, ALTERATIONS TO MARKETS AND RELATED AREAS, BOROUGH OF BROOKLYN	1,339,094.00	1,339,043.24	0.00	50.76
K02	MODERNIZATION, RECONSTRUCTION, REHABILITATION, FIRE PROTECTION AND WATER SUPPLY SYSTEMS FOR CITY OWNED PIERS AND STRUCTURES, INCLUDING REMOVALS AND DREDGING, BROOKLYN	3,774,295.00	3,774,293.67	0.00	1.33
K79	WATERFRONT DEVELOPMENT PROGRAM: CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS AND PURCHASE OF MATERIALS FOR WATERFRONT PROPERTY AND RELATED AREAS,BROOKLYN	360,000.00	360,000.00	0.00	0.00
Q01	BUILDING AND SITE ACQUISITION AND CONSTRUCTION, RECONSTRUCTION, ALTERATIONS AND CAPITAL IMPROVEMENTS TO SITES, BUILDINGS, INFRASTRUCTURE, RAIL SYSTEMS, PIERS AND BULKHEADS FOR INDUSTRIAL DEVELOPMENT AND INTERNATIONAL TRADE, BOROUGH OF QUEENS	63,165.00	63,164.06	0.00	0.94
R95	ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND ADDITIONS TO LAND, BUILDINGS, INFRASTRUCTURE, RAIL SYSTEMS, AND PIERS OR WHARF PROPERTY FOR DEVELOPMENT OF INDUSTRY, COMMERCE AND INTERNATIONAL TRADE, STATEN ISLAND	1,668,427.00	1,647,425.23	0.00	21,001.77
Y01 Y03	MARKETS, ALL BOROUGHS: RECONSTRUCTION, IMPROVEMENTS, ALTERATIONS TO MARKETS AND RELATED AREAS. MODERNIZATION, RECONSTRUCTION, REHABILITATION, FIRE PROTECTION AND WATER SUPPLY SYSTEMS FOR CITY	963,873.00 150,000.00	963,873.00 150,000.00	0.00 0.00	0.00 0.00
Y04	OWNED PIERS AND STRUCTURES, INCLUDING REMOVALS AND DREDGING HUNTS POINT FOOD PROCESSING AND DISTRIBUTION CENTER, CONSTRUCTION ANDRECONSTRUCTION, INCLUDING	794,600.00	794,600.00	0.00	0.00
Y05	PIERS, STRUCTURES AND LAND, HUNTS POINT, BRONX, INCLUDES WHOLESALE MEAT AND FISH MARKETS. WATERFRONT DEVELOPMENT PROGRAM: CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS AND PURCHASE OF	590,147.00	590,146.24	0.00	0.76
Y06	MATERIALS FOR WATERFRONT PROPERTY AND RELATED AREAS, CITY-WIDE. FRESH CREEK BULKHEAD: CONSTRUCTION OF BULKHEAD AND RELATED AREAS, BROOKLYN	420,000.00	419,975.00	0.00	25.00
Domont	Total Department: 802	431,778,604.00	431,757,461.46	0.00	21,142.54
Departi 200	ment: 806 HOUSING PRESERVATION AND DEVELOPMENT THE EFFECTUATION OF A CAPITAL PROGRAM, INVOLVING CAPITAL INVESTMENTS PURSUANT TO STATE LAW, TO	408,346,026.00	311,560,957.89	5,902,447.75	90,882,620.36
201	ENSURE LONG-TERM AFFORDABILITY OF LOW INCOMEHOUSING TAX CREDIT (LIHTC) PROJECTS, CITYWIDE PROFESSIONAL SERVICES IN CONNECTION WITH PRELIMINARY PLANNING AND GENERAL STUDIES FOR HOUSING AND DEVELOPMENT PROGRAMS	3,012,593.00	3,012,591.99	0.00	1.01
202	NEIGHBORHOOD DEVELOPMENT PROGRAM	856,846,439.00	856,846,425.89	0.00	13.11
203 204	DESIGN AND CONSTRUCTION OF AIR POLLUTION CONTROL EQUIPMENT IN PROJECTS OF THE NEW YORK CITY HOUSING AUTHORITY HOUSING PROJECTS UNDERTAKEN IN WHOLE OR IN PART BY THE CITY OF NEW YORK INCLUDING PROGRAMS TO	8,032,198.00 421,180,416.00	8,032,196.91 407,069,324.80	0.00 782,654.98	1.09 13,328,436.22
204	PREVENT HOUSING ABANDONMENT, CITYWIDE SEALING BUILDINGS PURSUANT TO SECTION 309 OF THE MULTIPLE DWELLING LAW	995,111.00	995,109.95	0.00	1.05
206	PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AFTER NOVEMBER 1, 1999 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY HOUSING PRESERVATION AND DEVELOPMENT	1,162,161.00	1,162,158.81	0.00	2.19
207 208	EMERGENCY SERVICE PROGRAMS PURSUANT TO SECTION 309 OF THE MULTIPLE- DWELLING LAW JURISDICTION OF DEPARTMENT OF REAL ESTATE, RECEIVERS OPERATING FUND, MULTIPLE DWELLING LAW, SECTION 30.	23,904,888.00 10,107,083.00	23,904,885.92 10,107,082.47	0.00 0.00	2.08 0.53
209	NEW TELEPHONE SYSTEM AT 215 WEST 125TH STREET, MANHATTAN	531,158.00	531,157.35	0.00	0.65
210	PURCHASE OF ELECTRONIC DATA PROCESSING AND ANCILLARY EQUIPMENT, CITYWIDE	152,614,463.00	115,819,137.08	2,476,114.40	34,319,211.52

1025	DAI, DECEMBER 1, 2020 IIIE CITT RECORD				41
<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depar	tment: 806 HOUSING PRESERVATION AND DEVELOPMENT				
213	DEMOLITION OF UNSAFE BUILDINGS (FORMERLY RE-2)	179,648,043.00	170,413,537.57	186,368.00	9,048,137.43
214	EMERGENCY SERVICES IN BUILDINGS MANAGED BY THE HOUSING PRESERVATION AND DEVELOPMENT ADMINISTRATION PURSUANT TO CHAPTER D-26 OF THE ADMINISTRATIVE CODE.	2,502,521.00	2,502,520.33	0.00	0.67
215	SPECIAL CAPITAL PROGRAM TO RECONSTRUCT AND CONSTRUCT MUNICIPAL INFRASTRUCTURE AND FACILITIES WITH	25,440,860.00	25,440,857.74	0.00	2.26
216	EMPHASIS ON UTILIZING ECONOMICALLY DISADVANTAGED AND LONG TERM UNEMPLOYED LABOR ACQUISITION, SITE CLEARANCE AND DEVELOPMENT IN URBAN RENEWAL AREAS OTHER THAN PURSUANT TO TITLE I	143.559.787.00	143,559,782.95	0.00	4.05
	OF THE HOUSING ACT OF 1949, AS AMENDED (FORMERLY ES-45). HOMEOWNERSHIP PROGRAM - CAPITAL IMPROVEMENTS IN URBAN RENEWAL AREAS PURSUANT TO URBAN RENEWAL	200 771 270 00	, ,	004 005 01	
218	HOMEOWNERSHIP PROGRAM - CAPITAL IMPROVEMENTS IN URBAN RENEWAL AREAS PURSUANT TO URBAN RENEWAL PLANS OR FOR PROJECTS WITHIN URBAN DEVELOPMENT ACTIONS AREAS OR DEVELOPMENT OF SMALL HOMES - SCATTER SITE, CITYWIDE	328,771,378.00	316,982,790.32	204,825.31	11,583,762.37
219 220	DEMOLITION FOR SITE PREPARATION FOR FUTURE CAPITAL CONSTRUCTION PROJECTS COLUMBIA STREET, BROOKLYN, ACQUISITION	3,626,245.00 1,238,672.00	3,626,244.20 1,238,669.87	0.00 0.00	0.80 2.13
220 221	COSTS INCIDENTAL TO CAPITAL PROJECTS IN URBAN RENEWAL AREAS AND URBANDEVELOPMENT ACTION AREA	40,716,073.00	40,495,762.61	220,300.00	10.39
222	PROJECTS, INCLUDING ACQUISITION, RELOCATION AND DEMOLITION COSTS PERMANENT SITE IMPROVEMENT	17,251,340.00	17,251,336.55	0.00	3.45
223	REHABILITATION P. A. L. BUILDING, PENNSYLVANIA AND LIBERTY AVENUES, BROOKLYN	1,400,000.00	1,400,000.00	0.00	0.00
224	WASHINGTON MARKET PARK, CONSTRUCTION, VICINITY OF MANHATTAN COMMUNITYCOLLEGE, MANHATTAN	1,342,801.00	1,342,800.66	0.00	0.34
225	RECONSTRUCT CONVENT AVENUE SHELTER, MANHATTAN	1,614,968.00	1,614,967.09	0.00	0.91
226 228	CONSTRUCTION OF INTERMEDIATE MATERIALS PROCESSING PLANT, MANHATTAN NEW EMERGENCY SHELTER, COMMUNITY BOARD 10, MANHATTAN	500,000.00 2,783,894.00	500,000.00 2,783,892.65	0.00 0.00	0.00 1.35
230	FINANCING COSTS IN CONNECTION WITH HOUSING PROGRAMS	7,498,880.00	7,498,880.00	0.00	0.00
231	RECONSTRUCTION OF "IN REM" SRO BUILDINGS-MATCHING FUNDS FOR STATE GRANT	59,698.00	59,697.50	0.00	0.50
232	IMPROVEMENT, RECONSTRUCTION AND MODERNIZATION OF LONG TERM LEASED ANDCITY-OWNED FACILITIES FOR USE BY THE DEPARTMENT OF HOUSING PRESERVATION AND DEVELOPMENT, CITYWIDE	38,394,718.00	31,965,560.03	20,253.87	6,408,904.10
234	RECONSTRUCTION OF RESIDENTIAL BUILDINGS AND BUILDING SYSTEMS, AND THEPROVISION OF GRANTS AND/OR LOANS FOR SUCH RECONSTRUCTION, PURSUANT TOSTATE LAW, FOR PERMANENT AND TRANSITIONAL HOUSING FOR THE HOMELESS, CITYWIDE	113,855,808.00	113,855,791.63	0.00	16.37
235	DEMOLITION AND OTHER SITE IMPROVEMENT COSTS ASSOCIATED WITH PARTNERSHIP NEW HOMES PROGRAM:	12,685,088.00	12,581,404.10	103,673.57	10.33
236	MODERATE AND MIDDLE INCOME HOUSING, CITYWIDE COSTS ASSOCIATED WITH URBAN RENEWAL PROJECTS, URBAN DEVELOPMENT ACTION AREA AND OTHER PROJECTS,	66,430,642.00	57,033,738.25	5,030,637.76	4,366,265.99
237	CITYWIDE RECONSTRUCTION OF HOUSING ON CITY-OWNED SITES FUNDED THROUGH THE STATE HOMELESS HOUSING	85,100,909.00	85,100,907.84	0.00	1.16
238	ASSISTANCE PROGRAM (HHAP), THE PERMANENT HOMELESS HOUSING PROGRAM (PHHP) AND CITY FUNDS RECONSTRUCTION OF RESIDENTIAL BUILDINGS AND BUILDINGS SYSTEMS IN THE DIVISION OF ALTERNATIVE	1,014,867,215.00	1,014,789,231.62	77,973.00	10.38
239	MANAGEMENT PROGRAMS INCLUDING THE TENANT INTERIM LEASE PROGRAM, CITYWIDE RECONSTRUCTION OF RESIDENTIAL BUILDINGS AND BUILDING SYSTEMS WITHIN IN REM DISPOSITION PROGRAMS OR	987,535,538.00	986,372,139.45	1,163,390.00	8.55
	AS PART OF THE NEIGHBORHOOD ENTREPRENEURPROGRAM, CITYWIDE	, ,			
240 241	RECONSTRUCTION OF RESIDENTIAL BUILDINGS AND BUILDING SYSTEMS, "IN REM" BUILDINGS, ALL BOROUGHS RECONSTRUCTION OF RESIDENTIAL BUILDINGS AND BUILDING SYSTEMS, AND THEPROVISION OF LOANS PURSUANT TO STATE LAW FOR SUCH RECONSTRUCTION, TO PROVIDE LOW-INCOME AND HOMELESS HOUSING, CITYWIDE	181,664,193.00 378,885,675.00	181,664,191.76 378,780,771.55	0.00 0.00	1.24 104,903.45
243	RECONSTRUCTION OF RESIDENTIAL BUILDINGS AND BUILDING SYSTEMS, AND THEPROVISION OF LOANS FOR SUCH RECONSTRUCTION PURSUANT TO STATE LAW, UNDER THE URBAN HOMESTEADING PROGRAM	3,182,943.00	3,182,941.17	0.00	1.83
244	RECONSTRUCTION OF RESIDENTIAL BUILDINGS AND BUILDING SYSTEMS IN THE ARTICLE 8A LOAN PROGRAM	668,218,021.00	605,606,673.94	3,347,021.51	59,264,325.55
245	PURSUANT TO ARTICLES 8, 8A AND 8B OF THE PHFL. RECONSTRUCTION OF RESIDENTIAL BUILDINGS AND BUILDING SYSTEMS IN THE AFTER SALES SUPPORT PROGRAM,	3,954,971.00	3,954,970.15	0.00	0.85
246	PURSUANT TO ARTICLES 8 AND 8A (PHFL), CITYWIDE PROVISION OF LOANS PURSUANT TO STATE LAW FOR THE ACQUISITION AND/OR RECONSTRUCTION OF RESIDENTIAL	1,672,447,799.00	1,263,526,666.46	0.00	408,921,132.54
247	BUILDINGS AND BUILDING SYSTEMS UNDER THE SRO LOAN OR SUPPORTIVE HOUSING LOAN PROGRAMS PROVISION OF LOANS FOR THE RECONSTRUCTION OF RESIDENTIAL BUILDINGS AND BUILDING SYSTEMS IN CONNECTION WITH THE PARTICIPATION LOAN PROGRAM, PURSUANT TO STATE LAW, CITYWIDE	1,216,776,275.00	871,380,488.15	1,582,378.00	343,813,408.85
248	RECONSTRUCTION AND IMPROVEMENTS, TIFFANY PLAZA PARK, BRONX	27,500.00	27,500.00	0.00	0.00
249	VACANT BUILDING RFP PROGRAM: HOUSING DEVELOPMENT PROJECT FOR THE RECONSTRUCTION OF MULTIPLE DWELLINGS BY THE PROVISION OF LOANS PURSUANT TOSTATE LAW	405,313,306.00	405,313,305.48	0.00	0.52
250	PROVISION OF LOANS PURSUANT TO STATE LAW FOR THE RECONSTRUCTION OF MULTIPLE DWELLINGS FOR THE FOLLOWING PROGRAMS: LISC, HUDC, ENTERPRISE AND PLP.	399,523,086.00	399,523,083.27	0.00	2.73
251	CONSTRUCTION AND RECONSTRUCTION OF BUILDINGS UNDER THE CONSTRUCTION MANAGER PROGRAM AND THE VACANT CLUSTER PROGRAM. PROVISION OF LOANS MADEPURSUANT TO STATE LAW. CITY-WIDE.	277,466,268.00	277,448,288.30	0.00	17,979.70
252	PROVISION OF LOANS AND/OR GRANTS, PURSUANT TO STATE LAW, FOR THE CONSTRUCTION AND RECONSTRUCTION OF RESIDENTIAL DWELLING UNITS IN THE LOWEREAST SIDE AND/OR COOPER SQUARE AREA OF MANHATTAN EFFECTIVE FY 1996. PRE - FY 1996 APROPRIATION INCLUDED ASSOCIATED COSTS.	21,861,177.00	21,861,104.00	0.00	73.00
253	SMALL HOMES RECONSTRUCTION PROGRAM: PROVISION OF LOANS OR OTHER FINANCIAL SUPPORT PURSUANT TO	64,232,261.00	64,232,260.19	0.00	0.81
254	STATE LAW FOR THE ACQUISITION AND RECONSTRUCTION OF SMALL RESIDENTIAL BUILDINGS, CITYWIDE SMALL HOMES RECONSTRUCTION PROGRAM: PROVISION OF LOANS PURSUANT TO STATE LAW FOR RECONSTRUCTION	123,544,642.00	98,643,208.82	0.00	24,901,433.18
255	OF SMALL, PRIVATELY-OWNED RESIDENTIAL BUILDINGS INCLUDING THOSE FOR SENIOR CITIZENS, CITYWIDE. IN FILL HOUSING PROGRAM: HOMEOWNERSHIP PROGRAM OF CONSTRUCTION AND RECONSTRUCTION PURSUANT TO	21,536,838.00	21,531,122.80	5,705.00	10.20
261	THE GENERAL MUNICIPAL LAW AND THE PRIVATE HOUSING FINANCE LAW IN URBAN RENEWAL AREAS, CITYWIDE MUTUAL HOUSING PROGRAMS: PROVISION OF LOANS TO FINANCE RECONSTRUCTIONOF SMALL, VACANT IN REM	29,423,995.00	29,423,994.26	0.00	0.74
262	RESIDENTIAL BUILDINGS FOR USE AS LOW AND MODERATE INCOME HOUSING, CITY-WIDE. MIXED INCOME HOUSING PROGRAMS: CONSTRUCTION AND OTHER DEVELOPMENT OF MIXED INCOME HOUSING	32,441,047.00	32,441,047.00	0.00	0.00
	THROUGH LOANS, SUBSIDIES AND CAPITAL IMPROVEMENTS PROVIDED PURSUANT TO STATE LAW, CITYWIDE THE EFFECTUATION OF CAPITAL PROGRAMS TO ABATE LEAD PAINT PURSUANT TO STATE LAW INCLUDING LEAD PAINT				
263	CONDITIONS THAT ARE DANGEROUS AND DETRIMENTAL TO HUMAN LIFE AND HEALTH IN IN REM PROPERTIES	29,579,724.00	29,579,721.76	0.00	2.24
$264 \\ 265$	THE EFFECTUATION OF A CAPITAL PROGRAM FOR NEIGHBORHOOD REDEVELOPMENT,CITYWIDE NEHEMIAH PROGRAM: CONSTRUCTION OF NEW SINGLE-FAMILY HOMES FOR PRIVATEOWNERSHIP	764,683,940.00 22,532,415.00	761,828,763.63 22,532,413.05	2,855,174.00 0.00	2.37 1.95
266	NORTH GENERAL HOSPITAL: ACQUISITION, RELOCATION, DEMOLITION AND OTHERCOSTS, PURSUANT TO STATE LAW, ASSOCIATED WITH THE REHABILITATION AND NEW CONSTRUCTION PROJECTS IN THE NORTH GENERAL HOSPITAL AREA OF MANHATTAN EFFECTIVE FY 1996. PRE - FY 1996 APPROPRIATION INCLUDED THE PROVISION OF LOANS AND/	8,062,390.00	8,062,389.42	0.00	0.58
267	OR GRANTS. EDGEMERE: ACQUISITION, RELOCATION, DEMOLITION AND OTHER COSTS, PURSUANT TO STATE LAW, ASSOCIATED	41,062,729.00	37,430,500.50	2,556,062.33	1,076,166.17
268	WITH THE REHABILITATION AND NEW CONSTRUCTION PROJECTS IN THE EDGEMERE AREA OF QUEENS. MELROSE COMMONS: ACQUISITION, RELOCATION, DEMOLITION AND OTHER COSTS, PURSUANT TO STATE LAW,	45,106,187.00	44,349,313.37	756,870.65	2.98
	ASSOCIATED WITH THE RĚHABILITÁTION AND NÉW CONSTRUCTION PROJECTS IN THE MELROSE COMMONS ÁREA OF THE BRONX.				2.00
269	BRADHURST: ACQUISITION, RELOCATION, DEMOLITION AND OTHER COSTS, PURSUANT TO STATE LAW, ASSOCIATED WITH THE REHABILITATION AND NEW CONSTRUCTION PROJECTS IN THE BRADHURST AREA OF MANHATTAN EFFECTIVE FY 1996. PRE- FY 1996 APPROPRIATION INCLUDED PROVISION OF LOANS AND/OR GRANTS.	52,400,546.00	52,358,264.42	42,280.00	1.58
270	CLINTON: ACQUISITION, RELOCATION, DEMOLITION AND OTHER COSTS, PURSUANT TO STATE LAW, ASSOCIATED WITH THE REHABILITATION AND NEW CONSTRUCTION PROJECTS IN THE CLINTON AREA OF MANHATTAN EFFECTIVE FY 1996. PRE - FY 1996 APPROPRIATION INCLUDED THE PROVISION OF LOANS AND/OR GRANTS.	694,605.00	694,604.58	0.00	0.42
271	COSTS INCIDENTAL TO PROJECTS IN URBAN RENEWAL AND OTHER AREAS. INCLUDING ACQUISITION. RELOCATION.	48.582.762.00	35.941.605.69	1.093.787.11	11.547.369.20

	1350. THE FT 1350 ATTION MATION MOLODED THE TROVISION OF LOANS AND/ON ORDER TO.					
271	COSTS INCIDENTAL TO PROJECTS IN URBAN RENEWAL AND OTHER AREAS, INCLUDING ACQUISITION, RELOCATION, ENVIRONMENTAL AND OTHER ASSOCIATED COSTS,CITYWIDE	48,582,762.00	35,941,605.69	1,093,787.11	11,547,369.20	
272	NEHEMIAH PROGRAM: ACQUISITION, RELOCATION, DEMOLITION AND OTHER ADDOCIATED COSTS IN BROOKLYN AND THE BRONX.	35,562,564.00	35,417,944.85	10,900.00	133,719.15	
273	ARCHITECTURAL, ENGINEERING, ADMINISTRATIVE EXPENSES AND OTHER COSTS IN CONNECTION WITH CAPITAL PROJECTS FUNDED UNDER DEPARTMENT OF HOUSING PRESERVATION AND DEVELOPMENT JURISDICTION TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS AND OTHER CONTRACTS	15,399,000.00	0.00	0.00	15,399,000.00	
274	SPRING CREEK - NEIGHBORHOOD IMPROVEMENT PROJECT, BROOKLYN; THE PROVISION OF LOANS OR GRANTS FOR ACQUISITION AND CONSTRUCTION OF AFFORDABLE HOUSING PURSUANT TO STATE LAW	7,728,000.00	7,728,000.00	0.00	0.00	
275	SPRING CREEK: ACQUISITION, RELOCATION, DEMOLITION AND OTHER COSTS, PURSUANT TO STATE LAW, ASSOCIATED WITH REHABILITATION AND NEW CONSTRUCTION PROJECTS IN THE SPRING CREEK AREA OF BROOKLYN.	95,970,952.00	83,672,309.48	9,565,106.27	2,733,536.25	
277	EDGEMERE: PROVISIONS OF LOANS AND/OR GRANTS, PURSUANT TO STATE LAW, FOR THE CONSTRUCTION AND RECONSTRUCTION OF RESIDENTIAL DWELLING UNITS IN THE EDGEMERE AREA OF QUEENS.	2,790,000.00	2,790,000.00	0.00	0.00	
278	MELROSE COMMONS: PROVISION OF LOANS/OR GRANTS, PURSUANT TO STATE LAW,FOR THE CONSTRUCTION AND RECONSTRUCTION OF RESIDENTIAL DWELLING UNITSIN THE MELROSE COMMONS AREA OF THE BRONX.	3,150,000.00	3,150,000.00	0.00	0.00	
281	SARATOGA SQUARE: PROVISION OF LOANS/OR GRANTS, PURSUANT TO STATE LAW,FOR THE CONSTRUCTION AND RECONSTRUCTION OF RESIDENTIAL DWELLING UNITSIN THE SARATOGA AREA OF BROOKLYN.	13,200,411.00	13,200,411.00	0.00	0.00	
283	CAPITAL IMPROVEMENTS TO, CONSTRUCTION OR REHABILITATION OF RESIDENTALAND NON-RESIDENTIAL SPACES ALONG BLIGHTED COMMERCIAL CORRIDORS IN NEIGHBORHOODS WHERE THERE HAS BEEN A SIGNIFICANT PUBLIC INVESTMENT IN NEWHOUSING, PURSUANT TO ARTICLE 16, GML	52,976,177.00	52,976,176.86	0.00	0.14	
285	RECONSTRUCTION OF RESIDENTIAL BUILDINGS AND BUILDING SYSTEMS IN THE DIVISION OF PROPERTY DISPOSITION AND FINANCE INCLUDING THE AFFORDABLE NEIGHBORHOOD COOPERATIVE PROGRAM, CITYWIDE	237,528,156.00	81,428,535.93	31,147,305.00	124,952,315.07	
286	RECONSTRUCTION OF RESIDENTIAL BUILDINGS AND BUILDING SYSTEMS IN THE DIVISION OF PROPERTY DISPOSITION AND FINANCE INCLUDING THE MULTIFAMILY PRESERVATION LOAN PROGRAM, CITYWIDE	130,883,244.00	91,056,222.11	4,452,639.05	35,374,382.84	
287	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE CONTELLO TOWERS NO. 2	238,000.00	0.00	0.00	238,000.00	
288	LOW-INCOME HOUSING PROVISION OF LOANS PURSUANT TO STATE LAW FOR ACQUISITION, REHABILITATION AND NEW CONSTRUCTION OF HOUSING UNITS TARGETINGVERY LOW-INCOME AND EXTREMELY LOW-INCOME RESIDENTS, CITYWIDE.	483,572,129.00	362,234,242.22	1,507,623.78	119,830,263.00	

<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 806 HOUSING PRESERVATION AND DEVELOPMENT				
299	SMALL VACANT BUILDINGS PRIVATIZATION PROGRAM, CITYWIDE	45,958,950.00	45,958,949.53	0.00	0.47
301	PROVISION OF LOANS OR GRANTS PURSUANT TO STATE LAW FOR THE REHABILITATION OF PRIVATELY-OWNED RESIDENTIAL PROPERTIES UNDER LOCAL LAW #37 THIRD PARTY TRANSFER PROGRAMS, CITYWIDE.	610,707,045.00	541,143,435.78	9,821,215.00	59,742,394.22
302	PROVISION OF LOANS OR GRANTS FOR THE DEVELOPMENT OF ASSISTED LIVING PROJECTS ON PRIVATELX-OWNED PROPERTY, PURSUANT TO ARTICLE 11 OF PHFL ORANY OTHER GRANT OR LOAN AUTHORITY OR PROJECTS ON PUBLIC LAND, CITYWIDE	445,627,207.00	272,283,798.79	760,000.00	172,583,408.21
303	PROVISION OF LOANS AND/OR GRANTS TO ASSIST SMALL BUILDING OWNERS WITH RENOVATING VACANT APARTMENTS UNDER THE NEW PARTNERS PROGRAM, CITYWIDE	634,738.00	634,738.00	0.00	0.00
305	PROVISION OF LOANS TO FINANCE CONSTRUCTION TO ASSIST LOW, MODERATE AND MIDDLE INCOME FAMILIES UNDER THE MULTI FAMILY NEW CONSTRUCTION PROGRAM, PURSUANT TO STATE LAW, CITYWIDE	198,111,708.00	197,559,904.14	0.00	551,803.80
306	PROVISION OF LOANS AND/OR GRANTS FOR NEW RENTAL HOUSING PROJECTS FOR PRIMARILY LOW-INCOME	107,632,154.00	107,632,152.51	0.00	1.49
307	HOUSEHOLDS WITH COMPONENT FOR VERY-LOW INCOME OR FORMERLY HOMELESS HOUSEHOLDS, CITYWIDE PROVISION OF LOANS OR GRANTS PURSUANT TO STATE LAW FOR THE NEW CONSTRUCTION OR REHABILITATION OF	150,000,000.00	0.00	0.00	150,000,000.00
308	MULTIPLE DWELLINGS FOR LOW, MODERATE OR MIDDLE INCOME FAMILIES ON NYCHA SITES, CITYWIDE. PROVISION OF LOANS OR GRANTS PURSUANT TO STATE LAW FOR THE REHABILITATION OF LARGE HUD MULTI-FAMILY	207,214,218.00	110,152,644.84	4,310,000.00	92,751,573.10
311	PROJECTS THAT HAVE BEEN TRANSFERRED THROUGH FORECLOSURE OR OTHER MECHANISMS, CITWIDE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY PHYSICAL PUBLIC BETTERMENT	32,503,368.00	32,503,367.50	0.00	0.50
312	OR IMPROVEMENT WITH A CITY PURPOSE. LOANS, ACQUISITION AND INFRASTRUCTURE FOR MIDDLE INCOME HOUSING DEVELOPMENT AT QUEENS WEST.	77,153,650.00	71,880,874.83	613,481.75	4,659,293.43
313	THE EFFECTUATION OF A CAPITAL PROGRAM FOR THE ACQUISITION, CONSTRUCTION, AND/OR RECONSTRUCTION OF HOUSING TARGETING LOW INCOME FAMILIES, CITYWIDE	1,698,427,622.00	1,557,416,665.06	6,083,411.00	134,927,545.94
314	THE EFFECTUATION OF A CAPITAL PROGRAM FOR ACQUISITION, CONSTRUCTION, AND/OR RECONSTRUCTION OF	1,351,438,865.00	1,215,819,624.23	3,818,851.00	131,800,389.77
315	MIXED INCOME HOUSING, WITH A PORTION OF UNITS FOR LOW-INCOME FAMILIES, CITYWIDE THE EFFECTUATION OF A CAPITAL PROGRAM FOR THE ACQUISITION, CONSTRUCTION AND/OR RECONSTRUCTION OF	208,579,112.00	155,482,696.65	2,169,404.00	50,927,011.38
316	HOUSING TARGETING MODERATE AND MIDDLE INCOME FAMILIES, CITYWIDE THE EFFECTUATION OF A CAPITAL PROGRAM FOR THE ACQUISITION, CONSTRUCTION AND/OR RECONSTRUCTION OF	85,308,964.00	23,710,719.34	16,200,000.00	45,398,244.66
319	MULTIFAMILY HOMEOWNERSHIP PROJECTS, CITYWIDE THE EFFECTUATION OF A CAPITAL PROGRAM TO ABATE CONDITIONS THAT ARE DANGEROUS AND DETRIMENTAL TO	15,398,359.00	5,390,701.65	0.00	10,007,657.3
320	HUMAN LIFE AND HEALTH UNDER THE LEAD PAINT PRIMARY PREVENTION PROGRAM, CITYWIDE PROVISION OF LOANS OR GRANTS TO FINANCE NEW CONSTRUCTION AND PRESERVATION OF LOW, MODERATE AND	199,999,946.00	199,999,946.00	0.00	0.0
	MIDDLE INCOME HOUSING, PURSUANT TO THE 421-AAGREEMENT AND STATE LAW, CITYWIDE. LOW-INCOME HOUSING PROVISION OF LOANS PURSUANT TO STATE LAW FOR THE NEW CONTRUCTION OF HOUSING				
321	UNITS TARGETING VERY LOW-INCOME AND EXTREMELY LOW-INCOME RESIDENTS, CITYWIDE.	92,925,689.00	90,790,039.00	2,100,000.00	35,650.0
322	THE EFFECTUATION OF A CAPITAL PROGRAM FOR THE DIVISION OF ALTERNATIVE MANAGEMENT PROGRAM, SPECIAL PROJECTS, CITYWIDE	2,770,106.00	2,679,703.26	90,402.00	0.74
323	PROVISION OF LOANS PURSUANT TO STATE LAW FOR THE ACQUISITION, CONSTRUCTION AND/OR RECONSTRUCTION OF RESIDENTIAL BUILDINGS AND BUILDING SYSTEMS UNDER THE SUPPORTIVE HOUSING LOAN PROGRAM	1,066,442,111.00	803,546,742.48	11,380,101.00	251,515,267.5
324	HOMEOWNERSHIP PROGRAM - CAPITAL IMPROVEMENTS IN URBAN RENEWAL AREAS PURSUANT TO URBAN RENEWAL PLANS OR FOR PROJECTS WITHIN URBAN DEVELOPMENT ACTION AREAS OR FOR DEVELOPMENT OR OTHER SMALL HOMES, LARGE SITES, CITYWIDE	19,080,149.00	16,280,149.00	0.00	2,800,000.0
327	HPD GREEN PROGRAM: PROVISION OF LOANS PURSUANT TO STATE LAW FOR THE REHABILIATION OF, AND IMPROVEMENTS TO, RESIDENTIAL BUILDINGS, FOCUSING ON SMALL AND MID-SIZED MULTIPLE DWELLINGS, TO INCREASE ENERGY AND WATER EFFICIENCY, CITY-WIDE.	76,324,115.00	42,942,125.96	1,338,969.00	32,043,020.04
328	RECONSTRUCTION OR REHABILITATION OF RESIDENTIAL BUILDINGS, AND THE PROVISION OF GRANTS OR LOANS FOR SAME, UNDER STATE LAW, CITYWIDE	35,958,459.00	15,801,184.68	93,274.00	20,064,000.3
329	PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AND A LIFE	250,000.00	248,568.83	0.00	1,431.1
330	EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY HOUSING PRESERVATION AND DEVELOPMENT PROVISION OF GRANTS OR LOANS PURSUANT TO STATE LAW FOR GREEN INFRASTRUCTURE IN THE CONSTRUCTION	500,000.00	500,000.00	0.00	0.0
841	OF RESIDENTIAL BUILDINGS. SITE WORK, CONSTRUCTION, RECONSTRUCTION OR IMPROVEMENTS TO, OR LOANS AND GRANTS FOR SITE WORK, CONSTRUCTION, RECONSTRUCTION OR IMPROVEMENTS TO, RESIDENTIAL AND COMMERCIAL PROPERTIES, PURSUANT	1,500,000.00	1,500,000.00	0.00	0.0
900	TO APPLICABLE STATE LAW PROVISIONS, CITYWIDE CITY CAPITAL SUBSIDIES FOR HOUSING AUTHORITY CAPITAL PROJECTS, PROVIDED PURSUANT TO SECTION 102 OF	2,485,723,065.00	621,700,122.99	431,999,570.19	1,432,023,371.8
999	THE PUBLIC HOUSING LAW, CITYWIDE. MAYORAL FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY	850,000.00	850,000.00	0.00	0.0
A01	OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	2,180,000.00	2,180,000.00	0.00	0.0
1101	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE ABYSSINIAN DEVELOPMENT CORPORATION.	2,100,000.00	2,100,000.00	0.00	0.0
A02	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	1,000,000.00	1,000,000.00	0.00	0.00
A03	AND/OR GRANT PROGRAM; FOR THE FORTUNE SOCIETY. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	1,179,000.00	1,123,780.66	0.00	55,219.34
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR GOOD SHEPHERD SERVICES.				
A04	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	500,000.00	0.00	0.00	500,000.0
105	AND/OR GRANT PROGRAM; FOR THE BRONX SHEPHERDS RESTORATION CORPORATION.	2 500 000 00	0.500.000.00	0.00	1 000 000 0
A05	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE CAMBA.	3,500,000.00	2,500,000.00	0.00	1,000,000.0
A06	AND/OR GRANT PROGRAM, FOR THE CAMBA. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	600,000.00	600,000.00	0.00	0.00
A07	AND/OR GRANT PROGRAM; FOR THE CMC DEVELOPMENT LLC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,900,000.00	250,000.00	0.00	1,650,000.00
A09	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE COMMON GROUND. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	273,000.00	273,000.00	0.00	0.00
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE CROWN GARDENS HOUSING CORPORATION.	,	,	0.00	0.00
A10	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	1,000,000.00	750,000.00	0.00	250,000.00
A13	AND/OR GRANT PROGRAM; FOR THE JERICHO PROJECT. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	100,000.00	0.00	0.00	100,000.00

A13	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE BRIDGE STREET DEVELOPMENT CORP. AND NORTHEAST BROOKLYN HOUSING DEVELOPMENT CORP.	100,000.00	0.00	0.00	100,000.00
A16	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE FORDHAM-BEDFORD HOUSING CORP.	2,000,000.00	2,000,000.00	0.00	0.00
A17	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE HABITAT FOR HUMANITY.	1,730,000.00	1,730,000.00	0.00	0.00
A18	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE HABITAT FOR HUMANITY.	400,000.00	400,000.00	0.00	0.00
A19	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE HANAC, INC.	4,850,000.00	4,250,000.00	0.00	600,000.00
A20	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM: FOR THE HUD DISTRESSED HOUSING.	10,500,000.00	9,689,885.00	0.00	810,115.00
A21	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE HUTCHINSON PARKWAY APARTMENTS, INC.	135,000.00	135,000.00	0.00	0.00
A22	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE JEROME AVENUE TENANTS HDFC.	500,000.00	500,000.00	0.00	0.00

<u>Appr</u>	Appropriation Name		<u>Appropriated</u> <u>Amount</u>	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depar	tment: 806 HOUSING PRESERV	ATION AND DEVELOPMENT				
A24	BETTERMENT OR IMPROVEMEN GENERALLY ACCEPTED ACCOUN	'ION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC T WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN ITHE LINDSAY PARK HOUSING CORP.	500,000.00	0.00	500,000.00	0.0
A25	CONSTRUCTION, RECONSTRUCT BETTERMENT OR IMPROVEMEN GENERALLY ACCEPTED ACCOUN	TION ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC T WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER TITING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN THE LINDVILLE HOUSING COMPANY, INC.	1,650,000.00	1,650,000.00	0.00	0.0
126	CONSTRUCTION, RECONSTRUCT BETTERMENT OR IMPROVEMEN GENERALLY ACCEPTED ACCOUN	ION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC T WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	2,104,000.00	406,777.00	0.00	1,697,223.0
.27	CONSTRUCTION, RECONSTRUCT BETTERMENT OR IMPROVEMEN GENERALLY ACCEPTED ACCOUN	THE MET COUNCIL ON JEWISH POVERTY. 'ION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC T WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN WID MD DODNING OF WIDING OF DOLD OF	750,000.00	0.00	0.00	750,000.
28	CONSTRUCTION, RECONSTRUCT BETTERMENT OR IMPROVEMEN GENERALLY ACCEPTED ACCOUN	THE MID-BRONX SENIOR CITIZENS COUNCIL. 'ION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC T WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	500,000.00	0.00	0.00	500,000.0
.30	CONSTRUCTION, RECONSTRUCT BETTERMENT OR IMPROVEMEN GENERALLY ACCEPTED ACCOUN	THE NEIGHBORHOOD HOUSING SERVICESOF NYC. TON, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC T WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	700,000.00	700,000.00	0.00	0.
431	BETTERMENT OR IMPROVEMEN GENERALLY ACCEPTED ACCOUN	ION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC T WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	1,000,000.00	0.00	0.00	1,000,000.0
A32	BETTERMENT OR IMPROVEMEN	THE PARKER JEWISH INSTITUTE. ION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC T WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	249,000.00	0.00	0.00	249,000.0
433	AND/OR GRANT PROGRAM; FOR T CONSTRUCTION, RECONSTRUCT BETTERMENT OR IMPROVEMEN		13,250,000.00	12,250,000.00	0.00	1,000,000.
.34	CONSTRUCTION, RECONSTRUCT BETTERMENT OR IMPROVEMEN	THE RIDGEWOOD BUSHWICK SENIOR CITIZENS COUNCIL, INC. ION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC T WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	360,000.00	360,000.00	0.00	0.
35	AND/OR GRANT PROGRAM; FOR T CONSTRUCTION, RECONSTRUCT BETTERMENT OR IMPROVEMEN	THE ALLEN AME NEIGHBORHOOD PRESERVATION & DEVELOPMENT CORP. YON, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC T WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	250,000.00	0.00	0.00	250,000.
37	AND/OR GRANT PROGRAM; FOR T CONSTRUCTION, RECONSTRUCT BETTERMENT OR IMPROVEMEN	THE SAINT JAMES TOWERS, INC ION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC T WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	600,000.00	600,000.00	0.00	0.
38	AND/OR GRANT PROGRAM; FOR T CONSTRUCTION, RECONSTRUCT BETTERMENT OR IMPROVEMEN	THE SECOND ATLANTIC TERMINAL. TON, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC T WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	1,500,000.00	1,000,000.00	0.00	500,000.
40	AND/OR GRANT PROGRAM; FOR T CONSTRUCTION, RECONSTRUCT BETTERMENT OR IMPROVEMEN	THE NYC PARTNERSHIP HOUSING DEVELOPMENT FUND CORPORATION, INC. ION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC T WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	900,000.00	0.00	0.00	900,000
41	AND/OR GRANT PROGRAM; FOR T CONSTRUCTION, RECONSTRUCT BETTERMENT OR IMPROVEMEN	THE SOUTH BRONX COMMUNITY CORP. TON, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC T WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	3,040,000.00	3,040,000.00	0.00	0.
43	AND/OR GRANT PROGRAM; FOR T CONSTRUCTION, RECONSTRUCT BETTERMENT OR IMPROVEMEN	THE SOUTH BRONX OVERALL ECONOMIC DEVELOPMENT CORPORATION (SOBRO). TON, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC T WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	700,000.00	700,000.00	0.00	0.
44	AND/OR GRANT PROGRAM; FOR T CONSTRUCTION, RECONSTRUCT BETTERMENT OR IMPROVEMEN		1,000,000.00	1,000,000.00	0.00	0.
45	AND/OR GRANT PROGRAM; FOR T CONSTRUCTION, RECONSTRUCT BETTERMENT OR IMPROVEMEN		1,000,000.00	1,000,000.00	0.00	0.
46	AND/OR GRANT PROGRAM; FOR T CONSTRUCTION, RECONSTRUCT BETTERMENT OR IMPROVEMEN		776,000.00	776,000.00	0.00	0.
49	AND/OR GRANT PROGRAM; FOR T CONSTRUCTION, RECONSTRUCT BETTERMENT OR IMPROVEMEN	THE WOMEN'S HOUSING AND ECONOMIC DEVELOPMENT FOR DRAFT HOUSING HOLD HAVE TON, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC T WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	3,500,000.00	3,500,000.00	0.00	0.
60	AND/OR GRANT PROGRAM; FOR T CONSTRUCTION, RECONSTRUCT BETTERMENT OR IMPROVEMEN		1,500,000.00	1,500,000.00	0.00	0
52	AND/OR GRANT PROGRAM; FOR T CONSTRUCTION, RECONSTRUCT BETTERMENT OR IMPROVEMEN	THE COMMUNITY AGENCY FOR SENIOR CITIZENS (CASC). 'ION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC T WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	13,500,000.00	13,500,000.00	0.00	0
53	AND/OR GRANT PROGRAM; FOR 7 CONSTRUCTION, RECONSTRUCT BETTERMENT OR IMPROVEMEN GENERALLY ACCEPTED ACCOUN	THE SEAVIEW SENIOR HOUSING. ION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC T WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	500,000.00	431,309.00	68,691.00	0
54	AND/OR GRANT PROGRAM; FOR 7 CONSTRUCTION, RECONSTRUCT BETTERMENT OR IMPROVEMEN GENERALLY ACCEPTED ACCOUN	THE FEGS HEALTH AND HUMAN SERVICES SYSTEMS. 'ION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC T WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER VTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN ASIAN AMERICANS FOR EQUALITY, INC. (AAFE).	500,000.00	500,000.00	0.00	0.

	AND/OR GRANT PROGRAM; FOR ASIAN AMERICANS FOR EQUALITY, INC. (ÁAFE).				
A55	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE DIEGO BEEKMAN MUTUAL HOUSING ASSOCIATION, HDFC.	600,000.00	600,000.00	0.00	0.00
A56	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE GREATER HARLEM HOUSING DEVELOPMENT CORP.	350,000.00	0.00	0.00	350,000.00
A57	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE JACKSON DEVELOPMENT GROUP.	4,317,000.00	4,317,000.00	0.00	0.00
A58	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE JEWISH HOME & HOSPITAL LIFECARE SYSTEM - KITTAY HOUSE.	1,701,000.00	1,200,461.00	0.00	500,539.00
A59	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE MOUNT HOPE HOUSING COMPANY.	1,000,000.00	250,000.00	0.00	750,000.00
A60	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE WE STAY/NOS QUEDAMOS COMMITTEE.	500,000.00	500,000.00	0.00	0.00
A63	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE TNS DEVELOPMENT GROUP AND GREAT AMERICAN CONSTRUCTION CO.	940,000.00	915,500.00	24,500.00	0.00
A64	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE UNITED ODD FELLOW HOUSING COMPANY.	1,500,000.00	1,500,000.00	0.00	0.00

	THE CITY RECORD			TUESDAY, DECEMBER 1, 2020		
<u>ppr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>	
epart	ment: 806 HOUSING PRESERVATION AND DEVELOPMENT					
.65	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR CRANT DROCRAM. FOR THE WASHINGTON BRIDGE VIEW CO. ORS	300,000.00	0.00	0.00	300,000.	
.66	AND/OR GRANT PROGRAM; FOR THE WASHINGTON BRIDGE VIEW CO-OPS. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM: FOR THE WEST FARMS HOMEOWNER ASSOCIATION.	400,000.00	400,000.00	0.00	0.	
.67	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE HOUSING PARTNERSHIP DEVELOPMENT CORPORATION.	1,500,000.00	1,000,000.00	0.00	500,000.	
70	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE FIFTH AVENUE COMMITTEE, INC. (FAC).	6,812,000.00	6,448,000.00	264,000.00	100,000	
72	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE WOMEN'S HOUSING AND ECONOMIC DEVELOPMENT CORPORATION.	9,785,000.00	9,785,000.00	0.00	0	
73	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE BAILEY HOUSE.	1,139,000.00	232,781.00	0.00	906,219	
74	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE TNS DEVELOPMENT GROUP AND GREAT AMERICAN CONSTRUCTION CO.	500,000.00	500,000.00	0.00	0	
75	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE GREATER HARLEM HOUSING DEVELOPMENT CORP.	2,835,000.00	1,850,597.50	149,402.50	835,000	
76	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE PRATT AREA COMMUNITY COUNCIL (PACC) INC.	1,150,000.00	650,000.00	0.00	500,000	
77	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE WEST FARMS HOMEOWNER ASSOCIATION.	350,000.00	319,857.00	30,143.00	0	
79	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE LOS SURES (SOUTH SIDE UNITED).	2,500,000.00	2,500,000.00	0.00	0	
0	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE VILLA MARIA HOMES.	705,000.00	530,715.99	174,284.01	(
32	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE LOWEN DEVELOPMENT.	1,000,000.00	1,000,000.00	0.00	(
3	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE ML WILSON BOYS AND GIRLS CLUB-COMMUNITY YOUTH CENTER/AFFORDABLE	1,000,000.00	1,000,000.00	0.00		
5	CO-OP. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	1,000,000.00	1,000,000.00	0.00		
6	AND/OR GRANT PROGRAM; FOR THE FEGS-TANYA TOWERS. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	250,000.00	250,000.00	0.00		
57	AND/OR GRANT PROGRAM; FOR THE HALLETS COVE APARTMENTS, L.P. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	1,778,000.00	1,778,000.00	0.00	(
0	AND/OR GRANT PROGRAM; FOR THE CLINTON HOUSING DEVELOPMENT CORPORATION. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	19,700,000.00	16,686,000.00	135,000.00	2,879,00	
1	AND/OR GRANT PROGRAM; FOR THE NYC PARTNERSHIP HOUSING DEVELOPMENT FUND CORPORATION, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	1,250,000.00	1,250,000.00	0.00		
2	AND/OR GRANT PROGRAM; FOR THE RICHMOND HOUSING RESOURCES-CORNERSTONE PROGRAM WEST 127 STREET. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	1,500,000.00	1,500,000.00	0.00		
3	AND/OR GRANT PROGRAM; FOR THE KNICKERBOCKER COMMONS. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	500,000.00	500,000.00	0.00		
4	AND/OR GRANT PROGRAM; FOR THE RHEINHOLD HEIGHTS PHASE II. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CONEY ISLAND YMCA.	3,000,000.00	3,000,000.00	0.00		
5	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR HIGHLAWN TERRACE, INC.	650,000.00	649,379.00	0.00	62	
6	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE TILDEN TOWERS 1.	500,000.00	500,000.00	0.00		
8	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE VAL VERDE/THE GREEN WAY UNITS.	1,500,000.00	1,000,000.00	0.00	500,00	
9	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE NEW DESTINY HOUSING CORPORATION.	1,000,000.00	1,000,000.00	0.00		
.0	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE LINDSAY PARK HOUSING CORP.	2,125,000.00	2,125,000.00	0.00		
1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE ALLIED WEST FARMS (NY) LLC.	3,000,000.00	3,000,000.00	0.00		
.3	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE BANANA KELLY COMMUNITY IMPROVEMENT ASSOCIATION, INC.	250,000.00	250,000.00	0.00		
.4	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE 1020 CARROLL PLACE LLC.	500,000.00	0.00	0.00	500,00	
.5	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE UNION GROVE COMMUNITY ECONOMIC DEVELOPMENT CORP.	1,000,000.00	1,000,000.00	0.00		
46	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	2,500,000.00	2,298,382.00	0.00	201,618	

45

<u>Unobligate</u> <u>Amount</u>	Encumbered Amount	<u>Expended</u> <u>Amount</u>	<u>Appropriated</u> <u>Amount</u>		Appropriation	Appr
				/ATION AND DEVELOPMENT	tment: 806 HOU	Depart
	0.00	3,000,000.00	3,000,000.00	TION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN THE COOPER SQUARE COMMUNITY DEVELOPMENT COMMITTEE AND BUSINESSMEN'S	BETTERMENT GENERALLY AC AND/OR GRANT	AA9
	0.00	250,000.00	250,000.00	TION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC YT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN TRINITY WEST HARLEM PHASE TWO LIMITED PARTNERSHIP	BETTERMENT GENERALLY AG	AR
	0.00	3,000,000.00	3,000,000.00	TRINITY WEST HARLEM PHASE TWO LIMITED PARTNERSHIP FION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC VT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN THE FRANKLIN PLAZA APARTMENTS.	CONSTRUCTIO BETTERMENT GENERALLY AC	B1
700,00	0.00	0.00	700,000.00	THE FRANKLINT LAZA AN ANTHENTS. FION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN THE RYERSON TOWERS, INC.	CONSTRUCTIO BETTERMENT GENERALLY AG	B3
	0.00	1,000,000.00	1,000,000.00	FION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC YT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN THE WILLOUGHBY COURT APARTMENTS L.P.	CONSTRUCTIO BETTERMENT GENERALLY AG	34
	0.00	1,200,000.00	1,200,000.00	TION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC YT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN THE MAPLE COURT HDFC.	CONSTRUCTIO BETTERMENT GENERALLY AC	5
	0.00	227,000.00	227,000.00	FION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC YT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN THE CROSSROADS DEVELOPER LLC	CONSTRUCTIO BETTERMENT GENERALLY AC	6
	75,000.00	925,000.00	1,000,000.00	TION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC VT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN THE BRIDGE STREET DEVELOPMENT CORP. AND NORTHEAST BROOKLYN HOUSING	BETTERMENT GENERALLY AC AND/OR GRANT	8
750,00	0.00	0.00	750,000.00	TION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	BETTERMENT GENERALLY AG	9
	0.00	1,000,000.00	1,000,000.00	THE SELFHELP COMMUNITY SERVICES, INC - SELFHELP (KVII) HDFC. FION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	CONSTRUCTIO BETTERMENT GENERALLY AC	3
	0.00	500,000.00	500,000.00	THE M. MELNICK & CO. FION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	CONSTRUCTIO BETTERMENT GENERALLY AC	4
	0.00	250,000.00	250,000.00	THE SELFHELP COMMUNITY SERVICES, INC - SELFHELP (KVII) HDFC. FION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	CONSTRUCTIO BETTERMENT GENERALLY AG	5
	0.00	3,000,000.00	3,000,000.00	THE WEST END INTERGENERATIONAL RESIDENCE INC. HDFC FION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	CONSTRUCTIO BETTERMENT GENERALLY AC	6
	0.00	500,000.00	500,000.00	THE BROADWAY HOUSING COMMUNITIES. TION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC YT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN THE BEC NEW COMMUNITIES HDFC INC.	CONSTRUCTIO BETTERMENT GENERALLY AG	3
	0.00	600,000.00	600,000.00	THE BEC NEW COMMONTLES INFO INC. FION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC YT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN THE PHIPPS HOUSES.	CONSTRUCTIO BETTERMENT GENERALLY AG	9
	0.00	500,000.00	500,000.00	THE FIM IS NOUSES. FION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN THE LOCAL DEVELOPMENT CORPORATIONOF EAST NEW YORK	CONSTRUCTIO BETTERMENT GENERALLY AC	1
	0.00	1,500,000.00	1,500,000.00	TION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN FIRST JAMAICA COMMUNITY AND URBANDEVELOPMENT CORP.	CONSTRUCTIO BETTERMENT GENERALLY AC	2
500,00	0.00	0.00	500,000.00	TION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN THE ALI FORNEY CENTER.	CONSTRUCTIO BETTERMENT GENERALLY AC	3
	0.00	500,000.00	500,000.00	TID THAT OT CONTINUE. FION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC VT WITH À CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN THE NYC PARTNERSHIP HOUSING DEVELOPMENT FUND CORPORATION, INC.	CONSTRUCTIO BETTERMENT GENERALLY AC	1
500,00	0.00	0.00	500,000.00	TION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN THE SOUTHSIDE UNITED HDFC.	CONSTRUCTIO BETTERMENT GENERALLY AC	5
	0.00 0.00	165,000.00 728,000.00	165,000.00 728,000.00	ID OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AND A LIFE E YEARS FOR USE BY HOUSING PRESERVATION AND DEVELOPMENT TION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	PURCHASE OF EXPECTANCY (CONSTRUCTIO	3 7
	0.00	500,000.00	500,000.00	NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN HEBREW HOME FOR THE AGED. TION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC VT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	GENERALLY AC AND/OR GRANT CONSTRUCTIO	8
5,900,00	0.00	0.00	5,900,000.00	NTIMA CITI FOR FOSE, WHICH WOULD BE CLASSIFIED AS A CATIAL ASSET UNDER NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN FIRST JAMAICA COMMUNITY AND URBANDEVELOPMENT CORP. TION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC VT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	GENERALLY AC AND/OR GRANT CONSTRUCTIO	9
	0.00	450,000.00	450,000.00	THE ALL FORMET CONTROL OF A MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN THE ALL FORNEY CENTER. TION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TWITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	GENERALLY AC AND/OR GRANT CONSTRUCTIO	1
	0.00	750,000.00	750,000.00	NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN DREAMYARD 3365 THIRD AVENUE HOUSING DEVELOPMENT FUND CORPORATION. FION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC VT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	GENERALLY AC AND/OR GRANT CONSTRUCTIO	2
	0.00	300,000.00	300,000.00	NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN NEW YORK INSTITUTE FOR HUMAN DEVELOPMENT, INC. FION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	GENERALLY AC AND/OR GRANT CONSTRUCTIO	3
	0.00	450,000.00	450,000.00	NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN THE ASIAN AMERICANS FOR EQUALITY,INC. (AAFE). FION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	AND/OR GRANT CONSTRUCTIO BETTERMENT	Ł
	0.00	1,800,000.00	1,800,000.00	NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN DREAMYARD 3365 THIRD AVENUE HOUSING DEVELOPMENT FUND CORPORATION. FION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NTRIC DEVICED A CAPITAL ASSET ON DEVICED A CAPITAL ASSET ON DEVICED AND A CAPITAL ASSET ON DEVICED A CAPITAL ASSET ON DEVICED AND A CAPITAL ASSET ON DEVICED AND A CAPITAL ASSET ON DEVICED AND A CAPITAL ASSET ON DEVICED A CAPITAL ASSET ON DEVICED AND A CAPITAL ASSET ON DEVICED A	AND/OR GRANT CONSTRUCTIO BETTERMENT	5
	0.00	734,000.00	734,000.00	NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN NEW YORK INSTITUTE FOR HUMAN DEVELOPMENT, INC. FION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC TT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NTING PONCIPLES FOR HUNGIPAL PURSUANTED A STATUTORY HOUSING LOAN	AND/OR GRANT CONSTRUCTIO BETTERMENT	6
	0.00	534,000.00	534,000.00	NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN REGIONAL AID FOR INTERIM NEEDS. TION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NTING PENNCIPLES FOR MUNICIPALITIES PURSUANT TO A STATUTORY HOUSING LOAN	AND/OR GRANT CONSTRUCTIO BETTERMENT	7
500,00	0.00	0.00	500,000.00	NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN 37 AVENUE B HDFC. FION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC YT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER NTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	AND/OR GRANT CONSTRUCTIO	8

6		THE CITY RECORD				MBER 1, 2020
<u>ppr</u>	Appropriation Name		<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
epart	ment: 806 HOUSING PRESERVATION	AND DEVELOPMENT				
E9	BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING	CQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	6,000,000.00	6,000,000.00	0.00	0.0
M0	BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	1,500,000.00	1,500,000.00	0.00	0.0
M2	BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	325,000.00	75,000.00	250,000.00	0.0
M3	CONSTRUCTION, RECONSTRUCTION, AC BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING J	OOKLYN COMMUNITY HOUSING AND SERVICES. CQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	1,200,000.00	1,200,000.00	0.00	0.0
M4	BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	2,424,000.00	500,000.00	0.00	1,924,000.0
M6	BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC I A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	1,000,000.00	1,000,000.00	0.00	0.0
N0	CONSTRUCTION, RECONSTRUCTION, AC BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING I	IITED JEWISH ORGANIZATIONS OF WILLIAMSBURG. CQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	250,000.00	250,000.00	0.00	0.0
N1	BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	5,000,000.00	5,000,000.00	0.00	0.0
N2	BETTERMENT OR IMPROVEMENT WITH	JTUAL REDEVELOPMENT HOUSES. CQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC (A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	250,000.00	250,000.00	0.00	0.0
N3	AND/OR GRANT PROGRAM; FOR THE 100 CONSTRUCTION, RECONSTRUCTION, AC BETTERMENT OR IMPROVEMENT WITH		250,000.00	0.00	0.00	250,000.0
N4	AND/OR GRANT PROGRAM; FOR THE 10: CONSTRUCTION, RECONSTRUCTION, AG BETTERMENT OR IMPROVEMENT WITH		250,000.00	250,000.00	0.00	0.0
N6	AND/OR GRANT PROGRAM; FOR THE 94: CONSTRUCTION, RECONSTRUCTION, AG BETTERMENT OR IMPROVEMENT WITH		1,000,000.00	0.00	0.00	1,000,000.0
N7	AND/OR GRANT PROGRAM; FOR THE AM CONSTRUCTION, RECONSTRUCTION, AG BETTERMENT OR IMPROVEMENT WITH	ALIGAMATED WARBASSE HOUSES, INC 2QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC 1 A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	2,000,000.00	0.00	0.00	2,000,000.
N9	AND/OR GRANT PROGRAM; FOR THE BR CONSTRUCTION, RECONSTRUCTION, AG BETTERMENT OR IMPROVEMENT WITH	ONX SHEPHERDS RESTORATION CORPORATION. QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC (A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	9,500,000.00	594,341.00	0.00	8,905,659.
00	AND/OR GRANT PROGRAM; FOR THE SO CONSTRUCTION, RECONSTRUCTION, AG BETTERMENT OR IMPROVEMENT WITH		250,000.00	0.00	250,000.00	0.
)1	AND/OR GRANT PROGRAM; FOR THE BR CONSTRUCTION, RECONSTRUCTION, AG BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING I	CONCLYN COMMUNITY HOUSING AND SERVICES. CQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN RLEM DOWLING WEST SIDE CENTER FOR THE CENTER FOR THE NORTHEAST	350,000.00	0.00	0.00	350,000
02	BROOKLYN HOUSING DEVELOPMENT (CONSTRUCTION, RECONSTRUCTION, AC BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING I		750,000.00	750,000.00	0.00	0.
03	ASSOCIATION (YWCA) OF BROOKLYN. CONSTRUCTION, RECONSTRUCTION, AG BETTERMENT OR IMPROVEMENT WITH	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	800,000.00	800,000.00	0.00	0
04	AND/OR GRANT PROGRAM; FOR THE CR CONSTRUCTION, RECONSTRUCTION, AC BETTERMENT OR IMPROVEMENT WITH	OWN GARDENS HOUSING CORPORATION. CQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	500,000.00	500,000.00	0.00	0
)5	AND/OR GRANT PROGRAM; FOR THE TR CONSTRUCTION, RECONSTRUCTION, AG BETTERMENT OR IMPROVEMENT WITH		900,000.00	900,000.00	0.00	0
06	AND/OR GRANT PROGRAM; FOR THE FI CONSTRUCTION, RECONSTRUCTION, AC BETTERMENT OR IMPROVEMENT WITH		1,500,000.00	0.00	0.00	1,500,000
09	AND/OR GRANT PROGRAM; FOR THE JA CONSTRUCTION, RECONSTRUCTION, AG BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING I		700,000.00	700,000.00	0.00	0.
22	ASSOCIATION (YWCA) OF BROOKLYN. CONSTRUCTION, RECONSTRUCTION, AG BETTERMENT OR IMPROVEMENT WITH	CQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	1,500,000.00	1,500,000.00	0.00	0
3	AND/OR GRANT PROGRAM; FOR THE ST CONSTRUCTION, RECONSTRUCTION, AG BETTERMENT OR IMPROVEMENT WITH		2,500,000.00	2,500,000.00	0.00	0
94	AND/OR GRANT PROGRAM; FOR THE ES CONSTRUCTION, RECONSTRUCTION, AC BETTERMENT OR IMPROVEMENT WITH		750,000.00	750,000.00	0.00	0
5	AND/OR GRANT PROGRAM; FOR THE CL CONSTRUCTION, RECONSTRUCTION, AG BETTERMENT OR IMPROVEMENT WITH	AYTON APARTMENTS. CQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	250,000.00	0.00	0.00	250,000
6	AND/OR GRANT PROGRAM; FOR THE DA CONSTRUCTION, RECONSTRUCTION, AG BETTERMENT OR IMPROVEMENT WITH	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	500,000.00	500,000.00	0.00	0
7	AND/OR GRANT PROGRAM; FOR FORDH CONSTRUCTION, RECONSTRUCTION, AC BETTERMENT OR IMPROVEMENT WITH	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	800,000.00	800,000.00	0.00	0
' 8	AND/OR GRANT PROGRAM; FOR SYDNE CONSTRUCTION, RECONSTRUCTION, AC BETTERMENT OR IMPROVEMENT WITH	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	500,000.00	0.00	500,000.00	0
9	AND/OR GRANT PROGRAM; FOR HOUSI CONSTRUCTION, RECONSTRUCTION, AC BETTERMENT OR IMPROVEMENT WITH	PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN NG PARTNERSHIP CORP SOUNDVIEW HOMEOWNERSHIP PHASE III. QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC I A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER PUNCIPLES FOR MUNICIPALITIES PURSUANT TO A STATUTORY HOUSING LOAN	1,500,000.00	1,500,000.00	0.00	0
	AND/OR GRANT PROGRAM; FOR LA CEN	PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN TRAL MANAGEMENT - 675 BROOKAVENUE. COUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	600,000.00	600,000.00	0.00	0

4	7

		THE CITY RECORD				
<u>ppr</u>	Appropriation Name		<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
epart	ment: 806 HOUSING PRESERVATION AND DEVE	LOPMENT				
Q2	BETTERMENT OR IMPROVEMENT WITH A CITY PURP	R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC OSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER OR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	1,000,000.00	0.00	0.00	1,000,000
Q3	BETTERMENT OR IMPROVEMENT WITH A CITY PURPO	CHESTER AVENUE. R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC OSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER OR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	1,000,000.00	1,000,000.00	0.00	0
Q4	AND/OR GRANT PROGRAM; FOR RIVER AVENUE MANA CONSTRUCTION, RECONSTRUCTION, ACQUISITION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURP	AGEMENT - 110 EAST 149TH STREET. R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC DSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER DR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	500,000.00	500,000.00	0.00	0
Q5	AND/OR GRANT PROGRAM; FOR SAGE 773 CROTONA CONSTRUCTION, RECONSTRUCTION, ACQUISITION 00 BETTERMENT OR IMPROVEMENT WITH A CITY PURP	PARK NORTH. R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC OSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	500,000.00	500,000.00	0.00	0
Q6	AND/OR GRANT PROGRAM; FOR SETTLEMENT HSG. FU CONSTRUCTION, RECONSTRUCTION, ACQUISITION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURP	R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC OSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,000,000.00	1,000,000.00	0.00	0
27	AND/OR GRANT PROGRAM; FOR WEST SIDE FEDERAT CONSTRUCTION, RECONSTRUCTION, ACQUISITION OF	OR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN ION ¿ 285 EAST 138TH STREET. R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC OSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	300,000.00	300,000.00	0.00	C
2 8	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FO AND/OR GRANT PROGRAM; FOR WHEDCO 435 EAST 1 CONSTRUCTION, RECONSTRUCTION, ACQUISITION OF	OR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	500,000.00	476,190.00	23,810.00	(
ý 9	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR AND/OR GRANT PROGRAM; FOR THE BRONX TOWERS CONSTRUCTION, RECONSTRUCTION, ACQUISITION OF	OR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN INC R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	500,000.00	500,000.00	0.00	(
R1	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR AND/OR GRANT PROGRAM; FOR CANNON HEIGHTS, IN CONSTRUCTION, RECONSTRUCTION, ACQUISITION OF	R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	100,000.00	100,000.00	0.00	(
32	BETTERMENT OR IMPROVEMENT WITH A CITY PURP GENERALLY ACCEPTED ACCOUNTING PRINCIPLES F AND/OR GRANT PROGRAM; FOR SERVICES AND ADVO	OSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER OR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	500.000.00	500,000.00	0.00	C
	BETTERMENT OR IMPROVEMENT WITH A CITY PURP GENERALLY ACCEPTED ACCOUNTING PRINCIPLES F AND/OR GRANT PROGRAM; FOR SETTLEMENT HOUSI	OSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER OR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN NG FUND INC./ ST.BARNABAS 4487-4507 4439 3RD AVENUE.	,	,		(
3	BETTERMENT OR IMPROVEMENT WITH A CITY PURP GENERALLY ACCEPTED ACCOUNTING PRINCIPLES F AND/OR GRANT PROGRAM; FOR CLAYTON APARTMEN		250,000.00	250,000.00	0.00	
4	BETTERMENT OR IMPROVEMENT WITH A CITY PURP	R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC OSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER OR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN PORATION	500,000.00	500,000.00	0.00	
26	BETTERMENT OR IMPROVEMENT WITH A CITY PURP	R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC DSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER DR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN ING DEVELOPMENT FUND CORPORATION	500,000.00	500,000.00	0.00	
7	CONSTRUCTION, RECONSTRUCTION, ACQUISITION O BETTERMENT OR IMPROVEMENT WITH A CITY PURP GENERALLY ACCEPTED ACCOUNTING PRINCIPLES F	R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC OSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER OR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	811,000.00	0.00	0.00	811,00
8	BETTERMENT OR IMPROVEMENT WITH A CITY PURP GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FO	R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC OSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER OR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	3,500,000.00	2,000,000.00	0.00	1,500,00
9	BETTERMENT OR IMPROVEMENT WITH A CITY PURP	DEVELOPMENT FUND CORPORATION. R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC OSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER OR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	400,000.00	365,000.00	35,000.00	
1	AND/OR GRANT PROGRAM; FOR CITILEAF HOUSING E CONSTRUCTION, RECONSTRUCTION, ACQUISITION O BETTERMENT OR IMPROVEMENT WITH A CITY PURP		200,000.00	200,000.00	0.00	
2	AND/OR GRANT PROGRAM; FOR NORTHERN MANHAT CONSTRUCTION, RECONSTRUCTION, ACQUISITION O BETTERMENT OR IMPROVEMENT WITH A CITY PURP	TAN IMPROVEMENT CORPORATION, INC / 21 ARDEN HDFC. R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC OSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	238,000.00	0.00	0.00	238,00
3	AND/OR GRANT PROGRAM; FOR CONTELLO TOWERS I CONSTRUCTION, RECONSTRUCTION, ACQUISITION O BETTERMENT OR IMPROVEMENT WITH A CITY PURP	R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC OSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	500,000.00	500,000.00	0.00	
4	AND/OR GRANT PROGRAM; FOR FORDHAM-BEDFORD CONSTRUCTION, RECONSTRUCTION, ACQUISITION OF	OR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN HOUSING CORPORATION. R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC OSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,000,000.00	0.00	1,000,000.00	
5	AND/OR GRANT PROGRAM; FOR HOUSING PARTNERS: CONSTRUCTION, RECONSTRUCTION, ACQUISITION OF	OR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN HIP DEVELOPMENT CORPORATION. R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC OSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	6,000,000.00	6,000,000.00	0.00	
0	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FO LOAN AND/OR GRANT PROGRAM; FOR COMUNILIFE, I HOUSING.	OR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING NC.(ON BEHALF OF LA CENTRAL MANAGER LLC) - AFFORDABLE	1 500 000 00	1 500 000 00	0.00	
6	BETTERMENT OR IMPROVEMENT WITH A CITY PURP GENERALLY ACCEPTED ACCOUNTING PRINCIPLES F AND/OR GRANT PROGRAM; FOR RIVER AVENUE MANA	R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC OSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER OR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AGEMENT LLC - 149TH & GERARD AFFORDABLE HOUSING	1,500,000.00	1,500,000.00	0.00	
7	BETTERMENT OR IMPROVEMENT WITH A CITY PURP	R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC OSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER OR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN ION FOR SENIOR AND SUPPORTIVE HOUSING, INC.	2,000,000.00	2,000,000.00	0.00	
8	BETTERMENT OR IMPROVEMENT WITH A CITY PURP	R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC OSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER OR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN EM PHASE TWO RANDOLPH HOUSES.	411,000.00	411,000.00	0.00	
9	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURP	R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC OSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER OR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	200,000.00	200,000.00	0.00	
1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION O BETTERMENT OR IMPROVEMENT WITH A CITY PURP GENERALLY ACCEPTED ACCOUNTING PRINCIPLES F	R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC OSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER OR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	2,642,000.00	2,451,378.40	190,621.60	
2	BETTERMENT OR IMPROVEMENT WITH A CITY PURP GENERALLY ACCEPTED ACCOUNTING PRINCIPLES F	COMPANY, INC R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC OSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER OR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	500,000.00	500,000.00	0.00	
3	BETTERMENT OR IMPROVEMENT WITH A CITY PURP GENERALLY ACCEPTED ACCOUNTING PRINCIPLES F	R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC OSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER OR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	500,000.00	500,000.00	0.00	(
5	AND/OR GRANT PROGRAM; FOR THESSALONIA BAPTI: CONSTRUCTION, RECONSTRUCTION, ACQUISITION O BETTERMENT OR IMPROVEMENT WITH A CITY PURP		117,000.00	0.00	0.00	117,00
6	AND/OR GRANT PROGRAM; FOR BRIGHTON HOUSE IN CONSTRUCTION, RECONSTRUCTION, ACQUISITION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURP	ICORPORATED. R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC OSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	600,000.00	600,000.00	0.00	
7	AND/OR GRANT PROGRAM; FOR FOUR CORNICE PROF CONSTRUCTION, RECONSTRUCTION, ACQUISITION OF BETTERMENT OR IMPROVEMENT WITH A CITY PURP	R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC OSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	600,000.00	600,000.00	0.00	
	AND/OR GRANT PROGRAM; FOR SERVICES & ADVOCA	OR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN CY FOR GAY LESBIAN BISEXUAL & TRANSGENDER ELDERS, INC. R INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	496,000.00	496,000.00	0.00	(

<u>Appr</u>	Appropriation Name	Appropriated	Expended	Encumbered	<u>Unobligated</u>
		<u>Amount</u>	Amount	Amount	Amount
)epart	ment: 806 HOUSING PRESERVATION AND DEVELOPMENT				
АТ9	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR UNIQUE PEOPLE SERVICES, INC	1,800,000.00	1,800,000.00	0.00	0.00
V1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR 138-152 WEST 143RD STREET HOUSINGDEVELOPMENT FUND CORP.	511,000.00	0.00	0.00	511,000.00
01	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE HABITAT FOR HUMANITY.	4,550,000.00	4,250,000.00	0.00	300,000.00
02	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE CROWN GARDENS.	45,000.00	0.00	0.00	45,000.00
05	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	500,000.00	500,000.00	0.00	0.00
06	AND/OR GRANT PROGRAM; FOR THE VAL VERDE/PHIPPS HOUSES. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	1,050,000.00	1,050,000.00	0.00	0.00
07	AND/OR GRANT PROGRAM; FOR THE PROSPECT COURT, LLC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	2,250,000.00	1,250,000.00	0.00	1,000,000.00
09	AND/OR GRANT PROGRAM; FOR THE SOUTH BRONX OVERALL ECONOMIC DEVELOPMENT CORPORATION (SOBRO). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	750,000.00	250,000.00	0.00	500,000.00
10	AND/OR GRANT PROGRAM; FOR THE ARTSPACE PROJECTS INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	490,000.00	490,000.00	0.00	0.00
11	AND/OR GRANT PROGRAM; FOR THE HOPE COMMUNITY INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	250,000.00	0.00	0.00	250,000.00
12	AND/OR GRANT PROGRAM; FOR THE LENOX HILL NEIGHBORHOOD ASSOCIATION. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	2,000,000.00	2,000,000.00	0.00	0.00
13	AND/OR GRANT PROGRAM; FOR THE BOYS AND GIRLS CLUB OF HARLEM. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	400,000.00	400,000.00	0.00	0.00
14	AND/OR GRANT PROGRAM; FOR THE LOWER EAST SIDE COALITION HOUSING DEVELOPMENT. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	3,500,000.00	3,500,000.00	0.00	0.00
15	AND/OR GRANT PROGRAM; FOR THE URBAN HOMESTEADING ASSISTANCEBOARD (UHAB). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES. PURSUANT TO A STATUTORY HOUSING LOAN	500,000.00	0.00	0.00	500,000.00
16	AND/OR GRANT PROGRAM; FOR THE ABRAHAM RESIDENCE III. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	3,000,000.00	2,500,000.00	0.00	500,000.00
18	AND/OR GRANT PROGRAM; FOR THE COMMUNITY LEAGUE OF THE HEIGHTS/BULGER CENTER FOR COMMUNITY LIFE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	10,000,000.00	10,000,000.00	0.00	0.00
20	AND/OR GRANT PROGRAM; FOR THE AFFORDABLE HOUSING RECOVERY PROGRAM. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	750,000.00	750,000.00	0.00	0.00
21	AND/OR GRANT PROGRAM; FOR THE ARKER COMPANIES. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	1,400,000.00	0.00	0.00	1,400,000.00
22	AND/OR GRANT PROGRAM; FOR THE MJM CONSTRUCTION SERVICES, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	744,000.00	744,000.00	0.00	0.00
23	AND/OR GRANT PROGRAM; FOR THE COMUNILIFE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	50,000.00	0.00	0.00	50,000.00
24	AND/OR GRANT PROGRAM; FOR THE HUGHES AVENUE HOMEOWNERS. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,047,000.00	927,000.00	0.00	120,000.00
25	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE BELMONT ARTHUR AVENUE LOCAL DEVELOPMENT CORP. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,417,000.00	1,417,000.00	0.00	0.00
26	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE BLUE SEA DEVELOPMENT COMPANY. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	613,000.00	613,000.00	0.00	0.00
27	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE MAPLE MESA LLC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	500,000.00	500,000.00	0.00	0.00
28	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE VILLA MARIA HOMES. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,250,000.00	1,250,000.00	0.00	0.00
29	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE BEST DEVELOPMENT GROUP. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,400,000.00	1,400,000.00	0.00	0.00
80	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE SOUNDVIEW PARTNERS LLC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	500,000.00	500,000.00	0.00	0.00
31	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE COMMUNITY LEAGUE OF THE HEIGHTS/BULGER CENTER FOR COMMUNITY LIFE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,500,000.00	1,500,000.00	0.00	0.00
32	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CONEY ISLAND YMCA. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	2,000,000.00	2,000,000.00	0.00	0.00
33	AND/OR GRANT PROGRAM; FOR THE LUNA PARK HOUSING CORPORATION. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	437,000.00	437,000.00	0.00	0.00
35	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE OMNI NEW YORK LLC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPAL ITES PURSUANT TO A STATUTORY HOUSING LOAN	2,000,000.00	2,000,000.00	0.00	0.00
	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE CAMBA. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	3,392,678.00	3,392,678.00	0.00	0.00

<u>ppr</u>	Appropriation Name		<u>Appropriated</u> <u>Amount</u>	Expended Amount	<u>Encumbered</u> <u>Amount</u>	<u>Unobligated</u> <u>Amount</u>
epart	ment: 806 HOUSING PRESERVATION	AND DEVELOPMENT				
39	BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING F	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN .FHELP COMMUNITY SERVICES, INC - SELFHELP (KVII) HDFC.	400,000.00	400,000.00	0.00	
0	CONSTRUCTION, RECONSTRUCTION, AC BETTERMENT OR IMPROVEMENT WITH	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	500,000.00	500,000.00	0.00	
3	CONSTRUCTION, RECONSTRUCTION, AC BETTERMENT OR IMPROVEMENT WITH	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	500,000.00	500,000.00	0.00	
4	BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING F	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN GEWOOD BUSHWICK SENIOR CITIZENS COUNCIL, INC.	1,250,000.00	1,250,000.00	0.00	
6	CONSTRUCTION, RECONSTRUCTION, AC BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING F AND/OR GRANT PROGRAM; FOR THE CA'	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC À CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN THOLIC CHARITIES PROGRESS OF PEOPLES DEVELOPMENT CORPORATION -	1,000,000.00	1,000,000.00	0.00	
3	BETTERMENT OR IMPROVEMENT WITH	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	100,000.00	100,000.00	0.00	
9	CONSTRUCTION, RECONSTRUCTION, AC BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING F	ENDS HOUSE SHELFER. QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN GEWOOD BUSHWICK SENIOR CITIZENS COUNCIL, INC.	1,000,000.00	1,000,000.00	0.00	
)	CONSTRUCTION, RECONSTRUCTION, AC BETTERMENT OR IMPROVEMENT WITH	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	4,000,000.00	4,000,000.00	0.00	
1	CONSTRUCTION, RECONSTRUCTION, AC BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING F	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN O HOUSING DEVELOPMENT FUND CORP.	500,000.00	0.00	0.00	500,0
2	CONSTRUCTION, RECONSTRUCTION, AC BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING F	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC À CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN 70 WASHINGTON LAND OWNERLLC - GREEN BUILDING FEATURES.	575,000.00	575,000.00	0.00	
3	BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING F AND/OR GRANT PROGRAM; FOR THE NY	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN C PARTNERSHIP HOUSING DEVELOPMENT FUND COMPANY, INC - NEWBOLD	1,500,000.00	1,500,000.00	0.00	
4	BETTERMENT OR IMPROVEMENT WITH	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	1,500,000.00	1,500,000.00	0.00	
3	CONSTRUCTION, RECONSTRUCTION, AC BETTERMENT OR IMPROVEMENT WITH	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	750,000.00	750,000.00	0.00	
,	CONSTRUCTION, RECONSTRUCTION, AC BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING F	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN /Y YARD DEVELOPMENT HOUSINGFUND.	250,000.00	250,000.00	0.00	
3	BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING F	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC À CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN DSON GATEWAY II, LLC GATEWAY ELTON STREET APARTMENTS.	1,800,000.00	1,200,000.00	0.00	600,0
9	BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING F AND/OR GRANT PROGRAM; FOR THE PRO	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN OCIDA CONSTRUCTION CORP - PROCIDA/BRISA AFFORDABLE HOUSING.	1,000,000.00	1,000,000.00	0.00	
)	BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING F AND/OR GRANT PROGRAM; FOR THE CO		3,750,000.00	1,870,322.05	70,762.95	1,808,9
1	BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING F AND/OR GRANT PROGRAM; FOR THE AFI	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN FORDABLE HOUSING DEVELOPMENT COMPANY LLC.	750,000.00	750,000.00	0.00	
2	BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING F AND/OR GRANT PROGRAM; FOR THE CO	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN DPER SQUARE COMMUNITY DEVELOPMENT COMMITTEE. QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	300,000.00 2,400,000.00	300,000.00 2.400,000.00	0.00	
5	BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING F AND/OR GRANT PROGRAM; FOR THE CY	À CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	3,000,000.00	3,000,000.00	0.00	
5	BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING F AND/OR GRANT PROGRAM; FOR THE HIC	A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	1.200.000.00	1.200,000.00	0.00	
7	BETTERMENT OR IMPROVEMENT WITH GENERALLY ACCEPTED ACCOUNTING F AND/OR GRANT PROGRAM; FOR THE YUU CONSTRUCTION, RECONSTRUCTION, AC	À CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN CO REAL ESTATE COMPANY, INC. QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	500,000.00	500,000.00	0.00	
3	GENERALLY ACCEPTED ACCOUNTING F AND/OR GRANT PROGRAM; FOR THE PR CONSTRUCTION, RECONSTRUCTION, AC	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	320,000.00	320,000.00	0.00	
)	GENERALLY ACCEPTED ACCOUNTING F AND/OR GRANT PROGRAM; FOR THE SIL CONSTRUCTION, RECONSTRUCTION, AC	A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN VERCREST SENIOR HOUSING DEVELOPMENT FUND CORPORATION. QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY DUPDOSE WHICH WOULD DE CLASSIFIED AS CADITAL ASSET UNDER	94,000.00	94,000.00	0.00	
)	GENERALLY ACCEPTED ACCOUNTING F AND/OR GRANT PROGRAM; FOR THE BO CONSTRUCTION, RECONSTRUCTION, AC	A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN WEREY RESIDENTS' COMMITTEE, INC-CLYDE BURTON HOUSE PROJECT. QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	750,000.00	750,000.00	0.00	
-	GENERALLY ACCEPTED ACCOUNTING F AND/OR GRANT PROGRAM; FOR THE EAS CONSTRUCTION, RECONSTRUCTION, AC BETTERMENT OR IMPROVEMENT WITH	RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN ST CLARK PLACE. QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	500,000.00	500,000.00	0.00	
3	GENERALLY ACCEPTED ACCOUNTING F AND/OR GRANT PROGRAM; FOR THE CR CONSTRUCTION, RECONSTRUCTION, AC BETTERMENT OR IMPROVEMENT WITH	RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN /STAL TOWERS. QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	500,000.00	500,000.00	0.00	
1	AND/OR GRANT PROGRAM; FOR THE WO CONSTRUCTION, RECONSTRUCTION, AC BETTERMENT OR IMPROVEMENT WITH	QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	500,000.00	0.00	0.00	500,0
5	AND/OR GRANT PROGRAM; FOR THE PRA CONSTRUCTION, RECONSTRUCTION, AC BETTERMENT OR IMPROVEMENT WITH	RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN ATT AREA COMMUNITY COUNCIL (PACC) INC. QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER RINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	1,200,000.00	1,200,000.00	0.00	
6	AND/OR GRANT PROGRAM; FOR THE ALL CONSTRUCTION, RECONSTRUCTION, AC	LIED WEST LLC - 1471 WEST FARMS ROAD. QUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	250,000.00	250,000.00	0.00	

0	THE CITY RECORD			UESDAY, DECE	
<u>ppr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
epart	ment: 806 HOUSING PRESERVATION AND DEVELOPMENT				
77	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	500,000.00	0.00	0.00	500,000
78	AND/OR GRANT PROGRAM; FOR THE HOGAR INC 1828 VYSE AVENUE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	500,000.00	0.00	0.00	500,000
'9	AND/OR GRANT PROGRAM; FOR THE TNS DEVELOPMENT GROUP LTD - 1020 CARROLL PLACE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE UNION GROVE COMMUNITY ASSOCIATION - HOLE AVE AND 192ND ST	500,000.00	500,000.00	0.00	C
0	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE BROADWAY HOUSING COMMUNITIES.	500,000.00	500,000.00	0.00	
2	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE NEIGHBORHOOD HOUSING SERVICESOF JAMAICA, INC.	600,000.00	600,000.00	0.00	
3	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE CALVARY GRANDPARENT RESIDENCE, LLC.	500,000.00	500,000.00	0.00	
Ł	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE MORRISANIA REVITALIZATION CORP	500,000.00	447,800.00	0.00	52,20
5	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE HABITAT FOR HUMANITY.	1,200,000.00	1,200,000.00	0.00	
3	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE RIVERBEND HOUSING COMPANY, INC.	1,250,000.00	500,000.00	0.00	750,00
	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE HARLEM DOWLING WEST SIDE CENTER FOR THE CHILDREN AND FAMILY	500,000.00	500,000.00	0.00	
•	SERVICES, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	3,800,000.00	3,800,000.00	0.00	
)	AND/OR GRANT PROGRAM; FOR THE NYC PARTNERSHIP HOUSING DEVELOPMENT FUND CORPORATION, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE HARLEM DOWLING WEST SIDE CENTER FOR THE CENTER FOR THE ROGERS	500,000.00	500,000.00	0.00	
	AVENUE HDFC C/O THE DOE FUND, INC CRYSTAL TOWERS. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	300,000.00	0.00	0.00	300,0
	AND/OR GRANT PROGRAM; FOR THE HARLEM DOWLING WEST SIDE CENTER FOR THE CENTER FOR THE NORTHEAST BROOKLYN HOUSING DEVELOPMENT CORP. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	500,000.00	500,000.00	0.00	
	AND/OR GRANT PROGRAM; FOR THE HARLEM DOWLING WEST SIDE CENTER FOR THE CENTER FOR THE WEST END RESIDENCE HDFC, INC CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,000,000.00	1,000,000.00	0.00	
	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE M. MELNICK & CO. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	477,000.00	475,640.00	0.00	1,3
	AND/OR GRANT PROGRAM; FOR THE OCEAN TOWERS PARTNERS, LLC CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING	500,000.00	0.00	0.00	500,0
	LOAN AND/OR GRANT PROGRAM; FOR THE HARLEM DOWLING WEST SIDE CENTER FOR THE ASSOCIATION TO BENEFIT CHILDREN. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	500,000.00	500,000.00	0.00	
	AND/OR GRANT PROGRAM; FOR THE MUTUAL HOUSING NEW YORK (MHANY MANAGEMENT, INC.). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	250,000.00	0.00	0.00	250,0
)	AND/OR GRANT PROGRAM; FOR THE MUTUAL HOUSING NEW YORK (MHANY MANAGEMENT, INC.) CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	200,000.00	200,000.00	0.00	
	AND/OR GRANT PROGRAM; FOR THE HARLEM DOWLING WEST SIDE CENTER FOR HIGHLAWN TERRACE, INC. SMALL HOMES RECONSTRUCTION PROGRAM: PROVISION OF LOANS PURSUANT TO STATE LAW FOR THE RECONSTRUCTION OF SMALL, PRIVATELY-OWNED RESIDENTIAL BUILDINGS, CITYWIDE.	2,000,000.00	1,999,963.00	0.00	
	PERMANENT SITE IMPROVEMENT ACQUISITION, RELOCATION AND REHABILITATION COSTS ASSOCIATED WITH URBAN RENEWAL PROJECTS AND URBAN	139,279.00 624,000.00	139,278.02 624,000.00	0.00 0.00	
	DEVELOPMENT ACTION AREA PROJECTS, CITYWIDE REHABILITATION OF COUNCIL TOWERS, CO-OP CITY, THE BRONX	250,000.00	250,000.00	0.00	
	SITE WORK, CONSTRUCTION, RECONSTRUCTION OR IMPROVEMENTS TO, OR LOANS AND GRANTS FOR SITE WORK, CONSTRUCTION, RECONSTRUCTION OR IMPROVEMENTS TO RESIDENTIAL AND COMMERCIAL PROPERTIES, PURSUANT TO APPLICABLE STATE LAW PROVISIONS, CITYWIDE	9,829,942.00	9,829,941.83	0.00	
	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE NEIGHBORHOOD HOUSING SERVICES OF JAMAICA, INC. ECONSTRUCTION OF RESIDENTIAL BUILDINGS AND BUILDING SYSTEMS IN THE ARTICLE 8A PROGRAM (PHFL).	200,000.00 300.000.00	200,000.00 300,000.00	0.00	
	CITYWIDE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	1,000,000.00	1.000.000.00	0.00	
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE RIVERBEND HOUSING COMPANY, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	2,000,000.00	1,200,000.00	0.00	800,0
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE HARLEM DOWLING WEST SIDE CENTER FOR THE CHILDREN AND FAMILY SERVICES, INC.	2,000,000.00	1,200,000.00	0.00	000,0
	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE ASIAN AMERICANS FOR EQUALITY,INC. (AAFE).	981,333.00	981,332.22	0.00	
	HOMEOWNERSHIP PROGRAM - CAPITAL IMPROVEMENTS IN URBAN RENEWAL AREAS PURSUANT TO URBAN RENEWAL PLANS OR FOR PROJECTS WITHIN URBAN DEVELOPMENT ACTION AREAS	40,000.00	40,000.00	0.00	
	PERMANENT SITE IMPROVEMENTS AND RECONSTRUCTION, REHABILITATION OR IMPROVEMENTS TO EXISTING RESIDENTIAL AND RELATED STRUCTURES, CITYWIDE	1,172,013.00	1,172,012.68	0.00	
	CITY COUNCIL CAPITAL SUBSIDIES FOR HOUSING AUTHORITY CAPITAL PROJECTS, PROVIDED PURSUANT TO SECTION 102 OF THE PUBLIC HOUSING LAW, CITYWIDE	33,837,181.00	33,741,060.26	96,119.59	
) 5	SMALL VACANT BUILDINGS PRIVATIZATION PROGRAM, CITYWIDE CITY COUNCIL FUNDING FOR SITE WORK, CONSTRUCTION, RECONSTRUCTION OR IMPROVEMENTS TO, OR LOANS AND GRANTS FOR SITE WORK, CONSTRUCTION, RECONSTRUCTION OR IMPROVEMENTS TO, RESIDENTIAL AND COMMERCIAL PROPERTIES, PURSUANT TO APPLICABLE STATE LAW PROVISIONS, CITYWIDE	5,000,000.00 67,042,833.00	5,000,000.00 62,032,251.70	0.00 1,265,091.29	3,745,4
)	CITY COUNCIL FUNDING FOR CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF NON-CITY OWNED PHYSICAL PUBLIC BETTERMENTS OR IMPROVEMENTS WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS CAPITAL ASSETS UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, UNDERTAKEN	55,380,000.00	14,000,000.00	616,000.00	40,764,0

F	1
υ	T

<u>opr</u>	Appropriation Name		<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	<u>Encumbered</u> <u>Amount</u>	<u>Unobligated</u> <u>Amount</u>
epart	ment: 806 HOUSING PRESERVATION AND DEVELOPMEN	r				
21	CITY COUNCIL FUNDING FOR CONSTRUCTION, RECONSTRUCTION OWNED PHYSICAL PUBLIC BETTERMENTS OR IMPROVEMENTS AS CAPITAL ASSETS UNDER GENERALLY ACCEPTED ACCOUNTIN	WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED NG PRINCIPLES FOR MUNICIPALITIES, UNDERTAKEN	38,529,000.00	11,195,270.00	0.00	27,333,730
22	PURSUANT TO STATUTORY HOUSING LOAN AND/OR GRANT PRO CITY COUNCIL FUNDING FOR CONSTRUCTION, RECONSTRUCTION OWNED PHYSICAL PUBLIC BETTERMENTS OR IMPROVEMENTS AS CAPITAL ASSETS UNDER GENERALLY ACCEPTED ACCOUNTIL DUDOLUNT TO STATUTION HOUSING LOAN AND ADDREED ON ANY DROP	N, ACQUISITION ORINSTALLATION OF NON-CITY WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED VG PRINCIPLES FOR MUNICIPALITIES, UNDERTAKEN	19,257,000.00	2,028,000.00	0.00	17,229,000
24	PURSUANT TO STATUTORY HOUSING LOAN AND/OR GRANT PRO CITY COUNCIL FUNDING FOR CONSTRUCTION, RECONSTRUCTION OWNED PHYSICAL PUBLIC BETTERMENTS OR IMPROVEMENTS AS CAPITAL ASSETS UNDER GENERALLY ACCEPTED ACCOUNTIN PURSUANT TO STATUTORY HOUSING LOAN AND/OR GRANT PRO	N, ACQUISITION ORINSTALLATION OF NON-CITY WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED IG PRINCIPLES FOR MUNICIPALITIES, UNDERTAKEN	28,697,000.00	6,250,000.00	1,000,000.00	21,447,000
39	CITY COUNCIL FUNDING FOR THE CONSTRUCTION, RECONSTRUCTLY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMEN	JCTION, ACQUISITION OR INSTALLATION OF A NON-	250,000.00	250,000.00	0.00	C
91	CITY COUNCIL FUNDING FOR CAPITAL SUBSIDIES TO HOUSING PURSUANT TO SECTION 102 OF THE PUBLIC HOUSING LAW AND IMPROVEMENTS, CITYWIDE	AUTHORITY FOR CAPITAL PROJECTS, PROVIDED	326,417,000.00	186,250,001.01	34,877,435.18	105,289,563
92	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICI GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICI	I WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER PALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	750,000.00	750,000.00	0.00	
9	AND/OR GRANT PROGRAM; FOR THE SOUNDVIEW PARTNERS LLC CITY COUNCIL FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, RECONSTRUCTUR, RECONSTRUCTUR, RECONSTRUCTUR, RECONSTRUCTUR, RECONSTRUCTUR, RECONSTRUCTUR, RECO	JCTION, ACQUISITION OR INSTALLATION OF A NON-	18,963,000.00	18,962,560.00	0.00	44
1	CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMEN ARCHITECTURAL, ENGINEERING, ADMINISTRATIVE EXPENSES DESCRIPTION OF DUBLIC ADMINISTRATIVE EXPENSION OF	AND OTHER COSTS IN CONNECTION WITH BOROUGH	12,400,001.00	0.00	0.00	12,400,00
	PRESIDENT AND CITY COUNCIL CAPITAL PROJECTS FUNDED UI DEVELOPMENT JURISDICTION TO BE IMPLEMENTED THROUGH	INTERFUND AGREEMENTS AND OTHER CONTRACTS	01.005.040.00	10,400,000,10	500 040 00	15 005 50
1	CITY CAPITAL SUBSIDIES FOR HOUSING AUTHORITY CAPITAL P. THE PUBLIC HOUSING LAW, BROOKLYN.	, ,	31,097,240.00	12,402,208.12	799,263.29	17,895,76
3	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLA BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICI AND/OR GRANT PROGRAM; FOR THE PROCIDA CONSTRUCTION A	I WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER PALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	1,500,000.00	1,500,000.00	0.00	
7	SITE WORK, CONSTRUCTION, RECONSTRUCTION OR IMPROVEM CONSTRUCTION, RECONSTRUCTION OR IMPROVEMENTS TO RES TO APPLICABLE STATE LAW PROVISIONS, BROOKLYN.	SIDENTIAL AND COMMERCIAL PROPERTIES, PURSUANT	27,046,079.00	24,139,922.91	0.00	2,906,15
0	LOANS AND GRANTS FOR THE NEW CONSTRUCTION OF LOW AN PROPERTIES PURSUANT TO APPLICABLE STATE LAW PROVISION	IS, BROOKLYN.	23,294,000.00	7,700,000.00	0.00	15,594,00
0	SMALL HOMES RECONSTRUCTION PROGRAM: PROVISION OF LO RECONSTRUCTION OF SMALL, PRIVATELY-OWNED RESIDENTIAL		500,000.00	500,000.00	0.00	
5 8	SARATOGA SQUARE PROJECT - BROOKLYN ADD ON FUNDS MIXED INCOME NEW HOUSING, BROOKLYN		1,830,000.00 2,162,328.00	$1,830,000.00\\2,162,327.93$	0.00 0.00	
1 1	HOMEOWNERSHIP PROJECTS, BROOKLYN ADD-ONS BOROUGH PRESIDENT CAPITAL SUBSIDIES FOR HOUSING AUTH	ORITY CAPITAL PROJECTS, PROVIDED PURSUANT TO	3,470,000.00 6,722,475.00	3,370,000.00 4,371,736.64	0.00 407,909.92	100,00 1,942,82
2	SECTION 102 OF THE PUBLIC HOUSING LAW, MANHATTAN SITE WORK, CONSTRUCTION, RECONSTRUCTION OR IMPROVEM CONSTRUCTION, RECONSTRUCTION OR IMPROVEMENTS TO RES TO APPLICABLE STATE LAW PROVISIONS, MANHATTAN.		12,758,000.00	7,482,600.00	0.00	5,275,40
3	MIXED INCOME HOUSING PROGRAMS: CONSTRUCTION AND OTI THROUGH LOANS, SUBSIDIES AND CAPITAL IMPROVEMENTS PR		5,829,960.00	5,829,658.00	0.00	30
5	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICI	I WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,000,000.00	1,000,000.00	0.00	
6	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICI AND/OR GRANT PROGRAM; FOR THE HOPE COMMUNITY INC.	I WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	500,000.00	500,000.00	0.00	
7	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICI RESIDENCE INC. HDFC	I WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	500,000.00	500,000.00	0.00	
8	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICI	I WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER PALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	200,000.00	200,000.00	0.00	
20	AND/OR GRANT PROGRAM; FOR THE ESPLANADE GARDENS, INC LOANS AND GRANTS FOR THE NEW CONSTRUCTION OF LOW AN PROPERTIES PURSUANT TO APPLICABLE STATE LAW PROVISION	D MODERATE-MIDDLE INCOME RESIDENTIAL	4,400,000.00	3,300,000.00	0.00	1,100,00
1	REHABILITATE 20 3 FAMILY BROWNSTONES AT 111TH AND 112TH NOT TO EXCEED \$15,000 PER BUILDING), MANHATTAN		300,000.00	300,000.00	0.00	
9	BOROUGH PRESIDENT FUNDING FOR THE CONSTRUCTION, REC NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROV		4,400,000.00	4,400,000.00	0.00	
.3	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALL BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICI	ATION OF A NON-CITY OWNED PHYSICAL PUBLIC I WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER PALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	100,000.00	100,000.00	0.00	
1	AND/OR GRANT PROGRAM; FOR THE CENTER FOR URBAN COMM CONSTRUCTION, RECONSTRUCTION OF INFRASTRUCTURE FOR	350 HOUSING UNITS IN THE BEACH 59TH TO 61ST	3,500,002.00	3,499,760.00	0.00	24
2	STREET AREA AND IN THE BEACH 69TH TO 74TH STREET AREA, A SITE WORK, CONSTRUCTION, RECONSTRUCTION OR IMPROVEM CONSTRUCTION, RECONSTRUCTION OR IMPROVEMENTS TO REA TO APPLICABLE STATELAW PROVISIONS, QUEENS.	ENTS TO OR LOANS AND GRANTS FOR SITE WORK,	765,000.00	365,000.00	0.00	400,00
0	LOANS AND GRANTS FOR THE NEW CONSTRUCTION OF LOW AN PROPERTIES PURSUANT TO APPLICABLE STATE LAW PROVISION	D MODERATE-MIDDLE INCOME RESIDENTIAL	12,301,000.00	2,000,000.00	0.00	10,301,00
0	SMALL HOMES FOR SOLAR TO AN A LONG THE LAW HOW SOL RECONSTRUCTION OF SMALL, PRIVATELY-OWNED RESIDENTIAL	ANS PURSUANT TO STATE LAW FOR THE	729,000.00	729,000.00	0.00	
5	IN FILL HOUSING PROGRAM: HOMEOWNERSHIP PROGRAM OF C THE GENERAL MUNICIPAL LAW AND THE PRIVATE HOUSING FI	ONSTRUCTION AND RECONSTRUCTION PURSUANT TO	570,000.00	570,000.00	0.00	
1	HOMEOWNERSHIP PROJECTS, QUEENS	<i>,</i> ,	3,770,000.00	3,770,000.00	0.00	
3 4	CONSTRUCTION AND RECONSTRUCTION OF AFFORDABLE HOUS CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLA BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICI	ATION OF A NON-CITY OWNED PHYSICAL PUBLIC I WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER PALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	1,820,200.00 1,000,000.00	1,820,199.38 1,000,000.00	0.00 0.00	
0	AND/OR GRANT PROGRAM; FOR THE CATHOLIC CHARITIES POP BOROUGH PRESIDENT CAPITAL SUBSIDIES FOR HOUSING AUTH SECTION 102 OF THE PUBLIC HOUSING LAW, QUEENS		3,239,880.00	2,331,103.85	305,015.33	603,70
1 2	PARTICIPATING LOANS/HTF, STATEN ISLAND BOROUGH PRESIDENT CAPTIAL SUBSIDIES FOR HOUSING AUTH	IORITY CAPITAL PROJECTS, PROVIDED PURSUANT TO	400,000.00 4,740,000.00	400,000.00 2,317,015.77	0.00 193,497.13	2,229,48
)	SECTION 102 OF THE PUBLIC HOUSING LAW, STATEN ISLAND SMALL HOMES RECONSTRUCTION PROGRAM: PROVISION OF LO		200,000.00	200,000.00	0.00	
2	RECONSTRUCTION OF SMALL, PRIVATELY-OWNED RESIDENTIAI ACQUISITION AND RECONSTRUCTION OF ABANDONED BUILDIN	GS, THE BRONX	300,000.00	300,000.00	0.00	
3 1	RECONSTRUCTION AND MISCELLANEOUS IMPROVEMENTS FOR RECONSTRUCTION AND MISCELLANEOUS IMPROVEMENTS FOR		235,712.00 52,854.00	235,711.80 52,854.00	0.00 0.00	
5 7	SENIOR CITIZEN HOME IMPROVEMENT LOAN PROGRAM (SCHAR CONSTRUCTION AND RECONSTRUCTION, AND THE PROVISION (250,000.00 300,000.00	250,000.00 300,000.00	0.00 0.00	
D	OF AFFORDABLE SMALL HOMES, PURSUANT TO STATE LAW, TH LOANS AND GRANTS FOR THE NEW CONSTRUCTION OF LOW AN	E BRONX	13,800,000.00	7,550,000.00	0.00	6,250,00
0	PROPERTIES PURSUANT TO APPLICABLE STATE LAW PROVISION SMALL HOMES RECONSTRUCTION PROGRAM: PROVISION OF LO	IS, THE BRONX.	300,000.00	300,000.00	0.00	0,200,00
1	RECONSTRUCTION OF SMALL, PRIVATELY-OWNED RESIDENTIAI SITE WORK, CONSTRUCTION, RECONSTRUCTION OR IMPROVEM CONSTRUCTION, RECONSTRUCTION OR IMPROVEMENTS TO RES	J BUILDINGS, THE BRONX ENTS TO OR LOANS AND GRANTS FOR SITE WORK,	300,000.00	300,000.00	331,450.00	1,786,69
4	TO APPLICABLE STATELAW PROVISIONS, THE BRONX. BOROUGH PRESIDENT GRANTS FOR THE RECONSTRUCTION OF MELPOSE COMMONS APEA THE BRONY.	SMALL HOME FACADE IMPROVEMENTS WITHIN THE	500,000.00	500,000.00	0.00	
0	MELROSE COMMONS AREA, THE BRONX BOROUGH PRESIDENT CAPTIAL SUBSIDIES FOR HOUSING AUTH SECTION 102 OF THE DUPLIC HOUSING I AW THE PRONY	ORITY CAPITAL PROJECTS, PROVIDED PURSUANT TO	19,954,850.00	11,299,151.90	2,340,604.63	6,315,09
1 9	SECTION 102 OF THE PUBLIC HOUSING LAW, THE BRONX CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS TO VARIO BOROUGH PRESIDENT FUNDING FOR THE CONSTRUCTION, REC NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROV	ONSTRUCTION, ACQUISITION OR INSTALLATION OF A	70,000.00 12,608,000.00	70,000.00 12,608,000.00	0.00 0.00	
	NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROV CITY CAPITAL SUBSIDIES FOR HOUSING AUTHORITY CAPITAL P	*	2 000 00	3,000.00	0.00	
1	THE PUBLIC HOUSING LAW, CITYWIDE.	ROJECTS, PROVIDED PORSUANT TO SECTION 102 OF	3,000.00	3,000.00	0.00	

52	THE CITY RECORD		-	UESDAY, DECE	WDER 1, 2020
<u>Appr</u>	Appropriation Name	Appropriated Amount	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 806 HOUSING PRESERVATION AND DEVELOPMENT				
Y24	SMALL HOMES RECONSTRUCTION PROGRAM; PROVISION OF LOANS OR OTHER FINANCIAL SUPPORT PURSUANT TO STATE LAW FOR THE ACQUISITION AND RECONSTRUCTION OF SMALL RESIDENTIAL BUILDINGS, THE BRONX	1,000,019.00	1,000,000.00	0.00	19.00
	Total Department: 806	23,073,060,243.00	18,188,660,219.70	611,843,771.70	4,272,556,251.60
Depart	ment: 816 DEPARTMENT OF HEALTH AND MENTAL HYGIENE				
111	ALL BUILDINGS, ALL BOROUGHS, CONSTRUCTION, RECONSTRUCTION, REHABILITATION, MODERNIZATION, EQUIPMENT, VEHICLES, FIRE-PREVENTION, ELEVATOR REPLACEMENTS AND RELATED COSTS	1,082,365,116.00	876,536,660.70	62,912,776.98	142,915,678.32
112	PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AFTER NOVEMBER 1, 1999 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE DEPARTMENT OF HEALTH	558,199.00	558,198.36	0.00	0.64
115	ALL BUILDINGS, ALL BOROUGHS, CONSTRUCTION, RECONSTRUCTION, REHABILITATION, MODERNIZATION, EQUIPMENT, VEHICLES, FIRE-PREVENTION, ELEVATOR REPLACEMENTS AND RELATED COSTS, FOR IMPROVEMENTS TO MEDICAL EXAMINER FACILITIES.	41,537,882.00	20,662,002.82	6,952,425.85	13,923,453.33
300	FOR THE ACQUISITION OF SITES AND DEMOLITION REQUIRED FOR ANY HEALTH SERVICES ADMINISTRATION PROJECTS (INCLUDING HEALTH AND HOSPITALS CORPORATION, HEALTH DEPARTMENT AND COMMUNITY MENTAL HEALTH FACILITIES) LISTED IN THE CAPITAL BUDGET AND FOR THE ACQUISITION OF PREDOMINANTLY VACANT SITES FOR ANY FUTURE HEALTH SERVICES PROJECTS AND SITES HERETOFORE ACQUIRED. (ITEMIZED LIST REQUIRED).	10,065,492.00	10,065,490.32	0.00	1.68
400	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ALBERT EINSTEIN COLLEGE OF MEDICINE.	3,921,926.00	3,921,925.36	0.00	0.64
401	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AMERICAN CANCER SOCIETY.	1,181,280.00	1,180,814.80	0.00	465.20
.03	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AMERICAN-ITALIAN CANCER FOUNDATION.	198,008.00	198,007.09	0.00	0.91
.07	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BEDFORD STUYVESANT FAMILY HEALTH CENTER INC.	3,464,461.00	3,464,323.76	0.00	137.24
108	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR NYU SCHOOL OF MEDICINE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC DEPUTEDMENT OR DATIONAL ASSET UNDER AND AND AND ADDRED AS A CADITAL ASSET UNDER	200,000.00 3,160,431.00	193,441.28 1,603,430.82	6,558.72 0.00	0.00 1,557,000.18
A11	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BETH ISRAEL MEDICAL CENTER CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROKLYN HOSPITAL CENTER.	1,200,000.00	1,200,000.00	0.00	0.00
A12	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLIN HOSTITAL CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BEDFORD STUYVESANTFAMILY HEALTH CENTER INC.	1,000,000.00	0.00	0.00	1,000,000.00
A13	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR COMMUNITY HEALTH PROJECT, INC. D/B/A CALLEN-LORDE COMMUNITY HEALTH CENTER (CALLEN-LORDE).	9,001,000.00	3,601,180.19	178,805.82	5,221,013.99
A14	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CHAI LIFELINE.	173,000.00	0.00	0.00	173,000.00
.15 .17	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CNR HEALTH CARE NETWORK. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	100,000.00 250,807.00	99,328.73 250,806.35	0.00	671.27
A18	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE COLUMBIA UNIVERSITY MEDICAL CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	40,000.00	40,000.00	0.00	0.00
.19	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE DR. BETTY SHABAZZ HEALTH CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	2,864,000.00	0.00	0.00	2,864,000.00
.20	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CHARLES B. WANG COMMUNITY HEALTH CENTER. CONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC DEPUTY OF A DEPUTY WITH A CITY PUPPORE WHICH WOULD DEPUTY OWNED PHYSICAL PUBLIC	75,000.00	0.00	0.00	75,000.00
.21	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE EAST HARLEM HEALTHCENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE L'REFUAH MEDICAL AND	1,754,000.00	300,000.00	0.00	1,454,000.00
22	REHABILITATION CENTER, INC. DBA EZRA MED CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NEW YORK AND PRESBYTERIAN	1,207,000.00	472,195.00	0.00	734,805.00
23	HOSPITAL (FORMERLY NEW YORK HOSPITAL QUEENS), QUEENS. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FLATLANDS VOLUNTEER	117,912.00	117,912.00	0.00	0.00
.25	AMBULANCE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NEW YORK SOCIETY FOR THE	2,661,000.00	0.00	0.00	2,661,000.00
26	RELIEF OF RUPTURED & CRIPPLED - HOSPITAL FOR SPECIAL SURGERY. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE INTERFAITH MEDICALCENTER.	2,781,000.00	0.00	0.00	2,781,000.00
27	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE JAMAICA HOSPITAL MEDICAL CENTER.	1,881,000.00	977,001.50	623,585.00	280,413.50
28	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE KINGSBROOK JEWISH MEDICAL CENTER.	5,359,000.00	2,970,979.00	0.00	2,388,021.0
29	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LEAGUE FOR THE HARD OF HEARING.	165,000.00	164,945.00	0.00	55.0
31	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LUTHERAN MEDICAL CENTER.	981,807.00	981,396.00	0.00	411.00
.32	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	24,899,200.00	12,395,119.00	0.00	12,504,081.00
33	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MAIMONIDES MEDICALCENTER CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKDALE HOSPITALMEDICAL CENTER	899,000.00	0.00	506,800.00	392,200.00
34	CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	11,229,000.00	10,943,465.17	237,073.00	48,461.8
.35	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MORRIS HEIGHTS HEALTH CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MOUNT SINAI ADOLESCENT	210,000.00	204,000.00	0.00	6,000.00
136	HEALTH CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES: FOR MOUNT SINAI HOSPITAL.	18,392,699.00	11,689,407.65	0.00	6,703,291.35
	GENERALLI AUUEFTED AUUUUNTING PRINCIPLE® PUR MUNICIPALITE® PUR MUTINT SINAT BUSPITAL				

	· ·	THE CITY RECORD				
<u>ppr</u>	Appropriation Name		<u>Appropriated</u> <u>Amount</u>	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
epar	tment: 816 DEPARTMENT OF HEALTH AND MI	ENTAL HYGIENE				
138	CONSTRUCTION, RECONSTRUCTION, ACQUISITIO	N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC RPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	6,058,000.00	5,290,000.00	0.00	768,000
42	GENERALLY ACCEPTED ACCOUNTING PRINCIPLE CONSTRUCTION, RECONSTRUCTION, ACQUISITIO	N OOL, WINCIPALITIES, FOR THE NEW YORK ACADEMY OF MEDICINE. N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC RPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,369,614.00	245,263.00	461,545.00	662,806
43	GENERALLY ACCEPTED ACCOUNTING PRINCIPLE CONSTRUCTION, RECONSTRUCTION, ACQUISITIO BETTERMENT OR IMPROVEMENT WITH A CITY PU	S FOR MUNICIPALITIES; FOR NEW YORK HOSPITAL QUEENS. N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC RPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER S FOR MUNICIPALITIES; FOR THE NEW YORK UNIVERSITY COLLEGE	1,503,000.00	821,000.00	0.00	682,000
.45	OF DENTISTRY. CONSTRUCTION, RECONSTRUCTION, ACQUISITIO BETTERMENT OR IMPROVEMENT WITH A CITY PU	N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC RPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER S FOR MUNICIPALITIES; FOR NEW YORK FAMILIES FORAUTISTIC	2,409,000.00	2,408,235.88	0.00	764
.46	CHILDREN. CONSTRUCTION, RECONSTRUCTION, ACQUISITIO	N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC RPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	741,000.00	740,430.39	0.00	569
48	GENERALLY ACCEPTED ACCOUNTING PRINCIPLE CONSTRUCTION, RECONSTRUCTION, ACQUISITIO BETTERMENT OR IMPROVEMENT WITH A CITY PU GENERALLY ACCEPTED ACCOUNTING PRINCIPLE	N OSE, WINICIPALITIES, FOR THE OTSAR FAMILY SERVICES. N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC RPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER S FOR MUNICIPALITIES; FOR PLANNED PARENTHOOD OF NEW YORK	1,241,000.00	874,903.79	0.00	366,096
49	BETTERMENT OR IMPROVEMENT WITH A CITY PU GENERALLY ACCEPTED ACCOUNTING PRINCIPLE	N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC RPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER S FOR MUNICIPALITIES; FOR THE JAMAICA HOSPITAL MEDICAL	591,000.00	0.00	0.00	591,000
50	BETTERMENT OR IMPROVEMENT WITH A CITY PU	N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IRPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER S FOR MUNICIPALITIES; FOR THE ST. MARY'S HEALTHCARE SYSTEM	1,905,000.00	102,596.35	0.00	1,802,403
52	CONSTRUCTION, RECONSTRUCTION, ACQUISITIO BETTERMENT OR IMPROVEMENT WITH A CITY PU	N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IRPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER S FOR MUNICIPALITIES; FOR THE RICHMOND UNIVERSITY MEDICAL	46,759,000.00	1,890,245.97	0.00	44,868,75
54	CONSTRUCTION, RECONSTRUCTION, ACQUISITIO BETTERMENT OR IMPROVEMENT WITH A CITY PU	N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IRPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET INCIPLES FOR MUNICIPALITIES; FOR THE RYAN/CHELSEA-CLINTON	298,152.00	297,906.00	0.00	24
56	CONSTRUCTION, RECONSTRUCTION, ACQUISITIO BETTERMENT OR IMPROVEMENT WITH A CITY PU	N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC RPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER S FOR MUNICIPALITIES; FOR ST. BARNABAS HOSPITAL.	3,065,000.00	1,723,043.00	0.00	1,341,95
58	CONSTRUCTION, RECONSTRUCTION, ACQUISITIO BETTERMENT OR IMPROVEMENT WITH A CITY PU	N OR MUNICIPALITIES, FOR ST. BARNADAS HOSPITAL. N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IRPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER S FOR MUNICIPALITIES; FOR THE ST. MARY'S HEALTHCARE SYSTEM	7,697,000.00	4,699,991.88	396,098.00	2,600,91
0	CONSTRUCTION, RECONSTRUCTION, ACQUISITIO BETTERMENT OR IMPROVEMENT WITH A CITY PU	N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC RPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER S FOR MUNICIPALITIES; FOR SAMARITAN VILLAGE, INC.	922,500.00	36,500.00	0.00	886,00
1	CONSTRUCTION, RECONSTRUCTION, ACQUISITIO BETTERMENT OR IMPROVEMENT WITH A CITY PU	N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC RPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER S FOR MUNICIPALITIES; FOR THE SEPHARDIC ADDICTION AND	91,000.00	87,980.53	0.00	3,01
2	BETTERMENT OR IMPROVEMENT WITH A CITY PU	N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC PROSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER S FOR MUNICIPALITIES; FOR THE STATEN ISLAND MENTAL HEALTH	244,630.00	244,629.61	0.00	
3	BETTERMENT OR IMPROVEMENT WITH A CITY PU	N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC RPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER S FOR MUNICIPALITIES; FOR THE STATEN ISLAND UNIVERSITY	10,613,116.00	4,377,462.79	784,117.21	5,451,53
5	BETTERMENT OR IMPROVEMENT WITH A CITY PL	N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC RPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER S FOR MUNICIPALITIES; FOR THE URBAN HEALTH PLAN,INC.	22,161,597.00	1,926,597.23	0.00	20,234,99
6 7	BETTERMENT OR IMPROVEMENT WITH A CITY PU GENERALLY ACCEPTED ACCOUNTING PRINCIPLE CONSTRUCTION, RECONSTRUCTION, ACQUISITIO	N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC RPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER S FOR MUNICIPALITIES; FOR THE FLUSHING HOSPITAL. N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	495,000.00 125,000.00	0.00 116,655.00	0.00	495,0 8,3-
0	GENERALLY ACCEPTED ACCOUNTING PRINCIPLE (D/B/A ARCHCARE SENIOR LIFE).	RPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER S FOR MUNICIPALITIES; FOR CATHOLIC MANAGED LONG TERM CARE N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	255.00	0.00	0.00	28
1	BETTERMENT OR IMPROVEMENT WITH A CITY PU GENERALLY ACCEPTED ACCOUNTING PRINCIPLE CONSTRUCTION, RECONSTRUCTION, ACQUISITIO	RPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER S FOR MUNICIPALITIES; FOR THE YATZKAN CENTER. N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC RPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,500,000.00	1,500,000.00	0.00	2.
2	CHILDREN. CONSTRUCTION, RECONSTRUCTION, ACQUISITIO BETTERMENT OR IMPROVEMENT WITH A CITY PU	S FOR MUNICIPALITIES; FOR THE NEW YORK FAMILIES FOR AUTISTIC N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC (RPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,630,878.00	1,186,642.00	0.00	444,23
3	MANHATTAN, INC. D/B/A AIDS SERVICE CENTER O CONSTRUCTION, RECONSTRUCTION, ACQUISITIO BETTERMENT OR IMPROVEMENT WITH A CITY PU	S FOR MUNICIPALITIES; FOR THE AIDS SERVICE CENTER OF LOWER F NYC. N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IRPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER S FOR MUNICIPALITIES; FOR THE JEWISH HOME AND HOSIPTAL-	3,116,609.00	3,116,608.06	0.00	
5	MANHATTAN CAMPUS RECONSTRUCTION. CONSTRUCTION, RECONSTRUCTION, ACQUISITIO BETTERMENT OR IMPROVEMENT WITH A CITY PU GENERALLY ACCEPTED ACCOUNTING PRINCIPLE	N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC RPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER S FOR MUNICIPALITIES; FOR THE COMMUNITY HEALTHCARE	4,478,000.00	1,021,277.74	1,941,841.06	1,514,88
3	BETTERMENT OR IMPROVEMENT WITH A CITY PU GENERALLY ACCEPTED ACCOUNTING PRINCIPLE	N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC RPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER S FOR MUNICIPALITIES; FOR NEW YORK-PRESBYTERIAN/BROOKLYN	2,312,556.00	1,498,490.00	200,000.00	614,06
7	BETTERMENT OR IMPROVEMENT WITH A CITY PU	N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC RPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	3,881,000.00	1,788,275.00	0.00	2,092,72
3	CONSTRUCTION, RECONSTRUCTION, ACQUISITIO BETTERMENT OR IMPROVEMENT WITH A CITY PU UNDER GENERALLY ACCEPTED ACCOUNTING PR	S FOR MUNICIPALITIES; FOR THE NYU HOSPITALS CENTER. N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IRPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET INCIPLES FOR MUNICIPALITIES; FOR THE PRIMARY CARE HEALTH	2,107,541.00	2,107,540.56	0.00	
)	BETTERMENT OR IMPROVEMENT WITH A CITY PU	N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC RPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER S FOR MUNICIPALITIES; FOR THE FLUSHING HOSPITAL.	3,003,886.00	2,112,600.00	7,286.00	884,00
)	CONSTRUCTION, RECONSTRUCTION, ACQUISITIO BETTERMENT OR IMPROVEMENT WITH A CITY PL	N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IRPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,187,000.00	1,187,000.00	0.00	
5	CONSTRUCTION, RECONSTRUCTION, ACQUISITIO BETTERMENT OR IMPROVEMENT WITH A CITY PU	S FOR MUNICIPALITIES; FOR THE VILLAGE CARE OF NEW YORK. N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC RPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER S FOR MUNICIPALITIES; FOR THE NEW ALTERNATIVES FOR CHILDREN	46,000.00	44,399.00	0.00	1,60
)	CONSTRUCTION, RECONSTRUCTION, ACQUISITIO BETTERMENT OR IMPROVEMENT WITH A CITY PU	N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IRPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER S FOR MUNICIPALITIES; FOR THE WILLIAM F. RYAN COMMUNITY	566,000.00	481,979.34	0.00	84,02
)	CONSTRUCTION, RECONSTRUCTION, ACQUISITIO BETTERMENT OR IMPROVEMENT WITH A CITY PU	N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC RPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER S FOR MUNICIPAL TUPS: FOR THE REPORTAL E MEDICAL ORNTOR	2,629,000.00	0.00	0.00	2,629,00
1	CONSTRUCTION, RECONSTRUCTION, ACQUISITIO BETTERMENT OR IMPROVEMENT WITH A CITY PU	S FOR MUNICIPALITIES; FOR THE BROOKDALE MEDICAL CENTER. N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC IRPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	2,059,000.00	1,287,587.09	360,000.00	411,41
4	GENERALLY ACCEPTED ACCOUNTING PRINCIPLE CONSTRUCTION, RECONSTRUCTION, ACQUISITIO BETTERMENT OR IMPROVEMENT WITH A CITY PU GENERALLY ACCEPTED ACCOUNTING PRINCIPLE	S FOR MUNICIPALITIES; FOR NEW YORK BLOOD CENTER. N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC RPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER S FOR MUNICIPALITIES; FOR PLANNED PARENTHOOD OF NEW YORK	229,000.00	154,083.00	73,000.00	1,91
5	BETTERMENT OR IMPROVEMENT WITH A CITY PU	N OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC RPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER S FOR MUNICIPALITIES; FOR NEWYORK-PRESBYTERIAN/BROOKLYN	1,322,000.00	903,622.00	194,146.00	224,23

 $\mathbf{54}$

			1	-	- ,
<u>ppr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 816 DEPARTMENT OF HEALTH AND MENTAL HYGIENE				
496	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR PLANNED PARENTHOOD OF NEW YORK CITY.	78,128.00	78,128.00	0.00	0.00
198	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE KINGSBROOK JEWISH MEDICAL CENTER.	300,000.00	292,912.00	0.00	7,088.00
99	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LONG ISLAND JEWISHMEDICAL CENTER - NORTHWELL HEALTH.	689,000.00	0.00	0.00	689,000.00
A1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE EDEN II SCHOOL FORAUTISTIC CHILDREN, INC.	2,243,000.00	1,195,675.00	0.00	1,047,325.00
A2	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CATHOLIC MANAGED LONG TERM CARE (D/B/A ARCHCARE SENIOR LIFE).	126,000.00	0.00	0.00	126,000.00
A 3	(DIA ARCHARD SENIOR LIP). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE UNION COMMUNITY HEALTH CENTER, INC.	714,000.00	174,000.00	373,655.00	166,345.00
44	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CORNELL UNIVERSITYFOR AND ON	287,000.00	271,140.00	0.00	15,860.0
45	BEHALF OF WEILL CORNELL MEDICAL COLLEGE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE INSTITUTE FOR FAMILY HEALTH,	2,201,000.00	1,174,148.00	0.00	1,026,852.0
46	INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ODA PRIMARY HEALTHCARE	47,000.00	0.00	45,000.00	2,000.00
48	NETWORK. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE APICHA COMMUNITY HEALTH	714,000.00	0.00	316,809.00	397,191.00
31	CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR NEW YORK BLOOD CENTER.	675,000.00	0.00	0.00	675,000.00
33	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR COMMUNITY HEALTHCARE NETWORK, INC.	500,000.00	500,000.00	0.00	0.0
35	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CENTER FOR THE ELIMINATION OF VIOLENCE IN THE FAMILY DBA CENTER AGAINST DOMESTIC VIOLENCE	154,000.00	0.00	154,000.00	0.0
86	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR COMMUNITY HEALTHCARE NETWORK INC.	700,000.00	0.00	0.00	700,000.0
57	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FOREST HILLS HOSPITAL - NORTHWELL HEALTH.	91,000.00	0.00	0.00	91,000.0
88	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE JOSEPH P. ADDABBO FAMILY HEALTH CENTER, INC.	1,250,000.00	0.00	902,439.00	347,561.0
39	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CENTER FOR THE ELIMINATION OF	450,000.00	0.00	347,431.00	102,569.0
1	VIOLENCE IN THE FAMILY DBA CENTER AGAINST DOMESTIC VIOLENCE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE UPPER MANHATTAN MENTAL	103,000.00	0.00	0.00	103,000.0
22	HEALTH CLINIC, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE METROPOLITAN CENTER FOR	127,000.00	0.00	0.00	127,000.0
3	MENTAL HEALTH. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR DESTINATION TOMORROW.	335,000.00	0.00	0.00	335,000.0
4	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE L'REFUAH MEDICAL AND REHABILITATION CENTER, INC. DBA EZRA MEDICAL CENTER INC.	500,000.00	0.00	0.00	500,000.0
25 26	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR COMMUNITY HEALTH INITIATIVES, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	200,000.00	0.00	0.00	200,000.0 133,000.0
27	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NYU HOSPITALS CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	104,000.00	0.00	0.00	104,000.0
28	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR WOMEN'S LEAGUE COMMUNITY RESIDENCES. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	210,000.00	0.00	0.00	210,000.0
10	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR COMMUNITY HEALTH INITIATIVES, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	427,000.00	0.00	195,000.00	232,000.0
12	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE THE NEW YORK AND PRESBYTERIAN HOSPITAL. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER OF DUPLING ACCOUNTING PROVIDE DE DEDITION OF A NON-CITY OWNED PHYSICAL PUBLIC	1,219,000.00	0.00	265,752.00	953,248.0
13	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE THE NEW YORK AND PRESBYTERIAN HOSPITAL. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	120,000.00	0.00	0.00	120,000.0
14	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CATHOLIC MANAGED LONG TERM CARE (D/B/A ARCHCARE SENIOR LIFE). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	36,000.00	36,000.00	0.00	0.0
15	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE TRANSITIONAL SERVICES FOR NEW YORK, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	470,000.00	91,739.00	0.00	378,261.0
16	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE UNION COMMUNITY HEALTH CENTER, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,394,000.00	0.00	0.00	1,394,000.0
18	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE EPISCOPAL HEALTH SERVICES INC. D/B/A ST. JOHN'S EPISCOPAL HOSPITAL. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,513,000.00	1,000,000.00	0.00	513,000.0
	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ALBERT EINSTEIN COLLEGE OF MEDICINE.				

<u>ppr</u>	Appropriation Name		<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
epart	ment: 816 DEPARTMENT OF HEALTH AND MEN	TAL HYGIENE				
02		OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,000,000.00	0.00	0.00	1,000,000.
.03	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES CONSTRUCTION, RECONSTRUCTION, ACQUISITION BETTERMENT OR IMPROVEMENT WITH A CITY PUR.	FOR MUNICIPALITIES; FOR THE BRONX AIDS SERVICES, INC. DR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE CALLEN-LORDE COMMUNITY	100,000.00	0.00	0.00	100,000.
04	BETTERMENT OR IMPROVEMENT WITH A CITY PUR UNDER GENERALLY ACCEPTED ACCOUNTING PRIN	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET CIPLES FOR MUNICIPALITIES; FOR JEWISH BRAILE INSTITUTE	90,000.00	84,424.98	3,379.02	2,196.
D5	BETTERMENT OR IMPROVEMENT WITH A CITY PUR	DR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR INSTITUTE FOR COMMUNITY LIVING	303,000.00	0.00	0.00	303,000.
77	CONSTRUCTION, RECONSTRUCTION, ACQUISITION (BETTERMENT OR IMPROVEMENT WITH A CITY PUR	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR WOMEN'S LEAGUE COMMUNITY	128,956.00	76,592.38	0.00	52,363.
)8	CONSTRUCTION, RECONSTRUCTION, ACQUISITION	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	854,000.00	0.00	0.00	854,000.
)9	BETTERMENT OR IMPROVEMENT WITH A CITY PUR UNDER GENERALLY ACCEPTED ACCOUNTING PRIN	FOR MUNICIPALITIES; FOR LENOX HILL HOSPITAL. OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET CIPLES FOR MUNICIPALITIES; FOR EDWIN GOULD SERVICES FOR	187,000.00	0.00	47,620.00	139,380.
2		OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES: FOR THE PROJECT RENEWAL	1,660,000.00	299,922.00	0.00	1,360,078
)5	CONSTRUCTION, RECONSTRUCTION, ACQUISITION BETTERMENT OR IMPROVEMENT WITH A CITY PUR GENERALLY ACCEPTED ACCOUNTING PRINCIPLES	DR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE AIDS SERVICE CENTER OF LOWER	137,000.00	133,791.00	0.00	3,209
)6	BETTERMENT OR IMPROVEMENT WITH A CITY PUR GENERALLY ACCEPTED ACCOUNTING PRINCIPLES	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE INSTITUTE FOR COMMUNITY	500,000.00	0.00	0.00	500,000
)7	BETTERMENT OR IMPROVEMENT WITH A CITY PUR GENERALLY ACCEPTED ACCOUNTING PRINCIPLES	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE TRANSITIONAL SERVICES FOR NEW	114,000.00	70,410.00	35,978.00	7,612
8	BETTERMENT OR IMPROVEMENT WITH A CITY PUR GENERALLY ACCEPTED ACCOUNTING PRINCIPLES	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE ODA PRIMARY HEALTHCARE	1,697,000.00	0.00	97,633.00	1,599,367
9	BETTERMENT OR IMPROVEMENT WITH A CITY PUR	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE LOWER EASTSIDE SERVICE CENTER,	210,000.00	0.00	0.00	210,000
0	BETTERMENT OR IMPROVEMENT WITH A CITY PUR GENERALLY ACCEPTED ACCOUNTING PRINCIPLES	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE START TREATMENT & RECOVERY	38,000.00	36,638.00	0.00	1,362
1	BETTERMENT OR IMPROVEMENT WITH A CITY PUR	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE HATZOLAH INCORPORATED	1,075,000.00	618,047.00	0.00	456,953
2	CONSTRUCTION, RECONSTRUCTION, ACQUISITION (BETTERMENT OR IMPROVEMENT WITH A CITY PUR:	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	45,000.00	43,000.00	0.00	2,000
3	CONSTRUCTION, RECONSTRUCTION, ACQUISITION BETTERMENT OR IMPROVEMENT WITH A CITY PUR GENERALLY ACCEPTED ACCOUNTING PRINCIPLES	FOR MUNICIPALITIES; FOR THE MEDICARE RIGHTS CENTER. OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE NEW YORK SOCIETY FOR THE	3,872,000.00	3,342,858.00	465,060.00	64,082
4	BETTERMENT OR IMPROVEMENT WITH A CITY PUR GENERALLY ACCEPTED ACCOUNTING PRINCIPLES	, SPECIAL SURGERY. DR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR PLANNED PARENTHOOD OF NEW YORK	121,000.00	0.00	0.00	121,000
3	BETTERMENT OR IMPROVEMENT WITH A CITY PUR GENERALLY ACCEPTED ACCOUNTING PRINCIPLES	DR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE JOSEPH P. ADDABBO FAMILY	4,832,000.00	0.00	3,000,000.00	1,832,000
7	BETTERMENT OR IMPROVEMENT WITH A CITY PUR	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE FLOATING HOSPITAL	486,000.00	51,837.00	0.00	434,165
3	BETTERMENT OR IMPROVEMENT WITH A CITY PUR	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE CHARLES B. WANG COMMUNITY	3,100,000.00	0.00	0.00	3,100,000
9	CONSTRUCTION, RECONSTRUCTION, ACQUISITION BETTERMENT OR IMPROVEMENT WITH A CITY PUR GENERALLY ACCEPTED ACCOUNTING PRINCIPLES	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE APICHA COMMUNITY HEALTH	149,000.00	0.00	0.00	149,000
)	BETTERMENT OR IMPROVEMENT WITH A CITY PUR GENERALLY ACCEPTED ACCOUNTING PRINCIPLES	DR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE AMERICAN RED CROSSIN GREATER	163,000.00	0.00	0.00	163,000
1	BETTERMENT OR IMPROVEMENT WITH A CITY PUR GENERALLY ACCEPTED ACCOUNTING PRINCIPLES	DR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE WYCKOFF HEIGHTS MEDICAL	190,000.00	0.00	0.00	190,000
2	BETTERMENT OR IMPROVEMENT WITH A CITY PUR	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE FLOATING HOSPITAL	88,000.00	0.00	36,000.00	52,000
3	CONSTRUCTION, RECONSTRUCTION, ACQUISITION (BETTERMENT OR IMPROVEMENT WITH A CITY PUR:	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE EAST HARLEM COUNCIL FOR	54,000.00	0.00	53,407.00	598
5	CONSTRUCTION, RECONSTRUCTION, ACQUISITION (BETTERMENT OR IMPROVEMENT WITH A CITY PUR.	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE URBAN HEALTH PLAN,INC.	216,000.00	0.00	0.00	216,000
3	BETTERMENT OR IMPROVEMENT WITH A CITY PUR	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET CIPLES FOR MUNICIPALITIES; FOR THE GUILD FOR EXCEPTIONAL	1,049,000.00	0.00	0.00	1,049,000
7	CONSTRUCTION, RECONSTRUCTION, ACQUISITION (BETTERMENT OR IMPROVEMENT WITH A CITY PUR.	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE UPPER MANHATTAN MENTAL	158,000.00	0.00	0.00	158,000
3	CONSTRUCTION, RECONSTRUCTION, ACQUISITION BETTERMENT OR IMPROVEMENT WITH A CITY PUR UNDER GENERALLY ACCEPTED ACCOUNTING PRIN	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET CIPLES FOR MUNICIPALITIES; FOR THE HASC DIAGNOSTIC AND	450,000.00	0.00	0.00	450,000
)	BETTERMENT OR IMPROVEMENT WITH A CITY PUR GENERALLY ACCEPTED ACCOUNTING PRINCIPLES	DR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR HELEN KELLER SERVICES.	500,000.00	0.00	0.00	500,000
0	BETTERMENT OR IMPROVEMENT WITH A CITY PUR	DR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR ST. LUKE'S-ROOSEVELT HOSPITAL	934,000.00	0.00	0.00	934,000
1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION (BETTERMENT OR IMPROVEMENT WITH A CITY PUR:	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE FLOATING HOSPITAL.	106,000.00	0.00	0.00	106,000
1	ALL BUILDINGS CONSTRUCTION DECONSTRUCTS	N, REHABILITATION, MODERNIZATION, PURCHASE OF EQUIPMENT,	7,445,983.00	7,445,981.82	0.00	1

	THE CITY RECORD		-	TUESDAY, DECE	
<u>Appr</u>	Appropriation Name	Appropriated Amount	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 816 DEPARTMENT OF HEALTH AND MENTAL HYGIENE				
83	ALL BUILDINGS, ALL BOROUGHS, CONSTRUCTION, RECONSTRUCTION, REHABILITATION, MODERNIZATION,	2,855,000.00	1,515,849.10	0.00	1,339,150.9
89	EQUIPMENT, VÉHICLES, FIRE-PRÉVENTION, ELEVATOR REPLACEMENTS AND RELATED COSTS CITY COUNCIL FUNDING FOR THE PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE DEPARTMENT OF HEALTH,	85,000.00	0.00	0.00	85,000.0
98	CITYWIDE CITY COUNCIL FUNDING FOR NON-CITY OWNED PROJECTS WITH A CITY PURPOSE INVOLVING THE PURCHASE OF	500,000.00	489,707.00	0.00	10,293.0
99	AUTOMOTIVE AND OTHER EQUIPMENT, CITYWIDE. CITY COUNCIL FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-	27,754,989.00	27,005,758.39	0.00	749,230.6
01	CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE. ALL BUILDINGS, CONSTRUCTION, RECONSTRUCTION, REHABILITATION, MODERNIZATION, PURCHASE OF EQUIPMENT,	3,263,704.00	3,040,275.60	34,998.00	188,430.4
03	FIRE PREVENTION AND ELEVATOR REPLACEMENT, BROOKLYN CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	2,175,000.00	752,225.88	1,400,526.12	22,248.0
04	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN HOSPITAL CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	733,000.00	212,753.00	0.00	520,247.0
06	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROWNSVILLE COMMUNITY DEVELOPMENT CORPORATION. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	3,758,000.00	2,341,738.00	0.00	1,416,262.0
08	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MAIMONIDES MEDICALCENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	117,000.00	0.00	0.00	117,000.0
09	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE INTERFAITH MEDICALCENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	200,000.00	0.00	0.00	200,000.0
99	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE HATZOLAH INCORPORATED BOROUGH PRESIDENT FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A	1,385,000.00	1,384,441.00	0.00	559.0
.00 [01	NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, BROOKLYN ALL BUILDINGS, ALL BOROUGHS, CONSTRUCTION, RECONSTRUCTION, REHABILITATION, MODERNIZATION,	5,566,291.00	5,129,735.65	217,838.63	218,716.7
	EQUIPMENT, FIRE-PREVENTION AND ELEVATOR REPLACEMENTS, BOROUGH OF MANHATTAN CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	, ,	, ,		
[02	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR COMMUNITY HEALTH PROJECT, INC. D/B/A CALLEN-LORDE COMMUNITY HEALTH CENTER (CALLEN-LORDE).	186,000.00	60,389.93	25,172.07	100,438.0
103	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NARAL PRO-CHOICE NEW YORK FOUNDATION.	200,000.00	200,000.00	0.00	0.0
104	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NATIONAL ASSOCIATION ON DRUG	37,000.00	36,661.77	0.00	338.2
105	ABUSE PROBLEMS, INC. (NADAP). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC DEPUTY ON THE DATA AND A CADIMAL ASSET LINDER.	750,000.00	750,000.00	0.00	0.0
I10	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NEW YORK ACADEMY OF MEDICINE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC DEPUTY DATA ACQUISITION OF MUNICIPALITIES AND A CAPITAL ACCEPTED ACCOUNT OF MUNICIPALITIES AND ACCEPTED ACCOUNT OF MUNICIPALITIES AND ACCEPTED ACCEPTED ACCOUNT OF MUNICIPALITIES AND ACCEPTED ACCEPTED ACCOUNT OF MUNICIPALITIES AND ACCEPTED A	53,000.00	0.00	0.00	53,000.0
[11	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CENTER FOR COMPREHENSIVE HEALTH PRACTICE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	250,000.00	0.00	0.00	250,000.0
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE COMMUNITY HEALTHCARE NETWORK.	Z 40, 200, 00	5 (1 5 (1 5)	0.00	1.050.0
01 06	RECONSTRUCTION AND IMPROVEMENTS TO MASPETH CHILD HEALTH CENTER, QUEENS CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE EPISCOPAL HEALTH SERVICES INC. D/B/A ST. JOHN'S EPISCOPAL HOSPITAL.	543,632.00 3,874,759.00	541,761.73 513,182.57	0.00 972.42	1,870.2 3,360,604.0
07	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	4,685,000.00	966,969.61	0.00	3,718,030.3
08	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR MOUNT SINAI HOSPITAL. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FOREST HILLS HOSPITAL -	498,000.00	0.00	0.00	498,000.0
09	NORTHWELL HEALTH. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LONG ISLAND JEWISHMEDICAL	2,617,000.00	0.00	0.00	2,617,000.0
210	CENTER - NORTHWELL HEALTH. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NEW YORK BLOOD CENTER.	802,000.00	0.00	34,450.00	767,550.0
01	ALL BUILDINGS, ALL BOROUGHS, CONSTRUCTION, RECONSTRUCTION, REHABILITATION, MODERNIZATION, EQUIPMENT, FIRE-PREVENTION AND ELEVATOR REPLACEMENTS, BOROUGH OF STATEN ISLAND	3,395,545.00	3,323,568.70	70,025.62	1,950.0
02	EQUITMENT, FIRE-FIRE VENTION AND ELEVATOR REFLACEMENTS, BOROUGH OF STATEAUSLAND CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE EDEN II SCHOOL FORAUTISTIC	2,968,000.00	2,834,109.85	89,466.36	44,423.
03	CHILDREN, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE RICHMOND UNIVERSITY MEDICAL	15,544,343.00	7,255,087.91	0.00	8,289,255.
04	CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE. WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	5,227,000.00	431,052.00	0.00	4,795,948.
05	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE STATEN ISLAND UNIVERSITY HOSPITAL. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	230,000.00	230,000.00	0.00	0.
01	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE COMMUNITY RESOURCES, INC. RECONSTRUCTION AND IMPROVEMENTS TO TREMONT DEVELOPMENT CHILD HEALTH CLINIC, THE BRONX	1,064,555.00	1,064,554.06	0.00	0.
04	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	4,000,000.00	4,000,000.00	0.00	0.
06	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MORRIS HEIGHTS HEALTH CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SOUTH BRONX HEALTH CENTER	240,000.00	240,000.00	0.00	0.
07	FOR CHILDREN AND FAMILIES (SBHCCF). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES: FOR ST. BARNABAS HOSPITAL	373,000.00	250,000.00	0.00	123,000.
08	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	2,500,000.00	2,500,000.00	0.00	0.
LO	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE URBAN HEALTH PLAN,INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BRONXCARE HEALTH SYSTEM.	1,240,000.00	0.00	0.00	1,240,000.
99	BOROUGH PRESIDENT FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, THE BRONX	250,000.00	250,000.00	0.00	0.0
01	ALL BUILDINGS, ALL BOROUGHS, CONSTRUCTION, RECONSTRUCTION, REHABILITATION, MODERNIZATION, EQUIPMENT, FIRE-PREVENTION AND ELEVATOR REPLACEMENTS Total Department: 816	1,065,121.00 1, 547,594,400.00	1,065,120.05 1,117,896,493.97	0.00 84,113,823.63	0.9 345,584,082. 4
epart	ment: 819 HEALTH AND HOSPITALS CORPORATION				
)0	METROPOLITAN HOSPITAL, MANHATTAN, NEW PSYCHIATRIC ADDITION WITH PSYCHIATRIC RESEARCH LABORATORY	17,309,324.00	17,309,322.42	0.00	1.
01	(INCLUDING COMMUNITY MENTAL HEALTH FACILITIES FORMERLY LISTED AS PROJECT MH-7) BELLEVUE HOSPITAL, MANHATTAN, NEW HOSPITAL BUILDING, RECONSTRUCTION, CONSTRUCTION, IMPROVEMENTS	172,850,299.00	172,850,249.48	0.00	49.8
	IN EXISTING BUILDING, (INCLUDES COMMUNITY MENTAL HEALTH FACILITIES - FORMERLY LISTED AS PROJECT MH-1)	21 204 020 00	91 904 010 19	0.00	0.8
02	NEW GOUVERNEUR HOSPITAL, HEALTH CENTER, INCLUDING SURGICAL FACILITY, WELFARE UNIT, MANHATTAN (INCLUDING HL-28, LOWER EAST SIDE HEALTH CENTER AND COMMUNITY MENTAL HEALTH CENTER FORMERLY	31,204,020.00	31,204,019.18	0.00	010

	AY, DECEMBER 1, 2020 THE CITY RECORD				57
Appr	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depar	ment: 819 HEALTH AND HOSPITALS CORPORATION				
304	CONSTRUCTION, RECONSTRUCTION, REHABILITATION AND MODERNIZATION, ALL HOSPITALS	15,735,354.00	15,735,353.38	0.00	0.6
305 306	REHABILITATION AND MODERNIZATION OF HOSPITALS ALL BUILDINGS, ALL BOROUGHS, ACQUISITION OF EQUIPMENT, INCLUDING MOTOR VEHICLES, FOR THE NEW YORK	15,429,579.00 149,934,398.00	15,429,578.08 149,934,394.91	0.00 0.00	0.9 3.0
307	CITY HEALTH AND HOSPITALS CORPORATION. HARLEM HOSPITAL, MANHATTAN, NEW 800 BED HOSPITAL INCLUDING SITE	47,290,855.00	47,290,854.15	0.00	0.8
808	CONSTRUCTION OF NEW LINCOLN HOSPITAL, NEW HEALTH CENTER, INCLUDING SITE, THE BRONX	5,358,865.00	5,358,863.20	0.00	1.8
309	SEA VIEW HOSPITAL, STATEN ISLAND, CONVERSION OF EXISTING FACILITIES TO PUBLIC HOME INFIRMARY AND NEW 300 BED PUBLIC HOME INFIRMARY CARE BUILDING	10,072,196.00	10,072,194.74	0.00	1.2
810 811	GOLDWATER MEMORIAL HOSPITAL, RECONSTRUCTION. SYDENHAM HOSPITAL MANHATTAN MODERNIZATION AND REHABILITATION OF EXISTING FACILITIES	2,416,595.00 1,792,051.00	2,416,594.29 1,792,050.28	0.00 0.00	0.7 0.7
12	HEALTH SERVICES ADMINISTRATION COSTS FOR PROFESSIONAL SERVICES IN CONNECTION WITH HEALTH SERVICES CAPITAL BUDGET IMPROVEMENTS UNDER THE JURISDICTION OF THE HEALTH SERVICES ADMINISTRATION	5,026,468.00	5,026,466.20	0.00	1.8
313	CONSTRUCTION OF MOTT HAVEN NEIGHBORHOOD FAMILY CARE CENTER AT SITE OFFORMER SAINT FRANCIS HOSPITAL, INCLUDING COMMUNITY MENTAL HEALTH UNIT, BRONX.	5,575,729.00	5,575,727.49	0.00	1.5
814	CONSTRUCTION OF EAST NEW YORK NEIGHBORHOOD FAMILY CARE CENTER, EAST NEW YORK HEALTH DISTRICT, INCLUDING COMMUNITY MENTAL HEALTH UNIT (MH-39), BROOKLYN, INCLUDING SITE.	5,348,211.00	5,348,209.57	0.00	1.4
815	HARLEM HOSPITAL CENTER, MANHATTAN, RENOVATION OF K BUILDING, ALSO WOMEN'S PAVILION AND PEDIATRIC	4,824,095.00	4,824,093.76	0.00	1.2
816	BUILDING (INCLUDES COMMUNITY MENTAL HEALTH CENTER, FORMERLY LISTED AS MH-31) RELOCATION OF ROOSEVELT ISLAND FACILITIES	437,508.00	437,508.00	0.00	0.0
317	ARCHITECTURAL, ENGINEERING, PLANNING AND ADMINISTRATIVE EXPENSES IN CONNECTION WITH CAPITAL BUDGET PROJECTS UNDER THE JURISDICTION OF THE NEW YORK CITY HEALTH AND HOSPITALS CORPORATION. TO BE	14,569,279.00	14,569,277.39	0.00	1.6
818	IMPLEMENTED UNDERINTERFUND AGREEMENTS AND OTHER CONTRACTS KINGS COUNTY HOSPITAL CENTER, MODERNIZATION AND REHABILITATION, BROOKLYN	40,594,131.00	40,594,111.43	0.00	19.5
819 820	BRONX MUNICIPAL HOSPITAL CENTER, MODERNIZATION AND REHABILITATION, THE BRONX CONSTRUCTION AND RECONSTRUCTION TO PROVIDE ACCESS FOR HANDICAPPED TO MUNICIPAL HOSPITALS.	12,404,539.00 1,824,267.00	12,404,534.13 1,824,266.00	0.00 0.00	4.8 1.0
320 321	NEW GENERAL HOSPITAL (WOODHULL), FLUSHING AND SUMNER AVENUES, BROOKLYN, WITH COMMUNITY MENTAL	39,337,691.00	39,337,688.39	0.00	2.6
822	HEALTH FACILITIES FORMERLY LISTED AS PROJECT MH-4 INCLUDING SITE NEW TELECOMMUNICATIONS SYSTEM, CITY WIDE, FOR THE HEALTH AND HOSPITALS CORPORATION	29,191,869.00	29,191,867.44	0.00	1.8
323	RECONSTRUCTION, IMPROVEMENTS, FOR CONSERVATION OF ENERGY IN ALL HEALTH AND HOSPITALS CORPORATION BUILDINGS, CITY WIDE	16,184,483.00	16,184,481.41	0.00	1.5
25	RECONSTRUCTION OF AMBULATORY CARE FACILITIES: FORT GREENE, CUMBERLAND, GREENPOINT, BUSHWICK, BROOKLYN.	12,248,802.00	12,248,801.39	0.00	0.0
26	METROPOLITAN HOSPITAL DEMONSTRATION PROJECT, RECONSTRUCTION.	7,353,604.00	7,353,603.76	0.00	0.:
827	MAJOR RECONSTRUCTION, NEW CONSTRUCTION AND DESIGN COSTS FOR NEW YORK CITY HEALTH AND HOSPITALS CORPORATION FACILITIES, ALL BOROUGHS.	1,280,740,110.00	1,269,151,130.80	2,440,303.66	9,148,675.
28 29	EMERGENCY MEDICAL SERVICES, EQUIPMENT AND ACQUISITION. ELMHURST HOSPITAL, MODERNIZATION AND RECONSTRUCTION, QUEENS	84,169,191.00 9,916,675.00	84,169,186.84 9,916,671.67	0.00 0.00	4. 3.
30	CONEY ISLAND HOSPITAL, MODERNIZATION AND RECONSTRUCTION, BROOKLYN	22,213,291.00	22,213,284.53	0.00	6.4
31	PURCHASE OF ELECTRONIC DATA PROCESSING, INFORMATION STORAGE, AND RETRIEVAL EQUIPMENT FOR THE HEALTH AND HOSPITALS CORPORATION	123,040,189.00	123,040,187.92	0.00	1.0
32	ALL BUILDINGS, ALL BOROUGHS, BUILDING RECONSTRUCTION FOR THE REPLACEMENT OF ASBESTOS MATERIAL (INSULATION)	13,721,468.00	13,721,467.61	0.00	0.
33	ALL BUILDINGS, ALL BOROUGHS, ACQUISITION OF EQUIPMENT, INCLUDING MOTOR VEHICLES, TELECOMMUNICATIONS AND MEDICAL EQUIPMENT, FOR THE NEW YORK CITY HEALTH AND HOSPITALS	494,282,796.00	482,865,986.48	1,641,060.15	9,775,749.
34	CORPORATION, HHC FUNDS MAJOR RECONSTRUCTION AND NEW CONSTRUCTION, ELMHURST HOSPITAL, QUEENS	208,833,221.00	208,833,220.00	0.00	1.
35	MAJOR RECONSTRUCTION AND NEW CONSTRUCTION, KINGS COUNTY HOSPITAL CENTER, BROOKLYN	395,028,379.00	395,028,342.49	30.00	6.
38	EMERGENCY MEDICAL SERVICES, EQUIPMENT AND AMBULANCES, UNDER THE MANAGEMENT OF THE FIRE DEPARTMENT, CITYWIDE	371,394,327.00	276,628,226.01	47,082,694.03	47,683,406.
41	ALL BUILDINGS, ALL BOROUGHS, CONSTRUCTION, RECONSTRUCTION, REHABILITATION, MODERNIZATION, EQUIPMENT, VEHICLES, FIRE-PREVENTION, ELEVATOR REPLACEMENTS AND RELATED COSTS, FOR THE NEW YORK	62,000,000.00	0.00	0.00	62,000,000.
201	CITY HEALTH AND HOSPITALS CORPORATION/CORRECTIONAL HEALTH SERVICES. ALL BUILDINGS, ALL BOROUGHS, ACQUISITION OF EQUIPMENT, INCLUDING MOTOR VEHICLES,	1,497,914.00	1,497,913.20	0.00	0.8
	TELECOMMUNICATIONS AND MEDICAL EQUIPMENT, FOR THE NEW YORK CITY HEALTH AND HOSPITALS CORPORATION, HHC FUNDS.				
202	ALL BUILDINGS, ALL BOROUGHS, ACQUISITION OF EQUIPMENT, INCLUDING MOTOR VEHICLES, TELECOMMUNICATIONS AND MEDICAL EQUIPMENT, FOR THE NEW YORK CITY HEALTH AND HOSPITALS	691,177.00	691,177.00	0.00	0.0
203	CORPORATION, HHC FUNDS. ALL BUILDINGS, ALL BOROUGHS, CONSTRUCTION, RECONSTRUCTION, REHABILITATION, MODERNIZATION, FIRE	20,113,909.00	19,990,172.20	0.00	123,736.8
	PREVENTION AND ELEVATOR REPLACEMENTS (INCLUDING COMMUNITY MENTAL HEALTH FACILITIES PREVIOUSLY LISTED AS PROJECT MH-36), FOR THE NEW YORK CITY HEALTH AND HOSPITALS CORPORATION.	20,110,000.00	10,000,112.20	0.00	120,100.0
003	CITY COUNCIL FUNDING FOR ALL BUILDINGS, ALL BOROUGHS, CONSTRUCTION, RECONSTRUCTION, REHABILITATION, MODERNIZATION, FIRE PREVENTION AND ELEVATOR REPLACEMENTS, EQUIPMENT, AND VEHICLES FOR THE NEW	213,990,000.00	129,672,494.72	9,489,688.93	74,827,816.3
301	YORK CITY HEALTH AND HOSPITALS CORPORATION. ALL BUILDINGS, CONSTRUCTION, RECONSTRUCTION, REHABILITATION, MODERNIZATION, FIRE PREVENTION AND	8,170,092.00	3,310,224.82	220,866.75	4,639,000.4
101	ELEVATOR REPLACEMENTS (INCLUDING COMMUNITY MENTAL HEALTH FACILITIES PREVIOUSLY LISTED AS PROJECT MH-36), FOR THE NEW YORK CITY HEALTH AND HOSPITALS CORPORATION, BROOKLYN	8,170,092.00	5,510,224.82	220,800.75	4,055,000.4
K02	ALL BUILDINGS, ACQUISITION OF EQUIPMENT, INCLUDING MOTOR VEHICLES, TELECOMMUNICATIONS AND MEDICAL EQUIPMENT, FOR THE NEW YORK CITY HEALTH AND HOSPITALS CORPORATION, BROOKLYN	1,633,876.00	1,096,462.44	0.00	537,413.
305	ALL BUILDINGS, ACQUISITION OF EQUIPMENT, INCLUDING MOTOR VEHICLES, TELECOMMUNICATIONS AND MEDICAL	6,047,270.00	3,369,698.02	299,007.08	2,378,564.
/101	EQUIPMENT, FOR THE NEW YORK CITY HEALTH AND HOSPITALS CORPORATION, BROOKLYN ALL BUILDINGS, CONSTRUCTION, RECONSTRUCTION, REHABILITATION, MODERNIZATION, FIRE PREVENTION AND	3,375,650.00	2,658,842.47	202,186.55	514,620.
	ELEVATOR REPLACEMENTS (INCLUDING COMMUNITY MENTAL HEALTH FACILITIES PREVIOUSLY LISTED AS PROJECT MH-36), FOR THE NEW YORK CITY HEALTH AND HOSPITALS CORPORATION, MANHATTAN				
402	ALL BUILDINGS, ACQUISITION OF EQUIPMENT, INCLUDING MOTOR VEHICLES, TELECOMMUNICATIONS AND MEDICAL EQUIPMENT, FOR THE NEW YORK CITY HEALTH AND HOSPITALS CORPORATION, MANHATTAN	8,343,201.00	7,059,082.05	0.00	1,284,118.
403	AL BUILDINGS, CONSTRUCTION, RECONSTRUCTION, REHABILITATION, MODERNIZATION, FIRE PREVENTION AND ELEVATOR REPLACEMENTS (INCLUDING COMMUNITY MENTAL HEALTH FACILITIES PREVIOUSLY LISTED AS PROJECT	8,631,543.00	8,630,899.64	0.00	643.
201	MH-36), FOR THE NEW YORK CITY HEALTH AND HOSPITALS CORPORATION, MANHATTAN ELMHURST HOSPITAL CENTER, CONSTRUCTION, RECONSTRUCTION, REHABILITATION, MODERNIZATION, EQUIPMENT,	16,103,837.00	4,938,249.35	1,003,600.64	10,161,987.
•	VEHICLES, FIRE-PREVENTION, ÉLEVATOR REPLÁCEMENTS, AND RELATED COSTS.				
203 204	QUEENS HOSPITAL: RECONSTRUCTION AND IMPROVEMENTS, INCLUDING EQUIPMENT PURCHASES ALL BUILDINGS, CONSTRUCTION, RECONSTRUCTION, REHABILITATION, MODERNIZATION, FIRE PREVENTION AND	$\begin{array}{r} 14,089,479.00 \\ 693,306.00 \end{array}$	8,293,766.16 693,304.55	203,111.50 0.00	5,592,601. 1.
	ELEVATOR REPLACEMENTS (INCLUDING COMMUNITY MENTAL HEALTH FACILITIES PREVIOUSLY LISTED AS PROJECT MH-36), FOR THE NEW YORK CITY HEALTH AND HOSPITALS CORPORATION, QUEENS				
237	CONSTRUCTION, RECONSTRUCTION, DEMOLITION AT QUEENS HOSPITAL CENTER FOR CONSTRUCTION OF A NEW ACUTE CARE HOSPITAL, QUEENS	6,999,176.00	6,999,174.92	0.00	1.
01	ALL BUILDINGS, CONSTRUCTION, RECONSTRUCTION, REHABILITATION, MODERNIZATION, FIRE PREVENTION AND ELEVATOR REPLACEMENTS (INCLUDING COMMUNITY MENTAL HEALTH FACILITIES PREVIOUSLY LISTED AS PROJECT	4,206,754.00	2,311,465.97	1,208,059.80	687,228
02	MH-36), FOR THE NEW YORK CITY HEALTH AND HOSPITALS CORPORATION, STATEN ISLAND ALL BUILDINGS. ACQUISITION OF EQUIPMENT. INCLUDING MOTOR VEHICLES, TELECOMMUNICATIONS AND MEDICAL	17,000.00	17,000.00	0.00	0
	ALL BUILDINGS, ACQUISITION OF EQUIPMENT, INCLUDING MOTOR VEHICLES, TELECOMMUNICATIONS AND MEDICAL EQUIPMENT, FOR THE CITY OF NEW YORK HEALTH AND HOSPITALS CORPORATION, STATEN ISLAND ALL BUILDINGS, ACQUISITION OF EQUIPMENT, INCLUDING MOTOR VEHICLES, TELECOMMUNICATION AND MEDICAL	10,530,197.00	,	315,289.00	3,823,015.
102	EQUIPMENT, FOR THE NEW YORK CITY HEALTH AND HOSPITALS CORPORATION, THE BRONX		6,391,892.31		
01	ALL BUILDINGS, ALL BOROUGHS, CONSTRUCTION, RECONSTRUCTION, REHABILITATION, MODERNIZATION, FIRE PREVENTION AND ELEVATOR REPLACEMENTS (INCLUDING COMMUNITY MENTAL HEALTH FACILITIES PREVIOUSLY LISTED AS PROJECT MH-36), FOR THE NEW YORK CITY HEALTH AND HOSPITALS CORPORATION.	805,331.00	805,330.97	0.00	0.
	Total Department: 819	8,133,378,703.00	6,133,900,807.80	624,510,172.36	1,374,967,722.
epar	ment: 826 DEPARTMENT OF ENVIRONMENTAL PROTECTION				
10	AIR AND NOISE POLLUTION CONTROL EQUIPMENT	1,562,688.00	1,562,685.92	0.00	2
11 12	INSTALLATION AND EVALUATION OF AIR POLLUTION CONTROL DEVICES FOR MUNICIPAL INCINERATORS NOISE POLLUTION CONTROL EQUIPMENT	402,606.00 329,573.00	402,604.72 329,572.49	0.00 0.00	1.
13 14	SPECIAL STUDIES FOR CONTROL OF AUTOMOTIVE EXHAUSTS AIR QUALITY IMPLEMENTATION PLAN	1,157,729.00 111,400.00	1,157,727.25 108,764.78	0.00 0.00	1. 2,635.
14 50	PROFESSIONAL AND ADMINISTRATIVE SERVICES FOR PRELIMINARY STUDIES AND PLANNING REQUIRED IN CONNECTION WITH CAPITAL PROJECTS UNDER THE JURISDICTION OF THE DEPARTMENT OF ENVIRONMENTAL	10,232,218.00	10,232,216.09	0.00	2,055.
	PROTECTION, EXCLUDING SEWERS. (FORMERLY EPA-1)	040 550 555	010 000 777		10.005
- 1	PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AFTER NOVEMBER 1, 1999 AND A LIFE EXPECTANCY OF AT LEASTFIVE YEARS FOR USE BY THE DEPARTMENT OF ENVIRONMENTAL	242,773,253.00	218,230,860.77	11,515,478.61	13,026,913.
51	DDOWEOWION			E 979 090 E0	27,065,351
	PROTECTION PURCHASE OF ELECTRONIC DATA PROCESSING EQUIPMENT FOR THE DEPARTMENT OF ENVIRONMENTAL	157,360,694.00	124,423,312.42	5,872,030.50	, ,
52	PURCHASE OF ELECTRONIC DATA PROCESSING EQUIPMENT FOR THE DEPARTMENT OF ENVIRONMENTAL PROTECTION	157,360,694.00 758,833.00	124,423,312.42 758,831.00	5,872,030.50	2
251 252 253 254	PURCHASE OF ELECTRONIC DATA PROCESSING EQUIPMENT FOR THE DEPARTMENT OF ENVIRONMENTAL				2. 46,280,775.

Appropriation Name Appropriated Amount Expended Amount Encumbered Amount Unobligated Amount <u>Appr</u> **Department: 826 DEPARTMENT OF ENVIRONMENTAL PROTECTION** 25.551.999.71 IMPROVEMENTS FOR WATER CONSERVATION AND MEASUREMENT, CITYWIDE 349.536.974.00 323.927.990.65 56.983.64 256INSTALLATION OF WATER MEASURING DEVICES, CITYWIDE 594.915.882.14 27,718,575.12 24.139.000.74 257646,773,458.00 580,917,403.64 258REMEDIAL ACTION REQUIRED TO MEET ENVIRONMENTAL STATUES AT CLOSED LANDFILLS, CITYWIDE $580,\!986,\!606.00$ 69,199.50 2.86PROFESSIONAL SERVICES FOR THE PREPARATION OF SANITARY AND COMBINED DRAINAGE PLANS, ALL BOROUGHS 42 621 001 74 79.457.740.00 36.808.149.56 28.588.70 300 301 CONSTRUCTION AND RECONSTRUCTION OF SANITARY AND COMBINED SEWERS NOT TO EXCEED \$400,000 IN $36,\!802,\!406.00$ 35,891,668.25 910,733.15 4.60CONJUNCTION WITH SE-200, ALL BOROUGHS CONSTRUCTION AND RECONSTRUCTION OF SANITARY AND COMBINED SEWERS, INCLUDING ALL RELATED ANCILLARY WORK AND SITE ACQUISITION, BOROUGH OF BROOKLYN 853,865,393.00 116,735,269.76 60,868,303.36 302 676,261,819.88 CONSTRUCTION AND RECONSTRUCTION OF SANITARY AND COMBINED SEWERS, INCLUDING ALL RELATED ANCILLARY WORK AND SITE ACQUISITION, BOROUGH OF MANHATTAN 303 534,011,340.00 336,726,069.59 38,981,333.66 158,303,936.75 CONSTRUCTION AND RECONSTRUCTION OF SANITARY AND COMBINED SEWERS, INCLUDING ALL RELATED ANCILLARY WORK AND SITE ACQUISITION, BOROUGH OF QUEENS 128,192,783.08 304 1,530,024,302.00 1,092,231,083.81 309,600,435.11 CONSTRUCTION AND RECONSTRUCTION OF SANITARY AND COMBINED SEWERS, INCLUDING ALL RELATED ANCILLARY WORK AND SITE ACQUISITION, BOROUGH OF STATEN ISLAND 767,083,245.00 77,583,756.32 37,224,583.74 305 652,274,904.94 CONSTRUCTION AND RECONSTRUCTION OF SANITARY AND COMBINED SEWERS, INCLUDING ALL RELATED ANCILLARY WORK AND SITE ACQUISITION, BOROUGH OF THE BRONX 306 535,659,918.00 445,693,388.79 69,043,459.57 20,923,069.64 COMBINED RELIEF SEWERS IN ST. ANN'S AVENUE, BROOK AVENUE, ETC. 8,749,873.00 307 8,749,872.05 0.00 0.95 COMBINED RELIEF SEWER IN JEROME AVENUE BETWEEN THE HARLEM RIVER AND CROMWELL AVENUE, ETC 0.00 308 6,656,774.00 6,656,773.46 0.54 CONSTRUCTION, SANITARY SEWERS IN VARICK AVENUE FROM RANDOLPH STREET TO METROPOLITAN AVENUE, ETC. 309 3,454,247.00 3,454,243.70 0.00 3.30(IN CONJUNCTION WITH PROJECT SE-94). CONSTRUCTION OF SANITARY SEWERS IN RICHMOND AVENUE BETWEEN DRAPER PLACE AND ASHWORTH AVENUE, 30A 3,410,456.00 3,410,453.07 0.00 2.93INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-612), STATEN ISLAND CONSTRUCTION OF CHAMBERS AND INSTALLATION OF REGULATORS FOR THE 108THSTREET COMBINED SEWER 30B 286,030.00 286,029.51 0.00 0.49 SYSTEM AT 37TH AVENUE AND 108TH STREET, AND AT HORACE HARDING EXPRESSWAY AND XENIA STREET, AND AT HORACE HARDING EXPRESSWAY BETWEEN JÚNCTION BOULEVARD AND 99TH STREET, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, QUEENS CONSTRUCTION OF COMBINED SEWERS IN EXETER STREET, BETWEEN 68TH AVENUEAND 70TH AVENUE, INCLUDING 30C 1,888,160.00 1,888,158.48 0.00 1.52ALL REQUIRED ANCILLARY SEWER WORK, QUEENS CONSTRUCTION OF SANITARY & COMBINED SEWERS IN LODOVICK AVENUE BETWEENPELHAM PARKWAY NORTH AND 30D 6,364,926.00 6,364,924.01 0.00 1.99 WARING AVENUE, INCLUDING ALL ANCILLARY WORK, IN THE BRONX CONSTRUCTION AND RECONSTRUCTION OF SANITARY AND COMBINED SEWERS WITHIN THE DRAINAGE AREA 30I 45,268.00 45,268.00 0.00 0.00 SERVING THE CONEY ISLAND WATER POLLUTION CONTROL PLANT WITHIN THE PENINSULA SOUTH OF SHORE PARKWAY BOUNDED BY THE ATLANTIC OCEAN, CONEY ISLAND CREEK AND SHEEPSHEAD BAY, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, BROOKLYN CONSTRUCTION OF STORM SEWERS IN 145TH DRIVE FROM 178TH PLACE TO 184THSTREET, 184TH STREET FROM 147TH 93,595.00 93,594.81 0.00 0.19 30K AVENUE TO 145TH DRIVE AND OTHER STREETS WEST OF SPRINGFIELD PARK, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, QUEENS CONSTRUCTION OF SANITARY SEWERS IN 228TH STREET BETWEEN 144TH AVENUE AND 148TH AVENUE, INCLUDING 30L3,361,448.00 3,361,446.05 0.00 1.95 ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-552), QUEENS CONSTRUCTION OF STORM SEWERS IN COUNTRY CLUB DRIVE BETWEEN EASTCHESTER BAY AND POLO PLACE, 1.682.111.00 30M 1,682,108.95 0.00 2.05INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-669), THE BRONX CONSTRUCTION OF SANITARY SEWERS IN CAMPBELL DRIVE BETWEEN STADIUM AVENUE AND AGAR PLACE, 30N 1.324.372.00 1.324.370.39 0.00 1.61 INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-668), THE BRONX CONSTRUCTION OF COMBINED SEWERS IN MOUNT EDEN PARKWAY BETWEEN THE GRAND CONCOURSE AND TOPPING 30P 2,759,225.00 2,759,224.21 0.00 0.79 AVENUE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, THE BRONX RECONSTRUCTION OF COMBINED SEWERS IN RIVERSIDE DRIVE BETWEEN WEST 135TH STREET AND WEST 153RD 30R 1,337,843.00 1,337,842.31 0.00 0.69 STREET, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, MANHATTAN CONSTRUCTION OF SANITARY SEWERS IN CLARKE AVENUE BETWEEN ARTHUR KILL ROAD AND WILDER AVENUE 30W 4,045,244.00 4,045,243.94 0.00 0.06 (RICHMONDTOWN), INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-574), STATEN ISLAND CONSTRUCTION, COMBINED OVERFLOW SEWER IN THE PROLONGATION OF 123RD STREET FROM THE PROPOSED 310 33,818,192.00 33,818,187.60 0.00 4.40BERGEN BASIN, QUEENS 311 CONSTRUCTION, STORM SEWERS IN COLLEGE AVENUE, ETC., STATEN ISLAND. 924.740.00 924.739.64 0.00 0.36 CONSTRUCT STORM WATER SEWER IN JEWETT AVENUE FROM POST AVENUE TO CASTLETON AVENUE, ETC., (IN 312 200,844.00 200,843.69 0.00 0.31 **CONJUNCTION WITH SE-313)** SANITARY SEWER IN DAVIS AVENUE, FOREST AVENUE TO UNITED STATES BULKHEAD LINE (IN CONJUNCTION WITH 313 1,061,135.00 1,061,134.30 0.00 0.70 PROJECT SE-114) CONSTRUCTION, STORM WATER SEWER IN VICTORY BOULEVARD, WATCHOGUE ROAD, LIVERMORE AVENUE, CASHWELL 3151,731,058.00 1,731,054.75 0.00 3.25AVENUE, O'CONNOR AVENUE, AND ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-271), STATEN ISLAND. CONSTRUCTION, RELIEF FOR COMBINED SEWER SYSTEM WITHIN AREA OUTLETTINGAT BOTH EAST 233RD STREET AND EAST 235TH STREET, THE BRONX 316 11,930,761.00 11,930,758.74 0.00 2.26CONSTRUCTION, COMBINED RELIEF SEWER IN PARK AVENUE BETWEEN EAST 138THTO EAST 144TH STREETS, THE 31712,042.00 12,041.80 0.00 0.20 BRONX CONSTRUCTION, STORM SEWER IN HOOK CREEK BOULEVARD BETWEEN 253RD STREET AND 133RD DRIVE AND ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-233), QUEENS 318 6,826,659.00 6,826,656.46 0.00 2.54CONSTRUCTION, STORM SEWERS IN ABINGDON AVENUE FROM BARLOW TO EAST PERKIOMEN AVENUES, (IN CONJUNCTION WITH SE-326), STATEN ISLAND 319 878,703.00 878,703.00 0.00 0.00 CONSTRUCTION OF STORM SEWERS IN WATERBURY AVENUE BETWEEN WESTCHESTER CREEK AND CROSBY AVENUE, 31F 41,500.00 41,500.00 0.00 0.00 AND IN CROSBY AVENUE BETWEEN WATERBURY AVENUEAND CODDINGTON AVENUE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, THE BRONX CONSTRUCTION OF STORM SEWERS IN SPRINGFIELD BOULEVARD BETWEEN OAKLANDLAKE AND 57TH AVENUE, 1.791.709.95 0.00 2.0531G 1.791.712.00 INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, QUEENS CONSTRUCTION OF STORM SEWERS IN SAYRES AVENUE BETWEEN NEW YORK BOULEVARD AND 169TH STREET, 0.00 31H 1.710.336.00 1.710.332.91 3.09 INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, QUEENS CONSTRUCTION OF STORM SEWERS IN 110TH AVENUE BETWEEN 160TH STREET AND 155TH STREET, INCLUDING ALL 600 096 00 0.00 31I 600.094.49 1.51REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-690), QUEENS RECONSTRUCTION OF SANITARY SEWERS IN 110TH AVENUE BETWEEN 160TH STREET AND 155TH STREET, INCLUDING 780 770 00 0.00 31J 780.768.92 1.08ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-689), QUEENS CONSTRUCTION OF STORM SEWERS IN 155TH STREET BETWEEN FOCH BOULEVARD AND 115TH ROAD, INCLUDING ALL 31K 1.377.113.00 1,377,111.44 0.00 1.56REQUIRED ANCILLARY SEWER WORK, QUEENS CONSTRUCTION OF STORM SEWERS IN FORT HAMILTON PARKWAY FROM 110TH STREET, TO MARINE AVENUE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-693), BROOKLYN 1 378 374 00 0.00 31L 1.378.372.031.97RECONSTRUCTION OF COMBINED SEWERS IN FORT HAMILTON PARKWAY FROM 110THSTREET TO MARINE AVENUE, 0.00 31M1.569.369.00 1,569,367.40 1.60INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-692), BROOKLYN CONSTRUCTION OF STORM SEWERS IN PELTON AVENUE BETWEEN RICHMOND TERRACE AND HENDERSON AVENUE, 0.00 31N 22.500.00 22,500.00 0.00 INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-695), STATEN ISLAND CONSTRUCTION OF SANITARY SEWERS IN PELTON AVENUE BETWEEN RICHMOND TERRACE AND HENDERSON 20 000 00 20 000 00 0.00 0.00 31P AVENUE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK(IN CONJUNCTION WITH SE-694), STATEN ISLAND

31Q	CONSTRUCTION OF STORM SEWERS IN BRIGHTON STREET BETWEEN THE RARITAN BAY AND SUMMIT AVENUE,	8,745,225.00	8,745,223.23	0.00	1.77
31R	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-697), STATEN ISLAND CONSTRUCTION OF SANITARY SEWERS IN BRIGHTON STREET BETWEEN SURF AVENUE AND SUMMIT AVENUE.	8,831,166.00	8,831,164.54	0.00	1.46
51h	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-696), STATEN ISLAND	0,001,100.00	0,001,104.04	0.00	1.40
31S	CONSTRUCTION OF STORM SEWERS IN SEGUINE AVENUE BETWEEN PURDY PLACE AND HYLAN BOULEVARD,	8,960,537.00	8,960,536.68	0.00	0.32
	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-699), STATEN ISLAND				
31T	CONSTRUCTION OF SANITARY SEWERS IN SEGUINE AVENUE BETWEEN PURDY PLACEAND HYLAN BOULEVARD, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-698), STATEN ISLAND	8,635,164.00	8,635,095.05	0.00	68.95
31U	CONSTRUCTION OF SANITARY SEWERS IN ARDEN AVENUE AND IN THE AREA BOUNDED BY OCEAN DRIVEWAY, TALLMAN STREET, HAROLD AVENUE, AND WOODS OF ARDEN ROAD, INCLUDING ALL REQUIRED ANCILLARY SEWER	5,549,799.00	5,549,796.89	0.00	2.11
	WORK, (IN CONJUNCTION WITH SE-707), STATEN ISLAND.				
31W	CONSTRUCTION OF SANITARY SEWERS IN THE AREA BOUNDED BY NORTH CONDUIT AVENUE, SPRINGFIELD	2,547,655.00	2,547,654.01	0.00	0.99
	BOULEVARD, AND 143RD AVENUE AND THE BELT PARKWAY CROSSINGS AT 226TH STREET AND LANSING AVENUE,				
31X	INCLUDING REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-552), QUEENS CONSTRUCTION OF SANITARY SEWERS IN SPRINGFIELD BOULEVARD BETWEEN 138TH ROAD AND 143RD AVENUE.	18,800.00	18,800.00	0.00	0.00
91X	INCLUDING REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-552), QUEENS	10,000.00	18,800.00	0.00	0.00
31Y	CONSTRUCTION OF SANITARY SEWER IN 102ND STREET BETWEEN 160TH AVENUE AND RUSSELL STREET; RUSSELL	7,865,942.00	7,865,941.61	0.00	0.39
	STREET BETWEEN 102ND STREET AND 104TH AVENUE; 104TH AVENUE BETWEEN RUSSELL STREET AND 165TH AVENUE,				
	INCLUDING ALLREQUIRED ANCILLARY SEWER WORK, QUEENS.			0.00	2.00
31Z	RECONSTRUCTION OF STORM SEWERS IN SUTPHIN BOULEVARD AND OTHER STREETSIN THE AREA BOUNDED BY LIBERTY AVENUE, 111TH AVENUE, 141ST STREET AND150TH STREET, INCLUDING ALL REQUIRED ANCILLARY SEWER	3,123,094.00	3,123,091.92	0.00	2.08
	WORK, QUEENS.				
320	CONSTRUCTION, SANITARY SEWERS IN SHORE BOULEVARD FROM WEST END AVENUETO DOVER STREET, (SECTIONS 1	6,330,064.00	6,330,059.81	0.00	4.19
	THROUGH 3) IN CONJUNCTION WITH SE-102, BROOKLYN				
321	CONSTRUCTION, PROFESSIONAL SERVICES FOR THE PREPARATION OF STORM WATER DRAINAGE PLANS, ALL BOROUGHS.	21,106,948.00	21,106,948.00	0.00	0.00
322	CONSTRUCTION, STORM SEWERS IN WEST END AVENUE FROM SHEEPSHEAD BAY TO ESPLANADE, (SECTIONS 1	7,108,100.00	7,108,099.18	0.00	0.82
322	THROUGH 3), IN CONJUNCTION WITH SE-99, BROOKLYN	7,108,100.00	7,108,099.18	0.00	0.82
323	CONSTRUCTION, COMBINED RELIEF SEWERS IN CLEVELAND STREET FROM LIVONIATO JAMAICA AVENUES, (SECTIONS 1 THROUGH 3), BROOKLYN	6,259,281.00	6,259,279.64	0.00	1.36
324	CONSTRUCTION. COMBINED RELIEF SEWERS IN ATLANTIC AVENUE (SOUTH SIDE) FROM BARBEY STREET TO MONTAUK	5,905,368.00	5,905,367.03	0.00	0.97
024	AVENUE (SECTION 1 AND 2), (CLEVELAND STREET SECTION 4) RELATED TO WM-1, BROOKLYN	0,000,000.00	5,505,501.05	0.00	0.01

<u>ppr</u>	Appropriation Name	<u>Appropriated</u> Amount	<u>Expended</u> Amount	Encumbered Amount	<u>Unobligated</u> Amount
		Amount	Anount	<u>Annoull</u>	
part	tment: 826 DEPARTMENT OF ENVIRONMENTAL PROTECTION				
5	CONSTRUCTION, SANITARY SEWER IN 100TH STREET, FROM THE EXISTING PUMP STATION AT THE SOUTH CORNER OF 155TH AVENUE, QUEENS.		5,686,420.49	0.00	1.5
	CONSTRUCTION, STORM SEWER IN DAVIS AVENUE, FOREST AVENUE TO UNITES STATES BULKHEAD LINE CONJUNCTION WITH PROJECT SE-54).		2,093,718.99	0.00	1.0
	CONSTRUCTION, STORM SEWERS IN NAUGHTON AVENUE FROM PATTERSON AVENUE TO HYLAN BOULEV. CONJUNCTION WITH SE-273), STATEN ISLAND.		4,030,654.35	0.00	0.
	IMPROVEMENTS TO SANITARY AND COMBINED SEWAGE PUMPING STATIONS, ALL BOROUGHS SANITARY SEWER IN SHORE PARKWAY (NORTH SIDE) FROM 92ND STREET TO BAY 20TH STREET, ETC. (SEC	1,105,750.00TION 14,149,339.00	1,105,749.13 4,149,337.81	0.00 0.00	0. 1.
	THROUGH 3) CONSTRUCTION OF SANITARY SEWER IN NEW DORP LANE BETWEEN U.S. BULKHEADLINE AND MILL ROA	D; MILL ROAD 3,628,767.00	3,628,765.91	0.00	1.
	BETWEEN NEW DORP LANE AND THE EXISTING EASEMENT; AND IN EASEMENT BETWEEN MILL ROAD AN BOULEVARD, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND. CONSTRUCTION OF STORM SEWERS IN SHARROTT AVENUE BETWEEN THE U.S. BULKHEAD LINE AND AMI AND IN THE AREA BOUNDED BY SHARROTT AVENUE. AMBOY ROAD, WOODVALE AVENUE AND HYLAN BOU	BOY ROAD 98,050.00	98,050.00	0.00	0.
	(WITH SE-635), INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND. CONSTRUCTION OF SANITARY SEWERS IN THE AREA BOUNDED BY SHARROTT AVENUE, AMBOY ROAD, WO AVENUE AND HYLAN BOULEVARD (WITH SE-634), INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, S	ODVALE 18,187,132.00	18,187,130.44	0.00	1.
	ISLAND. CONSTRUCTION OF SANITARY SEWERS IN LUTEN AVENUE BETWEEN HYLAN BOULEVARD AND AMBOY RO BOULEVARD FROM LUTEN AVENUE TO 350 FEET WEST OF LUTEN AVENUE, INCLUDING ALL REQUIRED AN SEWER WORK, STATEN ISLAND.		1,450,042.82	0.00	1
	CONSTRUCTION OF STORM SEWER IN SOUTH AVENUE BETWEEN RICHMOND TERRACE AND STATEN ISLA TRANSIT, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND.	ND RAPID 14,017.00	14,016.71	0.00	0
	CONSTRUCTION OF SANITARY SEWER IN SOUTH AVENUE BETWEEN RICHMOND TERRACE AND THE STAT RAPID TRANSIT, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND.	EN ISLAND 12,111.00	12,110.44	0.00	0
ł	RECONSTRUCTION OF COMBINED SEWERS IN EAST 233RD STREET BETWEEN WILDERAVENUE AND MONT AVENUE, WILDER AVENUE BETWEEN EAST 233RD STREETAND STRANG AVENUE; MURDOCK AVENUE BET 233RD STREET AND STRANG AVENUE; HILL AVENUE BETWEEN EAST 233RD STREET AND STRANG AVENUE	VEEN EAST	1,817,306.22	0.00	0.
[ALL REQUIRED ANCILLARY SEWER WORK, THE BRONX. CONSTRUCTION OF STORM SEWERS IN AMPERE AVENUE BETWEEN MIDDLETOWN ROADAND STADIUM A' IN THE AREA BOUNDED BY MIDDLETOWN ROAD, STADIUM AVENUE, GRISWOLD AVENUE AND DWIGHT PLA 641), INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, THE BRONX.	ZENUE, AND 2,771,418.00 CCE (WITH SE-	2,771,415.71	0.00	2.
	RECONSTRUCTION OF SANITARY SEWERS IN AMPERE AVENUE BETWEEN MIDDLETOWNROAD AND STADI AND IN THE AREA BOUNDED BY MIDDLETOWN ROAD, STADIUM AVENUE, GRISWOLD AVENUE AND DWIGH (WITH SE-640), INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, THE BRONX.		2,116,513.36	0.00	2.
1	CONSTRUCTION AND RECONSTRUCTION OF COMBINED SEWERS IN THE AREA BOUNDED BY 14TH STREET. STREET, THE EAST RIVER AND THE HUDSON RIVER, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK MANHATTAN	· · · · · · · · · · · · · · · · · · ·	29,244.86	0.00	1.
	CONSTRUCTION OF SANITARY SEWERS IN ZEREGA AVENUE FROM CASTLE HILL AVENUE TO NORTON AVE INCLUDING REQUIRED ANCILLARY SEWER WORK, THE BRONX		814,041.72	0.00	0.
	RECONSTRUCTION OF SANITARY SEWERS IN PLUNKETT AVENUE AND IN THE AREA BOUNDED BY BAYWA MOTT AVENUE, POINT BREEZE PLACE, AND WATERLOO PLACE, INCLUDING ALL REQUIRED ANCILLARY SE QUEENS.		3,185,415.69	0.00	2.
	CONSTRUCTION OF STORM SEWERS IN ARDEN AVENUE AND IN THE AREA BOUNDED BY THE U.S. BULKHE SANDBORN STREET, HAROLD AVENUE, AND WOODS OF ARDEN ROAD, INCLUDING ALL REQUIRED ANCILLA WORK, (IN CONJUNCTION WITH SE-700), STATEN ISLAND.	ARY SEWER	1,186,598.63	0.00	2
	RECONSTRUCTION OF COMBINED SEWERS IN GREYSTONE AVENUE BETWEEN RIVERDALE AVENUE AND STREET, AND WALDO AVENUE BETWEEN WEST 240TH STREET AND GREYSTONE AVENUE, INCLUDING ALL ANCILLARY SEWER WORK, THE BRONX.	REQUIRED	86,278.94	0.00	1
	CONSTRUCTION OF SANITARY SEWERS IN THE AREA BOUNDED BY GRANTWOOD AVENUE, DRUMGOOLE F AND SINCLAIR AVENUE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND. CONSTRUCTION OF SANITARY SEWERS IN ARDEN AVENUE AND IN THE AREA BOUNDED BY BELFIELD AVI CARLTON BOULEVARD, STAFFORD AVENUE, AND DRUMGOOLE ROAD WEST, INCLUDING ALL REQUIRED AVI	NUE, 3,367,452.00	2,310,508.50 3,367,450.02	0.00 0.00	1
	SEWER WORK, STATEN ISLAND. CONSTRUCTION OF SANITARY SEWERS IN HOLDRIDGE AVENUE AND IN THE AREA BOUNDED BY THE U.S. LINE, HYLAN BOULEVARD, BARCLAY AVENUE AND HAROLD AVENUE, INCLUDING ALL REQUIRED ANCILL	BULKHEAD 8,287,866.00	8,287,864.30	0.00	1
	WORK, (IN CONJUNCTION WITH SE-714), STATEN ISLAND. CONSTRUCTION, COMBINED RELIEF SEWERS IN KNICKERBOCKER AVENUE FROM JOHNSON AVENUE TO I STREET, (KNICKERBOCKER AVENUE SECTION 1), RELATED TO HW-290, BROOKLYN		12,428,144.27	0.00	0
	CONSTRUCTION, STORM WATER SEWERS IN ABINGDON AVENUE FROM RICHMOND CREEK TO BARLOW AV CONJUNCTION WITH SE-253), STATEN ISLAND	ENUE (IN 8,675,709.00	8,675,706.78	0.00	2
	SANITARY SEWERS, SANITARY SEWAGE PUMPING STATIONS AND FORCE MAINS FORCO-OP CITY HOUSING BRONX, IN CONJUNCTION WITH SE-131	PROJECT, 7,150,532.00	7,150,529.04	0.00	2
	COMBINED RELIEF AND OVERFLOW SEWER IN PUGSLEY AVENUE BETWEEN POWELL AVENUE AND BRUC EXPRESSWAY AND IN BRUCKNER EXPRESSWAY FROM PUGSLEY AVENUE TO WESTCHESTER CREEK	KNER 941,176.00	941,175.67	0.00	0
	CONSTRUCTION, STORM SEWER IN 150TH AVENUE FROM 124TH TO 114TH STREETS, QUEENS CONSTRUCTION, STORM SEWER IN VICTORY BOULEVARD FROM CARTER TO DENYSE AVENUES, ETC., STAT CONSTRUCTION, STORM SEWERS IN GARBO AVENUE FROM GARRICK STREET TO SOUTH AVENUE, ETC. (IN		3,171,922.74 4,142,708.14 4,088,098.87	0.00 0.00 0.00	1 0 3
L	CONJUNCTION WITH SE-153), STATEN ISLAND STORM SEWER, BEACH 42D STREET, NORTON BASIN TO BEACH CHANNEL DRIVE, ETC. CONSTRUCTION OF STORM SEWERS IN HOLDRIDGE AVENUE AND IN THE AREA BOUNDED BY THE U.S. BU LINE, HYLAND BOULEVARD, BARCLAY AVENUE AND HAROLD AVENUE, INCLUDING ALL REQUIRED ANCILI		1,929,895.95 2,158,511.33	0.00 0.00	2 1
	WORK, (IN CONJUNCTION WITH SE-713), STATEN ISLAND RECONSTRUCTION OF SANITARY SEWERS IN BORDEN AVENUE BETWEEN 21ST STREET AND 27TH STREET STREET BETWEEN 50TH AVENUE AND BORDEN AVENUE, 25TH STREET BETWEEN 50TH AVENUE AND BORD	,23RD 2,833,283.00	2,833,282.15	0.00	0
;	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, QUEENS. ACQUISITION OF LAND PURSUANT TO STORM WATER MANAGEMENT PROGRAM, STATEN ISLAND CONSTRUCTION OF A STORM SEWER IN QUINTARD STREET BETWEEN QUINCY AVENUE AND MASON AVEI	168,301,262.00	148,034,818.85 6,062,258.83	5,729,214.78 0.00	14,537,228
	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, STATENISLAND CONSTRUCTION OF A SANITARY SEWER IN QUINTARD STREET BETWEEN QUINCY AVENUE AND MASON A	/ENUE 3,222,645.00	3,222,643.34	0.00	1
•	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND CONSTRUCTION OF STORM SEWERS IN LASALLE AVENUE AND THE AREA BOUNDED BY BAISLEY AVENUE AVENUE, BRUCKNER EXPRESSWAY AND BUHRE AVENUEINCLUDING ALL REQUIRED ANCILLARY SEWER V	TREMONT 20,851,708.00	20,699,078.90	152,627.61	1
ł	BRONX CITYWIDE MAPPING OF SEWER SYSTEM	27,405,410.00	27,405,407.72	0.00	2
ł	CONSTRUCTION OF COMBINED SEWERS IN FLATBUSH AVENUE FROM STERLING AVENUE TO WINTHROP S INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, BROOKLYN		1,171,703.35	0.00	2
	CONSTRUCTION OF COMBINED SEWERS IN COLUMBUS AVENUE FROM WEST 59TH STREET TO WEST 110TJ INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH MED-572), MANHATTAN	I STREET, 5,853,107.00	5,853,104.69	0.00	2
	CONSTRUCTION OF SANITARY SEWERS IN 155TH STREET FROM FOCH BOULEVARD IN LINDEN BOULEVAR INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-691), QUEENS	D, 2,457,615.00	2,457,612.74	0.00	2
	CONSTRUCTION OF STORM SEWERS IN ROCKAWAY BOULEVARD FROM 225TH STREET TO FARMERS BOULI INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH HW-662), QUEENS	EVARD, 52,768,809.00	52,768,805.16	0.00	3
	CONSTRUCTION OF STORM SEWERS IN CORTELYOU AVENUE FROM RICHMOND AVENUETO RIDGEWOOD A INCLUDING ALL REQUIRED ANCILLARY WORK (IN CONJUNCTION WITH SE-604), STATEN ISLAND	VENUE, 3,407,615.00	3,407,613.90	0.00	1
[CONSTRUCTION OF SANITARY SEWERS IN THE AREA BOUNDED BY HYLAN BOULEVARD, AMBOY ROAD, CA STREET AND YETMAN AVENUE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND	RTERET 4,346,211.00	4,346,208.68	0.00	2
	CONSTRUCTION OF STORM SEWERS IN THE AREA BOUNDED BY HYLAN BOULEVARD, AMBOY ROAD, CART AND YETMAN AVENUE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND		2,884,219.50	0.00	1
	CONSTRUCTION OF SANITARY SEWERS IN LIGHTHOUSE AVENUE FROM RICHMOND ROAD TO MEISNER AV AND IN THE AREA BOUNDED BY AULTMAN AVENUE, RICHMOND ROAD, ROCKLAND AVENUE AND RICHMON INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND		8,489,021.52	0.00	0
	CONSTRUCTION OF SANITARY SEWERS IN RICHARD AVENUE FROM EASTWOOD AVENUE TO CLERMONT A INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND	VENUE, 11,886,781.00	10,694,642.83	42,137.67	1,150,000
	CONSTRUCTION OF STORM SEWERS IN LIGHTHOUSE AVENUE FROM RICHMOND ROAD TO MESINER AVEN IN THE AREA BOUNDED BY AULTMAN AVENUE, RICHMOND ROAD, ROCKLAND AVENUE AND RICHMOND CO INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND		3,206,900.88	0.00	0.
J	CONSTRUCTION OF COMBINED SEWERS IN 35TH AVENUE BETWEEN STEINWAY STREET AND 41ST STREET ALL REQUIRED ANCILLARY SEWER WORK, QUEENS	, INCLUDING 7,194,428.00	7,194,426.78	0.00	1
V	CONSTRUCTION AND RECONSTRUCTION OF STORM, COMBINED AND SANITARY SEWERS IN CONJUNCTIO CAPITAL PROJECTS UNDERTAKEN BY DEPARTMENT OF PARKS AND RECREATION, INCLUDING ALL REQUI ANCILLARY WORK, CITYWIDE	RED	5,442,877.45	0.00	0
V	CONSTRUCTION OF STORM SEWERS IN BARCLAY AVENUE, FROM THE U.S. BULKHEAD LINE TO TYNDALE S IN THE AREA BOUNDED BY OCEANVIEW AVENUE, TYNDALE STREET, ALLEN PLACE, AND PEARCE PLACE IN ALL REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND CONSTRUCTION OF SAMITARY SEWERS IN BARCLAY AVENUE FROM ROADDWALK AVENUE TO TYNDALE S	ICLUDING	7,125,381.46	0.00	1
7	CONSTRUCTION OF SANITARY SEWERS IN BARCLAY AVENUE, FROM BOARDWALK AVENUE TO TYNDALE S IN THE AREA BOUNDED BY OCEANVIEW AVENUE, TYNDALE STREET, LIPSETT AVENUE AND PEARCE PLAC ALL REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND CONSTRUCTION OF SANITARY SEWERS IN MOORE STREET FROM NATICK STREET TO ST ANDREWS ROAD	EINCLUDING	9,464,946,05	193,495.05	1
ζ	CONSTRUCTION OF SANITARY SEWERS IN MOORE STREET, FROM NATICK STREET TO ST. ANDREWS ROAD AREA BOUNDED BY RICHMOND ROAD, WILDER AVENUE, NATICK STREET AND RICHMOND HILL ROAD INC		9,464,946.05	0.00	1

60	THE CITY RECORD		Т	UESDAY, DECE	MBER 1, 2020
<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 826 DEPARTMENT OF ENVIRONMENTAL PROTECTION				
33Z	CONSTRUCTION OF STORM SEWERS IN GENESEE AVENUE, FROM RICHMOND AVENUE TO POMPEY AVENUE, AND THE AREA BOUNDED BY KATAN AVENUE, STROUD AVENUE,RICHMOND AVENUE, AND POMPEY AVENUE INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND	2,680,576.00	2,680,574.38	0.00	1.62
$340 \\ 341$	COMBINED SEWERS IN ROSS STREET, FROM KENT TO BEDFORD AVENUE, ETC. RECONSTRUCTION OF COLLAPSED CEMENT PIPE COMBINED SEWERS, BOROUGH OF BROOKLYN	2,131,060.00 239,620,509.00	2,131,059.58 235,251,126.63	0.00 4,369,375.23	$0.42 \\ 7.14$
342	CONSTRUCTION, SANITARY SEWERS IN NETHERLAND AVENUE FROM MERSEREAU AVENUE TO SIMONSON ROAD, ETC., (IN CONJUNCTION WITH SE-169).	22,060.00	22,060.00	0.00	0.00
343	CONSTRUCTION, STORM WATER SEWERS IN FOREST AVENUE FROM MERSEREAU AVENUE TO HARBOR ROAD, ETC., (IN CONJUNCTION WITH SE-168) (FORMERLY PART OF SE-156).	124,840.00	124,840.00	0.00	0.00
344 345	CONSTRUCTION, COMBINED RELIEF SEWERS IN AVENUE F, FROM DAHILL ROAD TOOCEAN PARKWAY ETC., BROOKLYN COMBINED RELIEF SEWER IN LACOMBE AVENUE, BETWEEN PUGSLEY AND HAVERMEYER AVENUES AND RELOCATION OF A COMBINED OVERFLOW SEWER IN AN EASEMENT BETWEEN THE FORMER INTERSECTION OF BARRETT AND LACOMBE AVENUES TO PUGSLEY CREEK	2,176,227.00 5,266,336.00	2,176,225.99 5,266,334.12	0.00 0.00	1.01 1.88
346	CONSTRUCTION, STORM SEWERS IN SHORE PARKWAY FROM BAY 43RD STREET TO 27TH AVENUE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-170), BROOKLYN	29,998.00	29,997.61	0.00	0.39
347 348	CONSTRUCTION, STORM WATER RELIEF SEWERS IN AVENUES M, N, AND O (IN CONJUNCTION WITH SE-2K), BROOKLYN CONSTRUCTION, STORM SEWERS IN VICTORY BOULEVARD FROM EDDY STREET TO APOINT APPROXIMATELY 185 FEET	3,715,502.00 572,158.00	3,715,501.41 572,156.86	0.00 0.00	0.59 1.14
349	EAST OF CHESHIRE PLACE, (IN CONJUNCTION WITH SE-269), STATEN ISLAND CONSTRUCTION, STORM SEWER IN HICKSVILLE ROAD FROM BEACH 4TH STREET TOREADS LANE, (IN CONJUNCTION	3,527,685.00	3,527,682.10	0.00	2.90
34A	WITH SE-294), QUEENS CONSTRUCTION OF SANITARY SEWERS IN GENESEE AVENUE, FROM RICHMOND AVENUE TO POMPEY AVENUE, AND THE AREA BOUNDED BY KATAN AVENUE, STROUD AVENUE, RICHMOND AVENUE, AND POMPEY AVENUE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND	1,570,576.00	1,570,573.61	0.00	2.39
34B	CONSTRUCTION OF STORM SEWERS IN MOORE STREET (RICHMONDTOWN), INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND	2,512,399.00	2,512,397.93	0.00	1.07
34C	CONSTRUCTION OF SANITARY SEWERS IN NETHERLAND AVENUE, FROM SOUTHAVENUE TO SIMONSON AVENUE AND IN THE AREA BOUNDED BY FOREST AVENUE, GOETHALSRD NORTH, RICHMOND AVENUE AND RICHMOND TERRACE,	8,153,370.00	8,153,368.49	0.00	1.51
34D	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-739), STATEN ISLAND CONSTRUCTION OF STORM SEWERS IN NETHERLAND AVENUE, FROM SOUTH AVENUE TO SIMONSON AVENUE, AND IN THE AREA BOUNDED BY FOREST AVENUE, GOETHALSROAD NORTH, RICHMOND AVENUE AND RICHMOND TERRACE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUCTION WITH SE-738), STATEN ISLAND	11,967,562.00	11,967,560.99	0.00	1.01
34E	CONSTRUCTION OF SANITARY SEWERS IN ROCKLAND AVENUE, FROM RICHMOND ROAD TO MEISNER AVENUE, AND IN THE AREA BOUNDED BY ROCKLAND AVENUE, ADVANCE PLACE, RICHMOND ROAD AND ALTMOUNT TERRACE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND	6,323,268.00	5,606,274.84	154,342.81	562,650.35
34F	CONSTRUCTION OF SANITARY SEWERS IN EYLANDT STREET FROM CHISHOLM STREET TO KINGDOM STREET, AND IN THE AREA BOUNDED BY KINGDOM STREET, CHISHOLM STREET, HYLAND BOULEVARD AND ROCKAWAY PARKWAY, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-742), STATEM ISLAND	10,946,741.00	10,946,739.76	0.00	1.24
34G 34H	CONSTRUCTION OF STORM SEWERS IN EYLANDT STREET FROM CHISHOLM ST TO KINGDOM STREET, AND IN THE AREA BOUNDED BY KINGDOM STREET, CHISHOLM STREET, HYLAND BOULEVARD, AND ROCKAWAY PARKWAY, INLCUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-741), STATEN ISLAND CONSTRUCTION AND RECONSTRUCTION OF STORM WATER SEWERS, INCLUDING ALL RELATED ANCILLARY WORK AND	8,101,553.00 14,266,721.00	7,956,751.69	144,800.00 3,331,423.38	1.31 904.626.32
34I	SITE ACQUISITIONS, BOROUGH OF MANHATTAN CONSTRUCTION OF COMBINED SEWERS IN SURREY PLACE BETWEEN UNION TURNPIKE AN MIDLAND PARKWAY,	3,756,008.00	3,756,006.73	0.00	1.27
34J	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, QUEENS CONSTRUCTION OF COMBINED SEWERS IN TUCKERTON STREET BETWEEN 157TH STREET TO THE DEAD END,	2,564,734.00	2,564,732.74	0.00	1.26
34K	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, QUEENS CONSTRUCTION OF STORM SEWERS IN BAISLEY BOULEVARD BETWEEN NORTH CONDUIT AVENUE AND ROCKAWAY	11,422,955.00	11,422,954.61	0.00	0.39
34L	BOULEVARD, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, QUEENS CONSTRUCTION OF STORM SEWERS IN SOUTH ROAD BETWEEN GUY BREWER BOULEVARD AND 155TH STREET, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, QUEENS	1,761,625.00	1,761,623.50	0.00	1.50
34M	CONSTRUCTION OF SANITARY SEWERS IN MAGUIRE AVENUE BETWEEN AMBOY ROAD AND DRUMGOOLE ROAD, STATEN ISLAND	10,955,294.00	10,955,293.82	0.00	0.18
34N	CONSTRUCTION OF SANITARY SEWERS IN VERNON AVENUE BETWEEN PRINCEWOOD AVENUE AND IONIA AVENUE, STATEN ISLAND	325,657.00	325,656.77	0.00	0.23
34P	CONSTRUCTION OF SANITARY SEWERS IN SPRAGUE AVENUE BETWEEN HYLAN AVENUE AND AMBOY ROAD, STATEN ISLAND	6,012,657.00	6,012,655.18	0.00	1.82
34Q 34R 34S	CONSTRUCTION AND RECONSTRUCTION OF CATCH BASINS, CITYWIDE CONSTRUCTION, RECONSTRUCTION OR ADDITIONS TO SEWER PROJECTS, CITYWIDE CONSTRUCTION OF SANITARY SEWERS IN CHESTER AVENUE, FROM HUGUENOT AVENUE TO ARBUTUS AVENUE AND IN THE ADDITION OF SANITARY SEWERS IN CHESTER AVENUE, FROM HUGUENOT AVENUE TO ARBUTUS AVENUE AND IN THE ADDITION OF SANITARY SEWERS IN CHESTER AVENUE, FROM HUGUENOT AVENUE TO ARBUTUS AVENUE AND IN	$\begin{array}{c} 108,\!471,\!244.00\\ 22,\!673,\!334.00\\ 3,\!849,\!542.00\end{array}$	95,008,106.52 14,787,860.79 1,999,957.49	$\begin{array}{c} 11,314,073.51\\ 5,914,622.64\\ 0.00\end{array}$	2,149,063.97 1,970,850.57 1,849,584.51
34T	THE AREA BOUNDED BY HYLAN BOULEVARD, HUGUENOT AVENUE, SHORE AVENUE AND AMBOY ROAD, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND CONSTRUCTION OF SANITARY SEWERS IN FOSTER ROAD, FROM DRUMGOOLE ROAD EAST TO AMBOY ROAD, AND IN THE AREA BOUNDED BY ASHLAND AVENUE, DRUMGOOLE ROAD EAST, PRINCEWOOD AVENUE AND MANEE AVENUE,	13,557,361.00	13,545,479.48	11,881.08	0.44
34U	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND CONSTRUCTION OF STORM SEWERS IN FOSTER ROAD, FROM DRUMGOOLE ROAD EASTTO AMBOY ROAD, AND IN THE AREA BOUNDED BY ASHLAND AVENUE, DRUMGOOLE ROAD EAST, PRINCEWOOD AVENUE AND MANEE AVENUE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND	11,108,003.00	10,930,403.96	177,597.93	1.11
34V	CONSTRUCTION OR RECONSTRUCTION PROJECTS FUNDED BY PRIVATE PARTIES IN CONNECTION WITH CAPITAL SEWER PROJECTS TO BE CARRIED OUT BY THE DEPARTMENT OF ENVIRONMENTAL PROTECTION, CITYWIDE	83,282,338.00	46,264,886.59	22,434,187.23	14,583,264.18
34W	RECONSTRUCTION OF COMBINED SEWERS IN CROPSY AVENUE FROM BAY PARKWAY TO AVENUE Z, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, BROOKLYN	3,326,418.00	2,335,948.78	990,468.03	1.19
34Y	CONSTRUCTION OF STORM SEWERS IN LAMOKA AVENUE, FROM RICHMOND AVENUE TO WAINWRIGHT AVENUE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND	7,962,171.00	7,947,908.41	14,261.88	0.71
34Z	RECONSTRUCTION OF COMBINED SEWERS IN 10TH AVENUE, FROM 62ND STREET TO77TH STREET, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, BROOKLYN	17,175,613.00	17,161,167.62	14,445.07	0.31
350	CONSTRUCTION, STORM SEWER IN 84TH DRIVE FROM MANTON STREET TO 150TH STREET, (IN CONJUNCTION WITH SE-2Q), QUEENS	2,904,029.00	2,904,027.98	0.00	1.02
351	CONSTRUCTION, STORM SEWER IN 123RD AVENUE FROM 147TH STREET TO SUTPHIN BOULEVARD, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-555), QUEENS. CONSTRUCTION, STORM SEWER IN SEAGIRT BOULEVARD FROM BEACH 9TH STREET TO BEACH 19TH STREET, (IN	4,080,321.00 7,847,676.00	4,080,318.06 7,847,674.70	0.00	2.94 1.30
352 353	CONSTRUCTION, STORM SEWER IN SEAGINT BOOLEVARD FROM BEACH 9TH STREET TO BEACH 19TH STREET, (IN CONJUNCTION WITH SE-292), QUEENS COMBINED SEWER IN ROOSEVELT AVENUE FROM PARSONS BOULEVARD TO 154TH STREET, ETC.	1,240,881.00	1,240,880.94	0.00	0.06
354	CONSTRUCTION, STORM SEWER IN BEACH CHANNEL DRIVE FROM A PROPOSED CHAMBER APPROXIMATELY 100 FEET NORTH OF FAR ROCKAWAY BOULEVARD, QUEENS	6,195,101.00	6,195,099.84	0.00	1.16
355	CONSTRUCTION AND RECONSTRUCTION OF STORM WATER SEWERS, NOT TO EXCEED \$400,000 IN CONJUNCTION WITH SE-2, ALL BOROUGHS	13,958,402.00	13,958,399.21	0.00	2.79
356	CONSTRUCTION AND RECONSTRUCTION OF STORM WATER SEWERS, INCLUDING ALL RELATED ANCILLARY WORK AND SITE ACQUISITIONS, BOROUGH OF BROOKLYN	298,600,027.00	191,497,600.37	67,540,505.05	39,561,921.58
357	CONSTRUCTION AND RECONSTRUCTION OF STORM WATER SEWERS, INCLUDING ALL RELATED ANCILLARY WORK AND SITE ACQUISITIONS, BOROUGH OF QUEENS	1,338,827,534.00	816,230,457.43	225,184,735.99	297,412,340.58
358	CONSTRUCTION AND RECONSTRUCTION OF STORM WATER SEWERS, INCLUDING ALL RELATED ANCILLARY WORK AND SITE ACQUISITIONS, BOROUGH OF STATEN ISLAND	777,558,619.00	538,529,686.12	148,317,878.29	90,711,054.59
359 25 A	CONSTRUCTION AND RECONSTRUCTION OF STORM WATER SEWERS, INCLUDING ALL RELATED ANCILLARY WORK AND SITE ACQUISITIONS, BOROUGH OF THE BRONX RECONSTRUCTION OF COMBINED SEWERS USING GUNITE, CITYWIDE	65,107,462.00 123,606,377.00	44,300,945.29 98,438,680.09	16,474,968.48 14,006,035.68	4,331,548.23 11,161,661.23
35A 35B	CONSTRUCTION OF COMBINED SEWERS USING GONTE, CTT WIDE CONSTRUCTION OF SANITARY SEWERS IN ARBUTUS AVENUE, FROM AMBOY ROAD TOHYLAN BOULEVARD, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-0760), STATEN ISLAND	13,353,256.00	12,774,230.61	579,023.50	11,101,001.25
35C	CONSTRUCTION OF STORM SEWERS IN ARBUTUS AVENUE, FROM AMBOY ROAD TO HYLAN BOULEVARD, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-0759), STATEN ISLAND	5,031,819.00	4,855,556.76	176,261.58	0.66
35E	CONSTRUCTION OF STORM SEWERS (BMP) IN ARBUTUS AVENUE, FROM AMBOY ROADTO HYLAN BOULEVARD, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-0759 AND SE-0760), STATEN ISLAND	3,685,037.00	3,242,420.68	442,615.97	0.35
35F	CONSTRUCTION OF SANITARY SEWERS IN CLERMONT AVENUE, FROM AMBOY ROAD TO HYLAN BOULEVARD (CHP - CONFERENCE HOUSE PARK), INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUCTION WITH SE-0764), STATEN ISLAND	11,994,490.00	11,874,437.50	120,051.35	1.15
35G	CONSTRUCTION OF STORM SEWERS IN CLERMONT AVENUE, FROM AMBOY ROAD TO HYLAN BOULEVARD (CHP - CONFERENCE HOUSE PARK), INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUCTION WITH SE-0763), STATEN ISLAND	8,977,292.00	8,977,291.31	0.00	0.69
35I	CONSTRUCTION OF SANITARY SEWER IN POILLON AVENUE BETWEEN ANNADALE ROAD AND HYLAN BOULEVARD, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND	6,179,836.00	6,179,834.51	0.00	1.49
35J	CONSTRUCTION OF STORM SEWER IN GATEWAY ESTATES, ETC., INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-768), BROOKLYN	6,201,584.00	6,201,583.35	0.00	0.65
35K	CONSTRUCTION OF SANITARY SEWER IN GATEWAY ESTATES, ETC., INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-767), BROOKLYN	7,785,231.00	7,373,396.24	107,692.60	304,142.16
35L	CONSTRUCTION OF SANITARY SEWER IN LENEVAR AVENUE BETWEEN RAMONA AVENUE AND RAMAPO AVENUE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (INCONJUNCTION WITH SE-770), STATEN ISLAND	8,542,088.00	8,502,365.12	39,722.43	0.45
35M	CONSTRUCTION OF STORM SEWER IN LENEVAR AVENUE BETWEEN RAMONA AVENUE AND RAMAPO AVENUE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-769), STATEN ISLAND CONSTRUCTION OF STORM SEWER IN BEACH 72ND STREET (SOMERVILLE AREA) BETWEEN BEACH CHANNEL	7,720,660.00	7,615,130.67	105,527.62	1.71
35P	LUNSTRUCTION OF STORM SEWER IN BEACH 72ND STREET (SOMERVILLE AREA) BETWEEN BEACH CHANNEL	5,828,400.00	5,105,078.44	723,321.56	-0.00

epartr	Appropriation Name		<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
əpartı						
	ment: 826 DEPARTMENT OF ENVIRONMENTAL PROTECTION					
έQ	CONSTRUCTION OF COMBINED SEWER IN MILES AVENUE (THROGS NECK AREA I) BETWEEN BUTTRI HUNTINGTON AVENUES, ETC., INCLUDING ALL REQUIREDANCILLARY SEWER WORK, (IN CONJUNCT) HWX421A1), THE BRONX		4,134,574.00	3,961,783.78	172,789.95	(
R	RECONSTRUCTION OF COMBINED SEWER IN FORT HAMILTON PARKWAY BETWEEN 92ND AND 99TH S INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, BROOKLYN.	TREETS,	7,065,181.00	7,065,179.79	0.00	1
3	CONSTRUCTION OF SANITARY SEWER IN BLOOMINGDALE ROAD BETWEEN AMBOY ROAD AND RICHN INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-776), STATEN ISLA		11,828,542.00	11,673,687.40	838.07	154,016
Г	CONSTRUCTION OF STORM SEWER IN BLOOMINGDALE ROAD BETWEEN AMBOY ROAD AND RICHMON INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-775), STATEN ISLA	VD PARKWAY,	5,944,024.00	5,852,023.57	92,000.00	(
J	CONSTRUCTION OF SANITARY SEWER IN NORTH RAILROAD STREET BETWEEN HEEMAN AND BELFIE INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-778), STATEN ISLA	ELD AVENUES,	16,230,712.00	14,641,463.13	1,589,248.87	-
J	CONSTRUCTION OF STORM SEWER IN NORTH RAILROAD STREET BETWEEN HEEMAN AND BELFIELD INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-777), STATEN ISLA	AVENUES,	13,506,872.00	13,349,887.22	156,983.89	
N	CONSTRUCTION OF SANITARY SEWER WITHIN THE AREA BOUNDED BY 147TH AVENUE, ROCKAWAY B SPRINGFIELD BOULEVARD, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION	OULEVARD AND	8,859,459.00	8,859,458.31	0.00	
[662), QUEENS. RECONSTRUCTION OF SANITARY SEWERS IN THE JAMAICA AVENUE AREA INCLUDING HILLSIDE AVE STREET, THE L.I.R.R., AND 171TH STREET INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN O		7,656,147.00	7,174,267.03	481,879.17	
2	HW-0248 AND SE-0200Q), QUEENS CONSTRUCTION OF SANITARY SEWER IN MARCY AVENUE BETWEEN STAFFORD AVENUE AND LAMON		5,592,252.00	5,577,863.92	14,386.23	
	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-783), STATEN ISLA CONSTRUCTION, RECONSTRUCTION, STORM SEWERS IN POST AVENUE FROM JEWETTAVENUE TO CO		5,423,987.00	5,423,985.35	0.00	
	(IN CONJUNCTION WITH SE-207), STATEN ISLAND CONSTRUCTION, RECONSTRUCTION, SANITARY SEWERS IN POST AVENUE FROM JEWETT AVENUE TO	CORTLANDT	3,361,990.00	3,361,989.01	0.00	
	STREET, (IN CONJUNCTION WITH SE-206), STATEN ISLAND CONSTRUCTION, STORM SEWER IN PROLONGATION OF BAISLEY BOULEVARD FROM SOUTH CONDUIT	T TO NORTH	4,532,191.00	4,532,187.80	0.00	
	CONDUIT AVENUE, QUEENS CONSTRUCTION, RECONSTRUCTION, SANITARY SEWERS, COMBINED SEWERS, REGULATORS, PUMPIN FORCE MAIN, AND APPURTENANCES IN BUSH TERMINAL AREA, BOUNDED BY 3RD AVENUE, 29TH STR	EET, GOWAŃUS	4,149,654.00	4,149,653.36	0.00	
	BAY AND 41ST STREET, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WIT BROOKLYN. PROFESSIONAL SERVICES AND EXPENSES IN CONNECTION WITH SURVEYS, SUBSURFACE INVESTIGA	'H SÉ-348),	1,139,236.00	1,139,233.22	0.00	
	BORINGS (STORM, SANITARY AND COMBINED SEWERS) CONSTRUCTION, RECONSTRUCTION, STORM SEWER IN PARKLAND IN A LINE OF THE PROLONGATION		3,485,814.00	3,485,813.05	0.00	
	LINE OF BEACH 147TH STREET, (IN CONJUNCTION WITH SE-223), QUEENS CONSTRUCTION, RECONSTRUCTION, SANITARY SEWER IN CRONSTON AVENUE FROM BEACH 143RD S		5,436,806.00	5,436,804.77	0.00	
	145TH STREET, (IN CONJUNCTION WITH SE-222), QUEENS CONSTRUCTION, RECONSTRUCTION, COMBINED OVERFLOW SEWER IN 149TH AVENUEFROM 124TH S		1,894,163.00	1,894,159.16	0.00	
	CONSTRUCTION, RECONSTRUCTION, COMBINED OVERFLOW SEWER IN 149111 AVENUEFROM 124111 S STREET, QUEENS CONSTRUCTION, STORM SEWER IN 86TH AVENUE FROM LITTLE NECK PARKWAY TO 263RD STREET, Q		1,964,988.00	1,964,987.00	0.00	
	CONSTRUCTION, SANITARY SEWER IN 148TH ROAD FROM 253RD STREET TO WELLER LANE, INCLUDIT ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-82), QUEENS		1,018,137.00	1,018,134.56	0.00	
	CONSTRUCTION OF STORM SEWER IN MARCY AVENUE BETWEEN STAFFORD AVENUE AND LAMONT A INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-782), STATEN ISLA	ND	4,997,550.00	4,938,404.65	59,144.87	
	CONSTRUCTION OF STORM SEWER IN FORMER JAMAICA WATER SUPPLY AREA INCLUDING ALL REQU SEWER WORK, (IN CONJUNCTION WITH HWQ1161 AND QED-960), QUEENS		9,031,970.00	8,245,969.36	786,000.00	
	CONSTRUCTION OF STORM SEWER IN BEACH 63RD STREET BETWEEN BAYFIELD AVENUE AND ROCK INCLUDING ALL REQUIRED ANCILLARY SEWER WORK,(IN CONJUNCTION WITH HWQ631B), QUEENS		12,986,244.00	11,840,440.02	1,145,802.97	
	CONSTRUCTION OF STORM SEWER IN EDGEWOOD STREET BETWEEN 147TH AND 149TH AVENUES IN REQUIRED ANCILLARY SEWER WORK, QUEENS CONSTRUCTION OR RECONSTRUCTION OF HIGH LEVEL STORM SEWERS AND RELATED ANCILLARY W		3,306,191.00	3,306,190.60	0.00 113,751,882.54	59 100 F
	ACQUISITIONS, CITYWIDE		337,223,089.00	165,361,644.80	, ,	58,109,5
-	CONSTRUCTION OR RECONSTRUCTION STORM SEWERS AND RELATED ANCILLARY WORK AND SITE A CITYWIDE	• ,	188,158,436.00	81,268,148.77	56,875,412.96	50,014,8
	CONSTRUCTION, SANITARY SEWER IN BEACH 126TH STREET, WEST AND EAST SIDE, FROM BEACH CH NEWPORT AVENUE, ETC. (IN CONJUNCTION WITH SE-176). QUEENS		803,528.00	803,527.29	0.00	
	CONSTRUCTION, COMBINED SEWERS IN COXINE AVENUE FROM FOUNTAIN AVENUE TO ELTON STRE CONSTRUCTION, COMBINED SEWERS IN DEVOE STREET FROM MORGAN AVENUE TO JUDGE STREET,	,	432,796.00 1,192,024.00	432,795.72 1,192,023.06	0.00 0.00	
	CONSTRUCTION, COMBINED RELIEF SEWERS IN 50TH STREET FROM 17TH AVENUE TO 18TH AVENUE, CONSTRUCTION, COMBINED SEWERS IN HEGEMAN AVENUE FROM HENDRIX STREET TO FOUNTAIN A		726,890.00 1,154,850.00	726,889.01 1,154,850.29	0.00 0.00	
	BROOKLYN CONSTRUCTION, STORM SEWERS IN METROPOLITAN AVENUE FROM ENGLISH KILLS TO MORGAN AV	,	894,105.00	894,104.72	0.00	
	CONJUNCTION WITH SE-283), BROOKLYN CONSTRUCTION, SANITARY SEWERS IN ABINGDON AVENUE FROM ELTINGVILLE PUMPING STATION (TO EAST	1,261,702.00	1,261,700.33	0.00	
	PERKIOMEN AVENUE, (IN CONJUNCTION WITH SE-142), STATEN ISLAND CONSTRUCTION OF STORM WATER SEWERS IN WOOLEY AVENUE FROM COLLEGE AVENUE TO VICTOR		5,350,870.00	5,350,869.26	0.00	
	(IN CONJUNCTION WITH SE-259), STATEN ISLAND CONSTRUCTION OF SANITARY SEWERS IN WOOLEY AVENUE FROM COLLEGE AVENUE TO VICTORY B	OULEVARD. (IN	1,030,126.00	1,030,126.00	0.00	
	CONJUNCTION WITH SE-258), STATEN ISLAND STORM SEWERS IN PLATINUM AVENUE FROM A POINT APPROXIMATELY 600 FEET EAST OF RICHMON		849,379.00	849,378.50	0.00	
	CONSTRUCTION OF STORM SEWERS IN GLEASON, ELLIS, AND NEWBOLD AVENUES ETC, BOROUGH OF	THE BRONX	1,084,056.00	1,084,055.22	0.00	
	SANITARY SEWERS AND PUMP STATION IN AN AREA GENERALLY BOUNDED BY WESTCHESTER AVEN AVENUE, WESTCHESTER CREEK, ETC.	,	1,180,392.00	1,180,390.69	0.00	
	CONSTRUCTION, SANITARY SEWERS IN VICTORY BOULEVARD FROM EDDY STREET TO A POINT APPR FEET EAST OF CHESHIRE PLACE, (IN CONJUNCTION WITH SE-185), STATEN ISLAND COMBINED SEWERS IN KINSELLA STREET, BARNES AVE., MATHEWS AVE., ETC.	OXIMATELY 185	36,894.00 518,997.00	36,893.99 518,996.01	0.00	
	PROFESSIONAL SERVICES REQUIRED IN CONNECTION WITH CAPITAL PROJECTS OF THE DEPARTMEN RESOURCES - SEWERS, ALL BOROUGHS	NT OF WATER	3,884,136.00	3,884,132.09	0.00	
	CONSTRUCTION, SANITARY SEWERS IN METROPOLITAN AVENUE FROM MORGAN AVENUE TO GRAND CONJUNCTION WITH SE-246), BROOKLYN	STREET, (IN	876,044.00	876,043.03	0.00	
	CONSTRUCTION WITH SE-240), DROOKLIN CONSTRUCTION, SANITARY SEWERS IN AVENUE X FROM EAST 18TH STREET TO EAST 16TH STREET, (I WITH SE-285), BROOKLYN	N CONJUNCTION	916,928.00	916,927.18	0.00	
	CONSTRUCTION, STORM SEWERS IN AVENUE X FROM EAST 18TH STREET TO EAST 16TH STREET, (IN C	CONJUNCTION	609,101.00	609,100.44	0.00	
	WITH SE-284), BROOKLYN CONSTRUCTION, COMBINED SEWERS IN MILFORD STREET FROM SUTTER AVENUE TOPITKIN AVENUE CONSTRUCTION, STORM SEWER IN 138TH STREET FROM POWELLS COVE TO 13TH AVENUE, (IN CONJUNCTION)	,	1,092,013.00 1,541,797.00	1,092,012.50 1,541,796.16	0.00 0.00	
	SE-2), QUEENS CONSTRUCTION, STORM SEWER IN FARMERS BOULEVARD FROM 131ST AVENUE TO 180TH STREET, QU CONSTRUCTION, STORM SEWER IN STEINWAY STREET FROM UNITED STATES BULKHEAD LINE AT TH		2,717,959.00 1,448,721.00	2,717,955.79 1,448,720.64	0.00 0.00	
	BERRIAN BOULEVARD, (IN CONJUNCTION WITH SE-2Q), QUEENS CONSTRUCTION, STORM SEWER IN 3RD AVENUE FROM 148TH STREET TO 149TH STREET, QUEENS		1,164,002.00	1,164,001.26	0.00	
	CONSTRUCTION, SANITARY SEWERS AND APPURTENANCES IN BROOKHAVEN AVENUE FROM BEACH BEACH 19TH STREET, (IN CONJUNCTION WITH SE-193), QUEENS SANITARY SEWER AND APPURTENANCES IN HICKSVILLE RD., NORTH SIDE FROM BEACH 4TH ST. TO F		944,739.00 477,877.00	944,738.13 477,876.50	0.00	
	ETC. CONSTRUCTION, STORM SEWER IN ERSKINE PLACE FROM HUTCHINSON RIVER TO THE NEW ENGLAS	,	2,990,105.00	2,990,102.64	0.00	
	BRONX CONSTRUCTION, SANITARY SEWERS IN BOLLER AVENUE, ERSKINE PLACE, DEREIMER AND STILLWEI	,	942,248.00	942,247.90	0.00	
	THE BRONX. CONSTRUCTION, STORM SEWERS IN SOUTH AVENUE FROM GARBO AVENUE TO FAHY AVENUE, (IN CC	· · · · · · · · · · · · · · · · · · ·	883,320.00	883,319.40	0.00	
	SE-305), STATEN ISLAND CONSTRUCTION, SANITARY SEWERS IN FELTON STREET FROM FAHY AVENUE TO LAMBERTS LANE, (I	N CONJUNCTION	2,622,418.00	2,622,417.96	0.00	
	WITH SE-304), STATEN ISLAND CONSTRUCTION, STORM SEWERS IN GREELEY AVENUE FROM UNITED STATES BULKHEAD LINE TO H	IYLAN	17,342,048.00	17,342,046.77	0.00	
	BOULEVARD, (IN CONJUNCTION WITH SE-309), STATEN ISLAND CONSTRUCTION, SANITARY SEWERS IN GREELEY AVENUE WEST SIDE AND EAST SIDE FROM INTERCI		2,144,575.00	2,144,574.09	0.00	
	PATTERSON AVENUE TO HYLAN BOULEVARD, (INCONJUNCTION WITH SE-308), STATEN ISLAND SANITARY SEWERS IN CASTLETON AVE. FROM JEWETT AVE. TO RECTOR ST., ETC., (IN CONJUNCTION V		111,000.00	111,000.00	0.00	
	CONSTRUCTION, COMBINED RELIEF SEWER IN MASPETH AVENUE FROM RUST STREET TO A POINT A 130 FEET EAST OF 60TH STREET, QUEENS		2,483,140.00	2,483,138.24	0.00	
	CONSTRUCTION, COMBINED SEWER IN 80TH STREET FROM QUEENS MIDTOWN EXPRESSWAY, SOUTH ROADWAY, TO ELIOT AVENUE, CALDWELL AVENUE FROM 80TH STREET TO 81ST STREET, QUEENS	SERVICE	828,191.00	828,191.00	0.00	
	CONSTRUCTION, SANITARY SEWER IN 233RD STREET, QUEENS		1,014,445.00	1,014,443.24	0.00	
	COMBINED SEWER IN BRITTON STREET FROM BRONX PARK EAST TO WHITE PLAINSROAD CONSTRUCTION, STORM SEWERS AND APPURTENANCES IN THE BUSH TERMINAL AREA BOUNDED BY	Y THIRD AVENUE,	466,956.00 5,818,245.00	466,955.32 5,818,244.57	0.00 0.00	
	TWENTY NINTH STREET, GOWANUS BAY AND FORTY FIRST STREET, INCLUDING ALL REQUIRED ANCI	TT ADT OT T				

<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
epart)9	ment: 826 DEPARTMENT OF ENVIRONMENTAL PROTECTION COMBINED SEWER IN EAST 11TH STREET FROM AVENUE C TO SECOND AVENUE, AVENUE B FROM EAST 10TH STREET	801,123.00	801,122.37	0.00	0.63
9	TO EAST 11TH STREET, AVENUE A FROM EAST 10TH STREET TO EAST 11TH STREET, FIRST AVENUE FROM EAST 10TH STREET TO EAST 12TH STREET	001,125.00	001,122.37	0.00	0.05
10	ENGINEERING, ARCHITECTURAL, ADMINISTRATIVE AND OTHER COSTS IN CONNECTION WITH CAPITAL PROJECTS UNDER JURISDICTION OF THE DEPARTMENT OF ENVIRONMENTAL PROTECTION-WATER RESOURCES (SEWER DIVISION-STORM, SANITARY AND COMBINED SEWERS) TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS OR OTHER CONTRACTS	312,635,026.00	213,252,641.07	41,911,320.86	57,471,064.07
$\frac{1}{2}$	CONSTRUCTION, SEWER WORK IN ABINGDON AVENUE, STATEN ISLAND	3,624,607.00	3,624,603.11	0.00	3.89
2 3	CONSTRUCTION, COMBINED RELIEF SEWERS IN JEWEL AVENUE, QUEENS CONSTRUCTION, COMBINED RELIEF SEWERS IN VARIOUS AREAS, BROOKLYN	2,935,187.00 1,447,034.00	2,935,185.72 1,447,033.31	0.00 0.00	1.28 0.69
4	CONSTRUCTION, SEWER WORK IN VARIOUS AREAS, QUEENS	960,589.00	960,587.20	0.00	1.80
5 6	ZEREGA INDUSTRIAL RENEWAL, NEW SEWER AND PAVING WORK, THE BRONX INSTALLATION OF YANKEE STADIUM REGULATOR, THE BRONX.	2,257,657.00 347,954.00	2,257,656.06 347,951.34	0.00 0.00	0.94 2.66
7	CONSTRUCTION, SEWER AND STREET RECONSTRUCTION OF BELL BOULEVARD, QUEENS	4,824,832.00	4,824,829.87	0.00	2.13
8 9	CONSTRUCTION, COMBINED OVERFLOW SEWER IN 124TH STREET, QUEENS CONSTRUCTION, SEWER AND STREET WORK IN BENTON AVENUE, STATEN ISLAND	5,189,997.00 1,107,132.00	5,189,994.26 1,107,131.63	0.00 0.00	2.74 0.37
0	CONSTRUCTION, SEWER WORK IN MASON AVENUE, STATEN ISLAND	4,211,248.00	4,211,247.77	0.00	0.23
$1 \\ 2$	CONSTRUCTION, SEWER AND STREET WORK IN NORTH RAILROAD AVENUE, STATEN ISLAND CONSTRUCTION, SEWER WORK IN VARIOUS AREAS, STATEN ISLAND	3,293,554.00 1,817,349.00	3,293,550.92 1,817,346.46	0.00 0.00	3.08 2.54
3	CONSTRUCTION, SEWER WORK IN VICTORY BOULEVARD.	4,901,073.00	4,901,069.96	0.00	3.04
1 5	CONSTRUCTION, SEWER AND STREET WORK IN RAYMOND PLACE, STATEN ISLAND STORM SEWERS IN VARICK AVENUE FROM RANDOLPH STREET TO METROPOLITAN AVENUE,ETC., IN CONJUNCTION WITH DROJECT SE 21	2,588,701.00 3,586,726.00	2,588,698.18 3,586,725.04	0.00 0.00	2.82 0.96
3	WITH PROJECT SE 21 CONSTRUCTION, AUTOMATIC ELECTRIC PUMP STATION AND APPURTENANCES AT 49TH STREET AND 57TH AVENUE, WITH A FORCE MAIN IN 49TH STREET, (IN CONJUNCTION WITH SE-228), QUEENS CONSTRUCTION, STORM SEWER IN 49TH STREET FROM UNITED STATES PIER AND BULKHEAD LINE OF MASPETH	6,441,712.00 1,706,703.00	6,441,707.60	0.00 0.00	4.40 2.81
7 8	CONSTRUCTION, STORM SEWER IN 49TH STREET FROM UNITED STATES FIER AND BULKHEAD LINE OF MASPETH CREEK TO 56TH ROAD, (IN CONJUNCTION WITH SE-227), QUEENS CONSTRUCTION, STORM SEWERS IN SEAVIEW AVENUE FROM UNITED STATES BULKHEAD LINE TO HYLAN BOULEVARD,	1,700,703.00	1,706,700.19 15,129,118.85	0.00	0.15
9	(IN CONJUNCTION, SANITARY SEWERS IN NAUGHTON AVENUE FROM PATTERSON AVENUE TO ZOE STREET, (IN	877,989.00	877,988.80	0.00	0.10
9 0	CONSTRUCTION WITH SE-122), STATEN ISLAND CONSTRUCTION OF STORM SEWER IN 214TH PLACE FROM 35TH AVENUE TO 33RD ROAD AND OTHER STREETS IN THE VICINITY OF THE INTERSECTION OF 33RD ROADAND 212TH STREET, INCLUDING ALL REQUIRED ANCILLARY SEWER	1,535,785.00	1,535,783.35	0.00	1.65
1	WORK, (IN CONJUNCTION WITH SE-530), QUEENS CONSTRUCTION OF SANITARY SEWERS IN 33RD AVENUE BETWEEN 214TH STREET AND 211TH STREET AND OTHER STREETS IN THE VICINITY OF THE INTERSECTION OF 33RD ROAD AND BELL BOULEVARD, INCLUDING ALL REQUIRED	1,086,600.00	1,086,597.22	0.00	2.78
2	ANCILLARY SEWER WORK , (IN CONJUNCTION WITH SE-529), QUEENS CONSTRUCTION, STORM SEWERS IN 124TH STREET FROM 7TH AVENUE TO 6TH AVENUE, QUEENS	1,873,170.00	1,873,168.63	0.00	1.37
3	CONSTRUCTION, COMBINED SEWERS IN BRONXWOOD AVENUE FROM ALLERTON AVENUE TO ARNOW AVENUE, THE BRONX	842,172.00	842,171.15	0.00	0.85
4 5	CONSTRUCTION, COMBINED OUTFALL SEWER IN WEST 176TH STREET FROM U.S. PIERHEAD AND BULKHEAD LINE TO A REGULATOR CHAMBER, THE BRONX CONSTRUCTION, STORM SEWERS IN 131ST STREET FROM THE NORTH SIDE OF 135TH AVENUE TO THE SOUTH SIDE OF	299,612.00 726.530.00	299,611.92 726,528.84	0.00	0.08
	135TH AVENUE, QUEENS	,	,		
6 7	CONSTRUCTION, CITY-WIDE SEWER IMPROVEMENTS FUNDED UNDER CD 2 NO. 305-00-DWR-2 CONSTRUCTION, CITY-WIDE SEWER IMPROVEMENTS FUNDED UNDER CD 3 NO. 305-00-DWR-3	7,038,812.00 2,466,925.00	7,038,805.33 2,466,923.40	0.00 0.00	6.67 1.60
3	CONSTRUCTION, ROSEDALE AVENUE SEWER FUNDED UNDER CD 4 NO. 305-19-DWR-4, QUEENS	783,962.00	783,961.50	0.00	0.50
) 1	RECONSTRUCTION OF SEWER, FORMER VANDERVOORT AVENUE BETWEEN JOHNSON AVENUE AND GRATTAN STREET, BROOKLYN. CONSTRUCTION, COMBINED SEWERS IN AVENUE N BETWEEN CONEY ISLAND AVENUEAND BEDFORD AVENUE, AVENUE	740,599.00 16,164,357.00	740,597.63 16,164,355.71	0.00	1.37 1.29
2	K BETWEEN EAST 37TH STREET AND BEDFORD AVENUE, AND BEDFORD AVENUE BETWEEN AVENUE K AND AVENUE N, INCLUDING ANCILLARY SEWER WORK, BROOKLYN. CONSTRUCTION, COMBINED RELIEF SEWERS IN JAMAICA AVENUE FROM BRADFORD STREET TO RICHMOND STREET,	4,434,479.00	4,434,478.29	0.00	0.71
l	(CLEVELAND STREET, SECTION 5), BROOKLYN CONSTRUCTION, STORM SEWERS IN ARTHUR KILL ROAD BETWEEN ABINGDON AVENUE AND CORBIN AVENUE,	4,398,232.00	4,398,229.97	0.00	2.03
5	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WTH SE-508), STATEN ISLAND CONSTRUCTION, SANITARY SEWERS IN ARTHUR KILL ROAD BETWEEN ABINGDON AVENUE AND CORBIN AVENUE,	4,251,478.00	4,251,473.73	0.00	4.27
	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-507) STATEN ISLAND				
5	CONSTRUCTION, STORM SEWERS IN CORBIN AVENUE BETWEEN ARTHUR KILL ROAD AND GURLEY AVENUE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-510), STATEN ISLAND	540,970.00	540,969.70	0.00	0.30
7 2	CONSTRUCTION, SANITARY SEWERS IN CORBIN AVENUE BETWEEN ARTHUR KILL ROAD AND HEREFORD STREET, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WTH SE-509), STATEN ISLAND CONSTRUCTION, STORM SEWERS IN LIBERTY AVENUE IN THE AREA OF LIBERTY AVENUE, SEAVIEW AND FOUR	1,279,736.00 9,478,109.00	1,279,735.14 9,478,107.46	0.00	0.86
8	CORNERS ROAD. BETWEEN COLLEGE PLACE AND MAGNOLIA AVENUE INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-303), STATEN ISLAND. CONSTRUCTION, SANITARY SEWERS IN LIBERTY AVENUE (BOTH SIDES) BETWEEN MAGNOLIA AVENUE AND RICHMOND	3,136,447.00	3,136,443.21	0.00	3.79
4	ROAD, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-302), STATEN ISLAND. CONSTRUCTION, STORM SEWERS IN RICHMOND TERRACE FROM RECTOR STREET TO BODINE STREET, (IN	1,562,471.00	1,562,468.53	0.00	2.47
	CONJUNCTION WITH SE-307), STATEN ISLAND				
5	CONSTRUCTION, SANITARY SEWERS IN BODINE STREET FROM RICHMOND TERRACE TO CASTLETON AVENUE, (IN CONJUNCTION WITH SE-306), STATEN ISLAND	1,690,182.00	1,690,177.86	0.00	4.14
6	CONSTRUCTION, STORM SEWERS IN AREA BOUNDED BY SHARPE AVENUE AND RICHMOND TERRACE AND IN SEWER EASEMENT ADJACENT TO FABER PARK BETWEEN THE UNITED STATES BULKHEAD LINE AND RICHMOND TERRACE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-513), STATEN ISLAND.	15,830.00	15,829.10	0.00	0.90
3	CONSTRUCTION, SANITARY SEWERS IN WILLS PLACE EAST SIDE AND WEST SIDE FROM QUINCY AVENUE TO OLYMPIA BOULEVARD, ETC. (IN CONJUNCTION WITH SE-247).	2,933,946.00	2,933,943.08	0.00	2.92
)	CONSTRUCTION, STORM SEWERS IN RICHMOND AVENUE, FROM GURLEY AVENUE TO MACON AVENUE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-315), STATEN ISLAND	549,873.00	549,872.03	0.00	0.97
)	CONSTRUCTION OF SANITARY SEWERS IN RICHMOND AVENUE FROM GURLEY AVENUETO MACON AVENUE INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-314), STATEN ISLAND	1,382,125.00	1,382,123.59	0.00	1.41
L	CONSTRUCTION, RECONSTRUCTION OF COMBINED SEWERS IN FULTON STREET, NORTH SIDE, FROM ADAMS STREET TO LAWRENCE STREET, BROOKLYN	2,947,803.00	2,947,801.14	0.00	1.86
3	CONSTRUCTION, SANITARY SEWERS IN HILLSIDE TERRACE FROM MANSION AVENUETO RUSTIC PLACE, (IN CONJUNCTION WITH SE-325), STATEN ISLAND	4,130,434.00	4,130,432.03	0.00	1.97
4	CONSTRUCTION, STORM SEWERS IN CLEVELAND AVENUE FROM UNITED STATES BULKHEAD LINE TO TENNYSON DRIVE, (IN CONJUNCTION WITH SE-324), STATEN ISLAND	6,810,655.00	6,810,652.35	0.00	2.65
7	CONSTRUCTION, SANITARY SEWERS IN DALEHAM STREET BETWEEN GIFFORD LANE AND GREAVES AVENUE,	4,559,235.00	4,559,232.24	0.00	2.76
8	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-330), STATEN ISLAND. CONSTRUCTION, STORM SEWERS IN DALEHAM STREET BETWEEN GIFFORDS LANE AND GREAVES AVENUE, INCLUDING	4,629,936.00	4,629,933.75	0.00	2.25
9	ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WTH SE-329), STATEN ISLAND. CONSTRUCTION, SANITARY SEWERS IN EBBITTS STREET, NORTH SIDE FROM CEDAR GROVE AVENUE TO HYLAN	2,965,996.00	2,965,993.76	0.00	2.24
	BOULEVARD, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-332), STATEN ISLAND				
0	CONSTRUCTION, STORM SEWERS IN EBBITTS STREET FROM UNITED STATES BULKHEAD LINE TO HYLAN BOULEVARD, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-331), STATEN ISLAND.	5,739,851.00	5,739,850.51	0.00	0.49
1	CONSTRUCTION, COMBINED SEWER IN THIRD AVENUE FROM EAST 156TH STREET TO WASHINGTON AVENUE, THE BRONX	1,617,322.00	1,617,318.06	0.00	3.94
2	CONSTRUCTION, SANITARY SEWERS IN STADIUM AVENUE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-556), THE BRONX	17,425,805.00	17,425,804.24	0.00	0.76
3	CONSTRUCTION, COMBINED SEWERS IN BRONX BOULEVARD BETWEEN EAST 236TH STREET AND EAST 233RD STREET INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, THE BRONX.	57,481.00	57,480.86	0.00	0.14
1	CONSTRUCTION, COMBINED SEWER IN CARPENTER AVENUE FROM BRONX BOULEVARDTO EAST 221ST STREET AND	25,070.00	25,069.42	0.00	0.58
5	ALL REQUIRED ANCILLARY SEWER WORK, THE BRONX. CONSTRUCTION. COMBINED SEWERS IN HENDRIX STREET FROM ATLANTIC AVENUE TO ARLINGTON AVENUE AND IN	1,481,321.00	1,481,317.74	0.00	3.26
5	FULTON STREET AND ARLINGTON AVENUE FROM HENDRIX STREET TO BRADFORD STREET, BROOKLYN CONSTRUCTION, STORM SEWERS IN DELAFIELD AVENUE FROM RAYMOND PLACE TO MANOR ROAD, (IN CONJUNCTION	9,460,748.00	9,460,747.28	0.00	0.72
7	WITH SE-361), STATEN ISLAND CONSTRUCTION, SANITARY SEWERS IN DELAFIELD AVENUE (BOTH SIDES) FROM RAYMOND PLACE TO MANOR ROAD,	3,779,357.00	3,779,353.63	0.00	3.37
3	(IN CONJUNCTION WITH SE-360), STATEN ISLAND CONSTRUCTION, SANITARY SEWERS IN WILLOWBROOK ROAD BETWEEN NORTH GANNON AND STEWARD AVENUE,	6,070,249.00	6,070,245.95	0.00	3.05
	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (INCONJUNCTION WITH SE-208), STATEN ISLAND. CONSTRUCTION, SANITARY SEWERS IN WITTEMAN PLACE BETWEEN MILFORD DRIVEAND OCEAN TERRACE,	682,721.00		0.00	0.95
0	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-214), STATEN ISLAND.	ŗ	682,720.05		
2	CONSTRUCTION, STORM SEWERS IN NORTH RAILROAD AVENUE BETWEEN OLD TOWN ROAD AND GLENDALE AVENUE, ETC., STATEN ISLAND.	32,073.00	32,073.00	0.00	0.00
			4 000 646 25	0.00	0.65
	CONSTRUCTION, STORM SEWERS IN MASON AVENUE FROM SEAVIEW AVENUE TO ALTER AVENUE, (IN CONJUNCTION WITH SE-369), STATEN ISLAND	4,000,647.00	4,000,646.35	0.00	0.00
4 5		4,000,647.00 928,926.00	4,000,848.35 928,925.55	0.00	0.45

)
6	6:	63

					63
<u>Appr</u>	Appropriation Name	Appropriated <u>Amount</u>	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depar	tment: 826 DEPARTMENT OF ENVIRONMENTAL PROTECTION				
191	CONSTRUCTION, STORM SEWERS IN A SEWER EASEMENT UNDER THE S.I.R.T. FROM CHISHOLM STREET TO AMBOY	2,145,894.00	2,145,892.73	0.00	1.27
96	ROAD, INCLUDING REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND CONSTRUCTION, COMBINED SEWERS IN SOUNDVIEW AVENUE FROM STORY AVENUE TO LAFAYETTE AVENUE, THE	745,740.00	745,739.35	0.00	0.68
97	BRONX CONSTRUCTION OF COMBINED SEWERS IN AND WITHIN THE AREA BOUNDED BY MOSHULU PARKWAY NORTH,	14,851,338.00	14,851,335.89	0.00	2.11
	WEBSTER AVENUE, KOSSUTH AVENUE AND ROCHAMBEAU AVENUE, INCLUDING ALL REQUIRED ANCILLARY SEWE. WORK, THE BRONX CONSTRUCTION, STORM SEWERS IN MILTON AVENUE FROM TYSENS LANE TO A POINT APPROXIMATELY 600 FEET	3			2.300,000.00
04	SOUTH OF TYSENS LANE (IN CONJUNCTION WITH SE-414).	2,300,000.00	0.00	0.00	, ,
05	CONSTRUCTION, SANITARY SEWERS IN MARINE WAY FROM CEDAR GROVE AVENUE TO WINHAM AVENUE, ETC., (IN CONJUNCTION WITH SE-413).	3,278,000.00	0.00	0.00	3,278,000.00
)6	CONSTRUCTION, STORM SEWERS IN GIBSON AVENUE FROM SHAFTER AVENUE TO GREAVES AVENUE, (IN CONJUNCTION WITH SE-416), STATEN ISLAND	1,760,179.00	1,760,177.64	0.00	1.36
07	CONSTRUCTION, SANITARY SEWERS IN GIBSON AVENUE (NORTH SIDE) FROM A POINT APPROXIMATELY 100 FEET E OF EXETER STREET TO GREAVES AVENUE, (IN CONJUNCTION WITH SE-415), STATEN ISLAND	AST 1,458,863.00	1,458,862.51	0.00	0.49
08	CONSTRUCTION, STORM SEWERS IN ELVERTON AVENUE BETWEEN ARTHUR KILL ROAD AND LEVERETT AVENUE,	1,317,049.00	1,317,048.78	0.00	0.22
09	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (INCONJUNCTION WITH SE-418), STATEN ISLAND. CONSTRUCTION, SANITARY SEWERS IN ELVERTON AVENUE BETWEEN ARTHUR KILL ROAD AND LEVERETT AVENU.	E, 1,491,945.00	1,491,941.81	0.00	3.19
11	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-417), STATEN ISLAND. CONSTRUCTION, STORM SEWERS IN JEROME ROAD APPROXIMATELY 100 FEET SOUTH OF BENTON AVENUE TO A PO	DINT 704,637.00	704,635.97	0.00	1.03
12	550 FEET NORTH OF BENTON AVENUE, IN CONJUNCTION WITH SE-516), STATEN ISLAND CONSTRUCTION. STORM SEWERS IN PAULDING AVENUE FROM ARLENE STREET TO BURGLUND AVENUE. INCLUDIN	[G 2,361,893.00	2,361,890.71	0.00	2.29
	REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND	, , ,			
13	CONSTRUCTION, STORM SEWERS IN GOETHALS ROAD NORTH FROM LAMBERT STREETTO JULES DRIVE, STATEN ISLAND	646,462.00	646,460.18	0.00	1.82
14	CONSTRUCTION, STORM SEWERS IN GOETHALS ROAD NORTH FROM SOUTH AVENUE TO A POINT APPROIMATELY 9/ FEET WEST OF FARRAGUT AVENUE (IN CONJUNCTIONWITH SE-2R), STATEN ISLAND) 583,720.00	583,719.94	0.00	0.06
16	RECONSTRUCTION OF COMBINED SEWERS IN RIDGEWOOD AVENUE FROM SHEPHERD AVENUE TO ASHFORD STRE BROOKLYN	ET, 791,272.00	791,271.49	0.00	0.51
17	CONSTRUCTION OF COMBINED SEWERS IN DITMAS AVENUE FROM RALPH AVENUE TOEAST 86TH STREET AND IN E 86TH STREET FROM DITMAS AVENUE TO COVENTRY ROAD, BROOKLYN	AST 848,960.00	848,959.39	0.00	0.61
18	CONSTRUCTION, STORM SEWERS IN WAKEFIELD AVENUE FROM WOODS OF ARDEN ROAD TO 630 FEET EAST OF WO	ODS 1,521,738.00	1,521,735.39	0.00	2.61
27	OF ARDEN ROAD, ETC., (IN CONJUNCTION WITHSE-280), STATEN ISLAND CONSTRUCTION, SANITARY SEWERS IN SHARPE AVENUE BETWEEN RICHMOND TERRACE AND HARRISON AVENUE	15,396.00	15,396.00	0.00	0.00
28	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-512), STATEN ISLAND. CONSTRUCTION, STORM SEWERS IN WESTWOOD AVENUE BETWEEN MANOR ROAD AND AREA PLACE, INCLUDING A	LL 2,019,225.00	2,019,223.93	0.00	1.07
30	REQUIRED ANCILLARY SEWER WORK, IN CONJUNCTION WITH SE-515), STATEN ISLAND. CONSTRUCTION. SANITARY SEWERS IN WESTWOOD AVENUE BETWEEN MANOR ROAD AND AREA PLACE. INCLUDIN		789,981.26	0.00	2.74
	ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WTH SE-514), STATEN ISLAND.	··· ,			
31	CONSTRUCTION OF STORM SEWERS IN 230TH PLACE AND OTHER STREETS BETWEENTHURSTON BASIN, CARSON STREET, AND FARMER'S BOULEVARD, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, QUEENS	69,749,601.00	69,749,599.42	1.00	0.58
33	CONSTRUCTION, STORM SEWERS IN EAST PERKIOMEN AVENUE FROM ABINGDON AVENUE TO ARMSTRONG AVENU INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-157), STATEN ISLAND.	E, 21,945,675.00	21,945,673.74	0.00	1.26
34	CONSTRUCTION, SANITARY SEWERS IN EAST PERKIOMEN AVENUE (SOUTH SIDE) FROM ABINGDON AVENUE TO ARMSTRONG AVENUE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-155), STA	13,183,372.00 TFN	13,183,370.43	0.00	1.57
	ISLAND.		11 001 150 05	0.00	0.50
35	CONSTRUCTION, STORM SEWER IN 262ND STREET FROM HOOK CREEK BOULEVARD TO 149TH AVENUE, INCLUDING REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-440), QUEENS.	, ,	11,031,176.27	0.00	2.73
36	CONSTRUCTION, STORM SEWER IN CAMP ROAD FROM SEAGIRT BOULEVARD TO FERNSIDE PLACE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-372), QUEENS.	5,333,486.00	5,333,483.21	0.00	2.79
38	CONSTRUCTION, RECONSTRUCTION, COMBINED SEWERS IN THE AREA BOUNDED BY BROADWAY, FLUSHING AVENU KNICKERBOCKER AVENUE AND EASTERN PARKWAY EXTENSION INCLUDING ALL REQUIRED ANCILLARY SEWER W BROOKLYN.		13,024,872.78	0.00	4.22
39	CONSTRUCTION, STORM SEWERS IN VICTORY BOULEVARD BETWEEN DENYSE AND CANTERBURY AVENUES,	23,334,508.00	23,241,534.34	92,972.25	1.41
40	INCLUDING REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-362), STATEN ISLAND CONSTRUCTION, RECONSTRUCTION, COMBINED SEWER IN 138TH STREET FROM JEWEL AVENUE TO 68TH DRIVE,	1,385,238.00	1,385,236.87	0.00	1.13
41	QUEENS CONSTRUCTION, RECONSTRUCTION, STORM SEWERS IN ONTARIO AVENUE FROM VICTORY BOULEVARD TO STATEN	2,723,035.00	2,723,033.08	0.00	1.92
	ISLAND EXPRESSWAY, (IN CONJUNCTION WITH SE-364), STATEN ISLAND				
42	CONSTRUCTION OF STORM SEWERS IN 133RD AVENUE FROM 146TH STREET TO 150TH STREET, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-468), QUEENS	980,520.00	980,517.78	0.00	2.22
43	CONSTRUCTION OF SANITARY SEWERS IN 148TH STREET FROM NORTH CONDUIT AVENUE TO 133RD AVENUE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (INCONJUNCTION WITH SE-467), QUEENS	955,991.00	955,989.40	0.00	1.60
44	CONSTRUCTION, SANITARY SEWER IN DELONG STREET BETWEEN 45TH ROAD AND SANFORD AVENUE, INCLUDING REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-469), QUEENS.	ALL 1,640,862.00	1,640,858.74	0.00	3.26
45	CONSTRUCTION, SANITARY SEWERS IN 150TH AVENUE FROM 114TH STREET TO 124TH STREET, (IN CONJUNCTION V SE-150), QUEENS	AITH 667,463.00	667,461.03	0.00	1.97
46	CONSTRUCTION, STORM SEWERS IN SAND LANE BETWEEN QUINCEY AVENUE AND FATHER CAPODANNO BOULEVA	RD, 7,088,364.00	7,088,361.11	0.00	2.89
48	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK,STATEN ISLAND CONSTRUCTION, STORM SEWERS IN HOWTON AVENUE BETWEEN GIFFORDS LANE ANDEXETER STREET, ETC., STAT	EN 2,817,586.00	2,817,585.75	0.00	0.25
51	ISLAND. CONSTRUCTION, STORM SEWERS IN 155TH ST. BETWEEN LINDEN BOULEVARD AND 108TH AVENUE, INCLUDING AL	5,656,144.00	5,656,143.10	0.00	0.90
	REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-492), QUEENS				
54	CONSTRUCTION, STORM SEWER IN MASON AVENUE, FROM CONNECTING CHAMBER TOQUINTARD STREET, AND AL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-270), STATEN ISLAND.		4,717.64	0.00	0.36
57	CONSTRUCTION, SANITARY SEWERS IN WATCHOGUE ROAD FROM WOOLEY AVENUE TOLIVERMORE AVENUE, CASW AVENUE, O'CONNOR AVENUE, AND VICTORY BOULEVARD, INCLUDNG ALL REQUIRED ANCILLARY SEWER WORK (IN	ELL 2,829,071.00	2,829,069.23	0.00	1.77
59	CONJUNCTION WITH SE-59), STATEN ISLAND. CONSTRUCTION, SANITARY SEWERS IN SEAVIEW AVENUE FROM SEASIDE TO HYLANBOULEVARD, (IN CONJUNCTIO	N 859.626.00	859.625.82	0.00	0.18
62	WITH SE-248), STATEN ISLAND CONSTRUCTION, SANITARY SEWERS IN WOODS OF ARDEN ROAD FROM WAKEFIELD ROAD TO SHIRLEY AVENUE, ET	,	3,669,841.77	0.00	2.23
	(IN CONJUNCTION WITH SE-444), STATEN ISLAND				
63	CONSTRUCTION, SANITARY SEWERS IN 155TH ST. BETWEEN 112TH AVENUE AND 108TH AVENUE, INCLUDNG ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-491), QUEENS	1,247,527.00	1,247,526.73	0.00	0.27
64	CONSTRUCTION, STORM SEWERS IN ALTER AVENUE BETWEEN HENRY PLACE AND NORTH RAILROAD AVENUE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-554), STATEN ISLAND.	2,854,891.00	2,854,890.57	0.00	0.43
68 60	CONSTRUCTION, STORM SEWERS IN 227TH STREET FROM 112TH AVENUE TO 105THAVENUE, ETC., QUEENS CONSTRUCTION, STORM SEWER IN 149TH AVENUE FROM 123RD STREET TO 122ND STREET, QUEENS	7,300.00	7,300.00	0.00	0.00
69 70	CONSTRUCTION, STORM SEWER IN 149TH AVENUE FROM 123RD STREET TO 122RD STREET, QUEENS CONSTRUCTION, STORM SEWER IN 144TH AVENUE FROM 181ST STREET TO 183RD STREET, QUEENS	1,089,846.00 2,317,387.00	1,089,845.99 2,312,927.46	0.00 0.00	$0.01 \\ 4,459.54$
71	CONSTRUCTION, STORM SEWER IN 91ST AVENUE FROM SPRINGFIELD BOULEVARD TO 216TH STREET, (IN CONJUNCTION WITH SE-2Q), QUEENS	8,832.00	8,830.74	0.00	1.26
72	CONSTRUCTION, SANITARY SEWERS IN CAMP ROAD, SOUTH EAST AND SOUTH WESTFROM SEAGIRT BOULEVARD TO BEACH 25TH STREET, INCLUDING REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-196), QUEENS) 3,956,182.00	3,956,180.39	0.00	1.61
78	CONSTRUCTION, STORM SEWERS IN BEACH 130TH STREET AND NEWPORT AVENUE FROM THE UNITED STATES	5,621,420.00	5,621,419.74	0.00	0.26
	BULKHEAD LINE TO A POINT APPROXIMATELY 460 FEET SOUTH OF ROCKAWAY BEACH BOULEVARD, INCLUDING AI REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-379), QUEENS.				
79	CONSTRUCTION, SANITARY SEWERS IN BEACH 130TH STREET BETWEEN U.S. BULKHEAD LINE AND THE BOARDWAJ AND IN NEWPORT AVENUE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-378) QUEENS.		4,118,498.60	0.00	61.40
81	CONSTRUCTION, SANITARY SEWER IN BEACH 11TH STREET, FROM HEYSON ROAD TO PLAINVIEW AVENUE, QUEENS		1,639,030.20	0.00	2.80
82	CONSTRUCTION, COMBINED SEWER IN WEST STREET FROM JAY STREET TO THE REGULATOR AT VESTRY STREET, MANHATTAN	7,189.00	7,188.96	0.00	0.04
83	CONSTRUCTION, STORM SEWERS IN BEACH 118TH STREET FROM BEACH CHANNEL DRIVE TO OCEAN PROMENADE CONJUNCTION WITH SE-421), QUEENS	,(IN 4,486,250.00	4,486,249.71	0.00	0.29
84	CONSTRUCTION, SANITARY SEWERS IN BEACH 119TH STREET FROM BEACH CHANNEL DRIVE TO OCEAN PROMENA ETC. (IN CONJUNCTION WITH SE-420), QUEENS	DE, 2,902,168.00	2,902,166.51	0.00	1.49
85	CONSTRUCTION OF STORM SEWERS IN PROLONGATION OF BEACH 121ST STREET AND IN BEACH 122ND STREET,	12,865,028.00	12,865,026.63	0.00	1.37
86	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-423), QUEENS CONSTRUCTION, SANITARY SEWERS IN AND WITHIN AREA BOUNDED BY ROCKAWAY BEACH BOULEVARD, NEWPOR		8,325,993.45	0.00	3.55
-	AVENUE, CRONSTON AVENUE, BEACH CHANNEL DRIVE AND BETWEEN 127TH AND 121ST STREETS AND ALL REQUID ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-422), QUEENS.				
87	CONSTRUCTION, STORM SEWERS IN THE PROLONGATION OF BEACH 132ND STREET FROM UNITED STATES BULKH LINE OF JAMAICA BAY TO PUBLIC BEACH AND ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH \$ 425), QUEENS.		7,848,883.02	0.00	0.98
88	CONSTRUCTION, SANITARY SEWERS IN BEACH 133RD STREET FROM BEACH CHANNEL DRIVE TO PUBLIC BEACH, A	ND 6,309,810.00	6,309,805.02	0.00	4.98
89	ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-424), QUEENS. CONSTRUCTION, STORM SEWER IN BEACH 138TH STREET FROM BEACH CHANNEL DRIVE TO PUBLIC BEACH,	12,541,116.00	12,541,115.05	0.00	0.95
90	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-427), QUEENS CONSTRUCTION, SANITARY SEWERS IN BEACH 137TH STREET BETWEEN BEACH CHANNEL DRIVE AND PUBLIC BEA	, ,	10,966,757.40	0.00	2.60
	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-426), QUEENS.	, , ,			
591	RECONSTRUCTION OF A COMBINED SEWER IN EAST 33RD STREET BETWEEN 2ND AND 1ST AVENUES, MANHATTAN	2,345,938.00	2,345,937.71	0.00	0.29

64	THE CITY RECORD		1	TUESDAY, DECE	MBER 1, 2020
<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 826 DEPARTMENT OF ENVIRONMENTAL PROTECTION				
- 593	CONSTRUCTION, SANITARY SEWERS IN 253RD STREET FROM 148TH ROAD TO 149TH DRIVE, INCLUDING ALL REQUIRED	548,089.00	548,087.15	0.00	1.85
594	ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-179), QUEENS. CONSTRUCTION, SANITARY FORCE MAIN IN 234TH STREET FROM THE EXISTING MANHOLE AT 41ST AVENUE TO A	1,696,686.00	1,696,685.33	0.00	0.67
300	POINT APPROXIMATELY 140 FEET SOUTH, QUEENS CONSTRUCTION, SANITARY SEWERS IN 84TH DRIVE, NORTH SIDE, FROM MANTON STREET, QUEENS	216,820.00	216,819.26	0.00	0.74
601	CONSTRUCTION, COMBINED SEWER IN SECOR AVENUE FROM LIGHT AVENUE TO BOSTON ROAD, THE BRONX. CONSTRUCTION OF COMBINED SEWERS IN WHITE PLAINS ROAD FROM GUN HILL ROAD TO EAST 213TH STREET, ETC.,	624,797.00	624,796.10	0.00	0.90
506	THE BRONX	1,641,402.00	1,641,397.50	0.00	4.50
308	RECONSTRUCTION OF COMBINED SEWERS IN CANAL STREET BETWEEN WASHINGTON STREET AND RENWICK STREET AND ALL REQUIRED ANCILLARY SEWER WORK, MANHATTAN	1,364,256.00	1,364,254.11	0.00	1.89
609	RECONSTRUCTION OF EXISTING COMBINED SEWERS SOUTH OF CANAL STREET, MANHATTAN INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, MANHATTAN.	17,130,616.00	17,130,613.32	0.00	2.68
310 311	CONSTRUCTION OF STORM SEWERS IN 12TH AVENUE, SERVING N.Y.C. CONVENTION CENTER, MANHATTAN RECONSTRUCTION OF EXISTING COMBINED SEWERS SOUTH OF 14TH STREET. MANHATTAN	1,911,223.00 6,948,946.00	1,911,221.13 6,948,943.89	0.00 0.00	1.87 2.11
312	RECONSTRUCTION OF COMBINED SEWER OUTFALLS SOUTH OF 14TH STREET, MANHATTAN CONSTRUCTION OF STORM SEWERS IN DELONG STREET BETWEEN 40TH ROAD AND SANFORD AVENUE, INCLUDING	1,296,224.00	1,296,223.67	0.00 0.00	0.33 1.78
313	ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-226), QUEENS	1,037,587.00	1,037,585.22		
614 615	CONSTRUCTION OF STORM SEWERS IN 191ST STREET FROM 116TH ROAD TO 116THAVENUE, ETC., QUEENS CONSTRUCTION OF STORM SEWERS IN LINDEN BOULEVARD FROM 143RD STREET TOTHE VAN WYCK EXPRESSWAY,	1,424,925.00 862,171.00	1,424,923.89 862,170.20	0.00 0.00	1.11 0.80
616	ETC., QUEENS CONSTRUCTION OF SANITARY SEWERS IN LINDEN BOULEVARD FROM 143RD STREETTO THE VAN WYCK EXPRESSWAY,	756,402.00	756,401.05	0.00	0.95
617	ETC., QUEENS CONSTRUCTION OF SANITARY SEWERS FROM THE INTERSECTION OF NORTH CONDUIT AVENUE AND 150TH STREET TO	10,000.00	10,000.00	0.00	0.00
518	EXISTING SEWER IN JOHN F. KENNEDY AIRPORT, ETC., QUEENS CONSTRUCTION OF STORM SEWERS IN LONG STREET FROM BAISLEY BOULEVARD TO157TH STREET, ETC., QUEENS	7,837,667.00	7,837,665.15	0.00	1.85
320 321	CONSTRUCTION, SANITARY SEWERS IN WESTERLEIGH AREA, STATEN ISLAND. CONSTRUCTION, STORM SEWERS OUTFALL, BODINE CREEK FROM RICHMOND TERRACE TO A POINT APPROXIMATELY	1,566,240.00 101,368.00	1,566,235.78 101,367.44	0.00 0.00	4.22 0.56
	300 FEET EAST OF RICHMOND TERRACE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND. CONSTRUCTION OF SANITARY SEWERS IN LONG STREET FROM BAISLEY BOULEVARDTO 157TH STREET, ETC., QUEENS				
624 625	CONSTRUCTION, COMBINED SEWER IN PROLONGATION OF 64TH STREET BETWEEN 5TH AND 6TH AVENUES,	1,230,164.00 2,399,355.00	1,230,162.70 2,399,353.88	0.00 0.00	1.30 1.12
626	BROOKLYN. CONSTRUCTION, STORM SEWERS IN A SEWER EASEMENT IN PARK LANDS BETWEEN GRAVESEND BAY AND SHORE	55,646.00	55,645.49	0.00	0.51
627	PARKWAY, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-183), BROOKLYN. CONSTRUCTION, STORM SEWERS IN NORTH HENRY STREET BETWEEN GREENPOINT AVENUE AND NORMAN AVENUE,	3,482,280.00	3,482,276.94	0.00	3.06
528	ETC., BROOKLYN. CONSTRUCTION, COMBINED SEWERS IN NORTH HENRY STREET BETWEEN NORMAN AVENUE AND NASSAU AVENUE,	922,776.00	922,774.55	0.00	1.45
629	ETC., BROOKLYN. CONSTRUCTION OF STORM SEWERS IN 56TH AVENUE, INCLUDING REQUIRED ANCILLARY SEWER WORK, QUEENS	677,468.00	677,465.35	0.00	2.65
630	CONSTRUCTION, SANITARY SEWERS IN 94TH STREET AND LONG ISLAND EXPRESSWAY, QUEENS.	1,269,611.00	1,269,610.32	0.00	0.68
631	CONSTRUCTION, SANITARY SEWERS IN HOWTON AVENUE BETWEEN LINTON PLACE AND EXETER STREET, ETC., STATEN ISLAND.	792,967.00	792,965.95	0.00	1.05
632	CONSTRUCTION, SANITARY SEWERS IN JEROME ROAD BETWEEN BENTON AVENUE AND REID AVENUE, ETC., STATEN ISLAND.	353,380.00	353,378.49	0.00	1.51
633 634	CONSTRUCTION STORM SEWER, STEINWAY STREET BETWEEN BERRIAN BOULEVARD AND 19TH AVENUE, QUEENS CONSTRUCTION OF SANITARY AND COMBINED SEWER, STEINWAY STREET BETWEEN BERRIAN BOULEVARD AND 19TH	6,307,772.00 1,345,888.00	6,307,771.78 1,345,887.49	0.00 0.00	0.22 0.51
635	AVENUE, QUEENS CONSTRUCTION, COMBINED SEWERS IN STILLWELL AVENUE BETWEEN EASTCHESTER ROAD AND PELHAM PARKWAY	1,332,648.00	1,332,647.15	0.00	0.85
636	SOUTH, ETC., THE BRONX. CONSTRUCTION, COMBINED SEWERS IN SOUTH STREET BETWEEN DOVER STREET AND MAIDEN LANE, MANHATTAN.	10,199,987.00	10,199,985.33	0.00	1.67
638	CONSTRUCTION, STORM SEWERS IN LINDEN BOULEVARD BETWEEN 157TH STREET AND MARNE PLACE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-550), QUEENS.	6,943,287.00	6,943,286.18	0.00	0.82
339	CONSTRUCTION, SANITARY SEWERS AND FORCE MAIN IN CROSS BAY BOULEVARD, ETC, (BROAD CHANNEL), QUEENS. CONSTRUCTION, SANITARY SEWERS IN LINDEN BOULEVARD BETWEEN 157TH STREET AND O'DONNELL ROAD.	14,208,132.00	14,208,130.08	0.00	1.92
640	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (INCONJUNCTION WITH SE-548), QUEENS.	2,865,777.00	2,865,775.80	0.00	1.20
641	CONSTRUCTION, SANITARY SEWERS IN ALTER AVENUE BETWEEN HENRY PLACE ANDNORTH RAILROAD AVENUE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK (IN CONJUNCTION WITH SE-553), STATEN ISLAND.	1,415,711.00	1,415,710.66	0.00	0.34
642	CONSTRUCTION, SANITARY SEWERS IN 123RD AVENUE IN AREA BOUNDED BY SUTPHIN BOULEVARD, 155TH AVENUE BETWEEN 121ST AVENUE AND 125TH AVENUE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-192), QUEENS.	4,106,604.00	4,106,603.11	0.00	0.89
643	CONSTRUCTION, WITH SE-342), THE BRONX.	10,360,933.00	10,360,931.42	0.00	1.58
645	CONSTRUCTION, STORM SEWERS IN 152ND AVENUE BETWEEN 124TH STREET AND 129TH STREET, 130TH STREET AND	1,646,451.00	1,646,450.45	0.00	0.55
647	OLD SOUTH ROAD, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, QUEENS. CONSTRUCTION, STORM SEWER IN HUGUENOT AVENUE, BETWEEN CASTOR PLACE AND ARTHUR KILL ROAD,	2,016,086.00	2,016,085.30	0.00	0.70
650	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (IN CONJUNCTION WITH SE-563), STATEN ISLAND. PROGRAMMATIC RECONSTRUCTION OF CEMENT PIPE SEWERS IN BROOKLYN	111,892,606.00	111,577,487.28	315,118.11	0.61
651 652	RECONSTRUCTION OF CEMENT PIPE SEWERS IN QUEENS CONSTRUCTION OF COMBINED OVERFLOW SEWER IN HAZEN STREET, BETWEEN ASTORIA BOULEVARD AND BOWERY	67,147,656.00 8,987,978.00	64,408,915.85 8,987,976.86	2,738,737.23 0.00	2.92 1.14
653	BAY, QUEENS CONSTRUCTION OF SANITARY SEWERS IN 28TH AVENUE BETWEEN ULMER STREET AND 122ND STREET AND OTHER	4,300,679.00	4,300,678.55	0.00	0.45
	STREETS IN THE VICINITY OF 28TH AVENUE AND COLLEGE POINT BOULEVARD, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, QUEENS	_,,	_,,		
654	CONSTRUCTION, SANITARY SEWERS IN HUGUENOT AVENUE BETWEEN SHIFT PLACE AND ARTHUR KILL ROAD, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, (INCONJUNCTION WITH SE-562), STATEN ISLAND.	1,629,029.00	1,629,028.83	0.00	0.17
655	CONSTRUCTION, STORM SEWERS IN NEW DORP LANE BETWEEN THE US BULKHEAD LINE AND HYLAN BOULEVARD,	8,616,467.00	8,616,465.74	0.00	1.26
656	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, STATEN ISLAND CONSTRUCTION OF STORM SEWERS IN RICHMOND ROAD, INCLUDING ALL REQUIREDANCILLARY SEWER WORK, CONSTRUCTION A DRAN CRAFTEN ICLAND	2,948,790.00	2,948,788.16	0.00	1.84
657	(RICHMONDTOWN AREA), STATEN ISLAND CONSTRUCTION OF SANITARY SEWER IN ARTHUR KILL ROAD FROM CORBIN AVENUETO RICHMOND ROAD,	2,498,157.00	2,498,156.91	0.00	0.09
658	RICHMONDTOWN AREA, (IN CONJUNCTION WITH SE-507 AND SE-508), STATEN ISLAND CONSTRUCTION, STORM SEWERS IN 120TH AVENUE FROM 170TH STREET TO 171STSTREET, AND OTHER STREETS	3,632,054.00	3,632,053.21	0.00	0.79
	INCLUDED IN THE AREA BOUNDED BY 118TH AVENUE, MARSDEN STREET, MERRICK BOULEVARD AND BAISLEY BOULEVARD, (IN CONJUNCTION WITH SE-2Q), QUEENS				
660	RECONSTRUCTION OF COMBINED SEWERS IN EAST 204TH STREET BETWEEN WEBSTER AVENUE AND EAST 205TH STREET, BAINBRIDGE AVENUE BETWEEN EAST 205TH STREET AND VAN CORTLANDT AVENUE BETWEEN BAINBRIDGE	143,287.00	143,286.01	0.00	0.99
	AVENUE RESERVOIR OVAL-EAST, RESERVOIR OVAL-EAST BETWEEN VAN CORTLANDT AVENUE AND HOLT PLACE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, THE BRONX				
661	RECONSTRUCTION OF STORM SEWER IN BAISLEY BOULEVARD UNDER NASSAU EXPRESSWAY, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, QUEENS	10,117,343.00	10,117,343.00	0.00	0.00
362	RECONSTRUCTION OF STORM SEWER IN 79TH STREET UNDER NORTH CONDUIT AVENUE, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, QUEENS	3,445,233.00	3,445,232.65	0.00	0.35
663	CONSTRUCTION OF COMBINED SEWER IN BROADWAY FROM VERNON BOULEVARD TO 29TH STREET, 29TH STREET FROM BROADWAY TO 34TH AVENUE, 34TH AVENUE FROM29TH STREET TO 35TH STREET, 34TH AVENUE FROM 37TH	2,843,980.00	2,843,979.88	0.00	0.12
664	STREET TO STEINWAY STREET, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, QUEENS CONSTRUCTION OF COMBINED SEWER IN 31ST AVENUE FROM 21ST STREET TO THEEAST RIVER, INCLUDING ALL	7,920,466.00	7,920,464.88	0.00	1.12
665	REQUIRED ANCILLARY SEWER WORK, QUEENS CONSTRUCTION OF STORM SEWER IN NORTH CONDUIT AVENUE FROM HURON STREETTO 79TH STREET, INCLUDING	3,522,451.00	3,522,449.09	0.00	1.91
	ALL REQUIRED ANCILLARY SEWER WORK, QUEENS				
366	CONSTRUCTION OF COMBINED SEWER IN 26TH STREET FROM HOYT AVENUE, NORTHTO DITMAS BOULEVARD, AND IN DITMAS BOULEVARD FROM 29TH STREET TO 26THSTREET, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, QUEENS	9,931,246.00	9,931,243.57	0.00	2.43
667	CONSTRUCTION OF COMBINED SEWER IN 30TH AVENUE, FROM UNITED STATES BULKHEAD LINE TO CRESCENT	3,765,040.00	3,765,038.80	0.00	1.20
668	STREET, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, QUEENS RECONSTRUCTION OF REGULATOR AND OVERFLOW CHAMBER AT FRESH MEADOW LANEAND PECK AVENUE, NGLUDING ALL REQUIRED ANCILLARY SEWER WORK, QUEENS	1,388,475.00	1,388,472.92	0.00	2.08
669	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, QUEENS CONSTRUCTION OF SANITARY SEWER IN NEPTUNE AVENUE FROM SEAGATE AVENUE TO WEST 12TH STREET, NATURAL DEPONDED AND USED AND USED AND DEPONDED ADDIVIDUAL DEPONDED AND AND ADDIVIDUAL DEPONDED AND ADDIVIDUAL DEPONDE	37,037.00	37,035.56	0.00	1.44
670	INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, BROOKLYN CONSTRUCTION OF COMBINED SEWER IN 31ST AVENUE FROM 34TH STREET TO 31ST STREET, IN 14TH STREET FROM	703,231.00	703,230.68	0.00	0.32
671	31ST STREET TO BROADWAY, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, QUEENS CONSTRUCTION OF STORM SEWER IN AVERY AVENUE AND FOWLER AVENUE FROM BLOSSOM AVENUE TO FLUSHING	29,043.00	29,042.22	0.00	0.78
	CREEK, INCLUDING ALL REQUIRED ANCILLARY SEWERWORK, QUEENS CONSTRUCTION OF STORM SEWER IN AN EASEMENT IN ALLEY PARK, FROM CLOVERDALE BOULEVARD TO ALLEY	55,900.00	55,900.00	0.00	0.00
672		55,000.00		0.00	0.39
	CREEK, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, QUEENS CONSTRUCTION OF STORM SEWER IN 123RD STREET FROM SOUTH CONDUIT AVENUE TO BERGEN BASIN INCLUDING	1 805 510 00	1 800 0 1		0.39
673	CONSTRUCTION OF STORM SEWER IN 123RD STREET, FROM SOUTH CONDUIT AVENUE TO BERGEN BASIN, INCLUDING ALL REQUIRED ANCILLARY SEWER WORK, QUEENS	1,895,519.00	1,895,518.61		1.00
672 673 676	CONSTRUCTION OF STORM SEWER IN 123RD STREET, FROM SOUTH CONDUIT AVENUE TO BERGEN BASIN, INCLUDING	1,895,519.00 13,803,285.00	1,895,518.61	2,391,111.42	1.09

-	_
6	5
U	υ

<u>Appr</u>	Appropriation Name		<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depar	tment: 826 DEPARTMENT OF ENVIRONMENT	TAL PROTECTION				
578		CLUB DRIVE FROM STADIUM AVENUETO MCDONOUGH AVENUE	1,481,340.00	1,481,338.10	0.00	1.
79	· ·	WORK, (INCONJUNCTION WITH SE-600), THE BRONX D AVENUE FROM MCDONOUGH AVENUE TO BAYSHORE AVENUE,	1,150,634.00	1,150,632.65	0.00	1.3
80	INCLUDING ALL REQUIRED ANCILLARY SEWER	WORK, (IN CONJUNCTION WITH SE-597), THE BRONX DRIVE BETWEEN STADIUM AVENUE AND ROBERTSON PLACE.	527,111.00	527,109.03	0.00	1.
31	INCLUDING ALL REQUIRED ANCILLARY SEWER	WORK, (IN CONJUNCTION WITH SE-599), THE BRONX ALD AVENUE FROM MCDONOUGH AVENUE TO BAYSHORE AVENUE ,	1,217,349.00	1,217,347.01	0.00	1.
	INCLUDING ALL REQUIRED ANCILLARY WORK, (IN CONJUNCTION WITH SE-595), THE BRONX		, ,		
2	INCLUDING ALL REQUIRED ANCILLARY SEWER	NG AVENUE FROM STADIUM AVENUE TO MCDONOUGH AVENUE, WORK, (IN CONJUNCTION WITH SE-593), THE BRONX	1,388,635.00	1,388,633.61	0.00	1.
3		ER DRIVE BETWEEN STADIUM AVENUE AND ROBERTSON PLACE, WORK, (IN CONJUNCTION WITH SE-596), THE BRONX	1,440,399.00	1,440,396.85	0.00	2.
4		ITRY CLUB DRIVE FROM STADIUM AVENUE TO MCDONOUGH AVENUE, WORK, (IN CONJUNCTION WITH SE-594), THE BRONX	1,570,105.00	1,570,103.28	0.00	1.
5	•	ULEVARD BETWEEN LONG STREET ANDSUTPHIN BOULEVARD,	1,443,252.00	1,443,251.38	0.00	0.
6	RECONSTRUCTION OF STORM AND SANITARY SH	EWERS IN CONJUNCTION WITH HIGHWAY PROJECTS UNDER THE	329,545,081.00	315,453,677.00	9,454,722.68	4,636,681
37	DEPARTMENT OF TRANSPORTATION, CITYWIDE CONSTRUCTION OF STORM SEWERS IN 209TH ST	FREET, BETWEEN 35TH AVENUE AND34TH ROAD INCLUDING ALL	2,262,491.00	2,262,487.81	0.00	3
38	ANCILLARY SEWER WORK, (IN CONJUNCTION W CONSTRUCTION OF SANITARY SEWERS IN 209TH	ITH SE-532), QUEENS I STREET, BETWEEN 35TH AVENUE AND 34TH ROAD, INCLUDING ALL	1,876,485.00	1,876,483.17	0.00	1
39	ANCILLARY SEWER WORK, (IN CONJUNCTION W		3,056,954.00	3,056,951.35	0.00	2
	INCLUDING ALL REQUIRED ANCILLARY SEWER	WORK, (IN CONJUNCTION WITH SE-603), STATEN ISLAND				
90	INCLUDING ALL REQUIRED ANCILLARY SEWER	IOND AVENUE BETWEEN MACON AVENUE AND LEVERETT AVENUE, WORK, (IN CONJUNCTION WITH SE-602), STATEN ISLAND	3,350,241.00	3,350,239.01	0.00	1
1	CONSTRUCTION OF SANITARY SEWERS IN CORT BOULEVARD, INCLUDING ALL REQUIRED ANCILI	ELYOU AVENUE, BETWEEN LAMOKA AVENUE AND ELTINGVILLE LARY WORK, STATEN ISLAND	5,692,375.00	5,692,372.35	0.00	2
2	CONSTRUCTION OF STORM SEWERS IN LITHONI ALL REQUIRED ANCILLARY SEWER WORK, QUEF	IA AVENUE, BETWEEN 168TH STREETAND 166TH STREET, INCLUDING ENS	1,123,341.00	1,123,337.19	0.00	3
3	CONSTRUCTION OF STORM SEWERS IN FARMER	S BOULEVARD BETWEEN MERRICK BLVD AND 120TH AVENUE,	2,377,006.00	2,377,004.26	0.00	1
4	CONSTRUCTION OF SANITARY SEWERS IN FARM	WORK, (IN CONJUNCTION WITH SE-607), QUEENS IERS BOULEVARD BETWEEN MERRICK BOULEVARD AND 120TH.	1,307,508.00	1,307,506.86	0.00	1
5	· ·	Y SEWER WORK, (IN CONJUNCTION WITH SE-606), QUEENS DING AVENUE BETWEEN ARLENE STREET AND SPEEDWELL AVENUE,	1,370,645.00	1,370,643.57	0.00	1
6	INCLUDING ALL REQUIRED ANCILLARY SEWER	WORK,(IN CONJUNCTION WITH SE-434), STATEN ISLAND (AVENUE BETWEEN 11TH STREET AND27TH STREET, INCLUDING ALL	7,530,928.00	7,530,925.78	0.00	2
	REQUIRED ANCILLARY SEWER WORK, QUEENS	·····, ····				
7	INCLUDING ALL REQUIRED ANCILLARY SEWER	28TH STREET BETWEEN U.S. BULKHEAD LINE AND MOTT AVENUE, WORK, (IN CONJUNCTION WITH SE-611), QUEENS	1,682,107.00	1,682,104.87	0.00	2
8	CONSTRUCTION OF SANITARY SEWERS IN BEAC INCLUDING ALL REQUIRED ANCILLARY SEWER	H 28TH STREET BETWEEN U.S. BULKHEAD LINE AND MOTT AVENUE, WORK, (N CONJUNCTION WITH SE-610), QUEENS	2,747,301.00	2,747,298.89	0.00	2
9		ND AVENUE BETWEEN SAXON AVENUE AND ASHWORTH AVENUE, WORK, (IN CONJUNCTION WITH SE-613), STATEN ISLAND	2,997,927.00	2,997,924.60	0.00	2
0		CITY WATER MAIN EXTENSIONS AND IMPROVEMENTS AND ADDITIONS INCLUDING ALL ANCILLARY WORK AND SITE ACQUISITIONS, ALL	4,367,941,422.00	3,461,959,381.70	497,464,549.19	408,517,493
1	ADDITIONS TO WATER SUPPLY DISTRIBUTION FA ACQUISITIONS, ALL BOROUGHS	CIAL IN-CITY TRUNK MAIN EXTENSIONS AND IMPROVEMENTS AND ACILITIES AND SYSTEMS, INCLUDING ALL ANCILLARY WORK AND SITE	2,473,038,072.00	1,899,468,159.40	350,371,910.29	223,198,002
2	LAND ACQUISITION, CONSTRUCTION, SPECIAL II INCLUDING EQUIPMENT ON WATERSHEDS OUTS	MPROVEMENTS AND ADDITIONS TOSTRUCTURES AND BUILDINGS, SIDE THE CITY	6,965,675,778.00	6,128,872,393.96	560,141,745.01	276,661,639
3	IMPROVEMENT OF THE QUALITY OF THE CROTO	ON WATER SYSTEM	407,733.00	407,732.60	0.00	(
4	BUDGET PROJECTS UNDER JURISDICTION OF B AGREEMENTS AND OTHER CONTRACTS	IVE EXPENSES AND OTHER COSTS IN CONNECTION WITH CAPITAL UREAUOF WATER SUPPLY TO BE IMPLEMENTED UNDER INTERFUND	34,019,143.00	7,919,143.00	0.00	26,100,000
5	THE BOUNDARIES OF NEW YORK CITY	LY COMPANY LAND, FACILITIES ANDOTHER CAPITAL ASSETS WITHIN	62,214,880.00	62,214,878.25	0.00	1
6 7	CONSTRUCTION AND RECONSTRUCTION OF IN- ADDITIONS TO THE CITY-WIDE WATER SUPPLY S) ABATE ZEBRA MUSSELS IN WATERPROJECTS, CITYWIDE CITY WATER SUPPLY INFRASTRUCTURE AND IMPROVEMENTS AND YSTEM,INCLUDING ALL ANCILLARY WORK, EQUIPMENT AND SITE	5,141,684.00 266,701,132.00	5,141,682.96 135,072,378.11	0.00 54,856,826.68	1 76,771,927
8	ACQUISITIONS, ALL BOROUGHS CONSTRUCTION OR RECONSTRUCTION PROJEC' WATER MAIN PROJECTS TO BE CARRIED OUT BY CITYWIDE	TS FUNDED BY PRIVATE PARTIES IN CONNECTION WITH CAPITAL Y NEW YORK CITY DEPARTMENT OF ENVIRONMENTAL PROTECTION,	39,421,998.00	15,154,592.32	23,510,397.18	757,008
1	CONSTRUCTION OF CROTON FILTRATION PLANT	AND RELATED TRUNK AND DISTRIBUTION MAINS AND GATEHOUSE	3,776,727,875.00	3,573,420,436.43	167,589,707.36	35,717,731
0	MODIFICATIONS, INCLUDING SITE ACQUISITION UPGRADE, NEWTOWN CREEK WATER POLLUTIO	I, DESIGN AND ANCILLARY WORK. N CONTROL PROJECT, INCLUDING SITE AND ASSOCIATED DRAINAGE	327,322,275.00	327,322,268.62	0.00	(
1	AREA, BRÓOKLYN, QUEENS AND MANHATTAN. HUNTS POINT WATER POLLUTION CONTROL PRO	OJECT, BRONX, FIRST AND SECOND STAGES, INCLUDING LAND	715,287,304.00	711,483,377.77	1,217,257.70	2,586,66
	ACQUISITION					
2	AND ASSOCIATED DRAINAGE AREA, STATEN ISL		174,118,858.00	174,118,814.50	0.00	4
3	UPGRADE WARDS ISLAND WATER POLLUTION CO INCLUDING LAND AND ASSOCIATED DRAINAGE	ONTROL PROJECT, RIVERDALE AND MARBLE HILL, SECOND STAGE, AREA,MANHATTAN	848,918,868.00	842,755,567.32	2,517,290.59	3,646,01
4	EXISTING WATER POLLUTION CONTROL PROJEC EQUIPMENT	CTS, RECONSTRUCTION AND IMPROVEMENTS, NEW AND REPLACEMENT	5,309,821,041.00	2,522,324,198.01	1,141,056,656.58	1,646,440,18
5	•	N CONTROL PROJECT, FIRST AND SECOND STAGES, INCLUDING LAND	447,445,071.00	447,445,049.66	0.00	2
6	CONSTRUCTION OF THE RED HOOK WATER POLI	LUTION CONTROL PROJECT, INCLUDING LAND AND ASSOCIATED	423,629,545.00	423,629,506.56	0.00	3
7		POLLUTION CONTROL PROJECT, INCLUDING LAND AND ASSOCIATED	1,851,754,285.00	1,686,849,671.71	124,712,214.78	40,192,39
8		LLUTION CONTROL PROJECT, EXTENSION AND RECONSTRUCTION,	566,635,820.00	515,883,407.78	36,435,602.92	14,316,80
9	INCLUDING LAND ACQUISITION AND ASSOCIATI UPGRADE SPRING CREEK AUXILIARY WATER PO	ED DRAINAGE AREA, BROOKLYN LLUTION CONTROL PROJECT. IN BROOKLYN AND QUEENS. INCLUDING	129,343,719.00	129,343,709.58	0.00	
0	LAND AND ASSOCIATED DRAINAGE AREA	VTROL PROJECT, INCLUDING WELFAREISLAND FORCE MAIN AND	757,719,022.00	754,101,015.79	3,070,374.59	547,63
	PUMPING STATION, LAND ACQUISITION AND ASS	SOCIATED DRAINAGE AREA, QUEENS				
1	EXISTING FACILITIES.	ROJECT, BROOKLYN, UPGRADING TREATMENT AND IMPROVEMENT OF	2,044,273.00	2,044,267.13	0.00	;
2	ROCKAWAY WATER POLLUTION CONTROL PLAN' DRAINAGE AREAS, QUEENS	T, UPGRADING AND LAND ACQUISITION, INCLUDING ASSOCIATED	71,095,375.00	71,095,364.94	0.00	10
3	OWLS HEAD WATER POLLUTION CONTROL PROJ EXISTING FACILITIES.	IECT, BROOKLYN, UPGRADING TREATMENT AND IMPROVEMENT OF	2,819,125.00	2,819,121.80	0.00	
4		DL PROJECT, INCLUDING LAND ACQUISITION AND ASSOCIATED	662,771,870.00	647,767,228.24	11,685,521.74	3,319,12
5	UPGRADE AND EXTENSION, TALLMANS ISLAND	WATER POLLUTION CONTROL PROJECT, INCLUDING LAND	603,806,533.00	564,417,728.42	21,705,023.20	17,683,78
6	PROJECTS UNDER THE JURISDICTION OF THE D	IVE AND OTHER COSTS IN CONJUNCTION WITH CAPITAL BUDGET EPARTMENT OF ENVIRONMENTAL PROTECTION: WATER RESOURCES	615,995,411.00	441,838,560.94	94,777,059.18	79,379,79
	OTHER CONTRACTS.	NTS), TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTSOR				
7	CONSTRUCTION, SITE ACQUISITION, CITY-WIDE SEXISTING SEWAGE TREATMENT PLANTS AND AS	SLUDGE DISPOSAL FACILITIES AT VARIOUS LOCATIONS, INCLUDING SOCIATED DRAINAGE AREAS	1,098,923,109.00	1,098,923,098.85	0.00	1
8	CONEY ISLAND WATER POLLUTION CONTROL PI ACQUISITION, BROOKLYN	ROJECT AND ASSOCIATED DRAINAGE AREA, UPGRADE AND LAND	785,530,892.00	785,530,888.03	0.00	:
9	OWLS HEAD WATER POLLUTION CONTROL PROJ	ECT AND ASSOCIATED DRAINAGE AREA, UPGRADE, INCLUDING LAND	512,769,437.00	512,769,432.24	0.00	
	ACQUISITION, BROOKLYN UPGRADE NEWTOWN CREEK WATER POLLUTIOI	N CONTROL PROJECT, INCLUDING LANDACQUISITION AND ASSOCIATED	4,595,666,697.00	4,515,656,606.88	69,956,066.96	10,054,02
1	DRAINAGE AREAS, BROOKLYN, QUEENS AND MA	NHATTAN ECONSTRUCTION OF, COMBINED SEWER OVERFLOW ABATEMENT, AND	4,243,251,214.00	2,559,401,732.70	534,937,370.37	1,148,912,11
1 2	RELATED INFILTRATION, INFLOW AND COLLECT	TION, FACILITIES, INCLUDING VEHICLES, EQUIPMENT AND PURCHASES,				
2	RELATED INFILTRATION, INFLOW AND COLLECT CITYWIDE		978 136 651 00	626 692 108 28	116 446 737 90	234 997 80
	RELATED INFILTRATION, INFLOW AND COLLECT CITYWIDE SITE ACQUISITION FOR CONSTRUCTION AND RE SITE ACQUISITION, UPGRADE AND CONSTRUCTI	TION, FACILITIES, INCLUDING VEHICLES, EQUIPMENT AND PURCHASES, CONSTRUCTION OF PUMPING STATIONS AND FORCE MAINS, CITYWIDE ON OF BIONUTRIENT REMOVAL FACILITIES AT VARIOUS LOCATIONS,	978,136,651.00 556,442,686.00	626,692,108.28 500,149,495.61	116,446,737.20 47,370,404.29	
2	RELATED INFILTRATION, INFLOW AND COLLECT CITYWIDE SITE ACQUISITION FOR CONSTRUCTION AND RE SITE ACQUISITION, UPGRADE AND CONSTRUCTI CITYWIDE SITE ACQUISTION FOR, CONSTRUCTION AND RE	CONSTRUCTION OF PUMPING STATIONS AND FORCE MAINS, CITYWIDE			, ,	234,997,803 8,922,780 180,000

TUESDAY, DECEMBER 1, 2020

<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
)epartr	nent: 826 DEPARTMENT OF ENVIRONMENTAL PROTECTION				
2K	CONSTRUCTION AND RECONSTRUCTION OF SANITARY AND COMBINED SEWERS, INCLUDING ALL RELATED ANCILLARY WORK AND SITE ACQUISITION, BROOKLYN	2,912,000.00	0.00	0.00	2,912,000.00
2Q	CITY COUNCIL FUNDING FOR CONSTRUCTION AND RECONSTRUCTION OF STORM WATER SEWERS, INCLUDING ALL	1,500,000.00	0.00	0.00	1,500,000.00
58	RELATED ANCILLARY WORK AND SITE ACQUISITIONS,BOROUGH OF QUEENS CITY COUNCIL FUNDING FOR REMEDIAL ACTION REQUIRED TO MEET ENVIRONMENTAL STATUTES AT CLOSED	180,000.00	0.00	0.00	180,000.00
71	LANDFILLS, CITYWIDE ACQUISITION OF LAND PURSUANT TO STORM WATER MANAGEMENT PROGRAM, STATEN ISLAND	2,920,823.00	2,920,822.19	0.00	0.81
01	CONSTRUCTION AND RECONSTRUCTION OF STORM WATER SEWERS, BOROUGH OF QUEENS	31,416.00	29,845.17	0.00	1,570.83
01	CONSTRUCTION AND RECONSTRUCTION OF STORM WATER SEWERS, NOT TO EXCEED \$400,000 IN CONJUNCTION WITH SE-200R, STATEN ISLAND.	2,300,000.00	2,300,000.00	0.00	0.00
02	CONSTRUCTION AND RECONSTRUCTION OF SANITARY AND COMBINED SEWERS, BOROUGH OF STATEN ISLAND CONSTRUCTION AND RECONSTRUCTION OF STORM WATER SEWERS, BOROUGH OF STATEN ISLAND	2,470,075.00	2,469,336.83	0.00	738.17
03 04	CONSTRUCTION, WATER MAIN EXTENSIONS TO AND ORDINARY IMPROVEMENTS OF, THE DISTRIBUTION SYSTEM,	940,731.00 424,190.00	840,730.72 404,554.04	0.00 19,581.64	100,000.28 54.32
05	STATEN ISLAND LANDSCAPE AND FENCE THE PORT RICHMOND WATER POLLUTION CONTROL PLANT. STATEN ISLAND	407.791.00	407,790.22	0.00	0.78
06	PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AND A LIFE	36,824.00	36,824.00	0.00	0.00
01	EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE DEPARTMENT OF ENVIRONMENTAL PROTECTION RECONSTRUCTION OF CEMENT PIPE SEWERS IN QUEENS	275,000.00	275,000.00	0.00	0.00
	Total Department: 826	58,188,116,520.00	47,178,576,648.41	5,477,674,206.80	5,531,865,664.79
epartr	nent: 827 DEPARTMENT OF SANITATION				
00	CONSTRUCTION, HAMILTON AVENUE SANITATION CENTER, INCLUDING MARINE TRANSFER STATION, BROOKLYN	46,478,622.00	46,478,621.62	0.00	0.38
01	CONSTRUCTION AND EQUIPMENT, MARINE UNLOADING PLANTS AND TRUCK FILLS, FRESH KILLS, STATEN ISLAND	554,380,033.00	554,611,048.65	-231,016.52	0.87
)2)3	ACQUISITION OF COLLECTION TRUCKS AND OTHER MISCELLANEOUS EQUIPMENT CONSTRUCTION, RECONSTRUCTION, MODERNIZATION AND IMPROVEMENTS TO INCINERATORS AND SOLID WASTE	3,662,096,451.00 53,490,925.00	3,317,799,646.92 53,490,921.04	151,830,383.87 0.00	192,466,420.21 3.96
)4	MANAGEMENT INFRASTRUCTURE, AND COSTS INCIDENTAL THERETO, CITY-WIDE ORIGINAL IMPROVEMENTS, PREPARATION AND DEVELOPMENT OF REFUSE DISPOSALAREAS, LAND FILLS, ETC.	89,870,564.00	89,870,562.44	0.00	1.56
)4)5	CONSTRUCTION AND RECONSTRUCTION AND MODERNIZATION OF GARAGES AND OTHER FACILITIES FOR THE	1,137,840,832.00	538,591,542.16	121,329,257.73	477,920,032.11
6	DEPARTMENT OF SANITATION CONSTRUCTION, SOUTH BRONX SANITATION CENTER, INCLUDING MARINE TRANSFER STATION AND SITE, THE BRONX	10,350,627.00	10,350,626.69	0.00	0.31
7	CONSTRUCTION, GARAGE FOR SANITATION DISTRICTS 11 AND 12, QUEENS	21,610,581.00	21,610,579.00	0.00	2.00
8 9	NORTH BROOKLYN INCINERATOR, INCLUDING SITE CONSTRUCTION FOR AIR POLLUTION CONTROL AND OTHER IMPROVEMENTS AT EXISTING INCINERATORS.	4,178,402.00 134,484,516.00	4,178,401.68 134,484,511.37	0.00 0.00	0.32 4.63
9 0	CONSTRUCTION, GARAGE FOR SANITATION DISTRICT 3 (FORMERLY DISTRICT 73), OR BOROUGH REPAIR SHOP, STATEN	8,145,768.00	134,484,511.37 8,145,767.56	0.00	4.63
1	ISLAND ARCHITECTURAL, ENGINEERING, ADMINISTRATIVE EXPENSES AND OTHER COSTS IN CONNECTION WITH CAPITAL	13,708,737.00	3,338,736.47	0.00	10,370,000.53
-	PROJECTS UNDER DEPARTMENT OF SANITATION JURISDICTION TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS OR OTHER CONTRACTS	,,.	-,,		
.2	AGREEMENTS OR OTHER CONTRACTS MISCELLANEOUS REHABILITATION OF INCINERATORS, BROOKLYN	1,755,525.00	1,755,522.02	0.00	2.98
3	MISCELLANEOUS REHABILITATION OF MARINE TRANSFER STATIONS, CITY WIDE	761,381.00	761,380.83	0.00	0.17
4 5	MISCELLANEOUS REHABILITATION OF VARIOUS SANITATION GARAGES REHABILITATION OF FRESH KILLS STRUCTURAL SYSTEMS	1,272,183.00 2,657,000.00	1,272,180.88 2,657,000.00	0.00 0.00	2.12 0.00
6	RENOVATION OF MARINE TRANSFER STATIONS, MANHATTAN	1,681,463.00	1,681,462.62	0.00	0.38
7 8	NEW TRESTLE BRIDGE, PLANT NO. 2, FRESH KILLS, STATEN ISLAND CONSTRUCTION, GARAGE FOR SANITATION DISTRICT 5 (FORMERLY DISTRICT 25), THE BRONX	1,189,327.00 9,982.00	1,189,324.21 9,981.77	0.00 0.00	2.79 0.23
9	ORIGINAL INSTALLATION OF AUTOMATIC DIESEL FUEL STORAGE AND DISPENSING SYSTEMS AT DEPARTMENTAL	8,104,144.00	7,990,509.49	113,634.05	0.46
0	FACILITIES, ALL BOROUGHS CONSTRUCTION, GARAGE FOR SANITATION DISTRICT 7 (FORMERLY DISTRICTS 60AND 62), QUEENS	11,029,468.00	11,029,467.35	0.00	0.65
1	PILOT AND PROTOTYPE PLANTS FOR ADVANCED WASTE DISPOSAL SYSTEMS CITY-WIDE (ITEMIZED LIST REQUIRED).	107,039.00	107,038.49	0.00	0.51
3 4	CONSTRUCTION OF GARAGE FOR SANITATION DISTRICT 8 (FORMERLY DISTRICT 80), BROOKLYN CONSTRUCTION, GARAGE FOR SANITATION DISTRICT 3A (FORMERLY DISTRICT 4A), MANHATTAN	6,861,732.00 3,481,129.00	6,861,730.68 3,481,128.83	0.00 0.00	1.32 0.17
5	CONSTRUCTION, GARAGE FOR SANITATION DISTRICT 3A (FORMERED DISTRICT 4A), MANIATIAN	810,925.00	810,924.13	0.00	0.87
7	CONSTRUCTION, GARAGE FOR SANITATION DISTRICT 15 (FORMERLY DISTRICT 47), BROOKLYN	58,100.00	58,100.00	0.00	0.00 2.48
18 19	CONSTRUCTION OF GARAGES, BUILDINGS AND SITE ACQUISITION, CITY WIDE. CONSTRUCTION OF SOLID WASTE MANAGEMENT FACILITY AT THE BROOKLYN NAVY YARD	$187,406,050.00 \\1,246,984.00$	187,377,047.52 1,246,978.38	29,000.00 0.00	5.62
0	CONSTRUCTION AND REPLACEMENT OF SALT STORAGE SHEDS, CITY-WIDE	76,044,285.00	69,149,327.32	1,368,200.81	5,526,756.87
$\frac{1}{2}$	CONSTRUCTION, GARAGE FOR SANITATION DISTRICT 6, THE BRONX ORIGINAL IMPROVEMENTS OF REFUSE DISPOSAL LANDFILLS TO CONFORM TO SANITARY LANDFILL REQUIREMENTS	18,814,531.00 324,331,239.00	18,814,528.75 324,222,830.15	0.00 108,405.66	2.25 3.19
	OF THE STATE ENVIRONMENTAL CONSERVATION CODE AT FRESH KILLS, STATEN ISLAND, FOUNTAIN AND PENNSYLVANIA AVENUES, BROOKLYN, AND EDGEMERE, QUEENS	, ,		,	
3	CONSTRUCTION, SANITATION GARAGE FOR DISTRICT 11, BROOKLYN	8,422,667.00	8,422,666.71	0.00	0.29
4 6	CONSTRUCTION, GARAGE FOR SANITATION DISTRICT 14 (FORMERLY DISTRICT 68), QUEENS CONSTRUCTION OF GARAGE FOR SANITATION DISTRICT 11/11A (FORMERLY DISTRICT 8A), MANHATTAN	45,178,887.00 92,793.00	44,646,325.85 92,792.97	532,558.62 0.00	2.53 0.03
7	CONSTRUCTION OF THE NEW 3/3A DISTRICT GARAGE, BROOKLYN	194,975,089.00	17,468,583.33	169,982,612.14	7,523,893.53
8 9	CONSTUCTION OF THE DISTICT 1 GARAGE FACILITY, BROOKLYN CONSTRUCTION, GARAGE FOR SANITATION DISTRICT 2 (FORMERLY DISTRICT 72), STATEN ISLAND	87,249,379.00	85,956,167.52	1,293,209.60 0.00	1.88
9 0	CONSTRUCTION, GARAGE FOR SANITATION DISTRICT 2 (FORMERLY DISTRICT 72), STATEN ISLAND CONSTRUCTION OF GARAGE FOR SANITATION DISTRICT 17/18 (FORMERLY DISTRICT 43), BROOKLYN	10,084,483.00 24,874,344.00	10,084,479.60 24,874,340.42	0.00	3.40 3.58
3	CONSTRUCTION, SANITATION GARAGE FOR DISTRICT 12, MANHATTAN	8,902,816.00	8,902,813.20	0.00	2.80
5 6	CONSTRUCTION, SANITATION GARAGE FOR DISTRICT 12, THE BRONX CONSTRUCTION, NEW BORO REPAIR SHOP FOR BROOKLYN AND QUEENS (SOUTH), BROOKLYN	29,615,648.00 13,117,442.00	29,615,645.98 13,117,441.53	0.00 0.00	2.02 0.47
7	CONSTRUCTION, NEW BORO REPAIR SHOP FOR QUEENS NORTH, QUEENS	27,373,513.00	27,373,509.10	0.00	3.90
0 1	RECONSTRUCTION OF GARAGE FOR SANITATION DISTRICT 14 BROOKLYN CONSTRUCTION, SANITATION GARAGE FOR DISTRICT 13B, QUEENS	11,651,705.00 19,591,784.00	11,471,226.90 19,591,782.76	180,476.50 0.00	1.60 1.24
2	CONSTRUCTION, GARAGE FOR SANITATION DISTRICT 5/5A, QUEENS	33,757,963.00	33,757,961.32	0.00	1.68
3 4	INSTALLATION OF A NEW DEPARTMENT RADIO COMMUNICATION SYSTEM, INCLUDING EQUIPMENT, CITY WIDE CONSTRUCTION OF NEW BOROUGH REPAIR SHOP FOR MANHATTAN	18,579,471.00 56,986,010.00	15,675,432.96 56,986,006.41	2,904,036.66 0.00	1.38 3.59
5	CONSTRUCTION, SANITATION GARAGE FOR DISTRICTS 7 AND 10, BROOKLYN	9,577,840.00	9,577,839.75	0.00	0.25
6 9	CONSTRUCTION, RECONSTRUCTION, MARINE TRANSFER STATIONS CONSTRUCTION, SANTITATION GARAGE DISTRICTS 1/2/5, MANHATTAN	1,333,072,544.00 262,148,117.00	1,279,209,100.04 257,171,449.47	19,510,692.74 2,423,667.13	34,352,751.22 2,553,000.40
9 1	PURCHASE OF ELECTRONIC DATA PROCESSING AND ANCILLARY EQUIPMENT	165,175,807.00	143,291,696.78	6,247,061.77	15,637,048.45
52	CONSTRUCTION, NEW BORO REPAIR SHOP & DISTRICT 9 GARAGE, THE BRONX.	196,400.00	196,398.32	0.00	1.68
5 7	CONSTRUCTION, NEW BOROUGH REPAIR SHOP, BROOKLYN CONSTRUCTION OF THE NEW QUEENS DISTRICT 7 ANNEX	66,453.00 27,797,234.00	66,452.90 27,689,485.67	0.00 107,748.08	0.10 0.25
2	CONSTRUCTION, GARAGE FOR SANITATION DISTRICT 6/8/8A, MANHATTAN	40,514,336.00	28,595,491.47	950,843.87	10,968,000.66
3	CONSTRUCTION OR RECONSTRUCTION FOR A NEW FACILITIES MAINTENANCE UNIT FACILITY FOR THE BUREAU OF WASTE DISPOSAL, BROOKLYN	3,562.00	3,561.83	0.00	0.17
4	CONSTRUCTION, GARAGE FOR SANITATION DIST. NO. 1, STATEN ISLAND	22,459.00	22,458.20	0.00	0.80
7 9	CONSTRUCTION, GARAGE FOR SANITATION DISTRICTS 4/4A/7, MANHATTAN DEVELOPMENT OF RECYCLING FACILITY AT SOUTH BROOKLYN MARINE TERMINAL	201,507,290.00 69,702,521.00	200,437,448.17 68,768,469.10	1,036,411.82 934,049.45	33,430.01 2.45
80	RECONSTRUCTION OF LEASED FACILITY AT 125 EAST 149TH STREET IN THE BRONX FOR USE AS THE DSNY MANHATTAN 9 GARAGE	2,240,037.00	2,240,036.33	0.00	0.67
31	"CONSTRUCTION OF SANITATION GARAGE FOR SANITATION DISTRICTS 9, 10 & 11, THE BRONX"	72,558,390.00	5,902,971.15	25,950,418.36	40,705,000.49
4	CONSTRUCTION AND RECONSTRUCTION AND MODERNIZATION OF GARAGES AND OTHER FACILITIES FOR THE DEPARTMENT OF SANITATION	105,000.00	0.00	0.00	105,000.00
)1	ACQUISITION OF EQUIPMENT, CITYWIDE	105,000.00	105,000.00	0.00	0.00
29	ACQUISITION OF COLLECTION TRUCKS AND OTHER MISCELLANEOUS EQUIPMENT	106,175.00	106,175.00	0.00	0.00
29 01	ACQUISITION OF COLLECTION TRUCKS AND OTHER MISCELLANEOUS EQUIPMENT CONSTRUCTION, RECONSTRUCTION, MODERNIZATION OF, AND IMPROVEMENTS TO, GARAGES AND OTHER FACILITIES, INCLUDING THE PURCHASE OF VEHICLES, EQUIPMENT, AND APPARATUS, UNDER THE JURISDICTION OF DEPARTMENT	2,722,000.00 100,000.00	2,176,562.17 0.00	30,600.00 0.00	514,837.83 100,000.00
	OF SANITATION ACQUISITION OF COLLECTION TRUCKS AND OTHER VEHICLES AND EQUIPMENT, BROOKLYN	468,000.00	467,709.13	0.00	290.87
02	RECONSTRUCTION OF GARAGES AND OTHER FACILITIES, MANHATTAN	157,000.00	157,000.00	0.00	0.00
	ACQUISITION OF SANITATION EQUIPMENT, MANHATTAN	278,019.00 888,000.00	278,018.40	0.00	0.6
03 04	•	555 UUU UU	888,000.00	0.00	0.0
03 04)1	LANDSCAPING AT FRESH KILLS, STATEN ISLAND ACQUISITION OF EQUIPMENT, STATEN ISLAND	2,120,710.00	2,105,080.14	0.00	10,029.00
03 04 01 02 03	LANDSCAPING AT FRESH KILLS, STATEN ISLAND ACQUISITION OF EQUIPMENT, STATEN ISLAND FENCING OF SANITATION LOTS, STATEN ISLAND	2,120,710.00 64,014.00	64,014.00	0.00	0.00
02 03 04 01 02 03 01	LANDSCAPING AT FRESH KILLS, STATEN ISLAND ACQUISITION OF EQUIPMENT, STATEN ISLAND FENCING OF SANITATION LOTS, STATEN ISLAND ACQUISITION OF COLLECTION TRUCKS AND OTHER MISCELLANEOUS EQUIPMENT FOR THE BOROUGH OF THE BRONX	2,120,710.00 64,014.00 236,297.00	64,014.00 236,297.00	0.00 0.00	15,629.86 0.00 0.00
03 04 01 02 03 01	LANDSCAPING AT FRESH KILLS, STATEN ISLAND ACQUISITION OF EQUIPMENT, STATEN ISLAND FENCING OF SANITATION LOTS, STATEN ISLAND	2,120,710.00 64,014.00	64,014.00	0.00	0.00

<u>Appr</u>	Appropriation Name		<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	<u>Encumbered</u> <u>Amount</u>	<u>Unobligated</u> <u>Amount</u>
epart	tment: 841 DEPARTMENT OF TRANSPORTATION					
02 03	CONSTRUCTION OF MAIN SPAN AND APPROACHES FOR NEW FIXED BRIDGE CROSSING FLUSHING H RECONSTRUCTION OF MAIN SPAN AND APPROACHES AND REHABILITATION OF TRAVELING PLATE TOWERS MODIFICATIONS, MAIN BEARINGS, TRUSSCHORDS, QUEENSBORO BRIDGE, (INCLUDING TH	ORMS, ROADWAYS,	549,644.00 1,080,750,255.00	549,641.07 748,577,017.82	0.00 265,761,241.24	2.93 66,411,995.94
04	BRIDGE REHABILITATION PROGRAM), BETWEEN MANHATTAN & QUEENS RECONSTRUCTION OF THE MANHATTAN AND BROOKLYN APPROACHES, FOOTWALKS, MAIN- AND S' ROPES, TOWERS REINFORCEMENTS, ANCHORAGE MODIFICATION, ROADWAYS, WILLIAMSBURG BRI THE 15 YEAR BRIDGE REHABILITATION PROGRAM), BETWEEN MANHATTAN & BROOKLYN		1,508,564,424.00	1,471,074,895.49	19,175,416.19	18,314,112.32
)5)6	CONSTRUCTION OF A BRIDGE OVER RICHMOND CREEK AT RICHMOND AVENUE, STATEN ISLAND CONSTRUCTION OF MAIN SPAN AND APPROACHES FOR NEW FIXED GREENPOINT AVENUE BRIDGE CREEK BETWEEN BROOKLYN AND QUEENS.	OVER NEWTOWN	176,608.00 927,698.00	176,607.96 927,697.03	0.00 0.00	0.04 0.97
7	CONSTRUCTION, REPLACEMENT BRIDGE AT HUNTERS POINT AVENUE, QUEENS		5,828,926.00	5,828,925.01	0.00	0.99
18 19	RECONSTRUCTION OF BROOKLYN BRIDGE, BROOKLYN AND MANHATTAN ROOSEVELT AVENUE BRIDGE RECONSTRUCTION, QUEENS		1,421,478,152.00 9,766,559.00	982,992,915.30 9,766,557.57	265,774,131.01 0.00	172,711,105.69 1.43
0	RECONSTRUCTION OF WESTCHESTER AVENUE BRIDGE OVER THE BRONX RIVER, THEBRONX		1,882,019.00	1,882,017.75	0.00	1.45
1 2	RECONSTRUCTION OF PELHAM PARKWAY BRIDGE OVER EASTCHESTER BAY, THE BRONX RECONSTRUCTION OF NORTH CHANNEL BRIDGE-CROSS BAY BOULEVARD, QUEENS		10,885,677.00 1,606,208.00	10,885,676.61 1,606,205.89	0.00 0.00	0.39 2.11
.2	RECONSTRUCTION OF NORTH CHANNEL BRIDGE CROSS BAY BOULEVARD, QUEENS RECONSTRUCTION OF THE THIRD STREET BRIDGE OVER GOWANUS CANAL, BROOKLYN		5,530,624.00	5,530,623.31	0.00	0.69
.4 .5	RECONSTRUCTION OF STILLWELL AVENUE BRIDGE OVER CONEY ISLAND CREEK, BROOKLYN RECONSTRUCTION OF PULASKI BRIDGE OVER NEWTOWN CREEK, BROOKLYN & QUEENS		7,645,188.00 53,122,953.00	7,645,186.27 53,122,948.39	0.00 0.00	1.73 4.61
.6	NEW HIGH LEVEL FIXED BRIDGE TO REPLACE EXISTING BASCULE BRIDGE OVER EASTCHESTER CI	REEK.	4,294,653.00	4,294,651.82	0.00	1.18
7 .8	BRIDGE CONNECTING QUEENS WITH RIKERS ISLAND. RECONSTRUCTION OF THE WASHINGTON BRIDGE OVER THE HARLEM RIVER, MANHATTAN AND TH	F BRONY	9,149,088.00 51,107,839.00	9,149,087.54 51,107,837.43	0.00 0.00	0.46 1.57
9	RECONSTRUCTION OF THE UNIVERSITY HEIGHTS BRIDGE OVER THE HARLEM RIVER, INCLUDING I STREET ON THE BRONX SIDE, THE BRONX AND MANHATTAN		3,856,033.00	3,856,031.51	0.00	1.49
20 21	RECONSTRUCTION OF THE 174TH STREET BRIDGE OVER THE BRONX RIVER, THE BRONX RECONSTRUCTION OF NORTHERN BOULEVARD BRIDGE OVER ALLEY CREEK, QUEENS		438,546.00 1,107,523.00	438,543.75 1,107,521.56	0.00 0.00	2.25 1.44
22	RECONSTRUCTION OF HOOK CREEK BRIDGE AT ROCKAWAY, QUEENS		1,043,969.00	1,043,969.00	0.00	0.00
23 24	RECONSTRUCTION OF BRONX AND PELHAM PARKWAY BRIDGE OVER BRONX RIVER, THE BRONX BROOKLYN BRIDGE, LIGHTING AND LANDSCAPING, BROOKLYN		3,032,499.00 790,078.00	3,032,496.14 790,077.79	0.00 0.00	2.86 0.21
5	RECONSTRUCTION OF THE EASTERN BOULEVARD BRIDGE OVER THE BRONX RIVER, THE BRONX		4,655,500.00	4,655,497.13	0.00	2.87
26 27	RECONSTRUCTION OF THE HUTCHINSON RIVER PARKWAY BRIDGE OVER THE HUTCHINSON RIVER RECONSTRUCTION OF THE MACOMBS DAM BRIDGE OVER THE HARLEM RIVER, MANHATTAN AND T	·	654,514.00 257,939,900.00	654,513.39 245,239,214.43	0.00 6,114,550.70	0.61 6,586,134.87
8	RECONSTRUCTION OF THE CARROLL STREET BRIDGE OVER THE GOWANUS CANAL, BROOKLYN		382,010.00	382,009.36	0.00	0.64
9 1	RECONSTRUCTION AND REHABILITATION OF THE RIKERS ISLAND BRIDGE, QUEENS RECONSTRUCTION OF THE 9TH STREET BRIDGE OVER THE GOWANUS CANAL, BIN 2-24024, BROOKL	YN	55,357,470.00 44,072,152.00	55,050,278.53 44,072,150.19	307,186.01 0.00	5.46 1.81
4	RECONSTRUCTION OF THE WILLIS AVENUE BRIDGE OVER THE HARLEM RIVER, BIN2-240059, MANH BRONX	ATTAN AND THE	750,698,987.00	721,051,792.20	29,647,192.44	2.36
0	ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS TO FERRY BOATS, FERRY FLOATING EQUIPMENT, INCLUDING PIERS, BULKHEADS AND RELATED AREAS. ARCHITECTURAL, ENGINEERING AND ADMINISTRATIVE EXPENSES AND OTHER COSTS IN CONNEC		496,780,510.00 412,294.00	392,939,814.29 412,293.90	16,895,901.19 0.00	86,944,794.52 0.10
52	BUDGET PROJECTS UNDER BUREAU OF TRANSIT OPERATION JURISDICTION TO BE IMPLEMENTED AGREEMENTS ANDOTHER CONTRACTS. DEPARTMENTAL LABOR AND MATERIAL FOR CONSTRUCTION AND RENOVATIONS IN CONNECTION	UNDER INTERFUND	1,474,308.00	1,474,307.80	0.00	0.20
	BUDGET PROJECTS UNDER BUREAU OF FERRIES AND AIRPORTS' JURISDICTION TO BE IMPLEMENT INTERFUND AGREEMENTS ACQUISITION, FERRY VESSELS FOR STATEN ISLAND-MANHATTAN MUNICIPAL FERRY SERVICE.	TED UNDER	30,742,216.00	30,742,212.48	0.00	3.52
53 54	ACQUISITION, FERRY VESSELS FOR STATEN ISLAND-MANHATTAN MUNICIPAL FERRY SERVICE. RECONSTRUCTION OF FERRY VESSELS, STATEN ISLAND AND MANHATTAN SERVICE		30,742,216.00 651,572,451.00	30,742,212.48 492,567,271.20	0.00 114,238,023.43	3.52 44,767,156.37
6 7	RECONSTRUCTION OF AN AIR/MARINE TRANSPORTATION CENTER, EAST 34TH STREET AND EAST R ACQUISITION, IMPROVEMENTS AND MODERNIZATION OF FERRY MAINTENANCE FACILITY, ST. GEOI PIERS, & ENVIRONS; ST. GEORGE, STATEN ISLAND	,	48,844.00 73,070,851.00	48,843.07 58,911,263.05	0.00 8,652,975.17	0.93 5,506,612.78
8	IMPROVEMENT, REDEVELOPMENT OF FLUSHING AIRPORT, QUEENS.		69,141.00	69,124.30	0.00	16.70
59 50	REHABILITATION OF ST. GEORGE FERRY TERMINAL RECONSTRUCTION OF FERRY RACKS AT ST. GEORGE TERMINAL		1,313,455.00 2,069,815.00	1,313,454.97 2,069,814.86	0.00 0.00	0.03 0.14
1	PURCHASE OF SMALL FERRYBOATS FOR STATEN ISLAND-MANHATTAN MUNICIPAL FERRY SERVICE		8,888,425.00	8,888,424.65	0.00	0.35
53 10	ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS TO FERRY BOATS, FERRY 5 FLOATING EQUIPMENT, INCLUDING PIERS, BULKHEADS AND RELATED AREAS FOR PRIVATE FERRI CONSTRUCTION AND RECONSTRUCTION OF HIGHWAYS AND INCIDENTAL STRUCTURES AND REPAY	ES.	121,126,721.00 159,516,151.00	99,527,381.86 86,546,645.57	2,515,442.47 15,123,217.34	19,083,896.67 57,846,288.09
	RESURFACING OF STREETS, ALL BOROUGHS.					
1	CONSTRUCTION AND RECONSTRUCTION OF HIGHWAYS AND INCIDENTAL STRUCTURES AND REPAY RESURFACING OF STREETS, BOROUGH OF BROOKLYN	/ING AND	682,940,321.00	313,845,397.17	135,305,658.08	233,789,265.75
$\frac{2}{3}$	CONSTRUCTION AND RECONSTRUCTION OF HIGHWAYS AND INCIDENTAL STRUCTURES AND REPAY RESURFACING OF STREETS, BOROUGH OF MANHATTAN CONSTRUCTION AND RECONSTRUCTION OF HIGHWAYS AND INCIDENTAL STRUCTURES AND REPAY		464,283,186.00 661,072,613.00	252,901,216.80 346,233,379.77	45,030,296.89 97,688,074.48	166,351,672.31 217,151,158.75
94	RESURFACING OF STREETS, INCLUDING REQUIRED ANCILLARYWORK, BOROUGH OF QUEENS CONSTRUCTION AND RECONSTRUCTION OF HIGHWAYS AND INCIDENTAL STRUCTURES, AND REPA		189,550,717.00	129,043,519.20	18,630,311.65	41,876,886.15
5	RESURFACING OF STREETS, BOROUGH OF STATEN ISLAND CONSTRUCTION AND RECONSTRUCTION OF HIGHWAYS AND INCIDENTAL STRUCTURES AND REPAY	/ING AND	382,493,020.00	257,180,730.45	89,978,963.18	35,333,326.37
)6	RESURFACING OF STREETS, BOROUGH OF THE BRONX REHABILITATION AND RECONSTRUCTION OF YARDS, SHOPS, GARAGES, AND OTHER FACILITIES, DE		398,433,303.00	271,713,341.45	28,062,295.83	98,657,665.72
	TRANSPORTATION, ALL BOROUGHS		, ,			
)7	RECONSTRUCTION OF THE ROADWAYS AND MALLS OF GRAND BOULEVARD AND CONCOURSE, FROM STREET TO MOSHOLU PARKWAY	M EAST 161ST	4,125,772.00	4,125,771.81	0.00	0.19
)8	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF MILLER HIGHWAY (WEST SIDE HIGHWAY WARD STREET TO 72ND STREET	Y) FROM JOSEPH P.	6,096,998.00	6,096,997.35	0.00	0.65
9	RECONSTRUCTION OF FRANKLIN D. ROOSEVELT DRIVE AND THE HARLEM RIVER DRIVE FROM THE DYCKMAN STREET, MANHATTAN	BATTERY TO	24,303,754.00	24,303,750.36	0.00	3.64
)A	STREET RECONSTRUCTION OF ASTOR AVENUE AND OTHER STREET GENERALLY IN THE VICINITY O		159,396.00	159,396.00	0.00	0.00
B	OF WARING AVENUE AND WESTERVELT AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK STREET RECONSTRUCTION OF SOUTHERN BOULEVARD FROM 163RD STREET TO 174TH STREET, INC		205,140.00	205,138.97	0.00	1.03
ЭС	ANCILLARY STREET WORK, THE BRONX RECONSTRUCTION OF QUINCY STREET FROM BROADWAY TO DOWNING STREET DOWNING STREET STREET TO OAKS AVENUE AND GREEN AVENUE FROM FULTON STREET TO BEDFORD AVENUE, INCL	FROM QUINCY	2,947,176.00	2,947,172.69	0.00	3.31
D	STREET WORK, BROOKLYN STREET RECONSTRUCTION GENERALLY IN THE VICINITY OF NASSAU AVENUE AND SUTTON STREE AVENUE FROM BANKER STREET TO APOLLO STREET AND CALVER STREET FROM MCGUINNESS BO	T AND NORMAN	16,318,920.00	13,880,572.46	2,378,112.56	60,234.98
	KINGSLAND AVENUE, BROOKLYN		4 656 404 00	4 656 401 60	0.00	0.00
E	RECONSTRUCTION OF LIBERTY AVENUE FROM STONE AVENUE TO LINWOOD STREET,INCLUDING F ANCILLARY STREET WORK, BROOKLYN	·	4,676,404.00	4,676,401.62	0.00	2.38
)F)G	RECONSTRUCTION OF CHURCH AVENUE FROM REMSEN AVENUE TO KINGS HIGHWAY, INCLUDING ANCILLARY STREET WORK, BROOKLYN. RECONSTRUCTION OF EAST 8TH STREET FROM CHURCH AVENUE TO 18TH AVENUE, INCLUDING RE	·	758,306.00 95,948.00	758,305.89 95,946.07	0.00	0.11
	STREET WORK, BROOKLYN		,	,		
)H)I	RECONSTRUCTION OF MCGUINNES BOULEVARD FROM ASH STREET TO DRIGGS AVENUE AND MCG SOUTH FROM DRIGGS TO MEEKER AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, BR RECONSTRUCTION OF EAST 78TH STREET AND EAST 79TH STREET FROM RALPH AVENUE TO FLATI	OOKLYN	19,204,900.00 5,937,255.00	19,204,896.28 5,937,252.41	0.00	3.72 2.59
J	AND EAST 81ST STREET, EAST 83RD STREET AND EAST 84TH STREET FROM FOSTER AVENUE TO FLA INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN RECONSTRUCTION OF GLENWOOD ROAD FROM RALPH AVENUE TO ROCKAWAY PARKWAY INCLUDI	,	1,502,352.00	1,502,349.44	0.00	2.56
	ANCILLARY STREET WORK, BROOKLYN					
)K	RECONSTRUCTION OF 16TH AVENUE FROM DAHILL ROAD TO NEW UTRECHT AVENUE INCLUDING I ANCILLARY STREET WORK, BROOKLYN	REQUIRED	199,404.00	199,401.95	0.00	2.05
DL DM	RECONSTRUCTION OF PAERDEGAT 1ST-15TH STREETS BETWEEN PAERDEGAT NORTH AND EAST 80' INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN RECONSTRUCTION OF THE SHORE BOULEVARD SEAWALL BULKHEADS, FROM WEST OF LANGHAM	,	1,650,323.00 5,698,825.00	1,650,321.09 5,698,823.26	0.00 0.00	1.91 1.74
	EAST OF PEMBROKE STREET (END OF CITY PROPERTY ABUTTING KINGSBOROUGH COMMUNITY CO REQUIRED ANCILLARY STREET WORK, BROOKLYN	OLLEGE) INCLUDING				
ON	RECONSTRUCTION OF KENT AVE FROM BROOKLYN QUEENS EXPRESSWAY TO FRANKLIN STREET F TO COMMERCIAL STREET INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN		18,324,567.00	17,562,652.51	761,913.30	1.19
00	RECONSTRUCTION OF EAST 5TH STREET FROM ALBEMARLE ROAD TO THE PROSPECT EXPRESSWAY (EXCLUDING THE INTERSECTIONS OF FORT HAMILTON PARKWAY WITH 5TH STREET) TO DAHILL RO REQUIRED ANCILLARY STREET WORK, BROOKLYN		2,867,570.00	2,867,568.50	0.00	1.50
0P	STREET RECONSTRUCTION GENERALLY IN THE VICINITY OF MOTT STREET AND PRINCE STREET A STREET FROM EAST HOUSTON TO CANAL STREET, INCLUDING REQUIRED ANCILLARY STREET WOR		237,912.00	237,909.19	0.00	2.81
Q	RECONSTRUCTION OF SECOND AVENUE FROM 22ND STREET TO 128TH STREET, INCLUDING REQUI		348,893.00	348,892.75	0.00	0.25
0R	STREET WORK, MANHATTAN RECONSTRUCTION OF MURDOCK AVENUE FROM FARMERS BOULEVARD TO FRANCIS LEWIS BOULF	WARD AND	235,640.00	235,639.77	0.00	0.23
oon	RECONSTRUCTION OF MURDOCK AVENUE FROM FARMERS BOULEVARD TO FRANCIS LEWIS BOULF FROM COLFAX STREET TO SPRINGFIELD BOULEVARD AND OTHER STREETS GENERALLY IN THE VI INTERSECTION OF 113TH DRIVE AND 221ST STREET.		∠ວວ,040.00	200,039.77	0.00	

68	THE CITY RECORD		-	UESDAY, DECE	MBER 1, 2020
<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 841 DEPARTMENT OF TRANSPORTATION				
80S	RECONSTRUCTION OF STREETS WITHIN THE BOUNDARIES OF NEW DORP LANE, CEDAR GROVE AVENUE, AGDA STREET,	23,584,886.00	7,372,685.89	16,154,384.19	57,815.92
30T	ROMA AVENUE, TYSEN LANE, AND MILL ROAD INCLUDING REQUIRED ANCILLARY STREET WORK, STATEN ISLAND RECONSTRUCTION OF FRONT STREET FROM VICTORY BOULEVARD TO THE INTERSECTION OF BAY/FRONT/EDGEWATER STREETS AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF BAY/FRONT/EDGEWATER STREETS, HANNAH STREET FROM BAY STREET TO FRONT STREET, AND THOMPSON ST. FROM BAY ST. TO FRONT ST.	18,282.00	18,281.06	0.00	0.94
80U	INCLUDING BULKHEADS AND REQUIRED ANCILLARY ST. WORK, STATEN ISLAND (FHWA TO ACT AS AGENT FOR CITY) RECONSTRUCTION OF COLUMBIA STREET FROM ATLANTIC AVENUE TO HAMILTON AVENUE AND OTHER STREETS IN THE VICINITY OF THE INTERSECTION OF COLUMBIASTREET AND DEGRAW STREET, INCLUDING REQUIRED ANCILLARY	18,486,317.00	17,305,030.67	1,111,674.58	69,611.75
0V	STREET WORK, BROOKLYN RECONSTRUCTION OF MANHATTAN AVENUE FROM NEWTOWN CREEK TO DRIGGS AVENUE, INCLUDING REQUIRED	17,495,699.00	17,315,571.12	180,126.83	1.05
0W	ANCILLARY STREET WORK, BROOKLYN. RECONSTRUCTION OF LINDEN PLACE FROM 23RD AVENUE TO WHITESTONE EXPRESSWAY AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 130TH STREET AND 23RD AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS.	65,491.00	65,491.00	0.00	0.00
0Y	RECONSTRUCTION OF 120TH AVENUE FROM FARMER'S BOULEVARD TO SPRINGFIELDBOULEVARD, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS.	256,804.00	256,802.31	0.00	1.69
10 11	CONSTRUCTION, RECONSTRUCTION, BROOKLYN BRIDGE APPROACH, 4TH STAGE, MANHATTAN CONSTRUCTION, OF SPRINGFIELD BOULEVARD FROM NORTHERN BOULEVARD TO THELONG ISLAND EXPRESSWAY.	14,775,871.00 721.092.00	14,775,860.22 721,090.84	0.00 0.00	10.78 1.16
11 12 13	CONSTRUCTION, OF RECONSTRUCTION, UTOPIA PARKWAY FROM 40TH AVENUE TO NORTH HEMPSTEAD TURNPIKE AND FROM CROSS ISLAND PARKWAY TO NORTHERN BOULEVARD. LAND ACQUISITION FOR STREET PURPOSES AND SEWER CONSTRUCTION, ALL BOROUGHS	1,612,010.00 118,652,365.00	1,612,008.21 63,033,802.11	0.00 0.00 7,516,768.36	48,101,794.53
14	PAVING AND REPAVING THE ROADWAYS OF EAST 138TH STREET, EAST 135TH STREET, LINCOLN AVENUE, ALEXANDER AVENUE, WILLIS AVENUE, ETC.	312,452.00	312,451.04	0.00	0.96
15 16	CONSTRUCTION, RECONSTRUCTION, OF 4TH AVENUE FROM FLATBUSH AVENUE. RECONSTRUCTION OF QUEENS BOULEVARD FROM VAN DAM STREET TO WOODHAVEN BOULEVARD AND FROM UNION	2,664,577.00 8,624,719.00	2,664,576.23 8,624,717.63	0.00 0.00	0.77 1.37
317	TURNPIKE TO HILLSIDE AVENUE, QUEENS RECONSTRUCTION OF ROCKAWAY BEACH BOULEVARD FROM BEACH 73RD STREET TO BEACH 102ND STREET AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF ROCKAWAY BEACH BOULEVARD AND BEACH 98TH STREET,INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS.	234,409.00	234,408.67	0.00	0.33
818 819	PAVE SPRINGFIELD BOULEVARD, QUEENS RECONSTRUCTION OF HYLAN BOULEVARD AS PER SPECIAL ZONING DISTRICT FROMOLD TOWN ROAD TO THE ARTHUR	2,435,364.00	2,435,363.34	0.00 0.00	$0.66 \\ 0.74$
819 81A	RECONSTRUCTION OF HYLAN BOULEVARD AS PER SPECIAL ZONING DISTRICT FROMOLD TOWN ROAD TO THE ARTHUR KILL RECONSTRUCTION OF 64TH AVENUE FROM 210TH STREET TO 223RD PLACE, INCLUDING REQUIRED ANCILLARY STREET	1,744,920.00 512,450.00	1,744,919.26 512,447.71	0.00	0.74
1A 1B	WORK, QUEENS STREET RECONSTRUCTION OF 27TH AVENUE AND OTHER STREETS GENERALLY IN THE VICINITY OF THE	103,788.00	512,447.71 103,786.63	0.00	2.29
1B 1C	INTERSECTION OF 26TH AVENUE AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 26TH AVENUE AND 2ND STREET, QUEENS RECONSTRUCTION OF 73RD PLACE AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 78TH	2,246,214.00	2,116,087.90	0.00	130,126.10
81D	STREET AND 68TH AVENUE, QUEENS RECONSTRUCTION OF ELY AVENUE AND OTHER STREETS GENERALLY IN THE VICINITY OF INTERSECTION OF KINGSLAND AVENUE AND TILLOTSON AVENUE, ALSO INTERSECTION OF E. 224TH STREET AND SCHIEFFELIN AVENUE,	16,540,774.00	15,875,777.27	664,995.22	1.51
81E	THE BRONX RECONSTRUCTION OF PELHAM PARKWAY WEST AND EAST BOUNDS AND NORTH AND SOUTH BOUNDS FROM BRONX RIVER PARKWAY TO HUTCHINSON RIVER, INCLUDING REQUIRED ANCILLARY STREET WORK, THE BRONX	52,830,610.00	46,991,723.43	3,462,595.39	2,376,291.18
81F	RECONSTRUCTION OF GIVAN AVENUE FROM GUNHILL ROAD TO BOLLER AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, THE BRONX	131,858.00	131,857.29	0.00	0.71
1G	STREET RECONSTRUCTION GENERALLY IN THE VICINITY OF QUINCY AVENUE, PHILIP AVENUE AND HUNTINGTON AVENUE FROM LAFAYETTE AVENUE TO BRUCKNER EXPRESSWAY, INCLUDING REQUIRED ANCILLARY STREET WORK, THE BRONX	74,371.00	74,370.80	0.00	0.20
1H	RECONSTRUCTION OF HULL AVE. AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF EAST 208TH STREET AND BAINBRIDGE AVE. BRONX.	106,550.00	106,549.26	0.00	0.74
1I 1J	RECONSTRUCTION OF WEST 17TH STREET BETWEEN AVENUE OF THE AMERICAS AND11TH AVENUE, MANHATTAN RECONSTRUCTION OF VANDERBILT AVENUE FROM FLUSHING AVENUE TO GRAND ARMY PLAZA INCLUDING REQUIRED	45,903.00 179,466.00	45,900.99 179,464.06	0.00 0.00	2.01 1.94
1K	ANCILLARY STREET WORK, BROOKLYN RECONSTRUCTION OF CORTELYOU ROAD FROM FLATBLUSH AVENUE TO SCHENECTADYAVENUE INCLUDING	4,417,937.00	4,417,933.77	0.00	3.23
1M	REQUIRED ANCILLARY STREET WORK, BROOKLYN RECONSTRUCTION OF STUYVESANT AVENUE FROM BROADWAY TO FULTON STREET, INCLUDING REQUIRED	5,299,249.00	4,846,887.31	452,360.35	1.34
1N	ANCILLARY STREET WORK, BROOKLYN RECONSTRUCTION OF TOMPKINS AVENUE FROM FLUSHING AVENUE TO FULTON STREET, INCLUDING REQUIRED	2,100,448.00	2,100,441.96	0.00	6.04
1P	ANCILLARY STREET WORK, BROOKLYN RECONSTRUCTION OF BENSON AVENUE FROM 25TH AVENUE TO STILLWELL AVENUE AND 27TH AVENUE FROM	1,981,954.00	1,981,905.55	0.00	48.45
1Q	STILLWELL AVENUE TO BATH AVENUE, BROOKLYN RECONSTRUCTION OF LEWIS AVENUE FROM BROADWAY TO BAINBRIDGE AND STOCKTON STREET FROM LEWIS	105,300.00	105,299.08	0.00	0.92
1R	AVENUE TO BROADWAY, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN RECONSTRUCTION OF BROOKVILLE BOULEVARD FROM ROCKAWAY BOULEVARD TO NEWHALL AVENUE AND FROM SUNDES LUCIWAY TO MERDICK BOULEVARD INCLUDING DEOLIDED ANCILLARY STREET WORK, OLDERNS	23,429,679.00	21,549,720.61	684,391.25	1,195,567.14
1S	SUNRISE HIGHWAY TO MERRICK BOULEVARD, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS RECONSTRUCTION OF 90TH AVENUE FROM 212TH STREET TO BRADDOCK AVENUE AND 211TH STREET FROM HILLSIDE AVENUE TO JAMAICA AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	94,814.00	94,812.12	0.00	1.88
1T	RECONSTRUCTION OF ELIOT AVENUE FROM METROPOLITAN AVENUE TO WOODHAVEN BOULEVARD, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	162,707.00	162,704.43	0.00	2.57
1U	RECONSTRUCTION OF CRESCENT STREET FROM JACKSON AVENUE TO HOYT AVENUE SOUTH, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	703,850.00	703,847.77	0.00	2.23
1V	RECONSTRUCTION OF BOOTH MEMORIAL AVENUE FROM COLLEGE POINT BOULEVARD TO FRESH MEADOW LANE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	7,422,878.00	7,422,875.70	0.00	2.30
1W	RECONSTRUCTION OF SANFORD AVENUE FROM MAIN STREET TO NORTHERN BOULEVARD, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	131,270.00	131,269.75	0.00	0.25
1X	RECONSTRUCTION OF 47TH AVENUE FROM UTOPIA PARKWAY TO 210TH STREET ANDFROM BELL BOULEVARD TO SPRINGFIELD BOULEVARD, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	4,983,623.00	4,720,244.79	263,376.89	1.32
1Y	RECONSTRUCTION OF DEAN STREET FROM FLATBUSH AVENUE TO ROCHESTER AVENUE AND BERGEN STREET FROM FLATBUSH AVENUE TO ALBANY AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN	11,335,454.00	11,335,359.77	0.00	94.23
81Z	RECONSTRUCTION OF FIFTH AVENUE FROM 24ST STREET TO 98TH STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN	24,236,710.00	22,716,381.97	923,831.26	596,496.77
20	GRADE AND PAVE CLOVE ROAD FROM FOREST AVENUE TO STATEN ISLAND EXPRESSWAY (CLOVE LAKES EXPRESSWAY) PEDESTRIAN OVERPASS OVER CONDUIT BOULEVARD AND NASSAU EXPRESSWAY BETWEEN WHITELAW AND	1,013,236.00 338,601.00	1,013,235.49 338,600.35	0.00 0.00	0.51 0.65
22	LAFAYETTE STREETS, QUEENS CONSTRUCTION, VICTORY BOULEVARD FROM CLOVE ROAD TO FOREST AVENUE, STATEN ISLAND	76,206.00	76,205.25	0.00	0.75
23	CONSTRUCTION, STREETS IN THE SOUTH JAMAICA AREA BOUNDED BY SOUTH ROAD, NEW YORK, BAISLEY AND SUTPHIN BOULEVARDS, QUEENS	22,236,795.00	21,080,055.93	636,739.05	520,000.02
24	CONSTRUCTION OR RECONSTRUCTION, PERIPHERAL STREETS OF CO-OP CITY INCLUDING PEDESTRIAN OVERPASS TO EDUCATIONAL PARK, THE BRONX	7,098,540.00	7,098,537.68	0.00	2.32
25	RECONSTRUCTION OF HOLLIS AVENUE FROM JAMAICA AVENUE TO FARMERS BOULEVARD, FARMERS BOULEVARD FROM HOLLIS AVENUE TO ROCKAWAY BOULEVARD AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF MURDOCK AVENUE AND 113TH ROAD, QUEENS	10,016,680.00	10,016,676.31	0.00	3.69
26	RECONSTRUCTION OF FLATBUSH AVENUE FROM UTICA AVENUE TO SHORE PARKWAY AND RECONSTRUCTION AND REPAVING OF AVENUE U FROM EAST 55TH STREET TO GERRITSEN AVENUE, BROOKLYN	1,369,091.00	1,369,090.09	0.00	0.91
27 28	RECONSTRUCTION OF ATLANTIC AVENUE FROM FLATBUSH AVENUE TO EASTERN PARKWAY RECONSTRUCTION OF ROADWAYS AND MALLS OF KINGS HIGHWAY FROM FLATBUSH AVENUE TO EAST 98TH STREET,	3,020,216.00 2,515,847.00	3,020,215.03 2,515,846.01	0.00 0.00	0.97 0.99
29	ETC., (IN CONJUNCTION WITH SE-134), BROOKLYN RECONSTRUCTION OF LINDEN BOULEVARD FROM ROCKAWAY AVENUE TO PENNSYLVANIA AVENUE FROM KINGS HIGHWAY TO CHURCH AVENUE, BROOKLYN	3,838,229.00	3,838,226.35	0.00	2.65
2A	HIGHWAY TO CHURCH AVENUE, BROOKLYN RECONSTRUCTION OF EAST 149TH STREET FROM EXTERIOR STREET TO U.S.PIERHEAD AND BULKHEAD LINE AT THE EAST RIVER, WILLIS AVENUE FROM EAST 147TH STREET TO EAST 149TH STREET, AND MELROSE AVENUE FROM EAST 149TH STREET TO EAST 163RD STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, THE BRONX	20,655,877.00	19,767,333.20	888,542.42	1.38
2B	RECONSTRUCTION OF BRONX BOULEVARD FROM GUNHILL ROAD TO EAST 233RD STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, THE BRONX	85,063.00	85,062.52	0.00	0.48
2C	RECONSTRUCTION OF GREENWICH STREET FROM GANSEVOORT STREET TO CANAL STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, MANHATTAN	73,581.00	73,580.32	0.00	0.68
2D	RECONSTRUCTION OF SEVENTH AVENUE FROM 14TH STREET TO 38TH STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, MANHATTAN	249,368.00	249,367.53	0.00	0.47
82E	RECONSTRUCTION OF RIVERSIDE DRIVE, UPPER AND LOWER LEVELS, FROM 97TH STREET TO TIEMANN PLACE, AND RIVERSIDE DRIVE EAST AND WEST, INCLUDING REQUIRED ANCILLARY STREET WORK, MANHATTAN	701,379.00	701,376.74	0.00	2.26
2F	RECONSTRUCTION OF WEST HOUSTON STREET FROM BOWERY STREET TO WEST STREET (INCLUDING THE CENTER MALL), INCLUDING REQUIRED ANCILLARY STREET WORK, MANHATTAN	20,773,862.00	20,118,123.63	655,737.03	1.34
2G	CONSTRUCTION, RECONSTRUCTION, AND RESURFACING OF STREETS IN CONNECTION WITH OFFICE FOR ECONOMIC DEVELOPMENT PROJECTS, CITYWIDE	18,883,761.00	18,883,757.80	0.00	3.20
32H	RECONSTRUCTION OF 45TH DRIVE AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 46TH AVENUE AND 211TH STREET, QUEENS	8,051,414.00	8,051,412.52	0.00	1.48
		a · · ·	A		0.11
32I 32I 32K	RECONSTRUCTION OF RETAINING WALLS, REYNOLDS AND ORLOFF AVENUES, INCLUDING RELATED STREET WORK, THE BRONX RECONSTRUCTION OF EMPIRE BOULEVARD FROM FRANKLIN AVENUE TO UTICA AVENUE, INCLUDING REQUIRED	685,695.00 8,408,223.00	685,694.59 3,630,357.29	0.00 4,282,742.28	0.41 495,123.43

<u>ppr</u>	Appropriation Name		<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered <u>Amount</u>	<u>Unobligated</u> <u>Amount</u>
Depart	tment: 841 DEPARTMENT OF TRANSPORTATION					
32L	RECONSTRUCTION AND CONSTRUCTION OF BOWERY STREET FROM O ROW FROM PEARL STREET TO CHATHAM SQUARE, CHATHAMSQUARE,	ANAL STREET TOCHATHAM SQUARE, PARK INCLUDING TRAFFIC ISLANDS AND ANCILLARY	8,900,580.00	8,863,664.28	36,914.06	1
32M	STREET WORK, MANHATTAN RECONSTRUCTION OF SACKETT STREET FROM GOWANUS CANAL TO I	HCKS STREET, INCLUDING REQUIRED	49,649.00	49,647.15	0.00	1
2N	ANCILLARY STREET WORK, BROOKLYN RECONSTRUCTION OF STRANG AVE AND OTHER STREETS GENERALLY		207,559.00	207,557.34	0.00	1
2P	AVE AND STRANG AVE, ALSO INTERSECTION OF SAINT QUEN AND BAF STREET RECONSTRUCTION GENERALLY IN THE VICINITY OF NORTH (OAK DRIVE , BARTHOLDI STREET AND LESTER	101,135.00	101,133.55	0.00	1
2Q	AVE FROM BARKER AVE TO OLINVILLE AVE, INCLUDING REQUIRED AN RECONSTRUCTION OF WASHINGTON AVENUE, AND OTHER STREETS (OF 178 ST AND BATHCATE AVE ALSO INTERSECTION OF DROSPECT AV	ENERALLY IN THE VICINITY OF INTERSECTION	285,468.00	285,468.00	0.00	0
2R	OF 178 ST AND BATHGATE AVE, ALSO INTERSECTION OF PROSPECT AV STREET RECONSTRUCTION CLAREMONT PARKWAY, ST PAULS PLACE A CROTONA PARK, INCLUDING REQUIRED ANCILLARY STREET WORK, T	ND FRANKLIN AVE FROM E. 169 STREET TO	97,393.00	97,393.00	0.00	0
2S	STREET RECONSTRUCTION GENERALLY IN THE VICINITY OF E.158 ST, ST TO 159 ST, INCLUDING REQUIRED ANCILLARY STREET WORK, THE I	BROOK AVE AND WASHINGTON AVE FROM E.167	189,580.00	189,578.93	0.00	1
2T	RECONSTRUCTION OF SUTTER AVENUE FROM THE VAN WYCK EXPRE FROM 146TH STREET TO 149TH STREET, AND OTHER STREETS GENERA	SSWAY SERVICE ROAD TO 144TH STREET AND	22,124,975.00	20,089,520.88	898,092.72	1,137,361
2U	147TH STREET AND 130TH AVENUE, QUEENS RECONSTRUCTION OF 11TH STREET FROM 44TH DRIVE TO JACKSON A	VENUE AND OTHER STREETS GENERALLY IN THE	7,433,001.00	331,950.64	0.00	7,101,050
2V	VICINITY OF THE INTERSECTION OF VERNON BOULEVARD AND 48TH. RECONSTRUCTION OF 70TH STREET FROM NORTHERN BOULEVARD T	O 35TH AVENUE AND OTHER STREETS	154,315.00	154,313.40	0.00	
2W	GENERALLY IN THE VICINITY OF THE INTERSECTION OF 78TH STREET RECONSTRUCTION OF 32ND AVENUE FROM BELL BOULEVARD TO LIN OF 32ND AVENUE FROM LINDEN PLACE TO COLLEGE POINT BOULEVA	DEN PLACE ANDTHE ENGINEERED RESURFACING	179,852.00	179,851.90	0.00	1
2X	WORK,QUEENS RECONSTRUCTION OF 30TH AVENUE FROM 57TH STREET TO MAIN AV	ENUE AND OTHER STREETS GENERALLY IN	223,362.00	223,360.48	0.00	
2Y	THE VICINITY OF THE INTERSECTION OF NEWTOWN AVENUE AND 321 STREET WORK, QUEENS CONSTRUCTION AND RECONSTRUCTION OF SPRINGFIELD BOULEVAR	D FROM ROCKAWAY BOULEVARD TO 141ST	14,405,481.00	14,395,648.85	9,830.45	
	ROAD AND FROM 111TH ROAD TO THE L.I.R.R. MAIN LINE (SOUTH OF J. RESURFACING OF SPRINGFIELD BOULEVARD FROM 141ST ROAD TO E. ANCILLARY STREET WORK, QUEENS					
2Z	RECONSTRUCTION OF KINGSLAND AVENUE FROM LOMBARDY STREE ANCILLARY STREET WORK, BROOKLYN	I TO MASPETH AVENUE, INCLUDING REQUIRED	122,788.00	122,785.80	0.00	
30 31	REHABILITATION OF QUEENS MIDTOWN TUNNEL VIADUCT PROFESSIONAL SERVICES REQUIRED IN CONNECTION WITH CAPITAL	PROJECT OF THE DEPARTMENT OF HIGHWAYS	3,904,855.00 2,418,085.00	3,904,854.42 2,418,080.69	0.00 0.00	
32	ALL BOROUGHS CREATION OF A CITY-WIDE MASTER STREET RECORD SYSTEM		37,866.00	37,865.01	0.00	
33	GRADE AND PAVE STREETS IN SOUTH BEACH-DONGAN HILLS AREA B BOULEVARD, QUINTARD STREET, NUGENT AVENUE, NORWAY AVENUE BOULEVARD INCLUDINGNAUGHTON AVENUE FROM CLETUS STREET	OLYMPIA BOULEVARD, SAND LAŃE AND SEASIDE TO WEST SIDE OF HYLAN BOULEVARD AND VERA	540,855.00	540,854.71	0.00	
84	STREET FROM NAUGHTON AVENUE TO DONGAN HILL AVENUE, (RELA CONSTRUCTION, SURFACING, STREETS IN AREA BOUNDED BY PELHAI EAST TREMONT. BRONXDALE AND BARNES AVENUES	• •	1,265,550.00	1,265,548.36	0.00	
5	CONSTRUCTION AND ACQUISITION, ASPHALT PLANTS, CITYWIDE		37,754,054.00	37,137,996.00	616,056.07	
6	STREET RECONSTRUCTION GENERALLY IN THE VICINITY OF LONGFE WHITTIER STREET FROM GARRISON AVENUE TO RANDALL AVENUE, I THE BRONX.		16,376,062.00	16,376,060.87	0.00	
7	REPAVING STREETS IN THE EAST CONCOURSE AREA BOUNDED BY GR WEBSTER AVENUE, PARK AVENUE AND EAST 161ST STREET	AND CONCOURSE, MOUNT EDEN PARKWAY,	1,140,010.00	1,140,009.27	0.00	
3	RECONSTRUCTION OF ROADWAYS AND MALLS OF OCEAN PARKWAY F. BROOKLYN	ROM CHURCH AVENUE TO SEA BREEZE AVENUE,	313,201.00	313,197.50	0.00	
Ð	RECONSTRUCTION OF ROADWAYS AND MALLS OF EASTERN PARKWAY PITKIN AVENUE INTERSECTION AND EASTERN PARKWAY EXTENSION INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN		22,899,856.00	22,899,852.75	0.00	
A	RECONSTRUCTION OF CRESCENT STREET FROM SOUTH CONDUIT BL ANCILLARY STREET WORK, BROOKLYN	7D. TO FLATLANDS AVE, INCLUDING REQUIRED	69,310.00	69,307.24	0.00	
В	RECONSTRUCTION OF UNION STREET FROM VAN BRUNT STREET TO I BROOKLYN	LAZA STREETWEST (AT GRAND ARMY PLAZA),	158,354.00	158,353.77	0.00	
С	RECONSTRUCTION OF SCHENCK AVENUE FROM JAMAICA AVE. TO FLA STREET WORK, BROOKLYN	TLANDS AVE., INCLUDING REQUIRED ANCILLARY	9,759,622.00	1,104,811.46	35,810.90	8,618,99
Е	CONSTRUCTION AND RECONSTRUCTION OF EDGEWATER ROAD FROM SPOFFORD AVE, AND HALLECK STREET FROM SPOFFORD AVETO HUN	SHERIDAN EXP (WITH CONNECTION) TO IS POINT AVE, INCLUDING REQUIRED ANCILLARY	212,405.00	212,405.00	0.00	
F	STREET WORK, THE BRONX RECONSTRUCTION OF WEST END AVENUE FROM 43RD STREET TO 72N STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, MANHATT		178,590.00	178,589.85	0.00	
G	RECONSTRUCTION OF HOFFMAN DRIVE FROM 57TH AVENUE TO WOO GENERALLY IN THE VICINITY OF THE INTERSECTION OF SEABURY ST	DHAVEN BOULEVARD AND OTHER STREETS	3,080,445.00	3,080,443.15	0.00	
Η	RECONSTRUCTION OF 38TH DRIVE, 39TH AVENUE, 39TH ROAD, 40TH A TO 234TH STREET, 233RD STREET AND 234TH STREET FROM 38TH DRIV	VENUE, AND 41ST AVENUE FROM 233RD STREET	3,255,895.00	2,949,617.77	306,275.79	
[RECONSTRUCTION OF CLOVERDALE BOULEVARD FROM NORTHERN F EXPRESSWAY, INCLUDING REQUIRED ANCILLARY STREET WORK, QUE	OULEVARD TO THEHORACE HARDING	79,099.00	79,097.04	0.00	
J	RECONSTRUCTION OF HUSSON AVENUE AND OTHER STREETS GENEF STEPHENS AVENUE AND GILDERSLEEVE AVENUE, ALSOINTERSECTIO	ALLY IN THE VICINITY OF THE INTERSECTION OF	566,061.00	566,060.96	0.00	
K	AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, (IN CONJ RECONSTRUCTION OF 19TH STREET BETWEEN 7TH AVENUE AND TER		1,821,497.00	1,821,496.36	0.00	
L	STREET WORK, BROOKLYN. RECONSTRUCTION OF EAST 108TH STREET FROM SEAVIEW AVENUE T	O FLATLANDS AVENUE, INCLUDING REQUIRED	85,641.00	85,640.30	0.00	
М	ANCILLARY STREET WORK, BROOKLYN RECONSTRUCTION OF CRAMES SQUARE BOUNDED BY SOUTHERN BO	ULEVARD, EAST 163RD STREET AND BRUCKNER	1,531,021.00	1,531,019.64	0.00	
N	BOULEVARD, INCLUDING REQUIRED ANCILLARY STREET WORK, THE RECONSTRUCTION OF INDEPENDENCE AVENUE FROM KAPPOCK STR		33,533.00	33,531.64	0.00	
Р	REQUIRED ANCILLARY STREET WORK, THE BRONX STREET RECONSTRUCTION GENERALLY IN THE VICINITY OF QUINCY AVENUE FROM EAST TREMONT AVENUE TO THE THROGS NECK BOUL		125,752.00	125,751.75	0.00	
Q	STREET WORK, THE BRONX STREET RECONSTRUCTION GENERALLY IN THE VICINITY OF WILLIAM WARING AVENUE FROM WILLIAMSBRIDGE ROAD TO FISH AVENUE.AL	SBRIDGE ROAD AND CRUGER AVENUE, AND	162,725.00	162,724.94	0.00	
S	AVENUE TO VAN HOESEN AVENUE, INCLUDING REQUIRED ANCILLAR RECONSTRUCTION OF WEST 10TH STREET AND OTHER STREETS GEN.	STREET WORK, THE BRONX.	71,939.00	71,938.43	0.00	
з Т	OF STILWELL AVENUE AND BOWERY STREET, BROKLYN. RECONSTRUCTION OF ROCKAWAY PARKWAY FROM FARRAGUT ROAD '		67,987.00	67.985.00	0.00	
u	ROCKAWAY PARKWAY TO EAST 98TH STREET, INCLUDING REQUIRED A RECONSTRUCTION OF EAST 89TH, EAST 88TH, EAST 87TH, EAST 86TH, .	NCILLARY STREET WORK, BROOKLYN.	3,142,876.00	3,142,873.41	0.00	
v	SEAVIEW AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK RECONSTRUCTION OF WYCKOFF AVENUE FROM GATES AVENUE TO F	BROOKLYN	19,915,115.00	5,254,426.31	190,336.56	14,470,35
w	ANCILLARY STREET WORK, BROOKLYN RECONSTRUCTION OF MAJOR AVENUE FROM HASTINGS STREET TO F		1,909,181.00	1,909,180.05	0.00	11,110,00
x	TOMPKINS AVENUE TO ANDERSON STREET, INCLUDING REQUIRED AN RECONSTRUCTION OF BROADWAY FROM EAST 14TH STREET TO WEST	ICILLARY STREET WORK, STATEN ISLAND.	383,772.00	383,769.93	0.00	
Y	ANCILLARY STREET WORK, MANHATTAN RECONSTRUCTION OF PARK AVENUE SOUTH FROM A POINT APPROXID	, ,	14.179.00	14,178.65	0.00	
-	A POINT APPROXIMATELY 100' NORTH OF EAST 33RD STREET INCLUDI AT PARK AVENUE SOUTH, INCLUDING REQUIRED ANCILLARY STREET	NG THE INTERSECTION OF EAST 33RD STREET	1,110100	1,1,0,000	0.00	
0	IMPROVEMENTS, MANHATTAN. RECONSTRUCTION OF BAY PARKWAY FROM SHORE PARKWAY TO BAY OCEAN PARKWAY, BROOKLYN	RIDGE PARKWAYAND FROM 59TH STREET TO	3,825,301.00	3,825,299.35	0.00	
1 2	RECONSTRUCTION OF FIRST AVENUE FROM EAST 11TH STREET TO EA CONSTRUCTION, RECONSTRUCTION, OF STREETS IN THE OZONE PARK	AREA BOUNDED BY LIBERTY AVENUE, 101ST	18,820,767.00 30,481,690.00	18,820,764.89 30,481,686.07	0.00 0.00	
3	AVENUE, CROSS BAY BOULEVARD AND NORTH CONDUIT BOULEVARD, WORK, QUEENS GRADE AND PAVE RICHMOND AVENUE FROM RICHMOND HILL ROAD	·	3,136,646.00	3,136,620.88	0.00	2
4	RECONSTRUCTION, ROADWAYS AND MALLS, UNION TURNPIKE FROM	,	550,484.00	550,483.52	0.00	-
5	RECONSTRUCTION OF ROADWAYS AND MALLS OF CROSS BAY BOULEV PARKWAY	ARD FROM LIBERTY AVENUE TO THE BELT	1,179,278.00	1,179,277.12	0.00	
6 7	RECONSTRUCTION OF COURT STREET FROM HAMILTON AVENUE TO F RECONSTRUCTION, CLINTONVILLE STREET FROM THE SOUTH SERVIC	,	661,370.00 940,339.00	661,369.09 940,338.44	0.00 0.00	
	NORTHERN BOULEVARD, ETC., QUEENS			14.007.75	0.00	
8	REPAVING EAST 233RD STREET FROM JEROME AVENUE TO BAYCHEST	ER AVENUE	14,098.00	14,097.75	0.00	

70	THE CITT RECORD		-	TUESDAY, DECE	
<u>Appr</u>	Appropriation Name	Appropriated <u>Amount</u>	<u>Expended</u> <u>Amount</u>	<u>Encumbered</u> <u>Amount</u>	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 841 DEPARTMENT OF TRANSPORTATION				
34B	RECONSTRUCTION OF TUDOR ROAD AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF CHEVY CHASE STREET AND ABERDEEN ROAD, QUEENS	45,231.00	45,229.30	0.00	1.7
34C	RECONSTRUCTION OF KNEELAND AVENUE AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF CODWISE PLACE AND VAN KLEEK STREET, QUEENS	644,776.00	644,774.46	0.00	1.
34D	RECONSTRUCTION OF 82ND STREET AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 84TH STREET AND 60TH ROAD, QUEENS	142,683.00	142,682.09	0.00	0.9
34E	RECONSTRUCTION OF BRIGHTON STREET AND OTHER STREETS GENERALLY IN THE VICINITY OF INTERSECTION OF CLERMONT AVENUE AND YETMAN AVENUE, STATEN ISL AND.	2,770,560.00	2,770,558.31	0.00	1.
34F	RECONSTRUCTION OF WOODROW ROAD FROM BLOOMINGDALE ROAD TO HUGUENOT AVENUE AND FROM BOULDER STREET TO ARTHUR KILL ROAD, INCLUDING REQUIRED ANCILLARY STREET WORK, STATEN ISLAND.	2,423,703.00	1,660,879.33	187,822.76	575,000.
34G	RECONSTRUCTION OF WEST FINGERBOARD ROAD FROM RICHMOND ROAD TO HYLAN BOULEVARD, INCLUDING	259,962.00	259,961.33	0.00	0.
34H	REQUIRED ANCILLARY STREET WORK, STATEN ISLAND CONSTRUCTION OF A NEW ON-GRADE STREET BETWEEN RANDALL'S ISLAND AND WARD'S ISLAND TO REPLACE LITTLE	4,121,139.00	4,121,137.63	0.00	1.
34L	HELL GATES BRIDGE, INCLUDING REQUIRED ANCILLARY STREET WORK, MANHATTAN. RECONSTRUCTION OF 109TH AVENUE FROM FRANCIS LEWIS BOULEVARD TO 211TH STREET AND OTHER STREETS	1,813.00	1,812.58	0.00	0.
34M	GENERALLY IN THE VICINITY OF HOLLIS AVENUE AND 212TH STREET, QUEENS RECONSTRUCTION OF 61ST STREET FROM LAUREL HILL BOULEVARD TO TYLER AVENUE AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTIONS OF 50TH AVENUE AND 64TH STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	2,826,288.00	2,826,285.18	0.00	2.
34N	RECONSTRUCTION OF 254TH STREET FROM LITTLE NECK PARKWAY TO UNION TURNPIKE AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 76TH AVENUE AND 263RD STREET, QUEENS	245,820.00	245,819.30	0.00	0.
34P	RECONSTRUCTION OF BLOOMINGDALE ROAD FROM THE WEST SHORE EXPRESSWAY, EAST SERVICE ROAD TO AMBOY	2,575,801.00	1,737,822.66	639,027.67	198,950.
34S	ROAD, (EXCLUDING THE BRIDGE OVER RICHMOND PARKWAY). CONSTRUCTION OR RECONSTRUCTION PROJECTS FUNDED BY PRIVATE PARTIES IN CONNECTION WITH CAPITAL	382,975,900.00	237,011,951.50	105,960,222.11	40,003,726.
34T	HIGHWAY PROJECTS TO BE CARRIED OUT BY THE DEPARTMENT OF TRANSPORTATION, CITYWIDE RECONSTRUCTION OF 50TH STREET BETWEEN 4TH AVENUE AND 8TH AVENUE, INCLUDING REQUIRED ANCILLARY	2,145,813.00	2,145,812.16	0.00	0.
34U	STREET WORK, BROOKLYN. STREET RECONSTRUCTION OF BALCOM AVE. AND OTHER STREETS GENERALLYIN THE VICINTY OF INTERSECTION OF	78,317.00	78,316.99	0.00	0.
34V	LATTING STREET AND BALCOM AVE., THE BRONX RECONSTRUCTION OF TIBBETT AVENUE FROM WEST 246TH STREET TO WEST 252NDSTREET, ALSO WEST 252ND STREET	5,901.00	5,899.25	0.00	1.
34W	FROM TIBBETT AVE. TO POST ROAD, INCLUDING REQUIRED ANCILLARY STREET WORK, THE BRONX RECONSTRUCTION OF BAY 14TH STREET BETWEEN SHORE PARKWAY AND 86TH STREET, INCLUDING REQUIRED	60,504.00	60,502.40	0.00	1.
34X	ANCILLARY STREET WORK, BROOKLYN RECONSTRUCTION OF POLO PLACE AND OTHER STREETS GENERALLY IN THE VICINITY OF INTERSECTION OF AGAR	147,092.00	147,090.62	0.00	1
34Y	PLACE AND CAMPBELL DRIVE AND ALSO INTERSECTIONOF KEARNEY AVENUE AND CONNELL PLACE, THE BRONX. RECONSTRUCTION OF LAFAYETTE AVENUE FROM EDGEWATER ROAD TO PIERHEAD LINE AND OTHER STREETS GENERALLY IN THE VICINITY OF GARRISON AVENUE AND WORTHEN STREET, INCLUDING REQUIRED ANCILLARY	68,540.00	68,538.73	0.00	1
34Z	STREET WORK, THE BRONX. STREET RECONSTRUCTION OF HAVEMEYER AVENUE AND OTHER STREETS GENERALLYIN THE VICINITY OF INTERSECTION OF TURNBULL AVENUE AND OLMSTEAD AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, THE BRONX.	24,417,652.00	23,687,732.28	729,918.39	1
350	REPAVING AND STRUCTURAL REHABILITATION OF THE EAST 241ST STREET VIADUCT, THE BRONX	333,560.00	333,559.23	0.00	0
351	DEMOLITION OF THE MYRTLE AVE ELEVATED RAILROAD STRUCTURE AND REPAVINGOF MYRTLE AVE FROM BROADWAY TO JAY STREET, BROOKLYN	1,849,753.00	1,849,752.16	0.00	0.
352	REPAVING OF FLATBUSH AVENUE FROM MANHATTAN BRIDGE TO PLAZA STREET, ASHLAND PLACE FROM FULTON STREET TO DEKALB AVENUE, ATLANTIC AVENUE FROM FLATBUSH AVENUE TO 4TH AVENUE, 4TH AVENUE FROM PACIFIC AVENUE TO ATLANTIC AVENUE, VANDERBILT AVENUE FROM GATES AVENUE TO ATLANTIC AVENUE, GOLD STREET FROM TILLARY STREET TO CONCORD STREET, CONCORD STREET FROM FLATBUSH AVENUE TO NAVY STREET INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN	25,974,390.00	25,974,387.59	0.00	2.
353	REPAVING AND RECONSTRUCTION OF BRIDGE AND APPROACHES AT EAST 153RD STREET BETWEEN PARK AND GRAND	12,248,989.00	12,177,774.52	71,212.72	1
354 355	CONCOURSE, THE BRONX SIDEWALK AND CURB CONSTRUCTION, FENCING VACANT LOTS, FILLING SUNKEN LOTS, ALL BOROUGHS RECONSTRUCTION OF BOSTON ROAD FROM EAST 163RD STREET TO BRONX PARK SOUTH, AND FROM BRONX ZOO GATE TO NEEDHAM AVENUE, AND FROM PROVOST AVENUE TO THE CITY LINE INCLUDING RAMP FROM BRONX RIVER	2,500,053,605.00 25,754,485.00	1,660,045,742.08 25,754,483.62	234,461,376.25 0.00	605,546,486 1
356 357	PARKWAY TO THE BRONX ZOO GATE AND REQUIRED ANCILLARY STREET WORK, THE BRONX RECONSTRUCTION FRANCIS LEWIS BOULEVARD, FROM JAMAICA AVENUE TO SPRINGFIELD BOULEVARD, QUEENS RECONSTRUCTION OF AVENUE OF THE AMERICAS FROM CANAL STREET TO WEST 59STREET, INCLUDING REQUIRED	102,699.00 54,745,504.00	102,699.00 53,243,338.40	0.00 1,502,164.09	0.
358	ANCILLARY STREET WORK, MANHATTAN CONSTRUCTION OF BUS SHELTERS, ALL BOROUGHS.	527,855.00	527,853.54	0.00	1
359 35A	RECONSTRUCTION OF STEP STREETS, BOROUGH OF THE BRONX RECONSTRUCTION OF DAHILL ROAD FROM CATON AVENUE TO 18TH AVENUE; AVENUE F FROM DAHILL ROAD TO OCEAN PARKWAY, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN.	60,896,481.00 6,547,408.00	48,699,350.01 6,547,407.14	4,139,616.57 0.00	8,057,514. 0.
35B	RECONSTRUCTION OF 20TH AVENUE FROM 64TH STREET TO LEIF ERICKSON DRIVE(SHORE ROAD WESTBOUND S/R) AND BAY RIDGE PARKWAY FROM 20TH AVENUE TO BAY PARKWAY INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN.	94,015.00	94,013.15	0.00	1
35C	RECONSTRUCTION OF BAYVIEW AVENUE FROM WEST 33RD STREET TO WEST 37TH STREET AND OTHER STREETS GENERALLY IN THE VICINITY OF INTERSECTION OF EMMONS AVENUE AND EAST 23RD STREET, INCLUDING REQUIRED ANCILLARY STREETWORK, BROOKLYN.	46,137.00	46,135.80	0.00	1
35D	RECONSTRUCTION OF FULTON STREET FROM FLATBUSH AVENUE TO BEDFORD AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN.	6,546,051.00	6,219,052.13	326,997.09	1
35E	RECONSTRUCTION OF ST. JOHN'S PLACE FROM PLAZA STREET EAST TO EAST NEWYORK AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN.	259.00	258.16	0.00	0.
35F	RECONSTRUCTION OF EAST 55TH STREET FOORLIN. RECONSTRUCTION OF EAST 55TH STREET FROM REMSEN AVENUE TO CLARKSON AVENUE AND OTHER STREETS GENERALLY IN THE VICINITY OF INTERSECTION OF GLENWOOD ROAD AND TROY AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN.	240,292.00	240,290.14	0.00	1
35G	RECONSTRUCTION OF AMSTERDAM AVENUE FROM WEST 183RD STREET TO WEST 189TH STREET; WEST 185TH STREET FROM AMSTERDAM AVENUE TO AUBURN AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, MANHATTAN.	1.00	0.00	0.00	1.
35H	RECONSTRUCTION OF WEST 27TH STREET FROM SEVENTH AVENUE TO EIGHTH AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, MANHATIAN.	11,397.00	11,396.18	0.00	0.
35I	RECONSTRUCTION OF 28TH AVENUE FROM COLLEGE POINT BOULEVARD TO A POINT500 FEET +/- EAST OF COLLEGE POINT BOULEVARD AND CONSTRUCTION OF 28THAVENUE FROM A POINT 500 FEET +/- EAST OF COLLEGE POINT BOULEVARD TO ULMER STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	1,678,200.00	1,678,198.04	0.00	1.
35J	RECONSTRUCTION OF 150TH STREET FROM CROSS ISLAND PARKWAY TO NORTHERN BOULEVARD AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF CLINTONVILLE STREET AND 14TH AVENUE, QUEENS	130,385.00	130,384.34	0.00	0.
35K	RECONSTRUCTION OF COLDEN STREET FROM FRANKLIN AVENUE TO OAK AVENUE AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF JUNIPER AVENUE AND 137TH PLACE, QUEENS	3,775,538.00	3,771,056.73	4,479.90	1.
35L	RECONSTRUCTION OF BREVOORT STREET FROM METROPOLITAN AVENUE TO CUTHBERT ROAD AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF TALBOT STREET AND 84TH ROAD, QUEENS	159,004.00	159,003.98	0.00	0.
35M	GENERALLY IN THE VICINITY OF THE INTERSECTION OF TALEOT STREET AND SATH ROAD, QUEENS RECONSTRUCTION OF 48TH STREET FROM LAUREL HILL BOULEVARD TO QUEENS BOULEVARD AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 47TH STREET AND 50TH AVENUE, QUEENS	70,162.00	70,161.64	0.00	0.
35N	GENERALLY IN THE VICINITY OF THE INTERSECTION OF 47TH STREET AND 30TH AVENUE, QUEENS RECONSTRUCTION OF 44TH AVENUE FROM NATIONAL STREET TO 114TH STREET AND 45TH AVENUE FROM NATIONAL STREET TO 1117H STREET INCLUENCE RECOMPENANCH LADY STREET WORK, OLIVERIS	3,730,685.00	3,363,309.25	367,374.73	1.4

35N	RECONSTRUCTION OF 44TH AVENUE FROM NATIONAL STREET TO 114TH STREET AND 45TH AVENUE FROM NATIONAL STREET TO 111TH STREET, INCLUDING REQUIREDANCILLARY STREET WORK, QUEENS	3,730,685.00	3,363,309.25	367,374.73	1.02
35P	RESURFACING OF TODT HILL ROAD FROM OCEAN TERRACE TO RICHMOND ROAD,INCLUDING REQUIRED ANCILLARY STREET WORK, STATEN ISLAND.	1,443,369.00	1,443,368.36	0.00	0.64
35R	CONSTRUCTION AND RECONSTRUCTION OF FOREST HILL ROAD FROM RICHMOND HILL ROAD TO WILLOWBROOK ROAD AND FROM PLATINUM AVENUE TO YUKON AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, STATEN ISLAND.	2,764,488.00	2,174,151.86	554,559.31	35,776.83
35S	RECONSTRUCTION OF ROADWAYS FOR HAZARD ELIMINATION AT HIGH ACCIDENT LOCATIONS, CITYWIDE.	268,657,110.00	179,144,674.18	39,793,754.40	49,718,681.42
35U	RECONSTRUCTION OF SAYRES AVENUE FROM GUY BREWER BOULEVARD TO 167 STREET AND OTHER STREETS GENERALLY IN THE VICINITY OF SAYRES AVENUE AND 166 STREET INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	3,461,301.00	3,461,299.17	0.00	1.83
35V	RECONSTRUCTION OF ARTHUR KILL ROAD FROM A POINT APPROXIMATELY 880 FEET WEST OF BLOOMINGDALE ROAD TO BENTLEY STREET, STATEN ISLAND.	8,028,891.00	3,344,977.97	2,168,935.06	2,514,977.97
35W	CONSTRUCTION, RECONSTRUCTION OR RESURFACING OF 65TH STREET, INCLUDINGALL REQUIRED ANCILLARY STREET WORK, BROOKLYN	983,395.00	983,392.93	0.00	2.07
35Y	RECONSTRUCTION AND IMPROVEMENTS INCIDENTAL TO THE 42ND STREET LIGHT RAIL TRANSIT LINE, MANHATTAN	717,997.00	717,995.03	0.00	1.97
360	GRADE AND PAVE WHITE PLAINS ROAD FROM WESTCHESTER AVENUE TO SOUNDVIEWAVENUE, THE BRONX	785,746.00	785,744.41	0.00	1.59
361	RECONSTRUCTION OF FORT HAMILTON PARKWAY FROM EAST 5TH STREET TO 78TH STREET, BROOKLYN	5,033,065.00	5,033,064.73	0.00	0.27
362	RECONSTRUCTION OF AND IMPROVEMENTS TO EXISTING HIGHWAY BRIDGES, VIADUCTS, TUNNELS, UNDER AND OVERPASSES, ALL BOROUGHS	1,417,131,602.00	1,005,046,226.85	151,933,234.09	260,152,141.06
363	CONSTRUCTION AND GRADING OF ROADWAYS AND RECONSTRUCTION OF MALLS OF BEACH CHANNEL DRIVE FROM BEACH 99TH STREET TO 100 FEET WEST OF BEACH 149TH STREET, QUEENS	2,150,086.00	2,150,083.33	0.00	2.67
364	RECONSTRUCTION OF RALPH AVENUE FROM AVENUE N TO REMSEN AVENUE, BROOKLYN	6,227,750.00	6,227,748.98	0.00	1.02
365	CONSTRUCTION AND SURFACING STREETS IN AN AREA GENERALLY BOUNDED BY WESTCHESTER AVENUE, COMMERCE AVENUE, WESTCHESTER CREEK, (ZEREGA URBAN RENEWAL AREA), INCLUDING REQUIRED ANCILLARY STREET WORK, THE BRONX	4,806,872.00	4,806,867.07	0.00	4.93
366	DEMOLITION OF THIRD AVENUE ELEVATED RAILROAD STRUCTURE AND RECONSTRUCTION OF THIRD AVENUE FROM 149TH STREET TO WEBSTER AVENUE, THE BRONX	13,056,869.00	13,056,867.13	0.00	1.87
367	RECONSTRUCTION OF STREETS IN THE FAR ROCKAWAY AREA GENERALLY BOUNDED BY BEACH CHANNEL DRIVE, MOTT AVENUE, CENTRAL AVENUE, QUEENS COUNTY LINE AND SEAGIRT BOULEVARD, QUEENS	6,084,055.00	5,966,299.64	117,754.97	0.39

<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	Expended Amount	Encumbered <u>Amount</u>	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 841 DEPARTMENT OF TRANSPORTATION				
368	WIDEN, CONSTRUCT AND RECONSTRUCT GREENWICH STREET FROM BARCLAY STREETTO HUBERT STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, IN CONNECTION WITH WASHINGTON STREET URBAN RENEWAL AREA, MANHATTAN	1,477,754.00	1,477,750.17	0.00	3.8
369	REHABILITATION OF HENRY HUDSON PARKWAY FROM 72ND STREET TO SOUTHSIDE OF HENRY HUDSON BRIDGE OVER HARLEM RIVER, MANHATTAN	2,905,189.00	2,905,187.29	0.00	1.7
36B	RECONSTRUCTION OF MCCLEAN AVENUE AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF FOCH AVENUE AND LAMPORT BOULEVARD, INCLUDING REQUIRED ANCILLARY STREET WORK, STATEN ISLAND	30,844,820.00	12,212,955.91	16,484,872.49	2,146,991.6
36C 36E	TREE REHABILITATION AND REPLACEMENT PROGRAM, CITYWIDE RECONSTRUCTION OF STREETS IN THE JEWEL STREET AREA INCLUDING REQUIREDANCILLARY STREET WORK,	235,457.00 2,392,621.00	235,455.24 1,962,149.10	0.00 329,471.56	1.7 101,000.3
36G	BROOKLYN CONSTRUCTION, RECONSTRUCTION OF SAINT FELIX STREET, INCLUDING ALL REQUIRED ANCILLARY STREET WORK, BROOKLYN	13,308,941.00	13,308,939.13	0.00	1.8
36I 36J	RECONSTRUCTION OF ATLANTIC AVENUE, QUEENS RECONSTRUCTION OF THE BULKHEAD IN THE GERRITSEN BEACH AREA BETWEEN GERRITSEN AVE, CHANNEL AVE,	3,490,880.00 1,779,098.00	3,490,878.57 1,779,097.39	0.00 0.00	1.4 0.6
36K	SHELL BANK CREEK AND PLUMB BEACH CHANNEL, BROOKLYN CONSTRUCTION AND RECONSTRUCTION OF STREETS AND INCIDENTAL STRUCTURES AND REPAVING AND	16,724,765.00	15,285,547.27	1,439,215.86	1.8
36L	RESURFACING OF STREETS AND ALL REQUIRED ANCILLARY WORK, BROOKLYN CONSTRUCTION AND RECONSTRUCTION OF CRESCENT STREET FROM ATLANTIC AVENUE TO BELMONT AVENUE AND OTHER AVENUES AND STREETS GENERALLY IN THE VICINITY OF ARLINGTON AVENUE AND MILLER AVENUE, INCLUDING INCIDENTAL STRUCTURES AND REPAVING AND RESURFACING OF STREETS AND ALL REQUIRED	6,087,286.00	6,085,403.79	1,880.12	2.0
36M	ANCILLARY WORK, BROOKLYN CONSTRUCTION AND RECONSTRUCTION OF STREETS IN BEACH CHANNEL DRIVE, CORNAGA AVENUE, FAR ROCKAWAY BOULEVARD, MOTT AVENUE, CORNAGA AVENUE,BAY 32ND STREET, OCEAN CREST BOULEVARD, GIPSON AVENUE, DICKSON AVENUE AND OTHER STREETS GENERALLY IN THE VICINITY OF BIDSALL AVENUE AND BEACH 11TH STREET	5,165,167.00	5,165,166.63	0.00	0.3
36N	INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS CONSTRUCTION AND RECONSTRUCTION OF STREETS IN THE AREA BOUNDED BY 157TH STREET, BAISLEY BOULEVARD, CURL DEDRING DOLUMENT AND ADDR AND MURTHERING ADDRA DEDRIVED AND A DRATER DATE OF A DRATE OF A	4,837,349.00	4,745,139.42	92,208.09	1.4
360	GUY R. BREWER BOULEVARD AND 132ND AVENUEINCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS REHABILITATION OF TRANS MANHATTAN EXPRESSWAY CONNECTOR FROM HARLEM RIVER DRIVE, MANHATTAN BIN 2267240	17,975,564.00	16,525,910.00	1,449,653.01	0.9
36P	2261240 RECONSTRUCTION OF AND REMOVAL OF COBBLESTONES ON TENTH AVENUE FROM WEST 206TH STREET TO WEST 218TH STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, MANHATTAN	6,495,140.00	6,078,538.96	416,599.46	1.5
36Q	REHABILITATION OF PECK SLIP BETWEEN SOUTH STREET AND PEARL STREET, FRONT STREET BETWEEN BEEKMAN STREET AND PECK SLIP AND BEEKMAN STREET BETWEEN WATER STREET AND SOUTH STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, MANHATTAN	3,764,902.00	3,764,900.53	0.00	1.4
36R	REHABILITATION OF ROCKLAND AVENUE BETWEEN MANOR AVENUE AND RICHMOND ROAD AND THE INTERSECTION OF ROCKLAND AVENUE, MANOR AVENUE AND MEISNER AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK,	178,453.00	171,880.33	6,571.72	0.9
36S	STATEN ISLAND REHABILITATION OF 99TH AVENUE BETWEEN 189 STREET AND FRANCIS LEWIS BOULEVARD, 110TH AVENUE BETWEEN SUTPHIN BOULEVARD AND 173RD STREET, 104TH AVNUE BETWEEN LIBERTY AVENUE AND 189TH STREET, 173RD STREET BETWEEN 110TH AND LIBERTY AVENUES, 189TH STREET BETWEEN 104TH STREET AND 99TH AVENUE, AND LIBERTY AVENUE BETWEEN 173RD STREET AND 104TH AVENUE, INCLUDING REQUIRED ANCILLARY STREETWORK,	9,634,526.00	9,634,525.33	0.00	0.6
36T	QUEENS ARVERNE / EDGEMERE HOPE VI NEIGHBORHOOD REVITALIZATION IN THE AREA GENERALLY BOUNDED BY ALAMEDA AVENUE, BEACH 59TH STREET, BEACH 49TH STREET AND ROCKAWAY BEACH BOULEVARD, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	1,653,437.00	1,601,882.83	51,553.41	0.7
36W	RECONSTRUCTION OF FREDERICK DOUGLASS CIRCLE AND MANHATTAN AVENUE FROM110TH STREET TO 125TH STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, MANHATTAN.	27,351,960.00	26,924,602.24	427,356.24	1.5
36Z	RECONSTRUCTION OF BROADWAY AND SEVENTH AVENUE BETWEEN WEST 41ST AND WEST 49TH STREETS, INCLUDING REQUIRED ANCILLARY STREET WORK, MANHATTAN.	49,699,527.00	47,213,487.10	1,371,308.69	1,114,731.2
370	CONSTRUCTION, RECONSTRUCTION OF THE STREETS IN THE NEPONSIT AREA GENERALLY BOUNDED BY ADIRONDACK BOULEVARD, THE BOARDWALK, JACOB RIIS PARK AND BEACH CHANNEL DRIVE, QUEENS	2,883,186.00	2,883,185.52	0.00	0.4
871	DEMOLITION OF JAMAICA AVENUE ELEVATED RAILROAD STRUCTURE FROM 127TH STREET TO SUTPHIN BOULEVARD AND RECONSTRUCTION OF JAMAICA AVENUE FROM 127TH STREET TO 170TH STREET, QUEENS	13,848,726.00	13,848,724.13	0.00	1.8
373 374	RECONSTRUCTION OF BULKHEAD ALONG SHORE BOULEVARD, BROOKLYN RECONSTRUCTION OF FULTON STREET FROM ADAMS STREET TO FLATBUSH AVENUE,AND ADJACENT STREETS,	1,504,912.00 19,230,185.00	1,504,911.16 19,230,184.29	0.00 0.00	0.8 0.7
375	INLCLUDING THE CONSTRUCTION OF A PEDESTRIAN MALL, BROOKLYN CONSTRUCTION, RECONSTRUCTION OF AVENUES M, N, AND O, INCLUDING REQUIRED ANCILLARY STREET WORK, (IN	2,419,511.00	2,419,509.81	0.00	1.1
376	CONJUNCTION WITH SE-184), BROOKLYN CONSTRUCTION, 19TH AVENUE FROM HAZEN STREET, TO TERMINUS NORTH OF 37TH STREET AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF BERRIAN BOULEVARD AND 42ND STREET, QUEENS.	5,428,574.00	5,428,572.43	0.00	1.5
377	CONSTRUCTION, 85TH AVENUE FROM LITTLE NECK PARKWAY TO NASSAU COUNTY LINE (IN CONJUNCTION WITH SE- 232), QUEENS	1,776,623.00	1,776,621.28	0.00	1.7
378	RECONSTRUCTION, GOTHAM ROAD FROM 128TH STREET TO 130TH STREET AND OTHER STREETS GENERALLY IN THE VICINITY OF 130TH STREET AND SUTTER AVENUE, QUEENS	8,990,297.00	8,990,295.09	0.00	1.9
379	CONSTRUCTION, RECONSTRUCTION OF KNICKERBOCKER AVENUE FROM JOHNSON AVENUE TO MELROSE STREET, (IN CONJUNCTION WITH SE-135), BROOKLYN	1,635,870.00	1,635,869.76	0.00	0.2
37B	RECONSTRUCTION OF ALL STREETS DAMAGED BY THE WORLD TRADE CENTER CLEANUP AND OTHER WORLD TRADE CENTER RELATED STREET RECONSTRUCTION, INCLUDING ALL REQUIRED ANCILLARY STREET WORK, CITYWIDE	87,075,223.00	66,936,971.38	17,488,129.17	2,650,122.4
37D	RECONSTRUCTION OF GRAND CONCOURSE- LOU GEHRIG PLAZA (BETWEEN E. 161STSTREET AND WALTON AVENUE), BOROUGH OF THE BRONX	29,356,037.00	26,280,564.07	2,896,472.58	179,000.3
37E	ENVIRONMENTAL REVIEW, DESIGN AND CONSTRUCTION OF JAMAICA TRANSPORTATION CENTER INTERMODAL FACILITIES, QUEENS	4,886,641.00	4,876,134.90	10,505.81	0.2
37F	CONSTRUCTION OR RECONSTRUCTION OF LINDEN PLACE BETWEEN 20TH AVENUE AND 28TH AVENUE, INCLUDING REQUIRED ANCILLARY WORK, QUEENS.	17,833,823.00	13,853,558.73	1,172,264.57	2,807,999.7
87G	RECONSTRUCTION OF COLLEGE POINT BLVD, INCLUCING REQUIRED ANCILLARY STREET WORK, QUEENS	14,601,350.00	13,189,620.09	1,411,727.99	1.9
37I 37P	RECONSTRUCTION OF CITY-OWNED RETAINING WALLS AND ALL REQUIRED ANCILLARY WORK, ALL BOROUGHS CONTRUCTION AND RECONSTRUCTION OF THE HUDSON YARD AREA, MANHATTAN	134,065,990.00 35,601,545.00	118,626,360.53 34,827,372.93	10,593,837.82 393,170.91	4,845,791.6 381,001.1
37Q	CONSTRUCTION, RECONSTRUCTION OF AND IMPROVEMENTS TO STREETS, MALLS, TRIANGLES, SQUARES, AND	215,549,494.00	131,115,157.54	43,165,938.60	41,268,397.8
37X	SIDEWALKS, INCLUDING REQUIRED ANCILLARY WORK, FOR PLANYC 2030, CITYWIDE. RECONSTRUCTION OF BAISLEY BOULEVARD FROM ROCKAWAY BOULEVARD TO FARMERS BOULEVARD, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	929,276.00	929,275.46	0.00	0.5
380	RECONSTRUCTION OF BROADWAY FROM SUYDAN STREET TO EASTERN PARKWAY EXTENSION, BROOKLYN	9,948,375.00	9,948,373.28	0.00	1.7
381 382	CONSTRUCTION, 56TH ROAD FROM RUST STREET TO LAUREL HILL BOULEVARD, (IN CONJUNCTION WITH SE-227/228), QUEENS CONSTRUCTION, RECONSTRUCTION OF AVENUE X FROM EAST 16TH STREET TO EAST 18TH STREET, (IN CONJUNCTION	1,377,920.00 692,377.00	1,377,918.38 692,375.20	0.00 0.00	1.6 1.8
	WITH SE-284/285), BROOKLYN	,	,		
383 384	GERRITSEN AVENUE, BROOKLYN, REPAVING FROM CHANNEL AVENUE TO PLUM BEACH ENGINEERING, ARCHITECTURAL, ADMINISTRATIVE AND OTHER COSTS IN CONNECTION WITH CAPITAL BUDGET	553,483.00 110,684,161.00	553,482.88 59,096,249.36	0.00 15,572,300.56	0.12 36,015,611.08

- 383
- GERRITSEN AVENUE, BROOKLYN, REPAVING FROM CHANNEL AVENUE TO PLUM BEACH ENGINEERING, ARCHITECTURAL, ADMINISTRATIVE AND OTHER COSTS IN CONNECTION WITH CAPITAL BUDGET PROJECTS UNDER JURISDICTION OF BUREAU OF HIGHWAY OPERATIONS TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS OR OTHER CONTRACTS. 384

385	REPAVING AND RESURFACING OF STREETS BY DEPARTMENTAL EMPLOYEES THROUGHINTERFUND AGREEMENTS, AND PURCHASE OF MATERIALS TO BE UTILIZED	3,668,200,634.00	3,285,432,244.83	4,118,838.93	378,649,550.24
386	CONSTRUCTION OF NASSAU STREET MALL, MANHATTAN	1,367,786.00	1,367,783.12	0.00	2.88
387	RECONSTRUCTION OF 31ST STREET BRIDGE OVER GRAND CENTRAL PARKWAY, QUEENS	$274,\!155.00$	274,152.81	0.00	2.19
388	RECONSTRUCTION OF VARIOUS STREETS, MANHATTAN	2,087,574.00	2,087,573.34	0.00	0.66
389	REPAVE VARIOUS BROOKLYN STREETS	2,472,535.00	2,472,532.78	0.00	2.22
390	RECONSTRUCTION OF MAIN STREET, PHASE 1, QUEENS	2,490,784.00	2,490,783.42	0.00	0.58
391	RECONSTRUCTION OF 73RD AVENUE, QUEENS	1,997,288.00	1,997,287.16	0.00	0.84
392	CONSTRUCTION, RESURFACING PARSONS BOULEVARD FROM UNION TURNPIKE TO GRAND CENTRAL PARKWAY AND FROM NORMAL ROAD TO JAMAICA AVENUE INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	1,558,722.00	1,558,720.05	0.00	1.95
393	RECONSTRUCTION OF JAMAICA AVE. FROM PENNSYLVANIA AVENUE TO ELDERTS LANE, BROOKLYN, AND FROM ELDERTS LANE TO WOODHAVEN BLVD., QUEENS.	5,113,018.00	5,113,016.93	0.00	1.07
394	CONSTRUCTION, PERIPHERAL AND ACCESS STREETS OF NEW STATE MENTAL HOSPITAL, (RELATED TO SE-248 AND SE- 368), STATEN ISLAND	1,650,698.00	1,650,678.15	0.00	19.85
395	RECONSTRUCTION OF 125TH STREET, 12TH AVENUE TO FIRST AVENUE INCLUDINGREQUIRED ANCILLARY STREET WORK, MANHATTAN	14,461,862.00	14,461,860.70	0.00	1.30
396	CONSTRUCTION, MERRICK BOULEVARD FROM JAMAICA AVENUE TO SPRINGFIELD INCLUDING 168TH STREET FROM HILLSIDE AVENUE TO LIBERTY AVENUE, QUEENS	5,989,884.00	5,989,880.94	0.00	3.06
397	PURCHASE OF EQUIPMENT FOR USE ON ARTERIAL HIGHWAYS	3,266,588.00	3,266,587.96	0.00	0.04
398	RECONSTRUCTION OF FRANCIS LEWIS BOULEVARD FROM HILLSIDE AVENUE TO CROSS ISLAND PARKWAY, CROSS ISLAND PARKWAY FROM 155TH STREET TO CLINTONVILLE STREET, CROSS ISLAND PARKWAY SOUTH SERVICE ROAD FROM 14TH AVENUE TO FRANCIS LEWIS BOULEVARD, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	15,278,454.00	15,278,450.77	0.00	3.23
399	RECONSTRUCTION OF NORTHERN BOULEVARD FROM BRIDGE PLAZA TO CITY LINE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	40,727,453.00	40,727,440.21	0.00	12.79
400	RECONSTRUCTION, RESURFACING LITTLE NECK PARKWAY FROM GRAND CENTRAL PARKWAY TO HILLSIDE AVENUE AND FROM 87TH DRIVE TO JAMAICA AVENUE, QUEENS	3,058,929.00	3,058,928.60	0.00	0.40
401	RECONSTRUCTION, RESURFACING HEMPSTEAD AVENUE FROM JAMAICA AVENUE TO CROSS ISLAND PARKWAY, QUEENS	1,881,634.00	1,881,633.57	0.00	0.43
402	RECONSTRUCTION, FLATBUSH AVENUE FROM CATON AVENUE TO EMPIRE BOULEVARD, BROOKLYN	2,796,477.00	2,796,475.53	0.00	1.47
403	RECONSTRUCTION, NEW UTRECHT AVENUE FROM 86TH STREET TO 9TH AVENUE, BROOKLYN	6,396,280.00	6,396,278.24	0.00	1.76

110,684,161.00

59,096,249.36

 $15,\!572,\!300.56$

36,015,611.08

<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	Expended Amount	Encumbered <u>Amount</u>	<u>Unobligated</u> <u>Amount</u>
Depar	tment: 841 DEPARTMENT OF TRANSPORTATION				
$404 \\ 405$	CONSTRUCTION, SUMNER AVENUE FROM BROADWAY TO PARK AVENUE, BROOKLYN RECONSTRUCTION OF 121ST STREET FROM ROCKAWAY BOULEVARD TO SUTTER AVENUE, INCLUDING REQUIRED	1,729,169.00 1,400,177.00	1,729,167.16 1,400,174.94	0.00 0.00	1.84 2.06
406	ANCILLARY STREET WORK, QUEENS REHABILITATION OF THE KNAPP STREET BRIDGE OVER THE SHORE PARKWAY, BOROUGH OF BROOKLYN	46,831.00	46,828.79	0.00	2.00
408	RECONSTRUCTION, MATTHEWSON COURT FROM FARMERS BOULEVARD TO BELLKNAPP STREET, (IN CONJUNCTION WITH SE-289), QUEENS	866,037.00	866,035.20	0.00	1.80
109	RECONSTRUCTION, RESURFACING WILLIAMSBRIDGE ROAD FROM PELHAM PARKWAY SOUTH TO ASTOR AVENUE, THE BRONX	70,385.00	70,384.90	0.00	0.10
0X 10	RECONSTRUCTION OF LIRR UNDERPASSES, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS REHABILITATION OF THE 44TH STREET BRIDGE OVER THE GRAND CENTRAL PARKWAY, QUEENS	6,337,754.00 97,779.00	6,130,932.37 97,776.17	166,623.03 0.00	40,198.60 2.83
11	REHABILITATION OF THE 47TH AND 49TH STREET BRIDGES OVER THE GRAND CENTRAL PARKWAY, QUEENS	2,389,543.00	2,159,442.47	0.00	230,100.53
13	PARTICIPATION BY CITY IN RESURFACING OF STREETS, CITYWIDE, ON THE FAUS SYSTEM, UNDER STATE CONTRACTS (CITY'S SHARE OF SEVENTEEN MILLION DOLLAR FEDERAL, STATE, CITY FUNDED PROGRAM)	1,053,122.00	1,053,119.78	0.00	2.22
414	RECONSTRUCTION, GREELEY AVENUE FROM HYLAN BOULEVARD TO BADEN PLACE, (IN CONJUNCTION WITH SE-308), STATEN ISLAND	1,436,868.00	1,436,867.75	0.00	0.25
$\frac{415}{416}$	CITY-WIDE STREET INPROVEMENTS FUNDED UNDER CD 1, NO. 302-00-HWY-1. CITY-WIDE STREET INPROVEMENTS FUNDED UNDER CD 2, NO. 302-00-HWY-2.	3,449,206.00 2,494,776.00	3,449,204.43 2,494,774.17	0.00 0.00	1.57 1.83
417 418	CITY-WIDE STREET IMPROVEMENTS FUNDED UNDER CD 3, NO. 302-00-HWY-3. CITY-WIDE STREET IMPROVEMENTS FUNDED UNDER CD 4, NO. 302-00-HWY-4.	6,108,150.00 797,891.00	6,108,144.95 797,889.55	0.00 0.00	5.05 1.45
19	DEMOLITION OF THE THIRD AVENUE ELEVATED RAILROAD STRUCTURE (148TH TO 161ST STREETS) FUNDED UNDER CD 2 NO. 306-00-HWY-2, THE BRONX	188,946.00	188,945.07	0.00	0.93
421	CHINATOWN STREET IMPROVEMENTS: (DESIGN) FUNDED UNDER CD 3 NO. 419-00-HWY-3, MANHATTAN	24,647.00	24,646.09	0.00 0.00	0.91 1.27
422 423	FAR ROCKAWAY COMMERCIAL IMPROVEMENTS UNDER CD 1,2,3,4 NO. 401-00-TAD-1,2,3,4, QUEENS STREET RESURFACING OF 95TH STREET AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF	1,688,907.00 6,290,573.00	1,688,905.73 6,290,566.14	0.00	6.86
425	32ND AVENUE AND 100TH STREET, QUEENS RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT E. 204 ST. AND GRAND CONCOURSE, THE BRONX	5,274,459.00	5,274,452.30	0.00	6.70
426	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRUCKNER BOULEVARD UNDERPASS BETWEEN E. 133RD AND 135TH STREETS, THE BRONX	4,928,234.00	4,928,232.13	0.00	1.87
427	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF R.R. BRIDGE AT PARKSIDE AVE. AND OCEAN AVE., BROOKLYN	9,826,966.00	3,320,395.60	6,002,654.96	503,915.44
428 429	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF R.R. BRIDGE AT CATON AVE. AND OCEAN AVE., BROOKLYN RECONSTRUCTION OF JACKSON AVENUE, QUEENS	1,867,081.00 1,832,056.00	1,867,080.47 1,832,055.36	0.00 0.00	0.53 0.64
430	RECONSTRUCTION OF PROVOST AVENUE, THE BRONX	1,821,355.00	1,821,354.19	0.00	0.81
31 32	RECONSTRUCTION OF COLDEN AVENUE, THE BRONX RECONSTRUCTION OF MAIN STREET, PHASE 2, QUEENS	3,005,637.00 1,441,558.00	3,005,636.73 1,441,557.28	0.00 0.00	0.27 0.72
133	REPAVE THIRD STREET, BROOKLYN	1,312,202.00	1,312,201.30	0.00	0.70
134 135	RENOVATE HARLEM RIVER SEAWALL, MANHATTAN CONSTRUCTION OF NASSAU STREET MALL, MANHATTAN	4,099,543.00 674,306.00	4,099,541.50 674,304.75	0.00 0.00	1.50 1.25
136	RECONSTRUCTION OF STREETS AND SEWERS IN BUSSING AVENUE, THE BRONX	1,490,407.00	1,490,406.19	0.00	0.81
437 438	ALBERT EINSTEIN PERIPHERAL STREET AND SEWER RECONSTRUCTION, THE BRONX RECONSTRUCT CITY ISLAND BRIDGE. THE BRONX	1,356,170.00 4,082,471.00	1,356,169.36 4,082,469.39	0.00 0.00	0.64 1.61
439 43X	RECONSTRUCTION OF CHURCH AVENUE, BROOKLYN RECONSTRUCTION OF NOSTRAND AVENUE FROM FLUSHING AVENUE TO ATLANTIC AVENUE, INCLUDING REQUIRED	2,261,584.00 14,783,849.00	2,261,581.73 14,128,721.55	0.00 634,127.16	2.27 21,000.29
	ANCILLARY STREET WORK, BROOKLYN			,	
$440 \\ 441$	RECONSTRUCTION OF MCDONALD AVENUE, BROOKLYN BOROUGH WIDE STREET RESURFACING	5,765,758.00 1,948,922.00	5,765,756.15 1,948,921.77	0.00 0.00	1.85 0.23
142	REHABILITATION OF MANHATTAN BRIDGE PLAZA, BROOKLYN	441,382.00	441,381.34	0.00	0.66
143 144	BOROUGH WIDE STREET RESURFACING, MANHATTAN RECONSTRUCTION OF FIRST AVENUE	2,914,892.00 3,349,907.00	2,914,891.36 3,349,906.61	0.00 0.00	0.64 0.39
145	CONSTRUCTION OF 125TH STREET PARKING GARAGE	4,073,865.00	4,073,865.00	0.00	0.00
146 147	BOROUGH WIDE STREET RESURFACING, QUEENS QUEENSBOROUGH BRIDGE, PAINTING AND REHABILITATION, QUEENS	2,126,738.00 3,540,819.00	2,126,737.40 3,540,818.95	0.00 0.00	0.60 0.05
148 149	BOROUGH WIDE STREET RESURFACING, STATEN ISLAND DENOVATION OF ST. GEODOR TERMINAL RAND STATEN ISLAND	2,055,858.00 1,565,852.00	2,055,857.35 1,565,851.37	0.00 0.00	0.65 0.63
49 150	RENOVATION OF ST. GEORGE TERMINAL RAMP, STATEN ISLAND RECONSTRUCTION OF MUNICIPAL PARKING FACILITIES, CITY WIDE	1,626,339.00	1,626,338.54	0.00	0.46
51 52	PAINTING VARIOUS WATERWAY BRIDGES RECONSTRUCTION OF RIVERSIDE DRIVE BETWEEN 158TH STREET AND 165TH STREET, AND BROADWAY FROM 178TH	1,961,611.00 164,738.00	1,961,609.47 164,734.43	0.00 0.00	1.53 3.57
53	STREET TO 181ST STREET, TOGETHER WITH REQUIRED ANCILLARY STREET WORK, MANHATTAN RECONSTRUCTION OF 14TH STREET FROM F.D.R. DRIVE TO ELEVENTH AVENUE, INCLUDING REQUIRED ANCILLARY	17,228,550.00	17,228,545.35	0.00	4.65
155	STREET WORK, MANHATTAN RECONSTRUCTION OF STREETS WITHIN THE AREA BOUNDED BY QUEENS BOROUGH LINE, QUEENS MIDTOWN	9,206,035.00	9,206,033.67	0.00	1.33
	EXPRESSWAY, 69TH STREET AND METROPOLITAN AVENUE, QUEENS RECONSTRUCTION OF COMMONWEALTH BOULEVARD FROM HILLSIDE AVENUE TO JAMAICA AVENUE AND OTHER			0.00	2.01
455	STREETS GENERALLY IN THE VICINITY OF PONTIAC STREET AND 88TH AVENUE, QUEENS	5,173,176.00	5,173,173.99		
457	STREET RECONSTRUCTION OF PITT STREET AND OTHER STREETS GENERALLY IN THE VICINITY OF INTERSECTION OF WILLETT AND DELANCEY STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, MANHATTAN	2,288,093.00	2,288,089.49	0.00	3.51
458 459	RECONSTRUCTION OF FORDHAM ROAD FROM THE MAJOR DEEGAN EXPRESSWAY TO WEBSTER AVENUE, THE BRONX CONSTRUCTION, RECONSTRUCTION, STREETS IN THE MANHATTAN BEACH AREA BOUNDED BY WEST END AVENUE,	5,979,722.00 8,569,948.00	5,979,666.95 8,569,947.82	0.00 0.00	55.05 0.18
460	SHORE BOULEVARD, PEMBROKE STREET, ORIENTAL BOULEVARD, AND ESPLANADE, BROOKLYN RECONSTRUCTION OF SCHENECTADY AVENUE FROM ATLANTIC AVENUE TO FULTON STREET, HERKIMER STREET FROM ALBANY AVENUE TO TROY AVENUE, ROCHESTER AVENUE FROM ATLANTIC AVENUE TO FULTON STREET, HUNTERFLY PLACE FROM ATLANTIC TO HERKIMER STREET, AND HERKIMER STREET FROM HUNTERFLY PLACE TO	6,337,580.00	6,337,576.95	0.00	3.05
461	ROCHESTER AVENUE INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN STREET RECONSTRUCTION AT BAINBRIDGE AVENUE FROM JEROME AVENUE TO EASTGUNHILL ROAD, INCLUDING	2,495.00	2,495.00	0.00	0.00
462	REQUIRED ANCILLARY STREET WORK (IN CONJUNCTION WITH SE-356), THE BRONX RECONSTRUCTION OF 20TH AVENUE FROM 64TH STREET TO 85TH STREET, INCLUDING REQUIRED ANCILLARY STREET	7,264.00	7,263.86	0.00	0.14
463	WORK, (IN CONJUNCTION WITH SE-370), BROOKLYN CONSTRUCTION, RECONSTRUCTION OF FLATLANDS AVENUE FROM FOUNTAIN AVENUETO ROCKAWAY PARKWAY,	14,242,923.00	14,242,920.83	0.00	2.17
464	BROOKLYN RECONSTRUCTION OF 88TH STREET FROM COOPER AVENUE TO MYRTLE AVENUE, QUEENS.	763,054.00	763,052.48	0.00	1.52
465	RECONSTRUCTION AND REPAVING OF MCDONALD AVENUE FROM KINGS HIGHWAY TO AVENUE X AND SHELL ROAD FROM NEPTUNE AVENUE TO WEST 6TH STREET, BROOKLYN	4,352,287.00	4,352,285.90	0.00	1.10
166	RECONSTRUCTION OF OCEAN AVENUE FROM FLATBUSH AVENUE TO AVENUE U AND FROM VOORHIES AVENUE TO	4,269,251.00	4,269,248.14	0.00	2.86
467	EMMONS AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN RECONSTRUCTION OF DECK ON RAILROAD BRIDGE OVER N. H. AND H. LINE AT EAST 149TH STREET, BRUCKNER	2,462,420.00	2,462,415.68	0.00	4.32
468	BOULEVARD TO GARRISON AVENUE, THE BRONX RECONSTRUCTION OF DECK ON RAILROAD BRIDGE OVER N. H. AND H. LINE AT LEGGETT AVENUE, BRUCKNER	4,867,664.00	4,867,662.55	0.00	1.45
169	BOULEVARD TO GARRISON AVENUE, THE BRONX RECONSTRUCTION, RESURFACING, DAVIDSON AVENUE FROM WEST FORDHAM ROAD TO WEST KINGSBRIDGE ROAD,	1,844,238.00	1,844,237.36	0.00	0.64
470	INCLUDING REQUIRED ANCILLARY STREET WORK, THEBRONX RECONSTRUCTION, RESURFACING VALENTINE AVENUE FROM EAST FORDHAM ROAD TO EAST KINGSBRIDGE ROAD,	1,412,006.00	1,412,005.28	0.00	0.72
471	THE BRONX RECONSTRUCTION OF WATSON AVENUE AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF	3,600,640.00	3,600,638.91	0.00	1.09
472	BEACH AVENUE AND GLEASON AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, THE BRONX RECONSTRUCTION, RESURFACING WALTON AVENUE FROM EAST BURNSIDE AVENUE TO FORDHAM ROAD, THE BRONX	2,554,394.00	2,554,392.13	0.00	1.87
173	CONSTRUCTION AND RECONSTRUCTION OF STREETS, BOROUGH OF THE BRONX NORTH	15,266.00	15,265.52	0.00	0.48
74 75	CONSTRUCTION AND RECONSTRUCTION OF STREETS, BOROUGH OF THE BRONX SOUTH PAVING AND RECONSTRUCTION OF STREETS, BOROUGH OF BROOKLYN, NORTH	16,896.00 19,503.00	16,822.75 19,502.87	0.00 0.00	73.25 0.13
76	PAVING AND RECONSTRUCTION OF STREETS, BOROUGH OF BROOKLYN, SOUTH	15,248.00	15,248.00	0.00	0.00
77	PAVING AND STRUCTURAL REHABILITATION OF BRIDGE AT BRONX PARKWAY AND PELHAM PARKWAY (NHRR), THE BRONX	4,634,550.00	4,634,547.69	0.00	2.31
78	PAVING AND STRUCTURAL REHABILITATION OF BRIDGE AT EAST 149TH STREET AND PARK AVENUE (NHRR), THE BRONX	4,413,500.00	4,413,494.11	0.00	5.89
79	PAVING AND STRUCTURAL REHABILITATION OF BRIDGE AT NERID AVENUE-WEBSTER AVENUE AT BULLARD AVENUE (PCRR), THE BRONX	3,451,165.00	3,451,156.12	0.00	8.88
80	CONSTRUCTION OF PEDESTRIAN OVERPASS ACROSS CONDUIT AVENUE AT GRANT AVENUE, BROOKLYN.	801.00	800.24	0.00	0.76
81 82	RECONSTRUCTION OF DEWITT AVENUE FROM VAN SINDEREN AVENUE TO MALTA STREET, BROOKLYN RECONSTRUCTION OF GRAHAM AVENUE FROM MEEKER AVENUE TO BROADWAY INCLUDING REQUIRED ANCILLARY	4,371,799.00 4,923,543.00	4,371,797.08 4,923,541.06	0.00 0.00	1.92 1.94
	STREET WORK, BROOKLYN				
83 84	RECONSTRUCTION OF GATES AVENUE FROM FULTON STREET TO BROADWAY, BROOKLYN RECONSTRUCTION OF REID AVENUE FROM FULTON STREET TO BROADWAY, BROOKLYN	3,851,160.00 2,428,704.00	3,851,157.59 2,428,701.67	0.00 0.00	2.41 2.35
85 86	RECONSTRUCTION OF EAST 80TH STREET FROM SEAVIEW AVENUE TO RALPH AVENUE, BROOKLYN	2,444,558.00	2,444,555.51 1,634,810.04	0.00	2.49
	RECONSTRUCTION OF LAFAYETTE AVENUE FROM FULTON STREET, ST. JAMES PLACE AND CLASSON AVENUE TO	1,634,813.00	1,004,810.04	0.00	2.96
487	FRANKLIN AVENUE, BROOKLYN REPAVING AND STRUCTURAL REHABILITATION OF BRIDGE AT FORT HAMILTON PARKWAY - 61ST TO 62ND STREETS,	4,433,480.00	4,433,477.16	0.00	2.84

~	0
"	J

<u>ppr</u>	Appropriation Name		Appropriated	Expended Amount	Encumbered	<u>Unobligated</u>
			<u>Amount</u>	<u>Amount</u>	<u>Amount</u>	<u>Amount</u>
epart	tment: 841 DEPARTMENT OF TRANSPORTATION					
38 39	REPAVING AND STRUCTURAL REHABILITATION OF BRIDGE AT 7 TH AVENUE - 62ND AND 63RD STREETS RECONSTRUCTION OF STREETS WITHIN THE AREA BOUNDED BY MILES AVENUE, EMERSON AVENUE, F LONG ISLAND SOUND, ALSO THE RECONSTRUCTION OF TWO RETAINING WALLS ON REYNOLDS AVENU AVENUE BETWEEN MILES AVENUE AND SAMPSON AVENUE, INCLUDING REQUIRED ANCILLARY STREE	AST RIVER THE E AND PRENTISS	437,452.00 21,612,768.00	437,450.89 20,800,028.31	0.00 812,738.02	1
0	BRONX PAVING AND STRUCTURAL REHABILITATION OF BRIDGE AT GRAND CONCOURSE - EAST 151ST STREET (BRONX	NHRR), THE	3,059,680.00	3,059,676.16	0.00	ę
1 2	RECONSTRUCTION OF BRIDGE AT 156TH STREET AND BRUCKNER BOULEVARD, BRONX PAVING AND STRUCTURAL REHABILITATION OF BRIDGE AT 177TH STREET AND CROSS BRONX EXPRES	SWAV THE	78,411.00 302,114.00	78,411.00 302,112.73	0.00 0.00	
1	BRONX RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE OVER RAILROAD AT WEST 230TH S	,	4,190,179.00	4,190,172.75	0.00	
5	BAILEY AVENUE, THE BRONX CONSTRUCTION, PAVING, STREETS IN THE NEWTOWN AREA BOUNDED BY QUEENS BOULEVARD, 57TH A JUNCTION BOULEVARD, ROOSEVELT AVENUE, BAXTER AVENUE, BROADWAY, S RAILROAD AVENUE, POY	VENUE,	25,948,486.00	25,948,484.61	0.00	
;	CORNISH AVENUE, QUEENS. RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE OVER RAILROAD AT WEST 205TH S JEROME AVENUE, THE BRONX	FREET AND	13,303,747.00	13,303,745.96	0.00	
	CONSTRUCTION, RECONSTRUCTION, AREA BOUNDED BY HILLSIDE AVENUE, 170TH STREET, ARCHER AN BOULEVARD, EXCLUDING JAMAICA AVENUE, QUEENS	ND SUTPHIN	19,143,363.00	18,335,411.94	807,948.62	
	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT EAST KINGSBRIDGE ROAD AND CONCOURSE, THE BRONX		221,688.00	221,687.47	0.00	
	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT BURNSIDE AVE. AND GRAND CC BRONX		241,294.00	241,292.31	0.00	
	RECONSTRUCTION OF 91ST AVENUE FROM HOLLIS COURT BOULEVARD TO SPRINGFIELD BOULEVARD STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 93RD AVENUE AND VANDERVEER ST RECONSTRUCTION OF THE STREETS WITHIN THE AREA BOUNDED BY SHELLBANK BASIN, 157TH AVENU STREET, 160TH AVENUE, HAWTREE BASIN AND CHARLES MEMORIAL PARK, (IN CONJUNCTION WITH SE	REET, QUEENS JE, 103RD	10,498,619.00 358,378.00	10,498,617.66 358,376.67	0.00 0.00	
	SE-333), QUEENS CONSTRUCTION, STREETS WITHIN THE AREA BOUNDED BY NORTH CONDUIT AVENUE, 124TH STREET, S		22,940,862.00	22,940,845.58	0.00	1
Ļ	AND 114TH STREET, (IN CONJUNCTION WITH SEWER PROJECT SE-357), QUEENS CONSTRUCTION, STREETS WITHIN THE AREA BOUNDED BY 137TH AVENUE, NEW YORK BOULEVARD, NO AVENUE, SPRINGFIELD BOULEVARD, BEDELL STREET, EDGEWOOD AVENUE, (IN CONJUNCTION WITH S	ORTH CONDUIT	10,363,637.00	10,363,634.31	0.00	
	SE-358), QUEENS RECONSTRUCTION OF BROADWAY FROM SEVENTH AVENUE TO WEST 54TH STREET, SEVENTH AVENUE 42ND STREET TO CENTRAL PARK SOUTH, INCLUDING REQUIRED ANCILLARY STREET WORK, MANHATI		239,145.00	239,144.88	0.00	
	RECONSTRUCTION OF ROCKAWAY BOULEVARD FROM 101ST STREET TO BAISLEY BOULEVARD, 121ST ST LIBERTY AVENUE TO ROCKAWAY BOULEVARD, LIBERTY AVENUE FROM LEFFERTS BOULEVARD TO 124T INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	'REET FROM 'H STREET,	13,299,257.00	13,299,252.23	0.00	
	RECONSTRUCTION OF BEACH 130TH ST. FROM BEACH CHANNEL DRIVE TO THE BOARDWALK AND OTH GENERALLY IN THE VICINITY OF THE INTERSECTIONOF BCH. 129TH ST. AND ROCKAWAY BEACH BOULE	VARD, QUEENS.	3,896,090.00	3,896,088.98	0.00	
	RECONSTRUCTION OF 80TH AVENUE FROM LITTLE NECK PARKWAY TO THE NASSAU COUNTY LINE, (IN WITH SE-380), QUEENS		19,637,261.00 39,574,584.00	19,637,259.10 34,188,072.58	0.00	5,285,1
•	CONSTRUCTION, RECONSTRUCTION OF BROOKVILLE BOULEVARD FROM SOUTH CONDUIT AVENUE TO AVENUE, (IN CONJUNCTION WITH SE-179), AND OTHER STREETS GENERALLY IN THE VICINITY OF SOUT AVENUE AND HOOK CREEK BOULEVARD, QUEENS RECONSTRUCTION OF LINDEN BOULEVARD FROM THE VAN WYCK EXPRESSWAY TO MARNE PLACE, INC	'H CONDUIT	4,314,796.00	4,314,793.50	101,340.00 0.00	9,289,1
	ANCILLARY STREET WORK, QUEENS CONSTRUCTION, ETC., LIBERTY AVENUE FROM THE VAN WYCK EXPRESSWAY TO FARMERS BOULEVARD		15,327,023.00	15,327,021.05	0.00	
	CONSTRUCTION, ETC., MARATHON PARKWAY FROM LITTLE NECK PARKWAY TO NORTH SERVICE ROAD CENTRAL PARKWAY, COMMONWEALTH BOULEVARD FROM MARATHON PARKWAY TO HILLSIDE AVENUI		1,888.00	1,888.00	0.00	
	RECONSTRUCTION OF 5TH AVE FROM WASHINGTON SQUARE NORTH TO WEST 143RD STREET, INCLUDI ANCILLARY STREET WORK, MANHATTAN	·	5,626,161.00	5,626,158.43	0.00	
	RECONSTRUCTION OF 120TH AVENUE FROM SUTPHIN BOULEVARD TO 147TH STREET, AND OTHER STRI GENERALLY IN THE VICINITY OF THE INTERSECTION OF 123RD AVENUE AND 143RD STREET (IN CONJU SEQ-20060), QUEENS, INCLUDING REQUIRED ANCILLARY STREET WORK RECONSTRUCTION OF STREETS IN THE AREA BOUNDED BY BEACH 116TH STREET, BEACH CHANNEL D	NCTION WITH	1,591,686.00 11,530,137.00	1,591,684.64 11,530,134.79	0.00	
	PROMENADE, AND BEACH 142ND STREET, QUEENS CONSTRUCTION, HILLSIDE AVENUE FROM MYRTLE AVENUE TO THE COUNTY LINE, QUEENS.		45,952,537.00	45,952,533.62	0.00	
	RECONSTRUCTION, MAURICE AVENUE FROM MASPETH AVENUE 200 FEET SOUTH OF QUEENS MID-TOV TO 65TH PLACE, QUEENS STREET RECONSTRUCTION, GENERALLY IN THE VICINITY OF THE INTERSECTION OF FORT WASHINGTV W.165TH STREET, AND OF W.185TH STREET FROM BROADWAY TO RIVERSIDE DRIVE, INCLUDING REQUIN	ON AVENUE AND	2,200,985.00 152,006.00	2,200,983.41 152,002.31	0.00 0.00	
	STREET WORK, MANHATTAN RECONSTRUCTION, DYCKMAN STREET FROM BROADWAY (INCLUDING INTERSECTION)TO TERMINUS W		2,399,610.00	2,399,606.29	0.00	
	HUDSON PARKWAY, MANHATTAN CONSTRUCTION AND RECONSTRUCTION OF STREETS, BOROUGH OF MANHATTAN.		544,754.00	544,753.72	0.00	
	RECONSTRUCTION OF GREEN STREET FROM CANAL STREET TO HOUSTON STREET, INCLUDING, REQUI STREET WORK, MANHATTAN RECONSTRUCTION OF SOUTHBOUND RAMP TO F.D.R. DRIVE AT 62ND STREET AND F.D.R. FROM 54TH ST.		2,729,682.00	2,729,678.74	0.00	
	RECONSTRUCTION OF SOUTHBOUND RAMP TO F.D.R. DRIVE AT 62ND STREET AND F.D.R. FROM 54TH ST STREET, MANHATTAN RECONSTRUCTION OF THE STREETS SURROUNDING UNION SQUARE PARK (14TH STREET), INCLUDING		99,889.00 140,392.00	99,888.28 140,388.44	0.00	
	ANCILLARY STREET WORK, MANHATTAN RECONSTRUCTION OF AMSTERDAM AVENUE AND COLUMBUS AVENUE FROM 59TH STREET TO CATHEI	-	48,497,110.00	48,497,103.29	0.00	
	(110TH STREET), MANHATTAN RECONSTRUCTION OF JOHN STREET FROM BROADWAY TO PEARL STREET, PEARL STREET FROM MAID COENTIES SLIP INCLUDING THE PEDESTRIAN PLAZA AT COENTIES SLIP, FULTON STREET FROM BROAI STREET, AND DEY STREET FROM BROADWAY TO CHURCH STREET, INCLUDING REQUIRED ANCILLARY S	EN LANE TO DWAY TO GOLD	287,677.00	287,674.67	0.00	
,	REPAVING AND STRUCTURAL REHABILITATION OF BRIDGE AT EAST 12TH STREET AND BELT PARKWAY REPAVING AND STRUCTURAL REHABILITATION OF BRIDGE AT 6TH AVENUE AND ATLANTIC AVENUE, B	BROOKLYN.	206,694.00 1,940,574.00	206,690.29 1,940,571.20	0.00 0.00	
	REPAVING AND STRUCTURAL REHABILITATION OF BRIDGE AT OTH AVENUE AND ATLANTIC AVENUE, BROC REPAVING AND STRUCTURAL REHABILITATION OF BRIDGE AT CARLTON AND ATLANTIC AVENUE, BROC RECONSTRUCTION AND STRUCTURAL REHABILITATION OF RIVERSIDE DRIVE VIADUCT FROM WEST 15	KLYN.	2,734,120.00 28,651,700.00	1,940,971.20 2,734,117.61 28,651,697.63	0.00 0.00	
	WEST 161ST STREET, MANHATTAN. RECONSTRUCTION OF SOUTH STREET SEAPORT FROM DOVER STREET TO WALL STREET INCLUDING R		2,550,980.00	2.550.973.82	0.00	
	ANCILLARY STREET WORK, MANHATTAN REPAVE QUENTIN ROAD FROM EAST 16TH STREET TO NOSTRAND AVENUE, BROOKLYN		1,625,137.00	1,625,132.28	0.00	
	RECONSTRUCTION OF ROOSEVELT AVENUE FROM MAIN STREET TO COLLEGE POINT BOULEVARD AND STREET TO 111TH STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS.		1,757,712.00	1,757,710.03	0.00	
	RECONSTRUCTION OF ALDERTON STREET FROM WOODHAVEN BOULEVARD TO METROPOLITAN AVENU STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF ELLWELL, CRESCENT AND 64TH ROAD	.D, QUEENS	8,059,300.00	8,059,298.27	0.00	
	RECONSTRUCTION OF 71ST AVENUE FROM PARSONS BOULEVARD TO 164TH STREET AND KISSENA BOU JEWEL AVENUE TO 71ST AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS RECONSTRUCTION OF PENNSYLVANIA AVENUE FROM JAMAICA AVENUE TO LINDEN BOULEVARD. INCI		516,122.00 5,178,214.00	516,119.82 5,178,212.74	0.00	
	RECONSTRUCTION OF FERNIS LIVANIA AVENCE FROM SAMAICA AVENCE TO LINDEN BOOLE VARD, INCL REQUIRED ANCILLARY STREET WORK, BROOKLYN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF R.R. BRIDGE AT DITMASAVE. AND E. 16TH S'		3,484,688.00	3,484,687.21	0.00	
	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF R.R. BRIDGE AT EMPIREBLVD. AND FLATBU BROOKLYN		9,502,628.00	9,502,626.63	0.00	
	CONSTRUCTION, RESURFACING CITY ISLAND AVE. FROM SUTHERLAND STREET TO THE SOUTHERLY TH OF BELDEN STREET, AND CITY ISLAND ROAD FROM PELHAM PARKWAY TO SUTHERLAND STREET STREET RECONSTRUCTION OF STORY AVENUE AND OTHER STREETS GENERALLY IN THE VICINITY OF INTERSECTION OF LACOMBE AVENUE AND TAYLOR AVENUE, ALSO INTERSECTION OF TAYLOR AVENUE	THE	533.00 14,514,688.00	532.84 14,514,685.71	0.00 0.00	
	AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, THE BRONX STREET RECONSTRUCTION OF PARK AVENUE AND OTHER STREETS GENERALLY IN THE VICINITY OF II OF MORRIS AVENUE AND EAST 161ST STREET (INCONJUNCTION WITH SE-66) AND INTERSECTION OF M	VTERSECTION	381.00	380.60	0.00	
	AND 144TH STREET, INTERSECTION OF GRANT AVENUE AND 167TH STREET, THE BRONX STREET RECONSTRUCTION OF BRONX BOULEVARD AND OTHER STREETS GENERALLY IN THE VICINIT' INTERSECTION OF CARPENTER AVENUE AND EAST 239TH STREET INCLUDING REQUIRED ANCILLARY S THE BRONX		11,892,101.00	11,892,098.90	0.00	
	STREET RECONSTRUCTION OF MOSHOLU PARKWAY NORTH AND OTHER STREETS GENERALLY IN THE OF THE INTERSECTION OF GUNHILL ROAD AND DEKALB AVENUE (IN CONJUNCTION WITH SE-294/SE-294	6), THE	6,790,283.00	6,790,281.45	0.00	
1	AND ROCHAMBEAU AVENUE, THE BRONX RECONSTRUCTION, RESURFACING STADIUM AVENUE FROM AMPERE AVENUE TO LAYTON AVENUE (IN WITH SE-342), INCLUDING REQUIRED ANCILLARY STREET WORK, THE BRONX	CONJUNCTION	1,616.00	1,616.00	0.00	
)	WITH SE-342), INCLUDING REQUIRED ANCILLARY STREET WORK, THE BRONX RECONSTRUCTION OF DECK ON RAILROAD BRIDGE AT EAST 233RD STREET AND WEBSTER AVENUE, TH RECONSTRUCTION OF ROOSEVELT AVENUE FROM 58TH STREET TO 111TH STREET AND FROM MAIN ST NORTHERN BOULEVARD, QUEENS		2,812,499.00 8,302,736.00	2,812,495.20 8,302,734.35	0.00 0.00	
	RECONSTRUCTION OF LINDEN BOULEVARD FROM ROCKAWAY BOULEVARD TO LEFFERTS BOULEVARD STREET FROM ROCKAWAY BOULEVARD TO 101ST AVENUE, INCLUDING REQUIRED ANCILLARY STREET		2,519,214.00	2,519,211.26	0.00	

74	THE CITY RECORD		1	UESDAI, DECE	MBER 1, 2020
<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 841 DEPARTMENT OF TRANSPORTATION				
553	RECONSTRUCTION OF COLLEGE POINT BOULEVARD FROM 25TH AVENUE TO FOWLER AVENUE, QUEENS	13,502,700.00	13,502,695.58	0.00	4.42
554 555	CONSTRUCTION AND RECONSTRUCTION OF STREETS, BOROUGH OF QUEENS, NORTH CONSTRUCTION AND RECONSTRUCTION OF STREETS, BOROUGH OF QUEENS, SOUTH	29,339.00 23,527.00	29,338.94 23,526.17	0.00 0.00	0.06 0.83
556 556	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT SOUTHERN PARKWAY AND CROSS BAY	3,246,770.00	3,246,768.98	0.00	1.02
557	BOULEVARD, QUEENS RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT THOMPSON AVENUE AND SKILLMAN AVENUE	4,994,982.00	4,994,981.72	0.00	0.28
558	(LIRR), QUEENS RECONSTRUCTION AND STRUCTURAL REHABILITATION OF R.R. BRIDGE AT 4TH AVE. AND 65TH ST., BROOKLYN	10,009,180.00	10,009,176.69	0.00	3.31
559	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT AVENUE H AND 40TH ST., BROOKLYN	9,444,768.00	9,444,764.08	0.00	3.92
560 562	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF R.R. BRIDGE AT 86TH ST. AND W. 7TH ST., BROOKLYN CONSTRUCTION, EAST PERKIOMEN AVENUE FROM ABINGDON AVENUE TO ARMSTRONGAVENUE, (IN CONJUNCTION	6,303,656.00 102,763.00	6,303,654.77 102,759.63	0.00 0.00	1.23 3.37
563	WITH SE-155), STATEN ISLAND CONSTRUCTION, WILLOWBROOK ROAD FROM HALL AVENUE TO BRADLEY AVENUE (INCONJUNCTION WITH SE-208),	2,598.00	2,597.65	0.00	0.35
564	STATEN ISLAND CONSTRUCTION OF VISTA AVENUE FROM RICHMOND ROAD TO RIDGE AVENUE, (IN CONJUNCTION WITH SE-366 AND	701.00	700.70	0.00	0.30
	SE-367), STATEN ISLAND CONSTRUCTION, RECONSTRUCTION IN WATCHOGUE ROAD FROM WOOLEY AVENUE TO VICTORY BOULEVARD, (IN	2,968,824.00	2,968,822.59	0.00	1.41
565	CONJUNCTION WITH SE-59 AND SE-271), STATEN ISLAND				
566	CONSTRUCTION, RICHMOND HILL ROAD FROM THE SOUTH SIDE OF RICHMOND PARKWAY TO CLARKE AVENUE, (RELATED TO SE-310), STATEN ISLAND	2,121,230.00	2,119,821.04	1,407.41	1.55
567 570	CONSTRUCTION AND RECONSTRUCTION OF STREETS, BOROUGH OF STATEN ISLAND RECONSTRUCTION OF QUINTARD STREET FROM HYLAN BOULEVARD TO QUINCYAVENUE AND REID AVENUE FROM HYLAND BOULEVARD TO NORWAY AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, (IN CONJUCTION WITH DE DECORD, STATEMENT HIL AND	7,351.00 70,571.00	7,350.92 70,569.24	0.00 0.00	0.08 1.76
572	SE-256/270), STATEN ISLAND RECONSTRUCTION OF OLD TOWN ROAD FROM RICHMOND ROAD TO HYLAN BOULEVARD, (RELATED TO SE-261), STATEN	1,127,355.00	1,127,353.95	0.00	1.05
573	ISLAND RECONSTRUCT AND WIDEN HUGUENOT AVENUE FROM ARTHUR KILL ROAD TO HYLAN BOULEVARD INCLUDING	4,094,465.00	4,094,464.52	0.00	0.48
574	REQUIRED ANCILLIARY STREET WORK, STATEN ISLAND RECONSTRUCTION OF STREETS IN THE AREA BOUNDED BY CROSS BAY BOULEVARD.ROCKAWAY BOULEVARD, NORTH	30,219,670.00	27,574,596.25	3,086,449.72	-441,375.97
	CONDUIT AVENUE, AND ROCKAWAY BEACH TRANSIT LINE, QUEENS	, ,			
575	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT LEFFERTS BOULEVARD AND AUSTIN STREET (LIRR), QUEENS	3,842,005.00	3,842,003.55	0.00	1.45
576	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT 39TH STREET, FROM NORTHERN BOULEVARD TO SKILLMAN AVENUE, QUEENS	33,239,319.00	33,239,314.52	0.00	4.48
577 578	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT 49TH AVENUEAND SKILLMAN AVENUE, QUEENS RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT HONEYWELL STREET AND NORTHERN	1,730,620.00 76,324,772.00	1,689,440.64 76,324,770.42	0.00 0.00	41,179.36 1.58
	BOULEVARD, QUEENS				
579	REPAVING, GRADING AND PAVING, ETC. STREETS IN THE GREENPOINT AREA GENERALLY BOUNDED BY GRAND STREET, SCOTT AVENUE, RANDOLPH STREET AND VARICK AVENUE	1,712,022.00	1,712,021.03	0.00	0.97
582	RECONSTRUCTION OF THE DECKING OF THE BROOKLYN-QUEENS EXPRESSWAY FROM SACKETT STREET TO PRESIDENT STREET, BROOKLYN	346,389.00	346,388.71	0.00	0.29
584 585	REHABILITATION OF THE 35TH AND 37TH STREET BRIDGES OVER THE GRAND CENTRAL PARKWAY, QUEENS RECONSTRUCTION OF WYCKOFF AVENUE FROM COOPER AVENUE TO GATES AVENUE, QUEENS	2,566,188.00 1,438,300.00	2,566,186.57 1,438,297.70	0.00 0.00	1.43 2.30
586	RECONSTRUCTION OF FIRST AVENUE AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF	6,656,857.00	6,656,855.64	0.00	1.36
587	39TH STREET AND FIRST AVENUE, BROOKLYN PAVING AND STRUCTURAL REHABILITATION OF BRIDGE AT WEST FORDHAM ROAD AND MAJOR DEEGAN EXPRESSWAY,	2,560,868.00	2,560,865.82	0.00	2.18
588	THE BRONX RECONSTRUCTION OF ALLERTON AVENUE AND OTHER STREETS GENERALLY IN THE VICINITY OF INTERSECTION OF	1,823,234.00	1,823,231.97	0.00	2.03
589	ALLERTON AVENUE AND WESTERVELT AVENUE, THEBRONX RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE BRIDGE AT EAST TREMONT AVENUE AND UNIONPORT	1,336,077.00	1,336,076.95	0.00	0.05
	ROAD, THE BRONX RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE BRIDGE AT WHITE PLAINS ROAD AND TREMONT	1.903.974.00	, ,		
590	AVENUE, THE BRONX	,,.	1,903,937.67	0.00	36.33
591	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE BRIDGE AT WILLIAMSBRIDGE ROAD AT SACKETT AVENUE, THE BRONX	1,853,626.00	1,853,625.19	0.00	0.81
592	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE BRIDGE AT BEDFORDPARK BOULEVARD AND GRAND CONCOURSE, THE BRONX	2,124,505.00	2,124,503.44	0.00	1.56
593	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT BEDFORD AVENUE AND CAMPUS ROAD, BROOKLYN	1,245,716.00	1,245,713.91	0.00	2.09
594	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE BRIDGE AT ATLANTIC AVENUE AND EASTERN PARKWAY, BROOKLYN	748,719.00	748,718.99	0.00	0.01
595 596	RECONSTRUCTION OF BEDFORD AVENUE FROM FLATBUSH AVENUE TO BROADWAY, BROOKLYN RECONSTRUCTION OF THE BULKHEAD SEAWALL AT EMMONS AVENUE FROM SHORE BOULEVARD TO E.27TH STREET, IN CONNECTION WITH THE RECONSTRUCTION OF EMMONS AVENUE FROM SHORE PARKWAY TO SHORE BOULEVARD, EAST BOUND AND WESTBOUND SHORE PARKWAY SERVICE ROADS FROM OCEAN AVENUE TO KNAPP STREET.	12,872,942.00 22,480,316.00	12,872,940.09 22,480,315.13	0.00 0.00	1.91 0.87
597	INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF RIVERSIDE DRIVE VIADUCT FROM 125TH STREET TO 134TH	2,125,675.00	2,125,674.52	0.00	0.48
598	STREET, MANHATTAN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF PARK AVENUE VIADUCT FROM 40TH STREET TO 46TH	6,967,529.00	6,967,510.01	0.00	18.99
	STREET, MANHATTAN	, ,			
599	RECONSTRUCTION OF MADISON AVENUE FROM 26TH TO 37TH STREETS AND SECONDAVENUE FROM 15TH TO 23RD STREETS, MANHATTAN	8,368,567.00	8,368,565.39	0.00	1.61
600 601	RECONSTRUCTION OF EAST HOUSTON STREET FROM THE F.D.R. DRIVE TO BOWERY, MANHATTAN RECONSTRUCTION OF 8TH AVENUE FROM 14TH STREET TO 34TH STREET, W. 38THSTREET TO 42ND STREET, 44TH STREET TO 58TH STREET; CENTRAL PARK WEST FROM W. 62ND STREET TO W. 77TH STREET, AND COLUMBUS CIRCLE, INCLUDING REQUIRED ANCILLARY STREET WORK, MANHATTAN	4,716,811.00 34,145,185.00	4,716,807.65 32,501,054.55	0.00 1,644,127.48	3.35 2.97
602	RECONSTRUCTION OF PARK STREET FROM MULBERRY STREET TO MOTT STREET, MANHATTAN	42,877.00	42,876.93	0.00	0.07
603	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT QUEENS BOULEVARD AND JACKSON AVENUE, QUEENS	74,793,042.00	74,353,691.65	2,348.09	437,002.26
604 605	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT 21ST STREETAND 49TH AVENUE, QUEENS RECONSTRUCTION OF HOOK CREEK BOULEVARD FROM 253RD STREET TO 133RD DRIVE, 133RD DRIVE FROM 245TH STREET TO HOOK CREEK BOULEVARD, AND 135TH AVENUE FROM 244TH STREET TO HOOK CREEK BOULEVARD,	5,243,520.00 572,572.00	5,243,518.74 572,571.08	0.00 0.00	1.26 0.92
606	QUEENS RECONSTRUCTION OF UNION STREET FROM NORTHERN BOULEVARD TO WILLETS POINT BOULEVARD, QUEENS	2,692,828.00	2,692,827.34	0.00	0.66
607	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT 80TH STREETAND 77TH AVENUE, QUEENS RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT GRAND AVENUE AND CALAMAS AVENUE,	2,537,402.00	2,537,358.81	0.00	43.19 0.41
308	QUEENS	2,375,162.00	2,375,161.59	0.00	
609	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT DOUGLASTON PARKWAY AND 42ND AVENUE, QUEENS	1,458,445.00	1,458,440.69	0.00	4.31
60A	RECONSTRUCTION AND REHABILITAION OF THE HUTCHINSON RIVER PARKWAY BRIDGE OVER ERSKINE PLACE, THE BRONX	11,626,757.00	11,626,754.58	0.00	2.42
50B 50C	RECONSTRUCTION OF MADISON AVENUE BRIDGE OVER THE HARLEM RIVER, THE BRONX RECONSTRUCTION OF MELROSE AVENUE BRIDGE OVER CONRAIL, PORT MORRIS BRANCH, THE BRONX	124,798,374.00 8,812,081.00	90,178,359.76 8,812,076.53	32,843,621.69 0.00	1,776,392.55 4.47
50D	RECONSTRUCTION OF LAFAYETTE AVENUE BRIDGE OVER AMTRAK, THE BRONX	9,364,173.00	9,364,166.61	0.00	6.39
50E 50F	RECONSTRUCTION OF HUNTS POINT AVENUE BRIDGE OVER AMTRAK, THE BRONX RECONSTRUCTION OF EAST 165TH STREET BRIDGE OVER CONRAIL HARLEM BRANCH, THE BRONX	6,786,972.00 3,075,077.00	6,786,967.71 3,075,074.17	0.00 0.00	4.29 2.83
50H	RECONSTRUCTION OF CROMWELL AVENUE RAMP TO THE BRONX TERMINAL MARKET, THE BRONX	1,729,966.00	1,729,964.14	0.00	1.86
30J 50K	RECONSTRUCTION OF THE GERRITSEN AVENUE BRIDGE OVER THE BELT PARKWAY, BROOKLYN RECONSTRUCTION OF CROPSEY AVENUE BRIDGE OVER CONEY ISLAND CREEK, BROOKLYN	160,551,501.00 10,300,804.00	144,634,009.22 10,300,800.20	10,962,775.32 0.00	4,954,716.46 3.80
50L 50N	RECONSTRUCTION OF 9TH AVENUE BRIDGE OVER L.I.R.R. FREIGHT DIVISION, BROOKLYN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE CROSS BAY BOULEVARD BRIDGE OVER NORTH	8,454,800.00 10,549,524.00	8,454,798.45 10,549,522.57	0.00 0.00	$1.55 \\ 1.43$
	CONDUIT AVENUE AND CONDUIT BOULEVARD, QUEENS		, ,		
60O	RECONSTRUCTION OF THE MILLER HIGHWAY OVERPASS FROM 59TH STREET TO 72ND STREET AND 57TH TO 66TH STREET, MANHATTAN	26,775.00	26,774.02	0.00	0.98
60P 60Q	RECONSTRUCTION OF FOREST PARK DRIVE BRIDGE OVER L.I.R.R. (ABANDONED),QUEENS RECONSTRUCTION OF SOUTH AVENUE BRIDGE OVER S.I.R.R., STATEN ISLAND	1,472,991.00 5,251,986.00	1,472,989.43 5,251,981.98	0.00 0.00	1.57 4.02
50R	RECONSTRUCTION OF BANK STREET BRIDGE OVER S.I.R.R., STATEN ISLAND	2,425,689.00	2,425,686.99	0.00	2.01
50S 50U	RECONSTRUCTION OF LEMON CREEK BRIDGE AT SEQUINE AND BAYVIEW AVE NUE, STATEN ISLAND RECONSTRUCTION AND REHABILITATION OF THE NEW YORK BOULEVARD BRIDGE OVER THE BELT PARKWAY. B.I.N	8,463,615.00 13,576,197.00	8,463,612.48 13,576,195.56	0.00 0.00	2.52 1.44
60V	#2-23161, QUEENS RECONSTRUCTION AND REHABILITATION OF THE RAMP FROM 3RD AVENUE BRIDGE TO BRUCKNER BOULEVARD, (BIN	155,504,945.00	153,584,052.01	1,920,890.65	2.34
JU Y	2-23006), AND REHABILITATION OF THE 3RD AVENUE BRIDGE, (BIN 2-24006-9) ,MANHATTAN AND THE BRONX				
20117	RECONSTRUCTION AND REHABILITATION OF THE JACKSON AVENUE - ST. ANNS AVENUE - EAST 149TH STREET - ST.	6,522,293.00	6,522,290.05	0.00	2.95
	MARY'S PARK BRIDGE OVER CONRAIL PORT MORRIS BRANCH (2.24105), THE BRONX				
60W 60X	MARY'S PARK BRIDGE OVER CONRAIL PORT MORRIS BRANCH (2.24105), THE BRONX RECONSTRUCTION AND REHABILITATION OF THE EAST TREMONT AVENUE BRIDGE AT 180TH STREET OVER AMTRAK, THE BRONX RECONSTRUCTION AND REHABILITATION OF THE WESTCHESTER AVENUE BRIDGE OVER EDGEWATER ROAD, THE	12,554,598.00	12,554,592.65	0.00	5.35

	-
7	5
	J

	DAY, DECEMBER 1, 2020 THE CITY RECORD				
<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depar	tment: 841 DEPARTMENT OF TRANSPORTATION				
60Z	CONSTRUCTION AND RECONSTRUCTION OF HIGHWAY BRIDGES, UNDERPASSES, VIADUCTS, IN CONNECTION WITH	180,000.00	180,000.00	0.00	0.0
610	OFFICE FOR ECONOMIC DEVELOPMENT PROJECTS, CITYWIDE RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT WOODHAVEN BOULEVARD AND MYRTLE	1,269,310.00	1,269,264.25	0.00	45.7
311	AVENUE, QUEENS RECONSTRUCTION OF THE WEST BOUND SERVICE ROAD OF THE LONG ISLAND EXPRESSWAY FROM UTOPIA PARKWAY	6,059,031.00	6,059,028.93	0.00	2.0
	TO SPRINGFIELD BLVD., QUEENS				
612 613	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT PAGE AVENUEAND S.I.R.T.O.A., STATEN ISLAND RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT TOMPKINS AVENUE AND LYMAN AVENUE,	476,733.00 2,216,333.00	476,731.71 2,216,329.93	0.00 0.00	1.2 3.0
	STATEN ISLAND				
314	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT CHESTNUT AVENUE AND TOMPKINS AVENUE, STATEN ISLAND	35,542.00	35,542.00	0.00	0.0
617 618	RECONSTRUCTION OF OCEANIA STREET FROM THE LONG ISLAND EXPRESSWAY TO NORTHERN BOULEVARD, QUEENS RECONSTRUCTION OF DITMARS BOULEVARD FROM 94TH STREET TO ASTORIA BOULEVARD, QUEENS	1,527,352.00 2,857,472.00	1,527,351.58 2,857,471.05	0.00 0.00	0.4 0.9
518 519	RECONSTRUCTION OF 108TH STREET FROM THE LONG ISLAND EXPRESSWAY TO ROOSEVELT AVENUE AND CORONA	4,352,139.00	4,352,137.44	0.00	0.3
61A	AVENUE FROM JUNCTION BOULEVARD TO 108TH STREET, QUEENS RECONSTRUCTION AND REHABILITATION OF THE EAST 8TH STREET RAMP TO THE BELT PARKWAY, BROOKLYN	20,065,437.00	20,035,682.54	29,752.23	2.:
61B	RECONSTRUCTION AND REHABILITATION OF THE EAST 144TH STREET BRIDGE AT PARK AVENUE, THE BRONX	5,830,349.00	5,830,346.50	0.00	2.
51C 51D	RECONSTRUCTION AND REHABILITATION OF THE 65TH PLACE BRIDGE AT WOODSIDE AVENUE, QUEENS CONSTRUCTION OF EXTERIOR STREET ACCESS RAMP FOR UNIVERSITY HEIGHTS BRIDGE, THE BRONX	5,758,057.00 1,471,622.00	5,758,054.54 1,471,620.77	0.00 0.00	2. 1.
61F	RECONSTRUCTION OF EXTERIOR STREET ACCESS RAMI FOR ONLYERSTIT HEIGHTS BRIDGE, THE BRONX RECONSTRUCTION OF 16TH AVENUE AND 59TH STREET BRIDGE OVER CONRAIL, BROOKLYN	4,700,518.00	4,700,514.19	0.00	3.
31G	RECONSTRUCTION OF CROPSEY AVENUE BRIDGE OVER THE BELT PARKWAY, BROOKLYN	4,298,125.00	4,298,123.58	0.00	1
61H	RECONSTRUCTION OF WASHINGTON AVENUE BRIDGE OVER RAILROAD AT MONTGOMERY AND SULLIVAN STREETS, BROOKLYN	4,301,599.00	4,301,596.54	0.00	2.4
61J 61K	RECONSTRUCTION OF PARK LANE SOUTH BRIDGE OVER LIRR, QUEENS RECONSTRUCTION OF SIMONSON AVENUE BRIDGE OVER SIRT, STATEN ISLAND	4,429,105.00 1,499,373.00	4,429,103.50 1,499,371.30	0.00 0.00	1. 1.
51K 51L	RECONSTRUCTION OF SIMONSON AVENUE BRIDGE OVER SIRT, STATEN ISLAND RECONSTRUCTION OF VAN PELT AVENUE BRIDGE OVER SIRT, STATEN ISLAND	1,017,883.00	1,017,881.64	0.00	1.
61M	RECONSTRUCTION OF WEST FINGERBOARD ROAD BRIDGE OVER SIRT, STATEN ISLAND	4,087,630.00	4,087,627.53	0.00	2.4
61N 61P	RECONSTRUCTION OF GERARD AVENUE BRIDGE BETWEEN 151ST AND 153RD STREETS, THE BRONX RECONSTRUCTION OF EAST 180TH STREET BRIDGE AT PARK AVENUE, THE BRONX	3,184,563.00 23,741,074.00	3,184,513.92 1,417,259.78	0.00 3,278,813.84	49. 19,045,000.
31Q	RECONSTRUCTION OF DORCHESTER ROAD BRIDGE OVER SUBWAY, BROOKLYN	3,161,851.00	3,161,848.64	0.00	2.5
61R	ENGINEERING, ARCHITECTURAL, ADMINISTRATIVE AND OTHER COSTS IN CONNECTION WITH CAPITAL BUDGET PROJECTS UNDER THE JURISDICTION OF BUREAU OF BRIDGES TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS OR OTHER CONTRACTS.	646,353,047.00	331,966,000.92	212,692,732.32	101,694,313.
61S 61T	PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT FOR USE BY THE DEPARTMENT OF TRANSPORTATION (BRIDGES) REHABILITATION AND RECONSTRUCTION OF YARDS, SHOPS, GARAGES, AND OTHERBRIDGE FACILITIES, ALL	56,594,505.00 30,186,706.00	37,851,482.20 27,651,750.76	11,596,222.75 115,603.13	7,146,800.0 2,419,352.1
61U	BOROUGHS CONSTRUCTION OR RECONSTRUCTION PROJECTS FUNDED BY PRIVATE PARTIES IN CONNECTION WITH CAPITAL	16,182,888.00	16,182,883.10	0.00	4.9
61V	HIGHWAY BRIDGE PROJECTS CARRIED OUT BY THE DEPARTMENT OF TRANSPORTATION, CITYWIDE RECONSTRUCTION OF THE PROSPECT EXPRESSWAY BRIDGE OVER 4TH AVENUE, BROOKLYN	131,636.00	131,633.59	0.00	2.4
31W	RECONSTRUCTION OF CYPRESS HILL STREET BRIDGE OVER THE INTERBOROUGH PARKWAY, QUEENS	138,787.00	138,786.56	0.00	0.4
61X 61Y	RECONSTRUCTION OF CYPRESS HILL CEMETARY BRIDGE OVER INTERBORO PARKWAY, QUEENS RECONSTRUCTION OF CYPRESS HILL CEMETARY BRIDGE OVER INTERBORO PARKWAY, QUEENS	81,754.00 176,243.00	81,752.16 176,241.02	0.00 0.00	1. 1.
61Z	RECONSTRUCTION OF COLUMBIA HEIGHTS BRIDGE OVER B.Q.E., BROOKLYN	138,602.00	138,600.11	0.00	1.
$520 \\ 521$	RECONSTRUCTION OF 73RD AVENUE FROM 164TH STREET TO UTOPIA PARKWAY, QUEENS RECONSTRUCTION OF PARSONS BOULEVARD FROM WILLETS POINT BOULEVARD TO 14TH AVENUE, 25TH AVENUE	1,214,545.00 3,965,143.00	1,214,544.92	0.00 0.00	0.0 2.8
	FROM THE WHITESTONE EXPRESSWAY TO 144TH STREETAND 143RD STREET FROM 25TH AVENUE TO WILLETS POINT BOULEVARD INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS.		3,965,140.46		
322 323	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT 11TH AVE. AND 61ST ST., BROOKLYN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT 17TH AVE. AND 63RD ST., BROOKLYN	8,160,964.00 7,871,257.00	8,160,962.15 7,871,256.60	0.00 0.00	1.8 0.4
624	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT 20TH AVENUEAND 63RD STREET, (RR), BROOKLYN	10,938,597.00	10,938,595.73	0.00	1.2
625	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT 65TH STREETAND 21ST AVENUE, (RR), BROOKLYN	6,124,518.00	6,124,515.02	0.00	2.9
626 627	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT BAY PARKWAYAND 66TH STREET, BROOKLYN. REHABILITATION AND STRUCTURAL REHABILITATION OF BRIDGE AT AVENUE O AND W. 7TH STREET, (RR), BROOKLYN	4,724,219.00 3,429,951.00	4,724,216.31 3,429,948.74	0.00 0.00	2.0 2.2
328	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT KINGS HIGHWAY AND W. 7TH STREET, BROOKLYN	6,711,634.00	6,711,632.42	0.00	1.
629	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT HIGHLAWN AVENUE AND W. 7TH STREET, (RR), BROOKLYN	4,269,483.00	4,269,479.82	0.00	3.
52A 52B	RECONSTRUCTION OF THE CONEY ISLAND BRIDGE OVER THE BELT PARKWAY, BROOKLYN RECONSTRUCTION OF THE FLATBUSH AVENUE BRIDGE OVER THE BELT PARKWAY, BROOKLYN	9,965,350.00 6,288,815.00	9,965,347.38 6,288,813.16	0.00 0.00	2. 1.
52D 52C	RECONSTRUCTION OF THE PEATBOSH AVENUE BRIDGE OVER THE BELT PARKWAY, BROOKLIN RECONSTRUCTION OF THE MILL BASIN BRIDGE OVER THE BELT PARKWAY BRIDGE,BROOKLYN	362,631,704.00	306,230,244.34	25,632,453.07	30,769,006.
52D	RECONSTRUCTION OF THE BELT PARKWAY BRIDGE OVER PAERDEGAT BASIN, BROOKLYN	270,057,455.00	266,792,972.19	3,264,480.41	2.
52E 52F	RECONSTRUCTION OF THE 28TH AVENUE BRIDGE OVER THE CROSS ISLAND PARKWAY, QUEENS RECONSTRUCTION OF THE FDR VIADUCT FROM AVENUE C TO EAST 25TH STREET, MANHATTAN	74,021.00 1,748,959.00	74,018.99 1,748,957.01	0.00 0.00	2. 1.
62G	RECONSTRUCTION OF THE HARLEM RIVER DRIVE VIADUCT FROM EAST 127TH STREET TO 2ND AVENUE, MANHATTAN	162,848,602.00	141,055,870.21	17,367,127.24	4,425,604.
52I 52J	RECONSTRUCTION OF THE 145TH STREET BRIDGE OVER THE HARLEM RIVER, THE BRONX/MANHATTAN RECONSTRUCTION OF THE EAST TREMONT AVENUE BRIDGE OVER METRO NORTH, THE BRONX	112,369,026.00 6,408,945.00	111,212,368.19 6,408,944.31	1,156,655.69 0.00	2. 0.
52K	RECONSTRUCTION OF THE BEDFORD PARK BOULEVARD BRIDGE OVER THE TRANSIT AUTHORITY YARD, THE BRONX	15,615,437.00	15,615,435.77	0.00	1.
52L 52M	RECONSTRUCTION OF THE CHURCH AVENUE BRIDGE OVER BMT BETWEEN 17TH AND 18TH STREETS, BROOKLYN RECONSTRUCTION OF THE AVENUE P BRIDGE BETWEEN WEST 7TH AND WEST 8TH STREETS, BROOKLYN	1,627,730.00 3,356,418.00	1,627,728.31 3,356,415.49	0.00 0.00	1. 2.
52N 52N	RECONSTRUCTION OF THE LIBERTY AVENUE BRIDGE OVER LIRR BETWEEN VAN SINDEREN AVENUE AND JUNIUS	4,823,822.00	4,823,820.67	0.00	1.
32P	STREET, BROOKLYN RECONSTRUCTION OF THE SUTTER AVENUE BRIDGE OVER LIRR BETWEEN VAN SINDEREN AVENUE AND JUNIUS STREET, BROOKLYN	4,497,588.00	4,497,586.02	0.00	1.
32Q 32R	RECONSTRUCTION OF THE ATLANTIC AVENUE SERVICE ROAD EASTBOUND, EAST NEW YORK AVENUE, BROOKLYN RECONSTRUCTION OF THE ATLANTIC AVENUE SERVICE ROAD WESTBOUND, EAST NEW YORK AVENUE, BROOKLYN	3,855,100.00 3,556,547.00	3,855,098.09 3,556,545.47	0.00 0.00	1.' 1.
52T	RECONSTRUCTION OF THE 15TH AVENUE BRIDGE BETWEEN WEST 63RD STREET ANDWEST 64TH STREET, BROOKLYN.	8,606,445.00	8,606,443.54	0.00	1.
52U 52V	RECONSTRUCTION OF THE 18TH AVENUE BRIDGE BETWEEN WEST 63RD STREET AND WEST 64TH STREET, BROOKLYN. RECONSTRUCTION OF BRUCKNER BLVD BRIDGE AT E. 142ND ST BIN 2-24109, THE BRONX.	6,378,338.00 6,188,085.00	6,378,337.38 6,188,083.10	0.00 0.00	0. 1.
30	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT AVENUE S AND W. 7TH STREET (RR), BROOKLYN	3,223,854.00	3,223,850.65	0.00	3.
531 532	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT AVENUE T AND W. 7TH STREET, (RR), BROOKLYN. RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT AVENUE U AND W. 7TH STREET, BROOKLYN	3,382,277.00 3,754,186.00	3,382,276.00 3,754,183.56	0.00 0.00	1. 2.
533 534	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT 21ST AVENUEAND 64TH STREET (RR), BROOKLYN. RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT 4TH AVENUE AND 38TH STREET (RR).	4,985,208.00 4,678,309.00	2,593,515.53 4,678,307.44	0.00	2,391,692.
	BROOKLYN. RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT 3RD AVENUE AND PROSPECT EXPRESSWAY,	9,690.00	9,690.00	0.00	0.0
335	BROOKLYN	1,431,625.00	1,431,623.55	0.00	1. 1.
636	REHABILITATION OF THE BRIDGE AT 18TH AVENUE AND 53RD STREET, BROOKLYN		9 018 201 00		1
536 537	REHABILITATION OF THE BRIDGE AT 18TH AVENUE AND 53RD STREET, BROOKLYN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT 11TH AVENUEFROM 33RD STREET TO 37TH STREET, MANHATTAN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF PARK AVENUE TUNNEL FROM EAST 34TH STREET TO EAST	9,048,896.00 51,572,428.00	9,048,894.86 33,928,030.25	0.00 7,212,022.32	10,432,375.
536 537 538 539	REHABILITATION OF THE BRIDGE AT 18TH AVENUE AND 53RD STREET, BROOKLYN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT 11TH AVENUEFROM 33RD STREET TO 37TH STREET, MANHATTAN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF PARK AVENUE TUNNEL FROM EAST 34TH STREET TO EAST 39TH STREET, MANHATTAN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF W. 158TH STREET RAMP OVER CONRAIL, MANHATTAN.	9,048,896.00		7,212,022.32	
536 537 538 539 53C	REHABILITATION OF THE BRIDGE AT 18TH AVENUE AND 53RD STREET, BROOKLYN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT 11TH AVENUEFROM 33RD STREET TO 37TH STREET, MANHATTAN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF PARK AVENUE TUNNEL FROM EAST 34TH STREET TO EAST 39TH STREET, MANHATTAN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF W. 158TH STREET RAMP OVER CONRAIL, MANHATTAN. RECONSTRUCTION OF THE 8TH AVENUE BRIDGE BETWEEN 62ND AND 63RD STREETSBIN2-24361, BROOKLYN	9,048,896.00 51,572,428.00 15,771,758.00 8,296,580.00	33,928,030.25 15,771,756.02 8,296,579.05	7,212,022.32 0.00 0.00	1.9 0.9
536 537 538 539 53C 53D 53F	REHABILITATION OF THE BRIDGE AT 18TH AVENUE AND 53RD STREET, BROOKLYN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT 11TH AVENUEFROM 33RD STREET TO 37TH STREET, MANHATTAN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF PARK AVENUE TUNNEL FROM EAST 34TH STREET TO EAST 39TH STREET, MANHATTAN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF W. 158TH STREET RAMP OVER CONRAIL, MANHATTAN. RECONSTRUCTION OF THE 8TH AVENUE BRIDGE BETWEEN 62ND AND 63RD STREETSBIN2-24361, BROOKLYN RECONSTRUCTION OF NEW UTRECHT AVE BRIDGE BETWEEN 61ST AND 62ND STREETS, BIN2-24366, BROOKLYN RECONSTRUCTION OF 2ND AVENUE BRIDGE AT 65TH AND WAKEMAN PLACE BIN2-24415, BROOKLYN	9,048,896.00 51,572,428.00 15,771,758.00 8,296,580.00 2,581,324.00 3,799,502.00	33,928,030.25 15,771,756.02 8,296,579.05 2,581,321.42 3,799,500.59	7,212,022.32 0.00 0.00 0.00 0.00	1.9 0.9 2.4 1.4
536 537 538 539 53C 53D 53F 53G	REHABILITATION OF THE BRIDGE AT 18TH AVENUE AND 53RD STREET, BROOKLYN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT 11TH AVENUEFROM 33RD STREET TO 37TH STREET, MANHATTAN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF PARK AVENUE TUNNEL FROM EAST 34TH STREET TO EAST 39TH STREET, MANHATTAN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF W. 158TH STREET RAMP OVER CONRAIL, MANHATTAN. RECONSTRUCTION OF THE 8TH AVENUE BRIDGE BETWEEN 62ND AND 63RD STREETSBIN2-24361, BROOKLYN RECONSTRUCTION OF NEW UTRECHT AVE BRIDGE BETWEEN 61ST AND 62ND STREETS, BIN2-24366, BROOKLYN	9,048,896.00 51,572,428.00 15,771,758.00 8,296,580.00 2,581,324.00	33,928,030.25 15,771,756.02 8,296,579.05 2,581,321.42	7,212,022.32 0.00 0.00 0.00	1.: 0.: 2.: 1.:
536 537 538 539 53C 53D 53F 53G 53K 53X	REHABILITATION OF THE BRIDGE AT 18TH AVENUE AND 53RD STREET, BROOKLYN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT 11TH AVENUEFROM 33RD STREET TO 37TH STREET, MANHATTAN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF PARK AVENUE TUNNEL FROM EAST 34TH STREET TO EAST 39TH STREET, MANHATTAN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF W. 158TH STREET RAMP OVER CONRAIL, MANHATTAN. RECONSTRUCTION OF THE 8TH AVENUE BRIDGE BETWEEN 62ND AND 63RD STREETSBIN2-24361, BROOKLYN RECONSTRUCTION OF NEW UTRECHT AVE BRIDGE BETWEEN 61ST AND 62ND STREETS, BIN2-24366, BROOKLYN RECONSTRUCTION OF 2ND AVENUE BRIDGE AT 65TH AND WAKEMAN PLACE BIN2-24415, BROOKLYN RECONSTRUCTION OF SHORE ROAD BRIDGE AT 3RD AVENUE AND WAKEMAN PLACE BIN 2-24416, BROOKLYN RECONSTRUCTION OF FDR DRIVE AND HOUSTON ST OVERPASS BIN 2-23204, MANHATTAN RECONSTRUCTION OF THREE BRIDGES ON THE LIE, BRIDGE OVER 74TH STREET, BRIDGE OVER 80TH STREET AND BRIDGE OVER CONRAIL, QUEENS	9,048,896.00 51,572,428.00 15,771,758.00 8,296,580.00 2,581,324.00 3,799,502.00 3,751,404.00 8,243,498.00 1,116,318.00	33,928,030.25 15,771,756.02 8,296,579.05 2,581,321.42 3,799,500.59 3,751,402.94 7,667,531.84 1,116,317.56	7,212,022.32 0.00 0.00 0.00 0.00 0.00 $575,965.62$ 0.00	1.3 0.3 2.4 1.4 1.0 0.4
635 636 637 638 639 63C 63D 63F 63G 63K 63X 63X 63Y 641	REHABILITATION OF THE BRIDGE AT 18TH AVENUE AND 53RD STREET, BROOKLYN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT 11TH AVENUEFROM 33RD STREET TO 37TH STREET, MANHATTAN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF PARK AVENUE TUNNEL FROM EAST 34TH STREET TO EAST 39TH STREET, MANHATTAN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF W. 158TH STREET RAMP OVER CONRAIL, MANHATTAN. RECONSTRUCTION OF THE 8TH AVENUE BRIDGE BETWEEN 62ND AND 63RD STREETSBIN2-24361, BROOKLYN RECONSTRUCTION OF NEW UTRECHT AVE BRIDGE BETWEEN 61ST AND 62ND STREETS, BIN2-24366, BROOKLYN RECONSTRUCTION OF 2ND AVENUE BRIDGE AT 65TH AND WAKEMAN PLACE BIN2-24415, BROOKLYN RECONSTRUCTION OF SHORE ROAD BRIDGE AT 3RD AVENUE AND WAKEMAN PLACE BIN 2-24416, BROOKLYN RECONSTRUCTION OF FDR DRIVE AND HOUSTON ST OVERPASS BIN 2-23204, MANHATTAN RECONSTRUCTION OF THREE BRIDGES ON THE LIE, BRIDGE OVER 74TH STREET, BRIDGE OVER 80TH STREET AND	9,048,896.00 51,572,428.00 15,771,758.00 8,296,580.00 2,581,324.00 3,799,502.00 3,751,404.00 8,243,498.00	33,928,030.25 15,771,756.02 8,296,579.05 2,581,321.42 3,799,500.59 3,751,402.94 7,667,531.84	7,212,022.32 0.00 0.00 0.00 0.00 0.00 0.00 $575,965.62$	10,432,375.4 1.5 0.5 2.5 1.4 1.6 0.5 0.4 108,097,274.5 1.5

76	THE CITY RECORD		1	UESDAI, DECE	MBER 1, 2020
<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 841 DEPARTMENT OF TRANSPORTATION				
- 643	RECONSTRUCTION OF BRIGHTON BEACH AVENUE FROM OCEAN PARKWAY TO CORBIN PLACE AND WEST BRIGHTON	5,437,096.00	5,437,094.20	0.00	1.80
644	AVENUE FROM WEST 1ST STREET TO OCEAN PARKWAY, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN RECONSTRUCTION OF AVENUE C FROM EAST HOUSTON STREET TO EAST 10TH STREET AND FROM EAST 12TH TO EAST	2,033,416.00	2,033,412.55	0.00	3.45
645	14TH STREETS, INCLUDING REQUIRED ANCILLARY STREET WORK, MANHATTAN RECONSTRUCTION OF WEST 46TH STREET FROM 8TH AVENUE TO 10TH AVENUE, INCLUDING REQUIRED ANCILLARY	1,341,294.00	1,341,291.55	0.00	2.45
	STREET WORK, MANHATTAN				
647	RECONSTRUCTION OF 22ND STREET FROM FIRST AVENUE TO LEXINGTON AVENUE AND FROM FIFTH AVENUE TO ELEVENTH AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, MANHATTAN	4,164,767.00	4,164,764.54	0.00	2.46
648 649	RECONSTRUCTION OF MERCER STREET FROM CANAL STREET TO WEST HOUSTON STREET, ETC., MANHATTAN RECONSTRUCTION OF 41ST AVENUE FROM UNION STREET TO MURRAY STREET, QUEENS	4,144,544.00 1,184,770.00	4,144,540.94 1,184,732.40	0.00 0.00	3.06 37.60
64A	RECONSTRUCTION OF BELT SHORE PARKWAY BRIDGE OVER FRESH CREEK BIN 2-23150-9, BROOKLYN	151,772,078.00	148,252,597.60	3,340,374.00	179,106.40
64B	RECONSTRUCTION OF NORTHERN BOULEVARD BRIDGE OVER B.C.I.P. (CROSS ISLAND PARKWAY) IN DOUGLASTON, BIN 2-23187-0, QUEENS	7,061,336.00	7,061,334.71	0.00	1.29
64C	RECONSTRUCTION OF 160TH STREET BRIDGE OVER B.C.I.P. (CROSS ISLAND PARKWAY) IN WHITESTONE, BIN 2-23192-0, QUEENS	3,009,573.00	3,009,570.05	0.00	2.95
64E 64G	RECONSTRUCTION OF 65TH STREET BRIDGE OVER LIRR MAIN LINE NEAR WOODSIDE AVENUE, BIN 2-24715-0, QUEENS RECONSTRUCTION OF RAMP FROM HARLEM RIVER DRIVE TO TRANS-MANHATTAN EXPRESSWAY OVER HARLEM RIVER	6,411,342.00 87,295,347.00	6,411,340.77 1,639,950.83	0.00 7,255,419.13	1.23 78,399,977.04
	DRIVE (SOUTHBOUND), BIN 2-26724-0, MANHATTAN		, ,		
64P	RECONSTRUCTION OF WESTCHESTER AVENUE BRIDGE OVER THE HUTCHINSON RIVERPARKWAY, BIN 2-07583-7, THE BRONX	88,971,255.00	46,038,364.68	34,049,190.06	8,883,700.26
64R 64S	CONSTRUCTION OF A PEDESTRIAN OVERPASS TO PS 5, 10TH AVE AND DYCKMAN STREET, MANHATTAN RECONSTRUCTION OF THE BELT PARKWAY BRIDGE OVER BAY RIDGE AVENUE, BIN 2-23124-9, BROOKLYN	230,554.00 13,171,644.00	230,553.86 12,881,241.71	0.00 290,401.32	0.14 0.97
64T	RECONSTRUCTION OF THE BELT/SHORE PARKWAY BRIDGE OVER NOSTRAND AVENUE,BIN 2-23143-9, BROOKLYN RECONSTRUCTION OF THE BELT PARKWAY BRIDGE OVER ROCKAWAY PARKWAY, BIN 2-23149-9, BROOKLYN	7,754,260.00 85,995,205.00	2,924,241.48 75,105,185.00	11,018.24	4,819,000.28
$64 \mathrm{U}$ $64 \mathrm{V}$	RECONSTRUCTION OF THE WESTCHESTER AVENUE BRIDGE OVER THE HUTCHINSON RIVER PARKWAY, BIN 2-07583-7,	309,218.00	309,217.32	10,890,017.81 0.00	2.19 0.68
64W	THE BRONX RECONSTRUCTION OF THE PEDESTRIAN BRIDGE AT 10TH STREET OVER THE FDR DRIVE, BIN 2-23302-0, MANHATTAN	3,450,598.00	3,450,596.57	0.00	1.43
64X	RECONSTRUCTION OF THE WEST 37TH STREET BRIDGE OVER THE AMTRACK 30TH STREET BRANCH, BIN 2-24506-0, MANHATTAN	5,926,321.00	5,926,319.18	0.00	1.82
64Y	RECONSTRUCTION OF THE MONTGOMERY STREET BRIDGE OVER THE NYCTA FRANKLIN LINE, BIN 2-24324-0, BROOKLYN	1,641,269.00	1,641,268.02	0.00	0.98
64Z	RECONSTRUCTION OF THE PITKIN AVENUE BRIDGE OVER THE LIRR BAY RIDGE LINE, BIN 2-24387-0, BROOKLYN	5,744,066.00	5,744,064.85	0.00	1.15
650	RECONSTRUCTION OF 57TH AVENUE FROM JUNCTION BOULEVARD TO XENIA STREETINCLUDING STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 99TH STREET AND 58TH AVENUE, QUEENS	4,124,075.00	4,124,073.68	0.00	1.32
651	RECONSTRUCTION OF FARRAGUT ROAD FROM KINGS HIGHWAY TO DEAD END EAST OF EAST 99TH STREET; EAST 96TH STREET FROM FARRAGUT ROAD TO FLATLANDS AVENUE; FLATLANDS AVENUE FROM EAST 96TH STREET TO	8,105,405.00	8,105,401.78	0.00	3.22
652	ROCKAWAY PARKWAY, INCLUDING ANCILLARY STREET WORK, BROOKLYN. RECONSTRUCTION OF ROCKAWAY BOULEVARD FROM BAISLEY BOULEVARD TO NORTH CONDUIT AVENUE, QUEENS	1,249,357.00	1,249,356.53	0.00	0.47
653	RECONSTRUCTION OF STREETS WITHIN THE AREA BOUNDED BY SUTPHIN BOULEVARD, LIBERTY AVENUE, LINDEN	28,552,810.00	28,442,615.28	110,194.51	0.47
654	BOULEVARD AND THE VAN WYCK EXPRESSWAY, QUEENS RECONSTRUCTION OF 14TH ROAD FROM 110TH STREET TO COLLEGE POINT BOULEVARD, QUEENS.	802,590.00	802,589.58	0.00	0.42
655	RECONSTRUCTION OF 225TH STREET FROM MERRICK BOULEVARD TO 147TH AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS.	2,854,406.00	2,854,403.87	0.00	2.13
656	RECONSTRUCTION OF KISSENA BOULEVARD FROM L.I.E. TO JEWEL AVENUE AND FROM 71ST AVENUE TO AGUILAR AVENUE, QUEENS	2,130,765.00	2,130,762.18	0.00	2.82
657	RECONSTRUCTION OF ROCKAWAY BOULEVARD FROM 124TH STREET TO VAN WYCK EXPRESSWAY, QUEENS	41,626.00	41,626.00	0.00	0.00
658 659	RECONSTRUCTION, HOLLIS COURT BOULEVARD FROM UTOPIA PARKWAY TO FRANCISLEWIS BOULEVARD, QUEENS RECONSTRUCTION OF 19TH STREET FROM 20TH AVENUE TO HOYT AVENUE NORTH, QUEENS	4,217,031.00 1,233,345.00	4,217,029.59 1,233,342.16	0.00 0.00	1.41 2.84
65A	RECONSTRUCTION OF THE 7TH AVENUE BRIDGE OVER THE NYCTA 38TH STREET YARD, BIN 2-24392-0, BROOKLYN	5,382,284.00	5,382,282.59	0.00	1.41
65B	RECONSTRUCTION OF THE 6TH AVENUE BRIDGE OVER THE LIRR BAY RIDGE/NYCTASEA BEACH LINE, BIN 2-23259-0, BROOKLYN	8,482,870.00	8,147,144.75	335,724.37	0.88
65C	RECONSTRUCTION OF THE APPROACH TO THE GEORGE WASHINGTON BRIDGE (171STSTREET) OVER RIVERSIDE DRIVE, BIN 2-24548-0, MANHATTAN	3,945,398.00	3,945,396.22	0.00	1.78
65D	RECONSTRUCTION OF THE CONCOURSE VILLAGE AVENUE BRIDGE OVER THE METRO-NORTH BRIDGE, BIN 2-24159-0, THE BRONX	6,632,502.00	999,577.35	1,338,131.42	4,294,793.23
65E 65F	RECONSTRUCTION OF THE GRAND CONCOURSE AVENUE BRIDGE OVER EAST 161ST STREET, BIN 2-24225-9, THE BRONX RECONSTRUCTION OF THE JEROME AVENUE BRIDGE OVER MOSHOLU PARKWAY, BIN 2-23028-7, THE BRONX	40,597,493.00 680,926.00	40,239,521.66 680,925.86	357,969.83 0.00	1.51 0.14
65G	RECONSTRUCTION OF THE EAST 161ST STREET BRIDGE/CONRAIL (PORT MORRIS BRANCH) IN MELROSE, BIN 2-24102-0,	8,478,393.00	8,478,391.11	0.00	1.89
65H	THE BRONX RECONSTRUCTION OF THE GREAT KILLS ROAD BRIDGE OVER S.I.R.T. SOUTH SHORE, BIN 2-24937-0, STATEN ISLAND	4,688,018.00	4,688,016.64	0.00	1.36
65I 65J	RECONSTRUCTION OF THE FOREST PARK DRIVE BRIDGE OVER MYRTLE AVENUE, BIN 2-24834-0, QUEENS RECONSTRUCTION OF THE 91ST PLACE BRIDGE/LIRR (PORT WASHINGTON BRANCH), BIN 2-24701-0, QUEENS	901,075.00 7,532,496.00	901,073.74 7,532,495.15	0.00 0.00	$1.26 \\ 0.85$
655 65K	RECONSTRUCTION OF THE GRAND AVENUE BRIDGE OVER CONRAIL BAY RIDGE LINE, BIN 2-24744-0, QUEENS	3,063,306.00	7,552,495.15 3,063,304.99	0.00	1.01
65L	RECONSTRUCTION OF THE METROPOLITAN AVENUE BRIDGE OVER THE LIRR MONTAUK BRANCH, BIN 1-24756-0, QUEENS	31,605,364.00	23,610,054.96	7,046,308.44	949,000.60
65N	RECONSTRUCTION OF TWO BRIDGES CARRYING HEMPSTEAD AVENUE OVER THE CROSS ISLAND PARKWAY (BIN 2-23178- 0 AND 2-26614-9), QUEENS	2,590,400.00	829,497.54	191,152.40	1,569,750.06
65P	RECONSTRUCTION OF UNION TURNPIKE BRIDGE OVER THE CROSS ISLAND PARKWAY, BIN 2-23185, QUEENS	2,276,084.00	2,268,668.76	7,414.55	0.69
65R	RECONSTRUCTION OF THE ROOSEVELT ISLAND BRIDGE OVER THE EAST CHANNEL OF THE EAST RIVER, BIN 2-24064, MANHATTAN AND QUEENS	91,259,207.00	91,208,954.51	50,252.17	0.32
65T 65U	RECONSTRUCTION OF THE CORTELYOU ROAD BRIDGE OVER THE NYCTA BRIGHTON LINE, BIN 2-24311-0, BROOKLYN RECONSTRUCTION OF THE BRUCKNER EXPRESSWAY BRIDGE OVER AMTRAK, BIN 2-07535, THE BRONX	9,643,113.00 79,260,446.00	9,169,035.54 72,515,929.65	474,077.29 6,744,513.74	0.17 2.61
65V	RECONSTRUCTION OF THE PELHAM PARKWAY BRIDGE OVER THE HUTCHINSON RIVERPARKWAY, BIN 2-07584-9, THE BRONX	7,863,546.00	1,108,247.19	381,298.81	6,374,000.00
65W	RECONSTRUCTION OF THE WOODSIDE AVENUE BRIDGE OVER THE LONG ISLAND RAILROAD, BIN 2-24712, QUEENS	890,723.00	890,721.43	0.00	1.57
65X 65Y	RECONSTRUCTION OF THE UNIONPORT ROAD BRIDGE OVER WESTCHESTER CREEK, BIN 1-06651, THE BRONX RECONSTRUCTION OF THE SECOND AVENUE BRIDGE OVER CONRAIL, BIN 2-24331, BROOKLYN	282,875,624.00 10,056,006.00	136,676,211.03 10,056,004.87	146,396,147.51 0.00	-196,734.54 1.13
65Z	RECONSTRUCTION OF THE ELLIOT AVENUE BRIDGE OVER QUEENS BOULEVARD, QUEENS	1,550,384.00	1,023,115.58	527,267.95	0.47
660 661	RECONSTRUCTION OF SHORE BOULEVARD FROM 20TH AVENUE TO DITMARS BOULEVARD, QUEENS RECONSTRUCTION, 24TH AVENUE FROM 21ST STREET TO 31ST STREET AND CRESCENT STREET FROM DITMARS	536,726.00 1,594,806.00	536,724.78 1,594,805.51	0.00 0.00	1.22 0.49
662	BOULEVARD TO HOYT AVENUE, QUEENS RECONSTRUCTION OF KEW GARDENS ROAD FROM UNION TURNPIKE TO VAN WYCK EXPRESSWAY SERVICE ROAD,	3,322,688.00	3,322,686.09	0.00	1.91
664	QUEENS. RECONSTRUCTION OF METROPOLITAN AVENUE FROM 126TH STREET TO HILLSIDE AVENUE, 130TH STREET FROM	878,586.00	878,584.15	0.00	1.85
	JAMAICA AVENUE TO 92ND AVENUE AND 89TH AVENUEFROM 113TH STREET TO 114TH STREET, QUEENS. RECONSTRUCTION OF BERGEN AVENUE AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF	,			
665	AVENUE T AND EAST 71ST STREET, BROOKLYN	53,652,276.00	37,841,750.55	16,724,095.68	-913,570.23
666 667	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT JACKSON AVENUE AND 11TH STREET, QUEENS RECONSTRUCTION OF CLASSON AVENUE AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION	2,613,067.00 8,851,076.00	2,613,059.83 8,851,070.90	0.00 0.00	7.17 5.10
668	OF FULTON STREET AND CLASSON AVENUE, BROOKLYN RECONSTRUCTION OF ROCKAWAY POINT BOULEVARD FROM BEACH 193RD STREET TOBEACH 222ND STREET.	1,699,007.00	1,699,004.51	0.00	2.49
	INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	, ,	, ,		
669	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE R.R. BRIDGE AT HANNAH STREET AND S.I.R.T., STATEN ISLAND	148,476.00	148,475.64	0.00	0.36
66B	RECONSTRUCTION OF THE EAST 183RD STREET BRIDGE OVER THE METRO-NORT RAILROAD HARLEM LINE, BIN 2-24180, THE BRONX	3,168,983.00	773,695.14	619,076.02	1,776,211.84
66C 66D	RECONSTRUCTION OF THE HAMILTON AVENUE BRIDGE OVER THE GOWANUS CANAL, BIN 2-24023, BROOKLYN RECONSTRUCTION OF THE METROPOLITAN AVENUE BRIDGE OVER CONRAIL, BIN 2-24750, QUEENS	69,821,110.00 38,289,394.00	69,790,926.57 1,167,531.86	0.00 7,071,879.31	30,183.43 30,049,982.83
66H	RECONSTRUCTION OF THE BATTERY PARK UNDERPASS, BIN 2-23200 AND THE BROOKLYN BATTERY TUNNEL PLAZA	19,028,958.00	18,999,340.18	29,616.69	1.13
66I	(WEST STREET UNDERPASS), MANHATTAN RECONSTRUCTION OF SHORE ROAD BRIDGE OVER THE HUTCHINSON RIVER PARKWAY, BIN 2-24020, THE BRONX	29,768,778.00	14,182,022.64	10,130,075.78	5,456,679.58
66J 66K	RECONSTRUCTION OF THE METROPOLITAN AVENUE BRIDGE OVER ENGLISH KILLS, BIN 2-24029, BROOKLYN PROTECTION AGAINST MARINE BORERS AT FDR AND HARLEM RIVER DRIVE RELIEVING PLATFORMS FROM MACOMBS	55,317,354.00 119,423,518.00	55,129,030.10 94,987,307.64	188,321.32 24,436,207.09	2.58 3.27
	DAM BRIDGE TO WHITEHALL FERRY TERMINAL, MANHATTAN; CARROL STREET BRIDGE/GOWANUS CANAL (2-2402-0) AND OCEAN AVENUEBRIDGE OVER SHEEPSHEAD BAY, BROOKLYN	.,,,510,00	,,	,,01.00	5.21
66L	RECONSTRUCTION OF THE BRYANT AVENUE BRIDGE OVER AMTRAK AND CONRAIL, BIN 2-24121, THE BRONX	13,396,989.00	11,861,175.99	1,535,810.50	2.51
66M 66P	RECONSTRUCTION OF THE NEWKIRK AVENUE BRIDGE OVER THE BMT SUBWAY,BRIGHTON, BIN 2-243140, BROOKLYN RECONSTRUCTION OF THE MANHATTAN COLLEGE PARKWAY BRIDGE OVER THE HENRYHUDSON PARKWAY, BIN	154,565.00 1,414,767.00	154,565.00 1,400,127.83	0.00 14,638.78	0.00 0.39
66Q	2-229480, THE BRONX RECONSTRUCTION OF THE WEST 239TH STREET BRIDGE OVER THE HENRY HUDSON PARKWAY, BIN 2-229470, THE	2,475,541.00	2,435,146.71	40,392.89	1.40
50Q	BRONX			,	
000	RECONSTRUCTION OF THE WEST 252ND STREET BRIDGE OVER THE HENRY HUDSON PARKWAY. BIN 2-22950. THE BRONX	4,494,336.00	4,408,373.06	85,962.42	0.52
66R 66S	RECONSTRUCTION OF THE WEST 202ND STREET BRIDGE OVER THE HEART HODSON TARKWAR, BIN 2-224962, THE BRONK RECONSTRUCTION OF THE WARDS ISLAND PEDESTRIAN BRIDGE OVER THE HARLEM RIVER, BIN 2-224062, MANHATTAN	18,886,180.00	18,762,417.10	123,761.30	1.60
		18,886,180.00 8,237,930.00	18,762,417.10 8,071,199.73	123,761.30 166,728.96	1.60 1.31

Appr	Appropriation Name	<u>Appropriated</u>	Expended	Encumbered	<u>Unobligated</u>
PP-		Amount	Amount	Amount	Amount
epart	ment: 841 DEPARTMENT OF TRANSPORTATION				
6W	RECONSTRUCTION OF GUN HILL ROAD OVER METRO-NORTH RAILROAD, BIN 2-241860, THE BRONX	11,272,750.00	11,272,436.63	312.42	0.9
6X 6Y	RECONSTRUCTION OF CITY ISLAND ROAD OVER EASTCHESTER BAY, BIN 2-240210, THE BRONX RECONSTRUCTION OF RIVERSIDE DRIVE WEST 158TH STREET BRIDGE, BIN 2-246720, MANHATTAN	134,367,156.00 145,594,777.00	118,446,609.83 21,533,262.70	13,660,263.86 95,463,221.29	2,260,282.3 28,598,293.0
6Z	RECONSTRUCTION OF THE ANNADALE ROAD BRIDGE OVER STATEN ISLAND RAPID TRANSIT SYSTEM SOUTH SHORE,	8,910,683.00	21,555,262.70 8,910,681.47	95,465,221.29 0.00	28,598,295.0
70	BIN 2-2249330, STATEN ISLAND RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE R.R. BRIDGE AT 3RD AVENUE BETWEEN 65TH AND 66TH	2,832,391.00	2,832,389.19	0.00	1.8
71	STREETS, BROOKLYN REHABILITATION OF TOMPKINS AVENUE BRIDGES OVER: WILLOW AVENUE, S.I.R.T. AND GREENFIELD AVENUE, STATEN	4,959,914.00	4,959,910.82	0.00	3.1
	ISLAND	, ,	, ,		
72	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE R.R. BRIDGE AT FAILE STREET BETWEEN BRUCKNER BOULEVARD AND GARRISON AVENUE, THE BRONX	133,625.00	133,624.78	0.00	0.2
74	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE R.R. BRIDGE AT 221ST STREET BETWEEN 41ST AND 43RD AVENUES, QUEENS	151,807.00	151,806.09	0.00	0.9
75	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE R.R. BRIDGE AT BELL BOULEVARD BETWEEN 41ST AVENUE AND 42ND AVENUE, QUEENS	3,087,727.00	3,087,724.96	0.00	2.0
76	RESURFACING SERVICE ROADS FOR HENRY HUDSON PARKWAY FROM HENRY HUDSON BRIDGE TO WEST 256TH	645,290.00	645,289.73	0.00	0.2
77	STREET, INCLUDING REQUIRED ANCILLARY STREET WORK,THE BRONX. RECONSTRUCTION OF 89TH STREET FROM ASTORIA BOULEVARD TO 31ST AVENUE AND OTHER STREETS GENERALLY	1,568,020.00	1,568,017.31	0.00	2.6
78	IN THE VICINITY OF THE INTERSECTION OF 90THSTREET AND 31ST AVENUE, QUEENS. RECONSTRUCTION OF ALMEDA AVENUE FROM BARBADOES DRIVE TO BEACH 63RD STREET AND OTHER STREETS	26,288,713.00	24,303,267.59	1,985,444.02	1.3
579	GENERALLY IN THE INTERSECTION OF THURSBY AVENUEAND BEACH 67TH STREET, QUEENS. RECONSTRUCTION OF 150TH STREET FROM NORTH CONDUIT TO ROCKAWAY BOULEVARD; 133RD AVENUE FROM 149TH	1,446,144.00	1,446,143.17	0.00	0.8
	STREET TO 150TH STREET; AND SUTTER AVENUE FROM 149TH STREET TO 150TH STREET, INCLUDING REQUIRED ANCILLARY STREETWORK, QUEENS	, ,	, ,		
7A 7B	RECONSTRUCTION OF THE SEELEY STREET BRIDGE OVER PROSPECT AVENUE, BIN 2-224470, BROOKLYN RECONSTRUCTION OF THE CONGRESS STREET BRIDGE OVER THE BROOKLYN QUEENSEXPRESSWAY, BIN 2-230390,	801,297.00 5,172,795.00	801,296.30 5,172,793.41	0.00 0.00	0.7 1.5
7C	BROOKLYN RECONSTRUCTION OF 14TH STREET BRIDGE OVER THE LONG ISLAND RAILROAD AND SUBWAY, BIN 2-243650,	4,440,465.00	4,440,464.12	0.00	0.8
7D	BROOKLYN RECONSTRUCTION OF ADAM CLAYTON POWELL BOULEVARD NORTH BOUND BRIDGE, BIN 2-246490, MANHATTAN	204,040.00	204,038.44	0.00	1.5
57E	RECONSTRUCTION OF THE WEST 31ST STREET BRIDGE OVER THE AMTRAK LAYUP TRACKS, BIN 2-26672A, MANHATTAN	160,387.00	143,523.37	16,863.31	0.3
7F 7G	RECONSTRUCTION OF THE EAST 188TH ST STREET BRIDGE OVER METRO NORTH RAILROAD, BIN 2-24181-0, THE BRONX RECONSTRUCTION OF THE STREET BRIDGE OVER THE CROSS ISLAND PARKWAY AT 115TH AVENUE, BIN 2-23176-0,	11,766,707.00 3,009,171.00	962,849.77 539,125.77	628,857.28 361,045.43	10,174,999.9 2,108,999.8
	QUEENS RECONSTRUCTION OF THE STREET BRIDGE AT WEST 38TH STREET OVER AMTRAK 30 STREET BRANCH BIN 2-24507-0.			,	
7H	MANHATTAN	736,434.00	688,834.57	47,597.47	1.9
67I	RECONSTRUCTION OF THE STREET BRIDGE AT WEST 39TH STREET OVER AMTRAK 30 STREET BRANCH BIN 2-24508-0, MANHATTAN	680,651.00	624,649.15	56,000.00	1.8
7J	RECONSTRUCTION OF THE STREET BRIDGE AT WEST 44TH STREET OVER AMTRAK 30 STREET BRANCH BIN 2-24510-0, MANHATTAN	366,911.00	366,910.84	0.00	0.1
7K	RECONSTRUCTION OF THE STREET BRIDGE AT WEST 46TH STREET OVER AMTRAK 30 STREET BRANCH BIN 2-24512-0, MANHATTAN	387,634.00	382,364.91	5,268.45	0.6
7L	RECONSTRUCTION OF THE STREET BRIDGE AT WEST 48TH STREET OVER AMTRAK 30 STREET BRANCH BIN 2-24514-0,	584,179.00	528,178.51	56,000.00	0.4
7M	MANHATTAN RECONSTRUCTION OF THE STREET BRIDGE AT WEST 42ND STREET OVER AMTRAK 30 STREET BRANCH BIN 2-24521-0,	563,948.00	507,946.79	56,000.00	1.2
7N	MANHATTAN RECONSTRUCTION OF THE STREET BRIDGE AT WEST 40TH STREET OVER AMTRAK 30 STREET BRANCH, BIN 2-24544-0,	455,109.00	455,107.53	0.00	1.4
	MANHATTAN	,	,		
7P 7Q	RECONSTRUCTION OF THE 11TH AVENUE VIADUCT OVER THE L.I.R.R. WESTSIDE YARD, BIN 2-24501, MANHATTAN RECONSTRUCTION OF THE WOODHAVEN BOULEVARD BRIDGE OVER QUEENS BOULEVARD, QUEENS	201,408,148.00 122,668.00	46,591,797.93 122,667.08	6,157,350.53 0.00	148,658,999.5 0.9
7R 7S	RECONSTRUCTION OF THE BROADWAY BRIDGE OVER THE HARLEM RIVER, BIN 2-24013, MANHATTAN RECONSTRUCTION OF THE WEST 232ND STREET BRIDGE OVER THE HENRY HUDSON PARKWAY, BIN 2-22945, THE BRONX	194,298,595.00 1,383,450.00	22,447,590.85 1,382,761.37	98,135,976.40 688.22	73,715,027.7 0.4
75 7T	RECONSTRUCTION OF THE STEINWAY STREET BRIDGE 2781 WEST BOUND (BROOKLYN QUEENS EXPRESSWAY)	1,383,450.00 11,894,336.00	1,382,761.37 11,894,334.37	0.00	0.4
7U	INCLUDING ANY ANCILLARY WORK, BIN-2-23060-0, QUEENS RECONSTRUCTION OF THE STEINWAY STREET BRIDGE 2781 EAST BOUND (BROOKLYN QUEENS EXPRESSWAY)	11,387,868.00	11,212,599.80	175,266.30	1.9
7V	INCLUDING ANY ANCILLARY WORK, BIN-2-23061-0, QUEENS RECONSTRUCTION OF WEST 41ST STREET BRIDGE OVER AMTRAK 30ST STREET BRANCH, BIN 2-24533-0, MANHATTAN	260,911.00	260,910.03	0.00	0.9
7W	RECONSTRUCTION OF WEST 33RD BRIDGE OVER AMTRAK 30TH STREET BRANCH, BIN 2-24501-B, MANHATTAN	894,251.00	891,367.75	2,882.00	1.2
7X 7Y	RECONSTRUCTION OF WEST 34TH STREET BRIDGE OVER AMTRAK 30TH STREET BRANCH, BIN 2-24501-D, MANHATTAN RECONSTRUCTION OF WEST 35TH STREET BRIDGE OVER AMTRAK 30TH STREET BRANCH, BIN 2-24501-E, MANHATTAN	678,445.00 825,205.00	668,443.96 815,204.99	10,000.00 10,000.00	1.0 0.0
57Z	RECONSTRUCTION OF WEST 36TH STREET BRIDGE OVER AMTRAK 30TH STREET BRANCH, BIN 2-24501-F, MANHATTAN	825,884.00	815,882.75	10,000.00	1.2
680	PAVE ROCKAWAY BOULEVARD FROM VAN WYCK EXPRESSWAY TO BAISLEY BOULEVARD, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS.	32,417.00	32,416.03	0.00	0.9
82	RECONSTRUCTION OF 2ND AVENUE, INCLUDING RAILROAD FACILITIES, GENERALLY FROM 39TH STREET TO 28TH STREET, INCLUDING REQUIRED ANCILLARY STREETWORK, BROOKLYN.	16,108.00	16,106.83	0.00	1.1
83	STREET RECONSTRUCTION OF AN ENTRANCE TO THE PELHAM PARKWAY, SHORE ROAD (CHARLES J. CREMI ROAD), INCLUDING REQUIRED ANCILLARY STREET WORK, THE BRONX	29,440.00	29,439.02	0.00	0.9
85	RECONSTRUCTION OF BELL BOULEVARD FROM 26TH AVENUE TO 35TH AVENUE, INCLUDING REQUIRED ANCILLARY	2,642,622.00	2,642,621.33	0.00	0.6
86	STREET WORK, QUEENS RECONSTRUCTION OF HUDSON STREET FROM CHAMBERS STREET TO 14TH STREET, INCLUDNG ABINGTON SQUARE	16,170,895.00	16,170,892.81	0.00	2.1
87	AND REQUIRED ANCILLARY STREET WORK, MANHATTAN. RECONSTRUCTION OF FLUSHING AVENUE AND NASSAU STREET GENERALLY BETWEENFLATBUSH AVENUE AND	20,526,469.00	20,384,831.37	141,636.67	0.9
88	CYPRESS AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN. RECONSTRUCTION OF LIVONIA AVENUE AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF	12,096,680.00	12,096,678.43	0.00	1.5
	LIVONIA AVENUE AND ROCKAWAY AVENUE, BROOKLYN	, ,	, ,		
89	STREET RECONSTRUCTION, PITMAN AVENUE AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF BUSSING AVE AND GUNTHER AVE., THE BRONX	6,456,648.00	6,456,647.36	0.00	0.6
88A 88B	RECONSTRUCTION OF 11TH AVENUE BRIDGE OVER AMTRAK 30TH STREET BRANCH, BIN 2-24520-9, MANHATTAN RECONSTRUCTION OF WEST 79TH STREET, 79TH STREET BOAT BASIN BRIDGE, BIN 2-22929-0, 2-26771-7, 2-26771-8, 2-26771-	1,036,624.00 33,958,740.00	1,036,622.55 6,242,254.25	0.00 2,167,734.69	1.4 25,548,751.0
	A, 2-26771-B, 2-26771-C, 2-26771-D, MANHATTÁN			, ,	, ,
8C 8D	RECONSTRUCTION OF GRAND CONCOURSE BRIDGE OVER METRO-NORTH RAILROAD HUD, BIN 2-24140-9, THE BRONX RECONSTRUCTION OF GRAND CONCOURSE BRIDGE OVER EAST 174TH STREET, BIN 2-24231-9, THE BRONX	76,785,608.00 1,597,755.00	7,495,885.80 1,597,752.56	60,564,721.33 0.00	8,725,000.8 2.4
8E	RECONSTRUCTION OF BELT PARKWAY / OCEAN PARKWAY BRIDGE, BIN 2-231 36-0, BROOKLYN RECONSTRUCTION OF THE BRIDGE AT SHORE ROAD CIRCLE OVER AMTRAK, INCLUDING ANY ADDITIONAL INCIDENTAL	54,949,803.00 23,181,944.00	54,947,349.44	1,453.52	1,000.0
8F	WORK PERTAINING THERETO, BIN # 2-241390,THE BRONX	, ,	23,181,943.17	0.00	0.8
68G	RECONSTRUCTION OF THE BRIDGE AT GLENMORE AVENUE AND THE LIRR BAY BRIDGE, INCLUDING ANY ADDITIONAL INCIDENTAL WORK PERTAINING THERETO, BIN #2-243860, BROOKLYN	3,213,298.00	3,213,297.82	0.00	0.1
88J	RECONSTRUCTION OF THE BRIDGE AT ANDREWS AVENUE AND LIRR MONTAUK DIVISION, INCLUDING ANY ADDITIONAL INCIDENTAL WORK PERTAINING THERETO, BIN # 2-247530, QUEENS	5,473,153.00	5,468,584.04	4,568.36	0.6
8K	RECONSTRUCTION OF THE BRIDGE AT SPRINGFIELD BOULEVARD AND BELT SHORE PARKWAY, INCLUDING ANY	336,096.00	336,095.43	0.00	0.5
8L	ADDITIONAL INCIDENTAL WORK PERTAINING THERETO, BIN # 2-231630, QUEENS RECONSTRUCTION OF THE ATLANTIC AVENUE BRIDGE OVER THE LIRR, INCLUDINGANY ADDITIONAL INCIDENTAL	118,896,234.00	76,747,656.37	43,732,805.99	-1,584,228.3
88M	WORK PERTAINING THERETO, BIN 2-243569, BROOKLYN RECONSTRUCTION OF THE BELT SHORE PARKWAY BRIDGE OVER BAY PARKWAY, BIN2-231319, BROOKLYN	862,717.00	862,715.65	0.00	1.3
8N	RECONSTRUCTION OF ROOSEVELT AVENUE BRIDGE OVER VAN WYCK EXPRESSWAY, BIN 2-24050-7, QUEENS	119,088,614.00	87,284,492.80	25,541,713.22	6,262,407.9
8P	RECONSTRUCTION OF THE 50TH STREET BRIDGE OVER THE LONG ISLAND RAILROAD BAY RIDGE, BIN 2-243400, BROOKLYN	1,296,670.00	1,296,669.85	0.00	0.1
8Q	RECONSTRUCTION OF THE 5TH AVENUE BRIDGE OVER THE LONG ISLAND RAILROADAND SEA BEACH, BIN 2-243580, BROOKLYN	16,956,539.00	1,482,538.60	0.00	15,474,000.4
88S	RECONSTRUCTION OF FOSTER AVENUE / BMT SUBWAY, BRIGHTON, BROOKLYN	1,114,686.00	1,114,685.44	0.00	0.5
8T 8U	RECONSTRUCTION OF THE BQE OVER CADMAN PLAZA (EAST AND WEST BOUND), BIN 2-23088-7/8, BROOKLYN RECONSTRUCTION OF THE PARK AVENUE VIADUCT, VANDERBILT AVENUE AND NORTH OF EAST 42ND STREET, (METRO-NORTH PROJECT FOR GRAND CENTRAL TERMINALLEAK REMEDIATION), BIN # 2-24547-0, 2-24546-0, 2-24655-0,	37,999.00 11,656,069.00	37,998.26 9,035,013.72	0.00 55.00	0.7 2,621,000.2
017	MANHATTAN	2 002 711 00	9 981 674 51	1 272 672 51	248 262 0
8V	RECONSTRUCTION OF UNION STREET BRIDGE OVER THE GOWANUS CANAL, INCLUDING REQUIRED ANCILLARY WORK, BIN # 2-240270, BROOKLYN.	3,902,711.00	2,281,674.51	1,372,672.51	248,363.9
8W	RECONSTRUCTION OF EAST TREMONT AVENUE OVER THE HUTCHINSON RIVER PARKWAY, INCLUDING REQUIRED ANCILLARY WORK, BIN #2-07582, THE BRONX	1,126,601.00	968,967.58	157,631.97	1.4
8Y 8Z	RECONSTRUCTION OF LINCOLN ROAD BRIDGE OVER NYCTA (BRIGHTON BEACH LINE), BROOKLYN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF RAMPS AT ST. GEORGE FERRY TERMINAL, STATEN ISLAND	8,027,941.00 221,505,354.00	8,027,940.50 220,683,080.42	0.00 822,271.42	$0.5 \\ 2.1$
90	STREET RECONSTRUCTION GENERALLY IN THE VICINITY OF THE CROSS BRONX EXPRESSWAY AND EASTBURN AVENUE	7,250,479.00	7,250,477.92	0.00	1.0
	AND WALTON AVENUE FROM EAST BURNSIDE AVENUE TO CLIFFORD PLACE, INCLUDING REQUIRED ANCILLARY STREET WORK, THE BRONX				
92	STREET RECONSTRUCTION OF KINGSBRIDGE TERRACE AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF KINGSBRIDGE ROAD AND KINGSBRIDGE TERRACE, THE BRONX	4,067,917.00	4,067,915.91	0.00	1.0
	STREET RECONSTRUCTION GENERALLY IN THE VICINITY OF ASTOR AVENUE AND DELANOY AVENUE AND WILSON	2,264,113.00	2,264,111.32	0.00	1.6
93	AVENUE FROM ALLERTON AVENUE TO NORTH PELHAM PARKWAY, INCLUDING REQUIRED ANCILLARY STREET WORK,				

Image: Proceedings Name Amount <	78	THE CITT RECORD		-	FUESDAY, DECE	MBER 1, 2020																																																																																											
Base of the second se	<u>Appr</u>	Appropriation Name				<u>Unobligated</u> <u>Amount</u>																																																																																											
Instrument Instrum	Depart	ment: 841 DEPARTMENT OF TRANSPORTATION																																																																																															
Biol State	694	STREET AND E. 179TH STREET BOTH FROM HUGHES AVENUE TO 3RD AVENUE, INCLUDING REQUIRED ANCILLARY	6,205,769.00	6,205,766.57	0.00	2.43																																																																																											
Sec. 2013 Sec. 2013 Sec. 2013 Sec. 2013 Sec. 2014	695	STREET RECONSTRUCTION, GENERALLY IN THE VICINITY OF THE INTERSECTIONSOF FOX STREET AND TIFFANY	3,800,132.00	3,800,131.11	0.00	0.89																																																																																											
BOY DEPURY UNIT YOU NOT YOU TO YOU YOU TO YOU YOU YOU YOU TO YOU YOU TO YOU YOU YOU YOU YOU YOU YOU YOU YOU YO	696	STREET RECONSTRUCTION OF REVERE AVENUE AND OTHER STREETS GENERALLY INTHE VICINITY OF THE	2,788,591.00	2,788,590.00	0.00	1.00																																																																																											
Bits Bits Bits Bits Bits Bits Bits Bits Bi	697	RECONSTRUCTION OF UTICA AVENUE FROM ATLANTIC AVENUE TO EMPIRE BOULEVARD (EXCLUDING THE INTERSECTION OF UTICA AVENUE AND EASTERN PARKWAY) INCLUDING REQUIRED ANCILLARY STREET WORK,	3,881,070.00	3,881,065.70	0.00	4.30																																																																																											
Monthmatrix Data (Marcel Called Calle	698	RECONSTRUCTION OF 5TH AVENUE FROM FLATBUSH AVE TO 1ST STREET, INCLUDING REQUIRED ANCILLARY STREET	2,912,249.00	2,912,246.70	0.00	2.30																																																																																											
Image Image Image Image Image Image Image Image Ima	699	RECONSTRUCTION OF JAY STREET FROM FULTON STREET TO SANDS STREET, INCLUDING THE INTERSECTION OF JAY	3,542,796.00	3,542,794.22	0.00	1.78																																																																																											
0.000000000000000000000000		RECONSTRUCTION OF BCIP OVER FORT TOTTEN ENTRANCE, QUEENS				0.58																																																																																											
mm progets 2000 00000000000000000000000000000000			,			0.56 0.85																																																																																											
UNITY UNITY <th< td=""><td></td><td></td><td>, ,</td><td></td><td></td><td>2,358,000.30 0.63</td></th<>			, ,			2,358,000.30 0.63																																																																																											
INSTRUM INSTRUM <t< td=""><td></td><td>QUEENS</td><td></td><td></td><td></td><td>4,149,158.72</td></t<>		QUEENS				4,149,158.72																																																																																											
Month American American Term Parket Main State	69G	BRONX	11,827,029.00	0.00	1,531,420.64	10,295,608.36																																																																																											
MACH JAN, WARD, RODON W. LANSAGE LANSAGE <thlansage< th=""> LANSAGE <thlansage<< td=""><td>69H</td><td>ANCILLARY WORK, THE BRONX</td><td>10,000,000.00</td><td>0.00</td><td>0.00</td><td>10,000,000.00</td></thlansage<<></thlansage<>	69H	ANCILLARY WORK, THE BRONX	10,000,000.00	0.00	0.00	10,000,000.00																																																																																											
Instrume Regularization Control	69I	ANCILLARY WORK, BROOKLYN	4,558,000.00	144,324.97	1,992,299.82	2,421,375.21																																																																																											
BOOLARY BOOLARY <t< td=""><td>69J</td><td>REQUIRED ANCILLARY WORK, MANHATTAN</td><td>2,785,353.00</td><td>410,835.85</td><td>697,788.62</td><td>1,676,728.53</td></t<>	69J	REQUIRED ANCILLARY WORK, MANHATTAN	2,785,353.00	410,835.85	697,788.62	1,676,728.53																																																																																											
MANULARY WORK, EMPLAYYOR, EMPLAYYOR, MARKY MARKEN DER		BROOKLYN		,	,	3,278,000.22																																																																																											
BERNELLICAN UNA TUL LOC YOUR TUL DE CONSTRUCTION NOTITI INLE END GIVE 21100 LOCELERS 2007 1.480.0 0.48 2,VALEDAR 11.5 BERNELLICAN UNA TUL LOC YOUR ACTIVITY INTERED CONSTRUCTION NOTITI INLE END GIVE 21100 LOCELERS 2007 1.480.0 2.081.000 2.081.000 2.081.000 2.081.000 2.081.000 2.081.000 2.081.000 2.081.000 2.081.000 2.081.000 2.081.000 2.081.000 2.081.000 2.081.000 2.081.000 2.081.000 2.081.000 2.081.000 2.081.000 2.080.0000 2.080.0000 2.080.0000		ANCILLARY WORK, BROOKLYN		,		47,212,178.27																																																																																											
Biology Control (Control Control Contrel Control Control Control Control Control Control Control Contro		REQUIRED ANCILLARY WORK, THE BRONX				17,541,000.00																																																																																											
MADEL ARV MORE, SPECTRA BLACT Las. MODEL ARV MORE, SPECTRA BLACT Las. Las. <thlas.< th=""> Las. Las. <</thlas.<>		REQUIRED ANCILLARY WORK, THE BRONX	-,,			1,391,563.27																																																																																											
HEROL RES. HEROL STRUCTURE REQUELTATIVE CONCEPTS LILERAGE HEROLS LILERAGE HEROLS LILERAGE		ANCILLARY WORK, STATEN ISLAND		,		12,344,154.89																																																																																											
Model Additional Language 1.1 Language 1.1 <thlanguage 1.1<="" th=""> Language 1.1</thlanguage>		FROM 678I (BIN 2266160), INCLUDING REQUIRED ANCILLARY WORK, QUEENS				9,345,679.25																																																																																											
ANALLASY WORK, THE BRINN THE OFFEND AND ALL AND		AND AMTRAK, THE BRONX		,																																																																																													
Description Description <thdescription< th=""> <thdescription< th=""></thdescription<></thdescription<>		ANCILLARY WORK, THE BRONX		,		5,813,971.92																																																																																											
Inspiration Inspiration Inspiration Inspiration Inspiration INSPIRED INSPIRED INSPIRED INSPIRED Inspiration Inspiration <td></td> <td>GEORGIA AVENUE FROM FULTON STREET TO JAMAICAAVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN</td> <td></td> <td></td> <td></td> <td>1.42</td>		GEORGIA AVENUE FROM FULTON STREET TO JAMAICAAVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN				1.42																																																																																											
IPPO ATTA ARENUE TO THAN ARENUE NOL DISCIDLEGIA MULTIAL AND STREET TO USE STREET ADD USED STREET FORM HEAD ARENUE AT A ADD AND ARENUE TO AREA ADD AND AREA ADD A	701	EXPRESSWAY) AND SEVENTH AVENUE (WEST SIDE OF GOWANUS EXPRESSWAY) FROM FORT HAMILTON PARKWAY TO 79TH STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN	3,678,535.00	3,678,532.06	0.00	2.94																																																																																											
AVELLARY STREET WORK AVELTAX INCLUSING STREET AVEL TRANS AVELLARY IN THE STREET AND AND STREET FROM SID AVENUE TO INCLUSING STREET AVENUES IN THE STREET STREET AND AND STREET FROM SID AVENUE TO INCLUSING STREET AVENUES IN THE STREET	702	RECONSTRUCTION OF 7TH AVENUE FROM 17TH STREET TO 23RD STREET, AND 22ND STREET AND 23RD STREET BOTH FROM 6TH AVENUE TO 7TH AVENUE, INCLUDINGREQUIRED ANCILLARY STREEET WORK, BROOKLYN	1,254,617.00	1,254,615.54	0.00	1.46																																																																																											
WHX AVECUS, INCLUDING BEQUIRED AVECLADY STRUCT WORK, MAN INTERS Construction Science	703		9,263,403.00	9,263,399.64	0.00	3.36																																																																																											
Prob. by/IN STREET TO LEAD FROM LYTINE FROM LATCH STREET TO USED STREET NCLUDING REQUIRED ANCILLARY 4443544.00 4444354.00 44	706	RECONSTRUCTION OF 3RD AVENUE FROM 102ND STREET TO 128TH STREET AND 103RD STREET FROM 3RD AVENUE TO PARK AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, MANHATTAN	83,036.00	83,035.24	0.00	0.76																																																																																											
1000 BECOMPRESENT OF LEXIX AVEXALE PROM INTERSTIPENT O LETTER STREET AND ALAMA CLAYTORY OWELL 45.442.84.00 45.442.87.01 0.00 1000 BECOMPRESENT OF ALL LINE AND ALAMA CLAYTORY DEPARTUME AND LINE AND ALAMA STREET 9.915.00 29.912.41 0.00 110 BECOMPRESENT ON ALL LINE FROM WATE STREET ON LINE AND ALLAMA STREET 1.98.71.00 1.99.71.01 0.00 111 BECOMPRESENT ON ALL LINE AND ALL PROMUMENT O AVEXALE 7. INCLUDING AND ALL LINE STREET 1.98.71.02 1.98.77.02 1.98.770.18 0.00 111 BECOMPRESENT ON ALL LINEAU PERMENT ON CHILL RANDY OF OHT STREET NOLLIDING ANCILLARY STREET ON LINE AND ALL RANDY DEPARTUMENT ON CHILL RANDY OF THE INTERSENT ON OF 1.98.770.08 1.98.770.18 0.00 112 BECOMPRESENT ON ALL RANDY DEPARTUMENT OF CHILL RENDY TO METERST INCLUDING ANCILLARY STREET NOL 1.58.400.72 1.72.25.262.97 1 113 BECOMPRESENT ON ALL RANDY DEPARTUMENT ON THERE INCLUDING ANCILLARY STREET TO METERST INCLUDING AND ALL RANDY DEPARTUMENT ON THE RENDY DEPARTUMENT ON T	708	FROM 139TH STREET TO 142ND STREET AND FROM 149TH STREET TO 153RD STREET, INCLUDING REQUIRED ANCILLARY	8,458,256.00	8,458,254.07	0.00	1.93																																																																																											
1/10 ERCONSTRUCTION OF SULF ATENUE FROM WATH STREET TO W. 17 STREET INCLUDING ANCILLARY STREET WORK, 10,0711.00 18,4771.00 18,411,493.10 17,4782.00 <t< td=""><td>709</td><td>RECONSTRUCTION OF LENOX AVENUE FROM 110TH STREET TO 145TH STREET AND ADAM CLAYTON POWELL BOULEVARD FROM 110TH STREET TO HARLEM RIVER DRIVE AND FREDERICK DOUGLAS BOULEVARD FROM 110TH STREET TO 116TH STREET (INCLUDING FREDERICK DOUGLAS CIRCLE), INCLUDING REQUIRED ANCILLARY STREET</td><td>46,442,884.00</td><td>46,442,878.10</td><td>0.00</td><td>5.90</td></t<>	709	RECONSTRUCTION OF LENOX AVENUE FROM 110TH STREET TO 145TH STREET AND ADAM CLAYTON POWELL BOULEVARD FROM 110TH STREET TO HARLEM RIVER DRIVE AND FREDERICK DOUGLAS BOULEVARD FROM 110TH STREET TO 116TH STREET (INCLUDING FREDERICK DOUGLAS CIRCLE), INCLUDING REQUIRED ANCILLARY STREET	46,442,884.00	46,442,878.10	0.00	5.90																																																																																											
11.1 BECONSTRUCTION OF STILLARY LARGE FROM EAR PARKWAY TO AVECULE INCLUDING ACUILLARY STREET WORK, 18,771.00 19,771.00 18,771.00 19,771.00 18,771.00 19,771.00 18,771.00 19,771.00 19,771.00 19,771.00 19,771.00 19,771.00 19,771.00 19,771.00 19,771.00 19,771.00 19,771.00 19,771.00 19,771.00 19,771.00 </td <td>710</td> <td>RECONSTRUCTION OF SURF AVENUE FROM W.8TH STREET TO W. 17 STREET, INCLUDING REQUIRED ANCILLIARY</td> <td>29,915.00</td> <td>29,912.24</td> <td>0.00</td> <td>2.76</td>	710	RECONSTRUCTION OF SURF AVENUE FROM W.8TH STREET TO W. 17 STREET, INCLUDING REQUIRED ANCILLIARY	29,915.00	29,912.24	0.00	2.76																																																																																											
12 BECONSTRUCTION OF JETL AVESULE FROM DAILLL ROAD TO STHE STREET GUNRALLIN NTHE VICINITY OF THE INTERSECTION OF 11.2,492,492.01 1,492,492.00 1,270,282.07 6 173 RECONSTRUCTION OF THIL ANY STREET SOUTHERS TERMSTER GUNRALLIN IN THE VICINITY OF THE INTERSECTION OF 15,498,791.00 284,817.52 0.00 174 RECONSTRUCTION VARICS AFRICE ROAD OF THE STREETS GUNRALLIN IN THE VICINITY OF THE INTERSECTION OF 14,198,00 3,411,983.21 0.00 175 CONSTRUCTION VARICS AFRICE ROAD OF THE STREETS GUNRALLIN IN THE VICINITY OF MULDOON AVENUE, S.411,983.00 3,411,983.21 0.00 176 CONSTRUCTION VARICS AFRICE ROAD OF THE STREETS GUNRALLIN IN THE VICINITY OF MULDOON AVENUE, S.411,983.00 3,411,983.21 0.00 178 RECONSTRUCTION OF OCUSTRY CLIB ROAD AND OTHER STREETS GUNRALLIN IN THE VICINITY OF MULDOON AVENUE, S.411,983.00 3,441,463 0.00 178 RECONSTRUCTION OF OUTSTRY CLIB ROAD AND OTHER STREETS GUNRALLIN IN THE VICINITY OF INTERSECTION OF STRUETS GUNRALLING IN THE VICINITY OF MULDOON AVENUE, S.411,983.00 3,981,581,583 0.00 178 RECONSTRUCTION AND STRUCTURE, AND AND STREETS GUNRALLING IN THE VICINITY OF INTERSECTION OF THE S.344,770.00 4,015,51,558 0.00 178 RECONSTRUCTION OF THE HEAL AFRICAL STREETS GUNRALLING IN THE VICINITY OF INTERSECTION OF THE S.344,770.00 4,015,51,558 0.00 178 RECONSTRUCTI	711	RECONSTRUCTION OF STILLWELL AVENUE FROM BAY PARKWAY TO AVENUE T, INCLUDING ANCILLARY STREET WORK,	136,771.00	136,770.18	0.00	0.82																																																																																											
713 RECONSTRUCTION OF THILARY STREET AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERESECTION OF 15,406,572.00 12,700,185.32 1,722,882.67 4 714 RECONSTRUCTION OF MERKER AVENUE GENERALLY FROM VAN DAM STREET TO MERKER AVENUE INCLUDING 888,807.62 0.00 714 RECONSTRUCTION OF MERKER AVENUE GENERALLY FROM VAN DAM STREET TO MERKER 848,817.62 0.00 715 CONSTRUCTION OF ADEXERS AVENUE GENERALY FROM VAN DAM STREET TO MERKER 841,088.00 3.411,088.11 0.00 715 CONSTRUCTION OF ADEXERS AVENUE GENERALY FROM VAN DAM STREET SOLGANA AVENUE, ALLIARY STREET SOLGANA AVENUE AVENUE 3.411,088.21 0.00 716 RECONSTRUCTION OF ADEXERS AVENUE ALSO INTERESTER SOLGANA AVENUE AVENUE 3.411,088.21 0.00 717 RECONSTRUCTION OF ADEXEMPTIC ALSO INTEREST SOLGANA AVENUE AVENUE AVENUE 3.411,088.20 0.4015,015.85 0.00 717 RECONSTRUCTION AND AND FRANCE AVENUE AVENU	712	RECONSTRUCTION OF 15TH AVENUE FROM DAHILL ROAD TO 65TH STREET INCLUDING REQUIRED ANCILLARY STREET	3,492,632.00	3,492,630.54	0.00	1.46																																																																																											
7.14 RECONSTRUCTION OF MERGER AVENUE GONRALLY PROM YAN DAM STREET TO METROPOLITAN AVENUE FUCUDING \$88,871.00 \$81,11,983.21 \$0.00 716 RECONSTRUCTION OF AN EXTR SAMP FROM THE WEST SHORE EXPRESSION IN THE VICINITY OF INTERSECTION OF THE R.R. BENDER EXPRESSION IN THE VICINITY OF INTERSECTION OF THE R.R. BENDER EXPRESSION IN THE VICINITY OF INTERSECTION OF THE R.R. BENDER EXPRESSION IN THE VICINITY OF INTERSECTION OF THE R.R. BENDER EXPRESSION IN THE VICINITY AVENUE ENVERTHEN EXPRESSION IN THE VICINITY AVENUE ENVERTHEN EXPRESSION IN THE VICINITY OF INTERSECTION OF THE R.R. BENDER EXPRESSION IN THE VICINITY AVENUE ENVERN EXPRESS	713	RECONSTRUCTION OF TILLARY STREET AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF	15,490,572.00	13,700,183.32	1,722,582.67	67,806.01																																																																																											
715 CONSTRUCTION OF AN EXIT PLANP PROM THE WEST SHORE EXPRESSWAY IN THE VICINITY OF MULDOON AVENUE, 8,411,986.00 3,411,986.00 4,413,986.00 716 BRCONSTRUCTION OF COUNTRY CLUB ROAD AND OTHER STREETS GENERALLY IN THE VICINITY OF INTERESTION OF 14,666.00 14,666.00 14,666.00 0 0.00 717 BRCONSTRUCTION OF COUNTRY CLUB ROAD AND STADUCTION OF SERVECEN ROAD AND STADUCTION AVENUE, INCLUDINARY AND	714	RECONSTRUCTION OF MEEKER AVENUE GENERALLY FROM VAN DAM STREET TO METROPOLITAN AVENUE INCLUDING ALL INTERSECTIONS, VARICK AVENUE FROM CHERRYSTREET TO MEEKER AVENUE, CHERRY STREET FROM VANDERVOORT AVENUE TO VARICK AVENUE, METROPOLITAN AVENUE FROM HAVERMEYER STREET TO MEEKER	888,621.00	888,617.52	0.00	3.48																																																																																											
716 BECONSTRUCTION OF COUNTRY CLUB ROAD AND OTHER STREETS GENERALLY IN THE VICINITY OF URDERSECTION OF SECOND AS STATUS 14,684.40 0.00 717 RECONSTRUCTION AND MPERE AVENUE, LAS ON TESEENCETS GENERADA AND STADIUM AVENUE, RAVIOURA, AND BARTON AVENUE, JASO INTEGENERADO OF THE R.R. BRIDGE AT 150TH STREET BETWEEN 41ST AVENUE 4,015,520.00 4,015,518.88 0.00 718 RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE R.R. BRIDGE AT 16TH AVENUE BETWEEN 6SRD AND 3,961,583.00 3,961,583.00 3,961,583.00 0.00 719 REFORMATION OF THE RELADELITATION OF THE R.R. BRIDGE AT 16TH AVENUE BETWEEN 16VDEN 1,601,442.24 0.00 720 REFULE, SOUTH SHORE, STATUE IN ER.R., SOUTH SHORE, STATUE IN BLAND, 3,344,473.08 3,344,473.08 0.00 721 RECONSTRUCTION OF THE BRIDGE AT SECURE AT UNEN ENTWEEN BRUCKNER BOULEVARD AND GARRISON AVENUE, 88,384.00 2,045,348.89 0.00 722 RECONSTRUCTION OF THE BRIDGE AT THE PENN CENTRAL RA AND BALLEVARENCE, THE BRONX 2,045,348.89 0.00 723 RECONSTRUCTION OF THE BRIDGE AT THE PENN CENTRAL RA AND BALLEVARENCE, THE BRONX 6,465,830.00 6,567,258.00 6,567,258.00 0.00 722 RECONSTRUCTION OF THE BRIDGE AT THE PENN CENTRAL RA AND BALLEVARENCE PENNE 3,2341,471.08 0.00 0.00 0.00	715	CONSTRUCTION OF AN EXIT RAMP FROM THE WEST SHORE EXPRESSWAY IN THE VICINITY OF MULDOON AVENUE,	3,411,986.00	3,411,983.21	0.00	2.79																																																																																											
17.17 RECONSTRUCTION AND STRUCTURAL RELIABILITATION OF THE R.B. BRIDGE AT 160TH STREET BETWEEN 41ST AVENUE 4.015,520.00 4.015,518.88 0.00 17.18 RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE R.B. BRIDGE AT 16TH AVENUE BETWEEN 63RD AND 3.981,583.00 3.981,581.03 0.00 17.19 RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE R.B. BRIDGE AT 16TH AVENUE BETWEEN LETDEN 1.601,442.04 0.00 17.20 REPLACEMENTO F R.B. BRIDGE AT SEGUINE AVENUE BETWEEN WATERBURY AVENUEAND LERBERT STREET OVER 3.344,471.08 0.00 17.21 RECONSTRUCTION OF THE BRIDGE AT SARRETO STREET EFTEWEEN BULEVARD AND GARRISON AVENUE. 86,384.00 8,383.05 0.00 17.22 RECONSTRUCTION OF THE BRIDGE AT BARRETO STREET EFTEWEEN BULEVARD AND BALERY AVENUE. 86,475,883.05 0.00 17.21 RECONSTRUCTION OF THE RUBDE AT BARRETO STREET PETWEEN BULEVARD AND BALERY AVENUE. 8,438.00 4,045,433.00 2,045,334.89 0.00 17.22 RECONSTRUCTION OF THE AVENT BETWEET VERTHER BULEVARD AND ALLEY AVENUE. 8,4354.00 4,045,433.00 4,045,343.00 0.00 17.24 RECONSTRUCTION OF THE AVENT BENET OVERNAS AVENUE BARD AND AND AVENUE BETWEEN 4,045,343.00 4,045,332.00 0.00 17.36 RECONSTRUCTION OF THE RAVENT VERNAS VERNEE AND BRUCKNAR ROOKLYN	716	RECONSTRUCTION OF COUNTRY CLUB ROAD AND OTHER STREETS GENERALLY IN THE VICINITY OF INTERSECTION OF STADIUM AVENUE AND AMPERE AVENUE, ALSO INTERSECTION OF SPENCER ROAD AND STADIUM AVENUE, INCLUDING	14,664.00	14,663.44	0.00	0.56																																																																																											
118 EECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE R.R. BRIDGE AT 16TH AVENUE BETWEEN GRD AND 3,981,583.00 3,981,583.00 3,981,583.00 3,981,583.00 3,981,583.00 3,981,583.00 3,981,581.63 0.00 179 RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE R.R. BRIDGE AT UNION AVENUE BETWEEN LEYDEN 1,601,442.00 1,601,442.04 0.00 720 REPLACEMENT OF R.R. BRIDGE AT SECURE ASSUMPTION OF THE R.R. BRIDGE AT SERVICEN BALLEYARDAND GARRISON AVENUE, 88,344.00 3,344,471.08 0.00 721 RECONSTRUCTION OF THE BURGE AT BARRETO STREET BUTWEEN BRUCKNER BOULEVARD AND GARRISON AVENUE, 88,344.00 88,345.00 0.00 722 RECONSTRUCTION OF THE HEIGHLAND BOULEVARD BRUGE OVER THEND EROKLYN 40,668.00 64.075.833.75 0.00 724 RECONSTRUCTION OF THE ASSUMPTION ENDICE OVER PRENONT AVENUE, BROKLYN 893,450 893,450.00 0.00 725 RECONSTRUCTION OF THE ASSUMPTION DENCE OVER PRENONT AVENUE, BROKLYN 3,231,144.62 0.00 0.00 726 RECONSTRUCTION OF THE BARD AND BARDER OVER THE BELT PARKWAY, BROKLYN 3,231,144.02 0.00 0.00 727 RECONSTRUCTION OF THE BURGE AT SERVER BOULEVARD OVER CONRAL, THE BRONX 3,231,144.02 0.00 0.00 0.00 0.00 <t< td=""><td>717</td><td>RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE R.R. BRIDGE AT 150TH STREET BETWEEN 41ST AVENUE</td><td>4,015,520.00</td><td>4,015,518.88</td><td>0.00</td><td>1.12</td></t<>	717	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE R.R. BRIDGE AT 150TH STREET BETWEEN 41ST AVENUE	4,015,520.00	4,015,518.88	0.00	1.12																																																																																											
719 RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE R. BRIDGE AT UNION AVENUE BETWEEN LEYDEN 1,601,462.00 1,601,462.24 0.00 720 REPLACEMENT OF R. BRIDGE AT SEGUINE AVENUE BETWEEN WATEREURY AVENUEAND HERBERT STREET OVER 3,344,471.08 0.00 721 THE BLAR. SOUTH SHORE. STATENT ISLAND 0.00 85,384.00 85,384.00 0.00 722 RECONSTRUCTION OF THE BRIDGE AT BARRETO STREET BETWEEN BRUCKNER BOULEVARD AND GARRISON AVENUE, BRONX 2,045,403.00 2,045,304.89 0.00 723 RECONSTRUCTION OF THE BURDE AT THE PENN CENTRAL RR AND BAILEY AVENUE, THE BRONX 6475,384.00 40,567.12 0.00 724 RECONSTRUCTION OF THE HEATOR BOULEVARD BRIDGE OVER THE BLE PARKWAY, BROOKLYN 893,454.00 40,567.12 0.00 725 RECONSTRUCTION OF THE PENN CHEFE OVER THE BLIP PARKWAY, BROOKLYN 893,453.00 40,645.71 0.00 726 RECONSTRUCTION OF THE PENN CHARAN AVENUE OVERASS OVER THE BELT PARKWAY, BROOKLYN 3,241,44.00 3,231,144.02 0.00 727 RECONSTRUCTION OF THE BENER AND AVENUE OVERASS OVER THE BELT PARKWAY, BROOKLYN 3,241,44.00 1.04,094.00 1.04,094.00 1.04,094.00 1.04,094.00 1.04,094.00 1.04,094.00 1.04,094.00 1.04,094.00 0.000 7.00	718	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE R.R. BRIDGE AT 16TH AVENUE BETWEEN 63RD AND	3,981,583.00	3,981,581.63	0.00	1.37																																																																																											
720REPLACEMENT OF R. BRIDGE AT SEGUINE AVENUE BETWEEN WATERBURY AVENUEAND HERBERT STREET OVER3,344,473.003,344,471.080.00721RECONSTRUCTION OF THE BRIDGE AT BARRETO STREET BETWEEN BRUCKNER BOULEVARD AND GARRISON AVENUE, RECONSTRUCTION OF THE BRIDGE AT BARRETO STREET BERIDGE AT THE FENN CENTRAL RR AND BALLEY AVENUE, THE BRONX2,044,403.002,045,394.890.00723RECONSTRUCTION OF THE W.235TH STREET BRIDGE AT THE FENN CENTRAL RR AND BALLEY AVENUE, THE BRONX4,475,886.004,575,337.50.00724RECONSTRUCTION OF THE W.235TH STREET OVERPASS OVER THE BELP ARKWAY, BROOKLYN3,931,416.003,232,231.003,232,231,231,231,231,231,231,231,231,23	719	RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE R.R. BRIDGE AT UNION AVENUE BETWEEN LEYDEN	1,601,445.00	1,601,442.24	0.00	2.76																																																																																											
721 RECONSTRUCTION OF THE BRIDGE AT BARRETO STREET BETWEEN BRUCKNER BOULEVARD AND GARRISON AVENUE, \$8,384.00 \$8,383.05 0.00 722 RECONSTRUCTION OF THE W.255TH STREET BRIDGE AT THE FENN CENTRAL RR AND BALLEY AVENUE, THE BRONX \$2,045,480.00 \$2,045,394.89 0.00 723 RECONSTRUCTION OF THE HIGHLAND BOULEVARD BRIDGE OVER VERMONT AVENUE, BRONK \$6,475,583.00 \$6,475,583.00 \$4,0665.12 0.00 724 RECONSTRUCTION OF THE BAY STH STREET OVERPASS OVER THE BELT PARKWAY, BROOKLYN \$2,231,44.62 0.00 725 RECONSTRUCTION OF THE PRINTYLANIA AVENUE OVERPASS OVER THE BELT PARKWAY, BROOKLYN \$3,231,44.62 0.00 726 RECONSTRUCTION OF THE BRIDGE LOCATED AT BRYANT AVENUE AND BRUCKNER POULEVARD OVER CONRAIL, THE BRONX 104,044.00 104,045.48 0.00 727 RECONSTRUCTION OF THE E TREMONT AVENUE ENDIGE, AT LONGWOOD AVENUE ROON ER CONRAIL, THE BRONX 8,567,286.00 8,567,286.00 0.00 728 RECONSTRUCTION OF THE E TREMONT AVENUE ENDIGE, AT LONGWOOD AVENUE BETWEEN 7,688,434.00 7,688,434.00 0.00 730 RECONSTRUCTION AND STRUCTUNAL REHABULTATION OF THE R. BRIDGE AT LONGWOOD AVENUE BETWEEN 1,649,335.00 \$,498,347.05 0.00 731 RECONSTRUCTION OF AVENUE I FROM DAHLIL ANDA TO CAST 15H STREET, INCLUDING REQUIRED ANCILL	720	REPLACEMENT OF R.R. BRIDGE AT SEGUINE AVENUE BETWEEN WATERBURY AVENUEAND HERBERT STREET OVER	3,344,473.00	3,344,471.08	0.00	1.92																																																																																											
722RECONSTRUCTION OF THE W. 225TH STREET BRIDGE AT THE PENN CENTRAL RR AND BALLEY AVENUE, THE BRONX2,045,043.002,045,043.000.00723RECONSTRUCTION OF THE HIGHLAND BOULEVARD BRIDGE OVER VERMONT AVENUE, BROOKLYN6,475,833.050.00724RECONSTRUCTION OF THE BAY STH STREET OVERPASS OVER THE BELT PARKWAY, BROOKLYN899,345.00899,343.250.00726RECONSTRUCTION OF THE PENNSULANIA AVENUE OVERPASS OVER THE BELT PARKWAY, BROOKLYN3,231,145.003,231,144.020.00727RECONSTRUCTION OF THE DENNSULANIA AVENUE OVERPASS OVER THE BELT PARKWAY, BROOKLYN3,231,145.003,231,145.003,231,145.00728RECONSTRUCTION OF THE BENNSULANIA AVENUE OVERPASS OVER THE BELT PARKWAY, BROOKLYN3,64,933.001.04,093.480.00728RECONSTRUCTION OF THE BENDORT AVENUE AND BRUCKNER BOULEVARD OVER CONRAIL, THE BRONX1.04,094.001.04,093.480.00730RECONSTRUCTION OF THE E. TREMONT AVENUE BRIDGE, THE BRONX5,67,286.008,567,286.008,567,286.000.00730RECONSTRUCTION OF ADD STRUCTURAL REHABILITATION OF THE R.R. BRIDGE AT LONGWOOD AVENUE BETWEEN7,688,434.007,688,434.000.00731RECONSTRUCTION OF AVENUE I FROM DAHILL ROAD TO EAST 15TH STREET, 20THAVENUE FROM MACDONALD AVENUE5,498,347.050.00732RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 17STH STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN1,374,413.001,374,413.001,374,413.000.00733RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 107STH STREET AND BERVENCE ROAD AND OTHER STREETS GENERALLY IN THE VICINITYOF THE INTERSECTIO	721	RECONSTRUCTION OF THE BRIDGE AT BARRETO STREET BETWEEN BRUCKNER BOULEVARD AND GARRISON AVENUE,	88,384.00	88,383.05	0.00	0.95																																																																																											
724 RECONSTRUCTION OF THE ASTORIA BOULEVARD BRIDGE OVER THE BQE, QUERNS 40,568,00 40,667,12 0.00 725 RECONSTRUCTION OF THE DAY SHI STREET OVERPASS OVER THE BQE, QUERNS 899,343,25 0.00 726 RECONSTRUCTION OF THE DAY SHI STREET OVERPASS OVER THE BLE TPARKWAY, BROOKLYN 3,231,144,62 0.00 727 RECONSTRUCTION OF THE DAY SHI STREET OVERPASS OVER THE BLE TPARKWAY, BROOKLYN 3,231,144,62 0.00 728 RECONSTRUCTION OF THE BRIDGE LOCATED AT TIFFANY STREET AND BRUCKNER BOLLEVARD OVER CONRAIL, THE 4,649,338,00 4,649,332,00 0.00 728 RECONSTRUCTION AD STRUCTURAL REHABILITATION OF THE R. BRIDGE AT LONGWOOD AVENUE BETWEEN 5,657,286,00 8,567,286,00 0.60 730 RECONSTRUCTION OF AVENUE I FROM DAILL ROAD TO EAST 15TH STREET 20THAVENUE FROM MACDONALD AVENUE 5,498,349,00 5,498,347,05 0.00 731 RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET, 20THAVENUE FROM MACDONALD AVENUE 5,498,349,00 5,498,347,05 0.00 732 RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN 31,21,446,10 1,374,410,50 0.00 733 RECONSTRUCTION OF 244TH STREET FROM COMMONWEALTH BOULEVARD TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITY OF THE I	722		2,045,403.00	2,045,394.89	0.00	8.11																																																																																											
725RECONSTRUCTION OF THE BAY STH STREET OVERPASS OVER THE BELT PARKWAY, BROOKLYN899,345.00899,345.00899,343.250.00726RECONSTRUCTION OF THE PENNSYLANIA AVENUE OVERPASS OVER THE BELT PARKWAY, BROOKLYN3,231,145.003,231,144.620.00727RECONSTRUCTION OF THE PENNSYLANIA TAVENUE OVERPASS OVER THE BELT PARKWAY, BROOKLYN3,231,145.003,231,144.620.00728RECONSTRUCTION OF THE DERDSELOCATED AT THFANY STREET AND BRUCKNER BOULEVARD OVER CONRAIL, THE BRONX4,649,332.000.00729RECONSTRUCTION OF THE E. TREMONT AVENUE BRIDGE, THE BRONX8,567,286.008,567,281.600.00730RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE R. BRIDGE AT LONGWOOD AVENUE BETWEEN7,688,434.007,688,428.310.00731RECONSTRUCTION OF AVENUE I FROM DAHILL ROAD TO EAST 15TH STREET 20THAVENUE FROM MACDONALD AVENUE5,498,347.050.00732RECONSTRUCTION OF BROADWAY FROM 125TH STREET INCLUDING REQUIRED ANCILLARY STREET1,374,413.001,374,410.500.00733RECONSTRUCTION OF BROADWAY FROM 125TH STREET INCLUDING REQUIRED ANCILLARY STREET1,374,410.500.00734RECONSTRUCTION OF JEATH STREET FROM COMMONWEALTH BOULEVARD TO COROSI SLAND PARKWAY SERVICE231,206.00231,204.810.00735RECONSTRUCTION OF 2014 STREET WORK, QUEENS3,232,824.003,232,822.880.00736RECONSTRUCTION OF 312TH STREET TON OF 132D AVENUE AND THE STREET SON SIGNAD AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 920TH STREET AND 82ND AVENUE,3,232,824.003,232,822.880.00 <tr <tr=""><tr <td="">735<td></td><td></td><td></td><td></td><td></td><td>2.25 0.88</td></tr><tr><td>727RECONSTRUCTION, BRIDGE LOCATED AT BRYANT AVENUE AND BRUCKNER BOULEVARD OVER CONRAIL, THE BRONX104,094.00104,093.480.00728RECONSTRUCTION OF THE BRIDGE LOCATED AT TIFFANY STREET AND BRUCKNER BOULEVARD OVER CONRAIL, THE4,649,338.004,649,332.000.00729RECONSTRUCTION OF THE E. TREMONT AVENUE BRIDGE, THE BRONX8,667,286.008,567,281.600.00730RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE R. BRIDGE AT LONGWOOD AVENUE BETWEEN7,688,428.310.00731RECONSTRUCTION OF AVENUE, IFROM DAHILL ROAD TO EAST 15TH STREET, 20THAVENUE FROM MACDONALD AVENUE5,498,349.005,498,347.050.00732RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 175TH STREET, INCLUDING REQUIRED ANCILLARY STREET1,374,413.001,374,410.500.00733RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 175TH STREET, INCLUDING REQUIRED ANCILLARY STREET2,31,206.00231,204.810.00734RECONSTRUCTION OF 244TH STREET FROM COMMONWEALTH BOULEVARD TO CROSS ISLAND PARKWAY SERVICE, INCLUDING REQUIRED ANCILLARY STREET GENERALLY IN THE VICINITY OF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET GENERALLY IN THE VICINITY OF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS3,323,824.003,323,822.880.00735RECONSTRUCTION OF 913TH AVENUE FROM MALCA AVENUE TO 113CH STREET, QUEENS.3,323,824.003,323,822.880.00736RECONSTRUCTION OF 913TH AVENUE FROM MERRICK BOULEVARD TO CUL-DE SAC EAST OF 112TH STREET, 315T ROAD AND OTHER5,153,849.005,153,849.005,153,849.00737RECONSTRUCT</td><td>725</td><td>RECONSTRUCTION OF THE BAY 8TH STREET OVERPASS OVER THE BELT PARKWAY, BROOKLYN</td><td>899,345.00</td><td>899,343.25</td><td>0.00</td><td>1.75</td></tr><tr><td>728RECONSTRUCTION OF THE BRIDGE LOCATED AT TIFFANY STREET AND BRUCKNER BOULEVARD OVER CONRAIL, THE4,649,338.004,649,332.000.00729RECONSTRUCTION OF THE E. TREMONT AVENUE BRIDGE, THE BRONX8,567,286.008,567,281.600.00730RECONSTRUCTION AD STRUCTURAL REHABILITATION OF THE R.R. BRIDGE AT LONGWOOD AVENUE BETWEEN7,688,434.007,688,428.310.00731RECONSTRUCTION OF AVENUE I FROM DAHLL ROAD TO EAST 15TH STREET, 20THAVENUE FROM MACDONALD AVENUE5,498,349.005,498,347.050.00732RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN1,374,410.500.00733RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET, INCLUDING REQUIRED ANCILLARY STREET1,374,413.001,374,410.500.00733RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET AND SEND AVENUE, INCLUDING REQUIRED AND OTHER STREET WORK, QUEENS231,206.00231,204.810.00734RECONSTRUCTION OF 212TH STREET FROM COMMONWEALTH BOULEVARD TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREET WORK, QUEENS3,323,824.003,323,824.830.00735RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE AND 173RD STREET, QUEENS3,323,824.003,323,824.830.00736RECONSTRUCTION OF 72ND AVENUE FROM MERRICK BOULEVARD TO 176TH STREET, AND 240TH STREET OF 132TH STREET ON STRUCTION OF 7183.446.640.00737RECONSTRUCTION OF 72ND AVENUE FROM MERRICK BOULEVARD TO 176TH STREET, AND 240TH STREET OF 132TH STREET AND 240TH STREET, TO SAD AVENUE5,153,846.640.00738RECONSTRUCTION</td><td></td><td></td><td>, ,</td><td></td><td></td><td>0.38 0.52</td></tr><tr><td>729RECONSTRUCTION OF THE E. TREMONT AVENUE BRIDGE, THE BRONX8,567,280.008,567,281.600.00730RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE R. BRIDGE AT LONGWOOD AVENUE BETWEEN7,688,434.007,688,432.010.00731RECONSTRUCTION OF AVENUE I FROM DAHILL ROAD TO EAST 15TH STREET, 20THAVENUE FROM MACDONALD AVENUE5,498,349.005,498,347.050.00732RECONSTRUCTION OF AVENUE I FROM DAHILL ROAD TO EAST 15TH STREET, INCLUDING REQUIRED ANCILLARY STREET1,374,413.001,374,410.500.00733RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET, INCLUDING REQUIRED ANCILLARY STREET1,374,413.001,374,410.500.00734RECONSTRUCTION OF 244TH STREET FROM COMMONWEALTH BOULEVARD TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITYOF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, NCLUDING REQUIRED AND VENUE, NULLARY STREET WORK, QUEENS3,323,824.003,323,824.800.00735RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE TO 1178TH STREET AND DARKWAY SERVICE ROAD AND OTHER STREET WORK, QUEENS3,323,824.003,323,824.800.00736RECONSTRUCTION OF 86TH AVENUE FROM MERRICK BOULEVARD TO 176TH STREETAND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 87TH AVENUE AND 173RD STREET, QUEENS5,153,840.005,153,846.640.00737RECONSTRUCTION OF 87TH AVENUE FROM MOLINE STREET TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREET TO 133TH STREET, 135TH AVENUE AND 240TH STREET, QUEENS5,153,840.003,230,893.000.00736RECONSTRUCTION OF 72ND AVENUE FROM MOLINE STREET TO TOR SATH AVENUE AND 240TH STREET, 715T ROAD </td><td></td><td>RECONSTRUCTION OF THE BRIDGE LOCATED AT TIFFANY STREET AND BRUCKNER BOULEVARD OVER CONRAIL, THE</td><td>,</td><td>,</td><td></td><td>6.00</td></tr><tr><td>BRUCKNER BOULEVARD AND GARRISON AVENUE, THE BRONX731RECONSTRUCTION OF AVENUE I FROM DAHILL ROAD TO EAST 15TH STREET, 20THAVENUE FROM MACDONALD AVENUE5,498,349.005,498,347.050.00731TO 64TH STREET, DAHILL ROAD FROM AVENUE I TO 20TH AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN1,374,413.001,374,410.500.00732RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET, INCLUDING REQUIRED ANCILLARY STREET1,374,413.001,374,410.500.00733RECONSTRUCTION OF DADWAY FROM COMMONWEALTH BOULEVARD TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITYOP THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS231,204.810.00734RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE TO HILLSIDE AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS137,997.00137,994.490.00735RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE TO HILLSIDE AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS3,323,824.003,323,824.800.00736RECONSTRUCTION OF BARD MERRICK BOULEVARD TO 176TH STREETAND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 132ND AVENUE AND 173RD STREET, QUEENS5,153,849.005,153,846.640.00737RECONSTRUCTION OF 72ND AVENUE FROM MOLINE STREET TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREET TO 113TH STREET, TIST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD STREET TO 113TH STREET, 71ST AVENUE FROM 110TH STREET TO 12TH STREET, 71ST ROAD2,300,895.002,300,893.000.00737RECONSTRUCTION OF 7113TH STREET FROM JEWEL AVENUE TO 71ST ROAD,</br></br></td><td></td><td>RECONSTRUCTION OF THE E. TREMONT AVENUE BRIDGE, THE BRONX</td><td></td><td></td><td></td><td>4.40 5.69</td></tr><tr><td>TO 64TH STREET, DAHILL ROAD FROM AVENUE I TO 20TH AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN1,374,413.001,374,410.500.00732RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET, INCLUDING REQUIRED ANCILLARY STREET1,374,413.001,374,410.500.00733RECONSTRUCTION OF 244TH STREET FROM COMMONWEALTH BOULEVARD TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITYOF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS0.00734RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE TO HILLSIDE AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS137,997.00137,994.490.00735RECONSTRUCTION OF 130TH AVENUE FROM MERRICK BOULEVARD TO 176TH STREETAND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 132ND AVENUE AND 173RD STREET, QUEENS.3,323,824.003,323,822.880.00736RECONSTRUCTION OF 88TH AVENUE FROM MOLINE STREET TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 89TH AVENUE AND 173RD STREET, QUEENS.5,153,849.005,153,846.640.00737RECONSTRUCTION OF SETT AVENUE FROM MOLINE STREET TO CLU-DE-SAC EAST OF 112TH STREET, 71ST ROAD STREET TO 113TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD FROM 110TH STREET TO 113TH STREET, 71ST ROAD, INCLUDINGREQUIRED ANCILLARY STREET WORK, QUEENS2,300,895.002,300,893.000.00738RECONSTRUCTION OF 9TH STREET FROM JEWEL AVENUE TO THE GOWANUS CANAL AND WEST 9TH STREET STREET WORK, QUEENS2,895,532.002,895,532.000.00</br></td><td></td><td>BRUCKNER BOULEVARD AND GARRISON AVENUE, THE BRONX</td><td></td><td>, ,</td><td></td><td></td></tr><tr><td>WORK, MANHATTAN733RECONSTRUCTION OF 244TH STREET FROM COMMONWEALTH BOULEVARD TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITYOF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS231,204.810.00734RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE TO HILLSIDE AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS137,997.00137,994.490.00735RECONSTRUCTION OF 130TH AVENUE FROM MERRICK BOULEVARD TO 176TH STREET AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 132ND AVENUE AND 173RD STREET, QUEENS.3,323,824.003,323,822.880.00736RECONSTRUCTION OF 88TH AVENUE FROM MOLINE STREET TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 89TH AVENUE AND 240TH STREET, QUEENS.5,153,849.005,153,846.640.00737RECONSTRUCTION OF 72ND AVENUE FROM QUEENS BOULEVARD TO CUL-DE-SAC EAST OF 112TH STREET, 71ST ROAD FROM 112TH STREET TO 113TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD FROM 112TH STREET, 113TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD FROM 110TH STREET TO 113TH STREET, 71ST ROAD, INCLUDINGREQUIRED ANCILLARY STREET WORK, QUEENS2,300,895.002,300,893.000.00738RECONSTRUCTION OF 9TH STREET FROM PROSPECT PARK WEST TO THE GOWANUS CANAL AND WEST 9TH STREET STREET2,895,532.002,895,526.300.00</td><td></td><td>TO 64TH STREET, DAHILL ROAD FROM AVENUE I TO 20TH AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN</td><td></td><td></td><td></td><td>1.95</td></tr><tr><td>ROAD AND OTHER STREETS GENERALLY IN THE VICINITYOF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS734RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE TO HILLSIDE AVENUE, INCLUDING REQUIRED137,997.00137,994.490.00735RECONSTRUCTION OF 130TH AVENUE FROM MERRICK BOULEVARD TO 176TH STREETAND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 132ND AVENUE AND 173RD STREET, QUEENS.3,323,824.003,323,822.880.00736RECONSTRUCTION OF 88TH AVENUE FROM MOLINE STREET TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 89TH AVENUE AND 123RD STREET, QUEENS.5,153,849.005,153,846.640.00737RECONSTRUCTION OF 72ND AVENUE FROM QUEENS BOULEVARD TO CUL-DE-SAC EAST OF 112TH STREET, 71ST ROAD FROM 112TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 73TH ROAD FROM 110TH STREET TO 113TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 73TH ROAD FROM 110TH STREET WORK, QUEENS2,300,895.002,300,893.000.00738RECONSTRUCTION OF 9TH STREET FROM PROSPECT PARK WEST TO THE GOWANUS CANAL AND WEST 9TH STREET STREET WORK, QUEENS2,895,522.002,895,526.300.00</br></td><td></td><td>WORK, MANHATTAN</td><td></td><td>, ,</td><td></td><td>2.50</td></tr><tr><td>ANCILLARY STREET WORK, QUEENS 735 RECONSTRUCTION OF 130TH AVENUE FROM MERRICK BOULEVARD TO 176TH STREET AND OTHER STREETS 736 GENERALLY IN THE VICINITY OF THE INTERSECTION OF 132ND AVENUE AND 173RD STREET, QUEENS. 736 RECONSTRUCTION OF 88TH AVENUE FROM MOLINE STREET TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER 737 STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 89TH AVENUE AND 240TH STREET, QUEENS 738 RECONSTRUCTION OF 72ND AVENUE FROM QUEENS BOULEVARD TO CUL-DE-SAC EAST OF 112TH STREET, 71ST ROAD 749 FROM 112TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD 750 STREET TO 113TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD 751 RECONSTRUCTION OF 971N STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD 752 STREET TO 113TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD 753 RECONSTRUCTION OF 971N STREET FROM JEWEL AVENUE TO 71ST ROAD, INCLUDINGREQUIRED ANCILLARY 754 STREET WORK, QUEENS 755 STREET WORK, QUEENS</td><td></td><td>ROAD AND OTHER STREETS GENERALLY IN THE VICINITYOF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS</td><td>,</td><td>·</td><td></td><td>1.19</td></tr><tr><td>GENERALLY IN THE VICINITY OF THE INTERSECTION OF 132ND AVENUE AND 173RD STREET, QUEENS.736RECONSTRUCTION OF 88TH AVENUE FROM MOLINE STREET TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 89TH AVENUE AND 240TH STREET, QUEENS5,153,849.005,153,846.640.00737RECONSTRUCTION OF 72ND AVENUE FROM QUEENS BOULEVARD TO CUL-DE-SAC EAST OF 112TH STREET; 71ST ROAD FROM 112TH STREET TO 113TH STREET; 71ST AVENUE FROM 110TH STREET TO 113TH STREET; 73TH ROAD FROM 110TH STREET TO 113TH STREET; 113TH STREET; 71ST AVENUE FROM 110TH STREET TO 113TH STREET; 73TH ROAD FROM 110TH STREET TO 113TH STREET; 113TH STREET FROM JEWEL AVENUE TO 71ST ROAD, INCLUDINGREQUIRED ANCILLARY STREET WORK, QUEENS2,895,532.002,895,526.300.00</td><td></td><td>ANCILLARY STREET WORK, QUEENS</td><td>,</td><td>,</td><td></td><td>2.51</td></tr><tr><td>STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 89TH AVENUE AND 240TH STREET, QUEENS 2,300,893.00 0.00 737 RECONSTRUCTION OF 72ND AVENUE FROM QUEENS BOULEVARD TO CUL-DE-SAC EAST OF 112TH STREET, 71ST ROAD 2,300,895.00 2,300,893.00 0.00 737 FROM 112TH STREET TO 113TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD FROM 110TH 2,300,895.00 2,300,893.00 0.00 738 RECONSTRUCTION OF 9TH STREET FROM PROSPECT PARK WEST TO THE GOWANUS CANAL AND WEST 9TH STREET 2,895,532.00 2,895,526.30 0.00</td><td></td><td>GENERALLY IN THE VICINITY OF THE INTERSECTION OF 132ND AVENUE AND 173RD STREET, QUEENS.</td><td></td><td></td><td></td><td>1.12</td></tr><tr><td>FROM 112TH STREET TO 113TH STREET; 71ST AVENUE FROM 110TH STREET TO 113TH STREET; 73TH ROAD FROM 110TH STREET TO 113TH STREET; 113TH STREET FROM JEWEL AVENUE TO 71ST ROAD, INCLUDINGREQUIRED ANCILLARY STREET WORK, QUEENS 738 RECONSTRUCTION OF 9TH STREET FROM PROSPECT PARK WEST TO THE GOWANUS CANAL AND WEST 9TH STREET 2,895,532.00 2,895,526.30 0.00</td><td></td><td>STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 89TH AVENUE AND 240TH STREET, QUEENS</td><td></td><td></td><td></td><td>2.36</td></tr><tr><td>738 RECONSTRUCTION OF 9TH STREET FROM PROSPECT PARK WEST TO THE GOWANUS CANAL AND WEST 9TH STREET 2,895,532.00 2,895,526.30 0.00</td><td>737</td><td>FROM 112TH STREET TO 113TH STREET; 71ST AVENUE FROM 110TH STREET TO 113TH STREET; 73TH ROAD FROM 110TH STREET TO 113TH STREET; 113TH STREET FROM JEWEL AVENUE TO 71ST ROAD, INCLUDINGREQUIRED ANCILLARY</td><td>2,300,895.00</td><td>2,300,893.00</td><td>0.00</td><td>2.00</td></tr><tr><td></td><td>738</td><td>RECONSTRUCTION OF 9TH STREET FROM PROSPECT PARK WEST TO THE GOWANUS CANAL AND WEST 9TH STREET</td><td>2,895,532.00</td><td>2,895,526.30</td><td>0.00</td><td>5.70</td></tr></tr>						2.25 0.88	727RECONSTRUCTION, BRIDGE LOCATED AT BRYANT AVENUE AND BRUCKNER BOULEVARD OVER CONRAIL, THE BRONX104,094.00104,093.480.00728RECONSTRUCTION OF THE BRIDGE LOCATED AT TIFFANY STREET AND BRUCKNER BOULEVARD OVER CONRAIL, THE4,649,338.004,649,332.000.00729RECONSTRUCTION OF THE E. TREMONT AVENUE BRIDGE, THE BRONX8,667,286.008,567,281.600.00730RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE R. BRIDGE AT LONGWOOD AVENUE BETWEEN7,688,428.310.00731RECONSTRUCTION OF AVENUE, IFROM DAHILL ROAD TO EAST 15TH STREET, 20THAVENUE FROM MACDONALD AVENUE5,498,349.005,498,347.050.00732RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 175TH STREET, INCLUDING REQUIRED ANCILLARY STREET1,374,413.001,374,410.500.00733RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 175TH STREET, INCLUDING REQUIRED ANCILLARY STREET2,31,206.00231,204.810.00734RECONSTRUCTION OF 244TH STREET FROM COMMONWEALTH BOULEVARD TO CROSS ISLAND PARKWAY SERVICE, INCLUDING REQUIRED ANCILLARY STREET GENERALLY IN THE VICINITY OF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET GENERALLY IN THE VICINITY OF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS3,323,824.003,323,822.880.00735RECONSTRUCTION OF 913TH AVENUE FROM MALCA AVENUE TO 113CH STREET, QUEENS.3,323,824.003,323,822.880.00736RECONSTRUCTION OF 913TH AVENUE FROM MERRICK BOULEVARD TO CUL-DE SAC EAST OF 112TH STREET, 315T ROAD AND OTHER5,153,849.005,153,849.005,153,849.00737RECONSTRUCT	725	RECONSTRUCTION OF THE BAY 8TH STREET OVERPASS OVER THE BELT PARKWAY, BROOKLYN	899,345.00	899,343.25	0.00	1.75	728RECONSTRUCTION OF THE BRIDGE LOCATED AT TIFFANY STREET AND BRUCKNER BOULEVARD OVER CONRAIL, THE4,649,338.004,649,332.000.00729RECONSTRUCTION OF THE E. TREMONT AVENUE BRIDGE, THE BRONX8,567,286.008,567,281.600.00730RECONSTRUCTION AD STRUCTURAL REHABILITATION OF THE R.R. BRIDGE AT LONGWOOD AVENUE BETWEEN7,688,434.007,688,428.310.00731RECONSTRUCTION OF AVENUE I FROM DAHLL ROAD TO EAST 15TH STREET, 20THAVENUE FROM MACDONALD AVENUE5,498,349.005,498,347.050.00732RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN1,374,410.500.00733RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET, INCLUDING REQUIRED ANCILLARY STREET1,374,413.001,374,410.500.00733RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET AND SEND AVENUE, INCLUDING REQUIRED AND OTHER STREET WORK, QUEENS231,206.00231,204.810.00734RECONSTRUCTION OF 212TH STREET FROM COMMONWEALTH BOULEVARD TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREET WORK, QUEENS3,323,824.003,323,824.830.00735RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE AND 173RD STREET, QUEENS3,323,824.003,323,824.830.00736RECONSTRUCTION OF 72ND AVENUE FROM MERRICK BOULEVARD TO 176TH STREET, AND 240TH STREET OF 132TH STREET ON STRUCTION OF 7183.446.640.00737RECONSTRUCTION OF 72ND AVENUE FROM MERRICK BOULEVARD TO 176TH STREET, AND 240TH STREET OF 132TH STREET AND 240TH STREET, TO SAD AVENUE5,153,846.640.00738RECONSTRUCTION			, ,			0.38 0.52	729RECONSTRUCTION OF THE E. TREMONT AVENUE BRIDGE, THE BRONX8,567,280.008,567,281.600.00730RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE R. BRIDGE AT LONGWOOD AVENUE BETWEEN7,688,434.007,688,432.010.00731RECONSTRUCTION OF AVENUE I FROM DAHILL ROAD TO EAST 15TH STREET, 20THAVENUE FROM MACDONALD AVENUE5,498,349.005,498,347.050.00732RECONSTRUCTION OF AVENUE I FROM DAHILL ROAD TO EAST 15TH STREET, INCLUDING REQUIRED ANCILLARY STREET1,374,413.001,374,410.500.00733RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET, INCLUDING REQUIRED ANCILLARY STREET1,374,413.001,374,410.500.00734RECONSTRUCTION OF 244TH STREET FROM COMMONWEALTH BOULEVARD TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITYOF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, NCLUDING REQUIRED AND VENUE, NULLARY STREET WORK, QUEENS3,323,824.003,323,824.800.00735RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE TO 1178TH STREET AND DARKWAY SERVICE ROAD AND OTHER STREET WORK, QUEENS3,323,824.003,323,824.800.00736RECONSTRUCTION OF 86TH AVENUE FROM MERRICK BOULEVARD TO 176TH STREETAND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 87TH AVENUE AND 173RD STREET, QUEENS5,153,840.005,153,846.640.00737RECONSTRUCTION OF 87TH AVENUE FROM MOLINE STREET TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREET TO 133TH STREET, 135TH AVENUE AND 240TH STREET, QUEENS5,153,840.003,230,893.000.00736RECONSTRUCTION OF 72ND AVENUE FROM MOLINE STREET TO TOR SATH AVENUE AND 240TH STREET, 715T ROAD 		RECONSTRUCTION OF THE BRIDGE LOCATED AT TIFFANY STREET AND BRUCKNER BOULEVARD OVER CONRAIL, THE	,	,		6.00	BRUCKNER BOULEVARD AND GARRISON AVENUE, THE BRONX731RECONSTRUCTION OF AVENUE I FROM DAHILL ROAD TO EAST 15TH STREET, 20THAVENUE FROM MACDONALD AVENUE5,498,349.005,498,347.050.00731TO 64TH STREET, DAHILL ROAD FROM AVENUE I TO 20TH AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN1,374,413.001,374,410.500.00732RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET, INCLUDING REQUIRED ANCILLARY STREET1,374,413.001,374,410.500.00733RECONSTRUCTION OF DADWAY FROM COMMONWEALTH BOULEVARD TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITYOP THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS231,204.810.00734RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE TO HILLSIDE AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS137,997.00137,994.490.00735RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE TO HILLSIDE AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS3,323,824.003,323,824.800.00736RECONSTRUCTION OF BARD MERRICK BOULEVARD TO 176TH STREETAND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 132ND AVENUE AND 173RD STREET, QUEENS5,153,849.005,153,846.640.00737RECONSTRUCTION OF 72ND AVENUE FROM MOLINE STREET TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER 		RECONSTRUCTION OF THE E. TREMONT AVENUE BRIDGE, THE BRONX				4.40 5.69	TO 64TH STREET, DAHILL ROAD FROM AVENUE I TO 20TH AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN1,374,413.001,374,410.500.00732RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET, INCLUDING REQUIRED ANCILLARY STREET1,374,413.001,374,410.500.00733RECONSTRUCTION OF 244TH STREET FROM COMMONWEALTH BOULEVARD TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITYOF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS0.00734RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE TO HILLSIDE AVENUE, INCLUDING REQUIRED 		BRUCKNER BOULEVARD AND GARRISON AVENUE, THE BRONX		, ,			WORK, MANHATTAN733RECONSTRUCTION OF 244TH STREET FROM COMMONWEALTH BOULEVARD TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITYOF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS231,204.810.00734RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE TO HILLSIDE AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS137,997.00137,994.490.00735RECONSTRUCTION OF 130TH AVENUE FROM MERRICK BOULEVARD TO 176TH STREET AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 132ND AVENUE AND 173RD STREET, QUEENS.3,323,824.003,323,822.880.00736RECONSTRUCTION OF 88TH AVENUE FROM MOLINE STREET TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 89TH AVENUE AND 240TH STREET, QUEENS.5,153,849.005,153,846.640.00737RECONSTRUCTION OF 72ND AVENUE FROM QUEENS BOULEVARD TO CUL-DE-SAC EAST OF 112TH STREET, 71ST ROAD FROM 112TH STREET TO 113TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD FROM 112TH STREET, 113TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD FROM 110TH STREET TO 113TH STREET, 71ST ROAD, INCLUDINGREQUIRED ANCILLARY STREET WORK, QUEENS2,300,895.002,300,893.000.00738RECONSTRUCTION OF 9TH STREET FROM PROSPECT PARK WEST TO THE GOWANUS CANAL AND WEST 9TH STREET STREET2,895,532.002,895,526.300.00		TO 64TH STREET, DAHILL ROAD FROM AVENUE I TO 20TH AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN				1.95	ROAD AND OTHER STREETS GENERALLY IN THE VICINITYOF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS734RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE TO HILLSIDE AVENUE, INCLUDING REQUIRED137,997.00137,994.490.00735RECONSTRUCTION OF 130TH AVENUE FROM MERRICK BOULEVARD TO 176TH STREETAND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 132ND AVENUE AND 173RD STREET, QUEENS.3,323,824.003,323,822.880.00736RECONSTRUCTION OF 88TH AVENUE FROM MOLINE STREET TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 89TH AVENUE AND 123RD STREET, QUEENS.5,153,849.005,153,846.640.00737RECONSTRUCTION OF 72ND AVENUE FROM QUEENS BOULEVARD TO CUL-DE-SAC EAST OF 112TH STREET, 71ST ROAD 		WORK, MANHATTAN		, ,		2.50	ANCILLARY STREET WORK, QUEENS 735 RECONSTRUCTION OF 130TH AVENUE FROM MERRICK BOULEVARD TO 176TH STREET AND OTHER STREETS 736 GENERALLY IN THE VICINITY OF THE INTERSECTION OF 132ND AVENUE AND 173RD STREET, QUEENS. 736 RECONSTRUCTION OF 88TH AVENUE FROM MOLINE STREET TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER 737 STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 89TH AVENUE AND 240TH STREET, QUEENS 738 RECONSTRUCTION OF 72ND AVENUE FROM QUEENS BOULEVARD TO CUL-DE-SAC EAST OF 112TH STREET, 71ST ROAD 749 FROM 112TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD 750 STREET TO 113TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD 751 RECONSTRUCTION OF 971N STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD 752 STREET TO 113TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD 753 RECONSTRUCTION OF 971N STREET FROM JEWEL AVENUE TO 71ST ROAD, INCLUDINGREQUIRED ANCILLARY 754 STREET WORK, QUEENS 755 STREET WORK, QUEENS		ROAD AND OTHER STREETS GENERALLY IN THE VICINITYOF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	,	·		1.19	GENERALLY IN THE VICINITY OF THE INTERSECTION OF 132ND AVENUE AND 173RD STREET, QUEENS.736RECONSTRUCTION OF 88TH AVENUE FROM MOLINE STREET TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 89TH AVENUE AND 240TH STREET, QUEENS5,153,849.005,153,846.640.00737RECONSTRUCTION OF 72ND AVENUE FROM QUEENS BOULEVARD TO CUL-DE-SAC EAST OF 112TH STREET; 71ST ROAD FROM 112TH STREET TO 113TH STREET; 71ST AVENUE FROM 110TH STREET TO 113TH STREET; 73TH ROAD FROM 110TH STREET TO 113TH STREET; 113TH STREET; 71ST AVENUE FROM 110TH STREET TO 113TH STREET; 73TH ROAD FROM 110TH STREET TO 113TH STREET; 113TH STREET FROM JEWEL AVENUE TO 71ST ROAD, INCLUDINGREQUIRED ANCILLARY STREET WORK, QUEENS2,895,532.002,895,526.300.00		ANCILLARY STREET WORK, QUEENS	,	,		2.51	STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 89TH AVENUE AND 240TH STREET, QUEENS 2,300,893.00 0.00 737 RECONSTRUCTION OF 72ND AVENUE FROM QUEENS BOULEVARD TO CUL-DE-SAC EAST OF 112TH STREET, 71ST ROAD 2,300,895.00 2,300,893.00 0.00 737 FROM 112TH STREET TO 113TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD FROM 110TH 2,300,895.00 2,300,893.00 0.00 738 RECONSTRUCTION OF 9TH STREET FROM PROSPECT PARK WEST TO THE GOWANUS CANAL AND WEST 9TH STREET 2,895,532.00 2,895,526.30 0.00		GENERALLY IN THE VICINITY OF THE INTERSECTION OF 132ND AVENUE AND 173RD STREET, QUEENS.				1.12	FROM 112TH STREET TO 113TH STREET; 71ST AVENUE FROM 110TH STREET TO 113TH STREET; 73TH ROAD FROM 110TH STREET TO 113TH STREET; 113TH STREET FROM JEWEL AVENUE TO 71ST ROAD, INCLUDINGREQUIRED ANCILLARY STREET WORK, QUEENS 738 RECONSTRUCTION OF 9TH STREET FROM PROSPECT PARK WEST TO THE GOWANUS CANAL AND WEST 9TH STREET 2,895,532.00 2,895,526.30 0.00		STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 89TH AVENUE AND 240TH STREET, QUEENS				2.36	738 RECONSTRUCTION OF 9TH STREET FROM PROSPECT PARK WEST TO THE GOWANUS CANAL AND WEST 9TH STREET 2,895,532.00 2,895,526.30 0.00	737	FROM 112TH STREET TO 113TH STREET; 71ST AVENUE FROM 110TH STREET TO 113TH STREET; 73TH ROAD FROM 110TH STREET TO 113TH STREET; 113TH STREET FROM JEWEL AVENUE TO 71ST ROAD, INCLUDINGREQUIRED ANCILLARY	2,300,895.00	2,300,893.00	0.00	2.00		738	RECONSTRUCTION OF 9TH STREET FROM PROSPECT PARK WEST TO THE GOWANUS CANAL AND WEST 9TH STREET	2,895,532.00	2,895,526.30	0.00	5.70
					2.25 0.88	727RECONSTRUCTION, BRIDGE LOCATED AT BRYANT AVENUE AND BRUCKNER BOULEVARD OVER CONRAIL, THE BRONX104,094.00104,093.480.00728RECONSTRUCTION OF THE BRIDGE LOCATED AT TIFFANY STREET AND BRUCKNER BOULEVARD OVER CONRAIL, THE4,649,338.004,649,332.000.00729RECONSTRUCTION OF THE E. TREMONT AVENUE BRIDGE, THE BRONX8,667,286.008,567,281.600.00730RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE R. BRIDGE AT LONGWOOD AVENUE BETWEEN7,688,428.310.00731RECONSTRUCTION OF AVENUE, IFROM DAHILL ROAD TO EAST 15TH STREET, 20THAVENUE FROM MACDONALD AVENUE5,498,349.005,498,347.050.00732RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 175TH STREET, INCLUDING REQUIRED ANCILLARY STREET1,374,413.001,374,410.500.00733RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 175TH STREET, INCLUDING REQUIRED ANCILLARY STREET2,31,206.00231,204.810.00734RECONSTRUCTION OF 244TH STREET FROM COMMONWEALTH BOULEVARD TO CROSS ISLAND PARKWAY SERVICE, INCLUDING REQUIRED ANCILLARY STREET GENERALLY IN THE VICINITY OF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET GENERALLY IN THE VICINITY OF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS3,323,824.003,323,822.880.00735RECONSTRUCTION OF 913TH AVENUE FROM MALCA AVENUE TO 113CH STREET, QUEENS.3,323,824.003,323,822.880.00736RECONSTRUCTION OF 913TH AVENUE FROM MERRICK BOULEVARD TO CUL-DE SAC EAST OF 112TH STREET, 315T ROAD AND OTHER5,153,849.005,153,849.005,153,849.00737RECONSTRUCT	725	RECONSTRUCTION OF THE BAY 8TH STREET OVERPASS OVER THE BELT PARKWAY, BROOKLYN	899,345.00	899,343.25	0.00	1.75	728RECONSTRUCTION OF THE BRIDGE LOCATED AT TIFFANY STREET AND BRUCKNER BOULEVARD OVER CONRAIL, THE4,649,338.004,649,332.000.00729RECONSTRUCTION OF THE E. TREMONT AVENUE BRIDGE, THE BRONX8,567,286.008,567,281.600.00730RECONSTRUCTION AD STRUCTURAL REHABILITATION OF THE R.R. BRIDGE AT LONGWOOD AVENUE BETWEEN7,688,434.007,688,428.310.00731RECONSTRUCTION OF AVENUE I FROM DAHLL ROAD TO EAST 15TH STREET, 20THAVENUE FROM MACDONALD AVENUE5,498,349.005,498,347.050.00732RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN1,374,410.500.00733RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET, INCLUDING REQUIRED ANCILLARY STREET1,374,413.001,374,410.500.00733RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET AND SEND AVENUE, INCLUDING REQUIRED AND OTHER STREET WORK, QUEENS231,206.00231,204.810.00734RECONSTRUCTION OF 212TH STREET FROM COMMONWEALTH BOULEVARD TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREET WORK, QUEENS3,323,824.003,323,824.830.00735RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE AND 173RD STREET, QUEENS3,323,824.003,323,824.830.00736RECONSTRUCTION OF 72ND AVENUE FROM MERRICK BOULEVARD TO 176TH STREET, AND 240TH STREET OF 132TH STREET ON STRUCTION OF 7183.446.640.00737RECONSTRUCTION OF 72ND AVENUE FROM MERRICK BOULEVARD TO 176TH STREET, AND 240TH STREET OF 132TH STREET AND 240TH STREET, TO SAD AVENUE5,153,846.640.00738RECONSTRUCTION			, ,			0.38 0.52	729RECONSTRUCTION OF THE E. TREMONT AVENUE BRIDGE, THE BRONX8,567,280.008,567,281.600.00730RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE R. BRIDGE AT LONGWOOD AVENUE BETWEEN7,688,434.007,688,432.010.00731RECONSTRUCTION OF AVENUE I FROM DAHILL ROAD TO EAST 15TH STREET, 20THAVENUE FROM MACDONALD AVENUE5,498,349.005,498,347.050.00732RECONSTRUCTION OF AVENUE I FROM DAHILL ROAD TO EAST 15TH STREET, INCLUDING REQUIRED ANCILLARY STREET1,374,413.001,374,410.500.00733RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET, INCLUDING REQUIRED ANCILLARY STREET1,374,413.001,374,410.500.00734RECONSTRUCTION OF 244TH STREET FROM COMMONWEALTH BOULEVARD TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITYOF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, NCLUDING REQUIRED AND VENUE, NULLARY STREET WORK, QUEENS3,323,824.003,323,824.800.00735RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE TO 1178TH STREET AND DARKWAY SERVICE ROAD AND OTHER STREET WORK, QUEENS3,323,824.003,323,824.800.00736RECONSTRUCTION OF 86TH AVENUE FROM MERRICK BOULEVARD TO 176TH STREETAND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 87TH AVENUE AND 173RD STREET, QUEENS5,153,840.005,153,846.640.00737RECONSTRUCTION OF 87TH AVENUE FROM MOLINE STREET TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREET TO 133TH STREET, 135TH AVENUE AND 240TH STREET, QUEENS5,153,840.003,230,893.000.00736RECONSTRUCTION OF 72ND AVENUE FROM MOLINE STREET TO TOR SATH AVENUE AND 240TH STREET, 715T ROAD 		RECONSTRUCTION OF THE BRIDGE LOCATED AT TIFFANY STREET AND BRUCKNER BOULEVARD OVER CONRAIL, THE	,	,		6.00	BRUCKNER BOULEVARD AND GARRISON AVENUE, THE BRONX731RECONSTRUCTION OF AVENUE I FROM DAHILL ROAD TO EAST 15TH STREET, 20THAVENUE FROM MACDONALD AVENUE5,498,349.005,498,347.050.00731TO 64TH STREET, DAHILL ROAD FROM AVENUE I TO 20TH AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN1,374,413.001,374,410.500.00732RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET, INCLUDING REQUIRED ANCILLARY STREET1,374,413.001,374,410.500.00733RECONSTRUCTION OF DADWAY FROM COMMONWEALTH BOULEVARD TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITYOP THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS231,204.810.00734RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE TO HILLSIDE AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS137,997.00137,994.490.00735RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE TO HILLSIDE AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS3,323,824.003,323,824.800.00736RECONSTRUCTION OF BARD MERRICK BOULEVARD TO 176TH STREETAND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 132ND AVENUE AND 173RD STREET, QUEENS5,153,849.005,153,846.640.00737RECONSTRUCTION OF 72ND AVENUE FROM MOLINE STREET TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER 		RECONSTRUCTION OF THE E. TREMONT AVENUE BRIDGE, THE BRONX				4.40 5.69	TO 64TH STREET, DAHILL ROAD FROM AVENUE I TO 20TH AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN1,374,413.001,374,410.500.00732RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET, INCLUDING REQUIRED ANCILLARY STREET1,374,413.001,374,410.500.00733RECONSTRUCTION OF 244TH STREET FROM COMMONWEALTH BOULEVARD TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITYOF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS0.00734RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE TO HILLSIDE AVENUE, INCLUDING REQUIRED 		BRUCKNER BOULEVARD AND GARRISON AVENUE, THE BRONX		, ,			WORK, MANHATTAN733RECONSTRUCTION OF 244TH STREET FROM COMMONWEALTH BOULEVARD TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITYOF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS231,204.810.00734RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE TO HILLSIDE AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS137,997.00137,994.490.00735RECONSTRUCTION OF 130TH AVENUE FROM MERRICK BOULEVARD TO 176TH STREET AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 132ND AVENUE AND 173RD STREET, QUEENS.3,323,824.003,323,822.880.00736RECONSTRUCTION OF 88TH AVENUE FROM MOLINE STREET TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 89TH AVENUE AND 240TH STREET, QUEENS.5,153,849.005,153,846.640.00737RECONSTRUCTION OF 72ND AVENUE FROM QUEENS BOULEVARD TO CUL-DE-SAC EAST OF 112TH STREET, 71ST ROAD FROM 112TH STREET TO 113TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD FROM 112TH STREET, 113TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD FROM 110TH STREET TO 113TH STREET, 71ST ROAD, INCLUDINGREQUIRED ANCILLARY STREET WORK, QUEENS2,300,895.002,300,893.000.00738RECONSTRUCTION OF 9TH STREET FROM PROSPECT PARK WEST TO THE GOWANUS CANAL AND WEST 9TH STREET STREET2,895,532.002,895,526.300.00		TO 64TH STREET, DAHILL ROAD FROM AVENUE I TO 20TH AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN				1.95	ROAD AND OTHER STREETS GENERALLY IN THE VICINITYOF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS734RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE TO HILLSIDE AVENUE, INCLUDING REQUIRED137,997.00137,994.490.00735RECONSTRUCTION OF 130TH AVENUE FROM MERRICK BOULEVARD TO 176TH STREETAND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 132ND AVENUE AND 173RD STREET, QUEENS.3,323,824.003,323,822.880.00736RECONSTRUCTION OF 88TH AVENUE FROM MOLINE STREET TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 89TH AVENUE AND 123RD STREET, QUEENS.5,153,849.005,153,846.640.00737RECONSTRUCTION OF 72ND AVENUE FROM QUEENS BOULEVARD TO CUL-DE-SAC EAST OF 112TH STREET, 71ST ROAD 		WORK, MANHATTAN		, ,		2.50	ANCILLARY STREET WORK, QUEENS 735 RECONSTRUCTION OF 130TH AVENUE FROM MERRICK BOULEVARD TO 176TH STREET AND OTHER STREETS 736 GENERALLY IN THE VICINITY OF THE INTERSECTION OF 132ND AVENUE AND 173RD STREET, QUEENS. 736 RECONSTRUCTION OF 88TH AVENUE FROM MOLINE STREET TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER 737 STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 89TH AVENUE AND 240TH STREET, QUEENS 738 RECONSTRUCTION OF 72ND AVENUE FROM QUEENS BOULEVARD TO CUL-DE-SAC EAST OF 112TH STREET, 71ST ROAD 749 FROM 112TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD 750 STREET TO 113TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD 751 RECONSTRUCTION OF 971N STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD 752 STREET TO 113TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD 753 RECONSTRUCTION OF 971N STREET FROM JEWEL AVENUE TO 71ST ROAD, INCLUDINGREQUIRED ANCILLARY 754 STREET WORK, QUEENS 755 STREET WORK, QUEENS		ROAD AND OTHER STREETS GENERALLY IN THE VICINITYOF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	,	·		1.19	GENERALLY IN THE VICINITY OF THE INTERSECTION OF 132ND AVENUE AND 173RD STREET, QUEENS.736RECONSTRUCTION OF 88TH AVENUE FROM MOLINE STREET TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 89TH AVENUE AND 240TH STREET, QUEENS5,153,849.005,153,846.640.00737RECONSTRUCTION OF 72ND AVENUE FROM QUEENS BOULEVARD TO CUL-DE-SAC EAST OF 112TH STREET; 71ST ROAD FROM 112TH STREET TO 113TH STREET; 71ST AVENUE FROM 110TH STREET TO 113TH STREET; 73TH ROAD FROM 110TH STREET TO 113TH STREET; 113TH STREET; 71ST AVENUE FROM 110TH STREET TO 113TH STREET; 73TH ROAD FROM 110TH STREET TO 113TH STREET; 113TH STREET FROM JEWEL AVENUE TO 71ST ROAD, INCLUDINGREQUIRED ANCILLARY STREET WORK, QUEENS2,895,532.002,895,526.300.00		ANCILLARY STREET WORK, QUEENS	,	,		2.51	STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 89TH AVENUE AND 240TH STREET, QUEENS 2,300,893.00 0.00 737 RECONSTRUCTION OF 72ND AVENUE FROM QUEENS BOULEVARD TO CUL-DE-SAC EAST OF 112TH STREET, 71ST ROAD 2,300,895.00 2,300,893.00 0.00 737 FROM 112TH STREET TO 113TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD FROM 110TH 2,300,895.00 2,300,893.00 0.00 738 RECONSTRUCTION OF 9TH STREET FROM PROSPECT PARK WEST TO THE GOWANUS CANAL AND WEST 9TH STREET 2,895,532.00 2,895,526.30 0.00		GENERALLY IN THE VICINITY OF THE INTERSECTION OF 132ND AVENUE AND 173RD STREET, QUEENS.				1.12	FROM 112TH STREET TO 113TH STREET; 71ST AVENUE FROM 110TH STREET TO 113TH STREET; 73TH ROAD FROM 110TH STREET TO 113TH STREET; 113TH STREET FROM JEWEL AVENUE TO 71ST ROAD, INCLUDINGREQUIRED ANCILLARY STREET WORK, QUEENS 738 RECONSTRUCTION OF 9TH STREET FROM PROSPECT PARK WEST TO THE GOWANUS CANAL AND WEST 9TH STREET 2,895,532.00 2,895,526.30 0.00		STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 89TH AVENUE AND 240TH STREET, QUEENS				2.36	738 RECONSTRUCTION OF 9TH STREET FROM PROSPECT PARK WEST TO THE GOWANUS CANAL AND WEST 9TH STREET 2,895,532.00 2,895,526.30 0.00	737	FROM 112TH STREET TO 113TH STREET; 71ST AVENUE FROM 110TH STREET TO 113TH STREET; 73TH ROAD FROM 110TH STREET TO 113TH STREET; 113TH STREET FROM JEWEL AVENUE TO 71ST ROAD, INCLUDINGREQUIRED ANCILLARY	2,300,895.00	2,300,893.00	0.00	2.00		738	RECONSTRUCTION OF 9TH STREET FROM PROSPECT PARK WEST TO THE GOWANUS CANAL AND WEST 9TH STREET	2,895,532.00	2,895,526.30	0.00	5.70	
					2.25 0.88																																																																																												
727RECONSTRUCTION, BRIDGE LOCATED AT BRYANT AVENUE AND BRUCKNER BOULEVARD OVER CONRAIL, THE BRONX104,094.00104,093.480.00728RECONSTRUCTION OF THE BRIDGE LOCATED AT TIFFANY STREET AND BRUCKNER BOULEVARD OVER CONRAIL, THE4,649,338.004,649,332.000.00729RECONSTRUCTION OF THE E. TREMONT AVENUE BRIDGE, THE BRONX8,667,286.008,567,281.600.00730RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE R. BRIDGE AT LONGWOOD AVENUE BETWEEN7,688,428.310.00731RECONSTRUCTION OF AVENUE, IFROM DAHILL ROAD TO EAST 15TH STREET, 20THAVENUE FROM MACDONALD AVENUE5,498,349.005,498,347.050.00732RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 175TH STREET, INCLUDING REQUIRED ANCILLARY STREET1,374,413.001,374,410.500.00733RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 175TH STREET, INCLUDING REQUIRED ANCILLARY STREET2,31,206.00231,204.810.00734RECONSTRUCTION OF 244TH STREET FROM COMMONWEALTH BOULEVARD TO CROSS ISLAND PARKWAY SERVICE, INCLUDING REQUIRED ANCILLARY STREET GENERALLY IN THE VICINITY OF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET GENERALLY IN THE VICINITY OF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS3,323,824.003,323,822.880.00735RECONSTRUCTION OF 913TH AVENUE FROM MALCA AVENUE TO 113CH STREET, QUEENS.3,323,824.003,323,822.880.00736RECONSTRUCTION OF 913TH AVENUE FROM MERRICK BOULEVARD TO CUL-DE SAC EAST OF 112TH STREET, 315T ROAD AND OTHER5,153,849.005,153,849.005,153,849.00737RECONSTRUCT	725	RECONSTRUCTION OF THE BAY 8TH STREET OVERPASS OVER THE BELT PARKWAY, BROOKLYN	899,345.00	899,343.25	0.00	1.75																																																																																											
728RECONSTRUCTION OF THE BRIDGE LOCATED AT TIFFANY STREET AND BRUCKNER BOULEVARD OVER CONRAIL, THE4,649,338.004,649,332.000.00729RECONSTRUCTION OF THE E. TREMONT AVENUE BRIDGE, THE BRONX8,567,286.008,567,281.600.00730RECONSTRUCTION AD STRUCTURAL REHABILITATION OF THE R.R. BRIDGE AT LONGWOOD AVENUE BETWEEN7,688,434.007,688,428.310.00731RECONSTRUCTION OF AVENUE I FROM DAHLL ROAD TO EAST 15TH STREET, 20THAVENUE FROM MACDONALD AVENUE5,498,349.005,498,347.050.00732RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN1,374,410.500.00733RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET, INCLUDING REQUIRED ANCILLARY STREET1,374,413.001,374,410.500.00733RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET AND SEND AVENUE, INCLUDING REQUIRED AND OTHER STREET WORK, QUEENS231,206.00231,204.810.00734RECONSTRUCTION OF 212TH STREET FROM COMMONWEALTH BOULEVARD TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREET WORK, QUEENS3,323,824.003,323,824.830.00735RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE AND 173RD STREET, QUEENS3,323,824.003,323,824.830.00736RECONSTRUCTION OF 72ND AVENUE FROM MERRICK BOULEVARD TO 176TH STREET, AND 240TH STREET OF 132TH STREET ON STRUCTION OF 7183.446.640.00737RECONSTRUCTION OF 72ND AVENUE FROM MERRICK BOULEVARD TO 176TH STREET, AND 240TH STREET OF 132TH STREET AND 240TH STREET, TO SAD AVENUE5,153,846.640.00738RECONSTRUCTION			, ,			0.38 0.52																																																																																											
729RECONSTRUCTION OF THE E. TREMONT AVENUE BRIDGE, THE BRONX8,567,280.008,567,281.600.00730RECONSTRUCTION AND STRUCTURAL REHABILITATION OF THE R. BRIDGE AT LONGWOOD AVENUE BETWEEN7,688,434.007,688,432.010.00731RECONSTRUCTION OF AVENUE I FROM DAHILL ROAD TO EAST 15TH STREET, 20THAVENUE FROM MACDONALD AVENUE5,498,349.005,498,347.050.00732RECONSTRUCTION OF AVENUE I FROM DAHILL ROAD TO EAST 15TH STREET, INCLUDING REQUIRED ANCILLARY STREET1,374,413.001,374,410.500.00733RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET, INCLUDING REQUIRED ANCILLARY STREET1,374,413.001,374,410.500.00734RECONSTRUCTION OF 244TH STREET FROM COMMONWEALTH BOULEVARD TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITYOF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, NCLUDING REQUIRED AND VENUE, NULLARY STREET WORK, QUEENS3,323,824.003,323,824.800.00735RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE TO 1178TH STREET AND DARKWAY SERVICE ROAD AND OTHER STREET WORK, QUEENS3,323,824.003,323,824.800.00736RECONSTRUCTION OF 86TH AVENUE FROM MERRICK BOULEVARD TO 176TH STREETAND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 87TH AVENUE AND 173RD STREET, QUEENS5,153,840.005,153,846.640.00737RECONSTRUCTION OF 87TH AVENUE FROM MOLINE STREET TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREET TO 133TH STREET, 135TH AVENUE AND 240TH STREET, QUEENS5,153,840.003,230,893.000.00736RECONSTRUCTION OF 72ND AVENUE FROM MOLINE STREET TO TOR SATH AVENUE AND 240TH STREET, 715T ROAD 		RECONSTRUCTION OF THE BRIDGE LOCATED AT TIFFANY STREET AND BRUCKNER BOULEVARD OVER CONRAIL, THE	,	,		6.00																																																																																											
BRUCKNER BOULEVARD AND GARRISON AVENUE, THE BRONX731RECONSTRUCTION OF AVENUE I FROM DAHILL ROAD TO EAST 15TH STREET, 20THAVENUE FROM MACDONALD AVENUE5,498,349.005,498,347.050.00731TO 64TH STREET, DAHILL ROAD FROM AVENUE I TO 20TH AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN1,374,413.001,374,410.500.00732RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET, INCLUDING REQUIRED ANCILLARY STREET1,374,413.001,374,410.500.00733RECONSTRUCTION OF DADWAY FROM COMMONWEALTH BOULEVARD TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITYOP THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS231,204.810.00734RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE TO HILLSIDE AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS137,997.00137,994.490.00735RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE TO HILLSIDE AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS3,323,824.003,323,824.800.00736RECONSTRUCTION OF BARD MERRICK BOULEVARD TO 176TH STREETAND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 132ND AVENUE AND 173RD STREET, QUEENS5,153,849.005,153,846.640.00737RECONSTRUCTION OF 72ND AVENUE FROM MOLINE STREET TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER 		RECONSTRUCTION OF THE E. TREMONT AVENUE BRIDGE, THE BRONX				4.40 5.69																																																																																											
TO 64TH STREET, DAHILL ROAD FROM AVENUE I TO 20TH AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN1,374,413.001,374,410.500.00732RECONSTRUCTION OF BROADWAY FROM 125TH STREET TO 178TH STREET, INCLUDING REQUIRED ANCILLARY STREET1,374,413.001,374,410.500.00733RECONSTRUCTION OF 244TH STREET FROM COMMONWEALTH BOULEVARD TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITYOF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS0.00734RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE TO HILLSIDE AVENUE, INCLUDING REQUIRED 		BRUCKNER BOULEVARD AND GARRISON AVENUE, THE BRONX		, ,																																																																																													
WORK, MANHATTAN733RECONSTRUCTION OF 244TH STREET FROM COMMONWEALTH BOULEVARD TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITYOF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS231,204.810.00734RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE TO HILLSIDE AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS137,997.00137,994.490.00735RECONSTRUCTION OF 130TH AVENUE FROM MERRICK BOULEVARD TO 176TH STREET AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 132ND AVENUE AND 173RD STREET, QUEENS.3,323,824.003,323,822.880.00736RECONSTRUCTION OF 88TH AVENUE FROM MOLINE STREET TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 89TH AVENUE AND 240TH STREET, QUEENS.5,153,849.005,153,846.640.00737RECONSTRUCTION OF 72ND AVENUE FROM QUEENS BOULEVARD TO CUL-DE-SAC EAST OF 112TH STREET, 71ST ROAD FROM 112TH STREET TO 113TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD FROM 112TH STREET, 113TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD FROM 110TH STREET TO 113TH STREET, 71ST ROAD, INCLUDINGREQUIRED ANCILLARY STREET WORK, QUEENS2,300,895.002,300,893.000.00738RECONSTRUCTION OF 9TH STREET FROM PROSPECT PARK WEST TO THE GOWANUS CANAL AND WEST 9TH STREET STREET2,895,532.002,895,526.300.00		TO 64TH STREET, DAHILL ROAD FROM AVENUE I TO 20TH AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN				1.95																																																																																											
ROAD AND OTHER STREETS GENERALLY IN THE VICINITYOF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS734RECONSTRUCTION OF 212TH STREET FROM JAMAICA AVENUE TO HILLSIDE AVENUE, INCLUDING REQUIRED137,997.00137,994.490.00735RECONSTRUCTION OF 130TH AVENUE FROM MERRICK BOULEVARD TO 176TH STREETAND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 132ND AVENUE AND 173RD STREET, QUEENS.3,323,824.003,323,822.880.00736RECONSTRUCTION OF 88TH AVENUE FROM MOLINE STREET TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 89TH AVENUE AND 123RD STREET, QUEENS.5,153,849.005,153,846.640.00737RECONSTRUCTION OF 72ND AVENUE FROM QUEENS BOULEVARD TO CUL-DE-SAC EAST OF 112TH STREET, 71ST ROAD 		WORK, MANHATTAN		, ,		2.50																																																																																											
ANCILLARY STREET WORK, QUEENS 735 RECONSTRUCTION OF 130TH AVENUE FROM MERRICK BOULEVARD TO 176TH STREET AND OTHER STREETS 736 GENERALLY IN THE VICINITY OF THE INTERSECTION OF 132ND AVENUE AND 173RD STREET, QUEENS. 736 RECONSTRUCTION OF 88TH AVENUE FROM MOLINE STREET TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER 737 STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 89TH AVENUE AND 240TH STREET, QUEENS 738 RECONSTRUCTION OF 72ND AVENUE FROM QUEENS BOULEVARD TO CUL-DE-SAC EAST OF 112TH STREET, 71ST ROAD 749 FROM 112TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD 750 STREET TO 113TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD 751 RECONSTRUCTION OF 971N STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD 752 STREET TO 113TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD 753 RECONSTRUCTION OF 971N STREET FROM JEWEL AVENUE TO 71ST ROAD, INCLUDINGREQUIRED ANCILLARY 754 STREET WORK, QUEENS 755 STREET WORK, QUEENS		ROAD AND OTHER STREETS GENERALLY IN THE VICINITYOF THE INTERSECTION OF 250TH STREET AND 82ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	,	·		1.19																																																																																											
GENERALLY IN THE VICINITY OF THE INTERSECTION OF 132ND AVENUE AND 173RD STREET, QUEENS.736RECONSTRUCTION OF 88TH AVENUE FROM MOLINE STREET TO CROSS ISLAND PARKWAY SERVICE ROAD AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 89TH AVENUE AND 240TH STREET, QUEENS5,153,849.005,153,846.640.00737RECONSTRUCTION OF 72ND AVENUE FROM QUEENS BOULEVARD TO CUL-DE-SAC EAST OF 112TH STREET; 71ST ROAD FROM 112TH STREET TO 113TH STREET; 71ST AVENUE FROM 110TH STREET TO 113TH STREET; 73TH ROAD FROM 110TH STREET TO 113TH STREET; 113TH STREET; 71ST AVENUE FROM 110TH STREET TO 113TH STREET; 73TH ROAD FROM 110TH STREET TO 113TH STREET; 113TH STREET FROM JEWEL AVENUE TO 71ST ROAD, INCLUDINGREQUIRED ANCILLARY STREET WORK, QUEENS2,895,532.002,895,526.300.00		ANCILLARY STREET WORK, QUEENS	,	,		2.51																																																																																											
STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 89TH AVENUE AND 240TH STREET, QUEENS 2,300,893.00 0.00 737 RECONSTRUCTION OF 72ND AVENUE FROM QUEENS BOULEVARD TO CUL-DE-SAC EAST OF 112TH STREET, 71ST ROAD 2,300,895.00 2,300,893.00 0.00 737 FROM 112TH STREET TO 113TH STREET, 71ST AVENUE FROM 110TH STREET TO 113TH STREET, 71ST ROAD FROM 110TH 2,300,895.00 2,300,893.00 0.00 738 RECONSTRUCTION OF 9TH STREET FROM PROSPECT PARK WEST TO THE GOWANUS CANAL AND WEST 9TH STREET 2,895,532.00 2,895,526.30 0.00		GENERALLY IN THE VICINITY OF THE INTERSECTION OF 132ND AVENUE AND 173RD STREET, QUEENS.				1.12																																																																																											
FROM 112TH STREET TO 113TH STREET; 71ST AVENUE FROM 110TH STREET TO 113TH STREET; 73TH ROAD FROM 110TH STREET TO 113TH STREET; 113TH STREET FROM JEWEL AVENUE TO 71ST ROAD, INCLUDINGREQUIRED ANCILLARY STREET WORK, QUEENS 738 RECONSTRUCTION OF 9TH STREET FROM PROSPECT PARK WEST TO THE GOWANUS CANAL AND WEST 9TH STREET 2,895,532.00 2,895,526.30 0.00		STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 89TH AVENUE AND 240TH STREET, QUEENS				2.36																																																																																											
738 RECONSTRUCTION OF 9TH STREET FROM PROSPECT PARK WEST TO THE GOWANUS CANAL AND WEST 9TH STREET 2,895,532.00 2,895,526.30 0.00	737	FROM 112TH STREET TO 113TH STREET; 71ST AVENUE FROM 110TH STREET TO 113TH STREET; 73TH ROAD FROM 110TH STREET TO 113TH STREET; 113TH STREET FROM JEWEL AVENUE TO 71ST ROAD, INCLUDINGREQUIRED ANCILLARY	2,300,895.00	2,300,893.00	0.00	2.00																																																																																											
	738	RECONSTRUCTION OF 9TH STREET FROM PROSPECT PARK WEST TO THE GOWANUS CANAL AND WEST 9TH STREET	2,895,532.00	2,895,526.30	0.00	5.70																																																																																											

-	^
7	y

<u>ppr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
epart	tment: 841 DEPARTMENT OF TRANSPORTATION				
39	RECONSTRUCTION OF SMITH STREET FROM FULTON STREET TO HAMILTON AVENUE AND FROM HAMILTON AVENUE TO PERCIVAL STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN	5,947,608.00	5,947,605.82	0.00	5
40	RECONSTRUCTION OF BRIGGS AVENUE FROM MOSHULU PARKWAY TO FORDHAM ROAD,INCLUDING REQUIRED ANCILLARY STREET WORK, THE BRONX	2,348,489.00	2,348,488.45	0.00	(
2	STREET RECONSTRUCTION OF CARPENTER AVENUE AND OTHER STREETS GENERALLYIN THE VICINITY OF THE INTERSECTION OF EAST 222ND STREET AND WHITE PLAINS ROAD, EAST 229TH STREET AND CARPENTER AVENUE AN THE INTERSECTION OF EAST 213TH STREET AND WILLETT AVENUE AND THE INTERSECTION OF BARKER AVENUE AN		10,894,243.66	0.00	2
3	ROSEWOOD STREET, THE BRONX STREET RECONSTRUCTION PAULDING AVENUE AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF LACONIA AVENUE AND EAST 217TH STREET, AND INTERSECTION OF LACONIA AVENUE AND EAST 213TH STREET AND INTERSECTION OF BRONXWOOD AVENUE AND EAST 218TH STREET ALSO INTERSECTION	42,702,794.00	42,189,360.98	192,650.93	320,78
Ļ	OFBARNES AVENUE AND EAST 214TH STREET, THE BRONX RECONSTRUCTION OF ASTORIA BOULEVARD FROM 21ST STREET TO VERNON BOULEVARD, 8TH STREET FROM ASTOR BOULEVARD TO MAIN AVENUE, 30TH AVENUE FROM 8TH STREET TO MAIN AVENUE AND MAIN AVENUE FROM VERNO BOULEVARD TO ASTORIA BOULEVARD, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS.	IA 839,900.00 N	839,898.18	0.00	
6	RECONSTRUCTION OF 45TH AVENUE FROM QUEENS BOULEVARD TO BROADWAY, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	2,122,438.00	2,122,437.09	0.00	
,	RECONSTRUCTION OF 57TH AVENUE FROM GRAND AVENUE TO QUEENS BOULEVARD, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	3,116,390.00	3,116,387.85	0.00	
	RECONSTRUCTION OF AUSTIN STREET FROM 63RD DRIVE TO TERMINUS EAST OF 66TH AVENUE AND OTHER STREET GENERALLY IN THE VICINITY OF THE INTERSECTION OF BOOTH STREET AND 66TH AVENUE, QUEENS.	5 1,089,057.00	1,088,957.86	0.00	
	RECONSTRUCTION OF 160TH STREET FROM 76TH ROAD TO UNION TURNPIKE AND OTHER STREETS GENERALLY IN T VICINITY OF THE INTERSECTION OF 162ND STREET AND 78TH AVENUE, QUEENS.	HE 4,534,015.00	4,534,012.69	0.00	
	RECONSTRUCTION OF 162ND STREET FROM HILLSIDE AVENUE TO 86TH AVENUE AND OTHER STREETS GENERALLY I THE VICINITY OF THE INTERSECTION OF 162NDSTREET AND 86TH PLACE, QUEENS.	N 994,417.00	994,416.13	0.00	
	RECONSTRUCTION OF 14TH AVENUE FROM COLLEGE POINT BLVD. TO 150TH STREET AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 14TH AVENUE AND 130TH STREET,141ST STREET, AND 144TH PLACE,INCLUDING REQUIRED ANCILLARY STREET WORK,QUEENS.	9,417,966.00	9,417,964.33	0.00	
	RECONSTRUCTION OF 93RD AVENUE FROM 170TH STREET TO 183RD STREET AND STREETS GENERALLY IN THE	2,961,664.00	2,961,662.32	0.00	
	VICINITY OF THE INTERSECTION OF 93RD AVENUE AND 177TH STREET, QUEENS. STREET RECONSTRUCTION OF 65TH STREET FROM NORTHERN BOULEVARD TO 30TH AVENUE AND OTHER STREETS	13,209,343.00	13,209,340.68	0.00	
	GENERALLY IN THE VICINITY OF THE INTERSECTIONOF 82ND STREET AND 31ST AVENUE, QUEENS RECONSTRUCTION OF STREETS WITHIN THE AREA BOUNDED BY SOUTH CONDUIT AVENUE, 153RD PLACE, 146TH	46,742,200.00	41,833,478.09	31,441.50	4,877,2
	AVENUE, 159TH STREET, ROCKAWAY BOULEVARD AND SPRINGFIELD BOULEVARD, QUEENS RECONSTRUCTION OF 98TH STREET FROM 63RD ROAD TO 65TH AVENUE AND 99TH STREET FROM LONG ISLAND	1,404,570.00	1,404,569.68	0.00	
	EXPRESSWAY SOUTH SERVICE ROAD TO 63RD ROAD, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS DEMOLITION OF BRIDGE AT JOHNSON AVENUE OVER SIRT, AND STRUCTURAL REHABILITATION OF SURROUNDING	2,943,383.00	2,943,382.05	0.00	
	AREA, STATEN ISLAND RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT BLAKE AVENUE AT CONRAIL BAY RIDGE LINE DROOTLINN	, 2,191,475.00	2,191,465.90	0.00	
	BROOKLYN RECONSTRUCTION AND STRUCTURAL REHABILITATION OF BRIDGE AT GRANITE AVENUE OVER STATEN ISLAND	2,174,341.00	2,174,340.90	0.00	
	RAILROAD, STATEN ISLAND STREET RECONSTRUCTION OF GLEASON AVENUE AND OTHER STREETS GENERALLY IN THE VICINITY OF	10,154,179.00	10,154,178.59	0.00	
	INTERSECTION OF WESTCHESTER AVENUE AND ROSEDALE AVENUE, THE BRONX. RECONSTRUCTION OF DEREIMER AVENUE FROM CAMP STREET TO EAST 233RD STREET, INCLUDING ANCILLARY	2,651,718.00	2,651,717.36	0.00	
	STREET WORK, THE BRONX STREET RECONSTRUCTION OF BROOME STREET AND OTHER STREETS GENERALLY INTHE VICINITY OF INTERSECTION	ON 182,822.00	182,818.55	0.00	
	OF GRAND AVENUE AND WOOSTER STREET, MANHATTAN RECONSTRUCTION OF CONVENT AVENUE FROM 125TH STREET (INCLUDING ROOSEVELT SQUARE) TO 133RD STREET AND FROM 135TH STREET TO SAINT NICHOLAS AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK,	2,525,190.00	2,525,189.26	0.00	
	MANHATTAN. RECONSTRUCTION OF FREDERICK DOUGLASS CIRCLE AND FREDERICK DOUGLASS BOULEVARD FROM WEST 109TH STREET TO WEST 135TH STREET, WEST 150TH STREETTO THE HARLEM RIVER DRIVE, INCLUDING ALL ANCILLARY STREET WORK MANUATTAN	5,577,283.00	5,577,280.35	0.00	
	STREET WORK, MANHATTAN. RECONSTRUCTION OF AVENUE J FROM DAHILL ROAD TO FLATBUSH AVENUE AND FROM KINGS HIGHWAY TO RALPH AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN	11,515,850.00	11,515,846.26	0.00	
	RECONSTRUCTION OF EAST AND WEST BURNSIDE AVENUE FROM SEDGWICK AVENUE TO VALENTINE AVENUE,	6,267,011.00	6,267,007.58	0.00	
	INCLUDING REQUIRED ANCILLARY STREET WORK, THE BRONX RECONSTRUCTION OF 11TH AVENUE FROM WEST 37TH STREET TO WEST 42ND STREET, WEST 39TH STREET FROM 11TH AVENUE TO 12TH AVENUE AND EAST SERVICE ROAD OF 12TH AVENUE FROM WEST 34TH STREET TO WEST 39TH STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, MANHATTAN.	2,849,685.00	2,849,683.46	0.00	
	RECONSTRUCTION OF PARK AVENUE FROM EAST 149TH STREET TO EAST 144TH STREET AND 144TH STREET FROM MORRIS AVENUE TO GRAND CONCOURSE BOULEVARD,INCLUDING REQUIRED ANCILLARY STREET WORK, THE BRON	634,904.00	634,838.31	0.00	
	RECONSTRUCTION OF EAST FORDHAM ROAD FROM WEBSTER AVENUE TO THIRD AVENUE AND OTHER STREETS IN THE VICINITY OF THE INTERSECTION OF EAST 189THSTREET AND THIRD AVENUE, INCLUDING REQUIRED ANCILLAR STREET WORK, BRONX.	4,961,452.00	4,961,446.69	0.00	
	RECONSTRUCTION OF 91ST AVENUE FROM 114TH STREET TO 121ST STREET AND FROM 126TH STREET TO 132ND STREET, AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 92ND AVENUE AND 130TH STREET, INCLUDINGREQUIRED ANCILLARY STREET WORK, QUEENS	4,281,699.00	4,016,886.17	0.00	264,8
	RECONSTRUCTION OF 95TH AVENUE FROM ELDERT LANE TO 98TH STREET AND FROM 100TH STREET TO THE VAN WYCK EXPRESSWAY AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 101ST AVENUE AN 100TH STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS		4,745,484.67	0.00	
	RECONSTRUCTION OF 40TH AVENUE FROM VERNON BOULEVARD TO NORTHERN BOULEVARD, INCLUDING REQUIRED ANCILLARY STREETWORK, QUEENS	,	52,735.74	0.00	
	RECONSTRUCTION OF 48TH STREET FROM NORTHERN BOULEVARD TO QUEENS BOULEVARD, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS		80,548.70	0.00	
	RECONSTRUCTION OF STREETS WITHIN THE AREA BOUNDED BY JUNCTION BOULEVARD, 99TH STREET, 57TH AVENU AND 44TH AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS RECONSTRUCTION OF 65TH AVENUE FROM UTOPIA PARKWAY TO KISSENA BOULEVARD, INCLUDING REQUIRED	E, 8,264,978.00 721,583.00	8,264,975.18 721,580.41	0.00	
	ANOLLARY STREET WORK, QUEENS RECONSTRUCTION OF STREETS WITHIN THE AREA BOUNDED BY 67TH ROAD, GRANDCENTRAL PARKWAY, 78TH	153,534.00	153,531.84	0.00	
	CRESCENT AND QUEENS BOULEVARD, QUEENS RECONSTRUCTION OF COLLEGE POINT BOULEVARD FROM 25TH AVENUE TO 14TH AVENUE (WESTSIDE) AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 20TH AVENUE AND 119TH STREET, INCLUDING	56,036.00	56,033.56	0.00	
	REQUIRED ANCILLARY STREET WORK, QUEENS RECONSTRUCTION OF BRIDGE STRUCTURE, PARK AVENUE FROM FORDHAM ROAD TO EAST 189TH STREET, THE BRON	IX 16,317,108.00	16,317,103.86	0.00	
	RESURFACING OF STREETS, BROOKLYN RESURFACING OF STREETS, MANHATTAN	262,676,574.00 198,016,938.00	225,196,864.53 121,164,520.11	14,437,862.63 10,099,902.74	23,041,8 66,752,5
	RESURFACING OF STREETS, QUEENS	281,191,226.00	238,051,258.24	9,904,877.10	33,235,0
	RESURFACING OF STREETS, STATEN ISLAND RESURFACING OF STREETS, THE BRONX	132,547,258.00 136,374,159.00	101,493,038.70 114,888,638.95	9,579,161.69 3,724,020.43	21,475,0 17,761,4
	RECONSTRUCTION OF EDSALL AVENUE FROM PALISADE AVENUE TO JOHNSON AVENUE, INCLUDING REQUIRED ANCILLARY WORK, THE BRONX RECONSTRUCTION OF EDISON AVE FROM WESTCHESTER AVE TO WATERBURY AVE AND STREETS GENERALLY IN	91,025.00 202,405.00	91,024.12 202,404.49	0.00	
	VICINTY OF THE INTERSECTION OF MULFORD AVE ANDTHE INTERSECTION OF SANDS PLACE AND SCHUYLER PLACE INCLUDING REQUIRED ANCILLARY STREET WORK, THE BRONX. RECONSTRUCTION OF EAST 163RD STREET FROM PROSPECT AVENUE TO COURTLANDAVENUE INCLUDING REQUIRE	,	3,104,795.83	0.00	
	RECONSTRUCTION OF EAST 163RD STREET FROM PROSPECT AVENUE TO COURTLANDAVENUE INCLUDING REQUIRE ANCILLARY STREET WORK, THE BRONX RECONSTRUCTION OF MARBLE HILL AVENUE FROM W. 225TH STREET TO W. 228THSTREET, INCLUDING REQUIRED	D 3,104,798.00 3,922,704.00	3,104,795.83 3,644,904.12	0.00	
	ANCILLARY WORK, THE BRONX ANCILLARY WORK, THE BRONX RECONSTRUCTION OF UNDERCLIFF AVENUE FROM WEST TREMONT AVENUE TO SEDGWICK AVENUE, INCLUDING	66,505.00	66,505.00	0.00	
	RECONSTRUCTION OF UNDERCLIFF AVENUE FROM WEST TREMONT AVENUE TO SEDGWICK AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, THE BRONX STREET RECONSTRUCTION OF BAISLEY AVENUE AND OTHER STREETS GENERALLY IN THE VICINITY OF INTERSECTION OF THROGMORTON AVENUE AND FAIRMOUNT AVENUE INCLUDING REQUIRED ANCILLARY STREET	316,633.00	316,632.59	0.00	
	WORK, THE BRONX PROFESSIONAL SERVICES REQUIRED IN CONNECTION WITH CAPITAL PROJECTS OFTRANSPORTATION	2,767,352.00	2,767,351.20	0.00	
	ADMINISTRATION EXCEPT TRANSIT AUTHORITY, DEPARTMENT OFHIGHWAYS AND TRAFFIC, ALL BOROUGHS CITY WIDE HIGHWAY SAFETY PROJECTS	1,109,903.00	1,109,901.52	0.00	
	PURCHASE BY THE CITY OF NEW YORK OF OMNIBUSES AND RELATED EQUIPMENT TO BE OPERATED BY PRIVATE FRANCHISED OMNIBUS CORPORATIONS, TO BE FUNDEDIN ACCORDANCE WITH PROVISIONS, OF THE URBAN MASS TRANSPORTATION ACT OF 1964, AS AMENDED AND STATE LEGISLATION (FORMERLY T-121)	155,649,687.00	155,649,674.76	0.00	
	CONCOURSE ACTION PROGRAM, BRONX, STREET IMPROVEMENT, PUBLIC SAFETY ENVIRONMENTAL PROTECTION AN IMPROVEMENT, PARKS RECREATIONAL AND CULTURAL ADDITIONS, INCLUDING LIBRARIES	D 513,493.00	513,491.61	0.00	
	FLUSHING BUS TERMINAL COMPLEX, QUEENS PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AFTER NOVEMBER	367,612.00 [. 343,656,709.00	367,611.42 274,678,939.81	0.00 25,385,133.73	43,592,6
	1999 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE DEPARTMENT OF TRANSPORTATION PURCHASE OF ELECTRONIC DATA PROCESSING AND INFORMATION STORAGE AND RETRIEVAL EQUIPMENT FOR THE		114,562,454.56	7,685,014.23	26,345,6
	DEPARTMENT OF TRANSPORTATION, ALL BOROUGHS ACQUISITION OF REAL PROPERTY, AND CONSTRUCTION OF BUS MAINTENANCE FACILITIES AND DEPOTS FOR	2,021,517.00	2,021,512.60	0.00	
3	FRANCHISED OPERATORS, CITYWIDE	,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	5.00	

<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 841 DEPARTMENT OF TRANSPORTATION				
850	PURCHASE AND INSTALLATION OF LIGHTING EQUIPMENT FOR STREETS, PARKS, PLAYGROUNDS, SCHOOL YARDS,	6,725,622.00	6,725,620.86	0.00	1.14
851	PARKWAYS, HIGHWAYS AND PUBLIC PLACES, ALL BOROUGHS PURCHASE AND INSTALLATION OF LIGHTING EQUIPMENT FOR STREETS, PARKS, PLAYGROUNDS, SCHOOL YARDS,	7,683,656.00	7,683,653.41	0.00	2.59
852	PARKWAYS, HIGHWAYS AND PUBLIC PLACES, BOROUGH OF BROOKLYN PURCHASE AND INSTALLATION OF LIGHTING EQUIPMENT FOR STREETS, PARKS, PLAYGROUNDS, SCHOOL YARDS,	5,594,999.00	5,594,998.37	0.00	0.63
	PARKWAYS, HIGHWAYS AND PUBLIC PLACES, BOROUGH OF MANHATTAN	, ,			
353	PURCHASE AND INSTALLATION OF LIGHTING EQUIPMENT FOR STREETS, PARKS, PLAYGROUNDS, SCHOOL YARDS, PARKWAYS, HIGHWAYS AND PUBLIC PLACES, BOROUGH OF QUEENS	10,017,238.00	10,017,227.19	0.00	10.81
354	PURCHASE AND INSTALLATION OF LIGHTING EQUIPMENT FOR STREETS, PARKS, PLAYGROUNDS, SCHOOL YARDS, PARKWAYS, HIGHWAYS AND PUBLIC PLACES, BOROUGH OF STATEN ISLAND	1,451,053.00	1,450,987.12	0.00	65.88
355	PURCHASE AND INSTALLATION OF LIGHTING EQUIPMENT FOR STREETS, PARKS, PLAYGROUNDS, SCHOOL YARDS, PARKWAYS, HIGHWAYS AND PUBLIC PLACES, BOROUGH OF THE BRONX	5,593,782.00	5,593,781.88	0.00	0.12
900	INSTALLATION OF STREET-SURFACE MARKINGS IN CONNECTION WITH STREET RESURFACING OR RECONSTRUCTION, INSTALLATION OF TRAFFIC SIGNALS AND OTHER DEVICES AND APPURTENANCES, AND INSTALLATION OF ELECTRIC VEHICLE CHARGING INFRASTRUCTURE ON STREETS AND OFF-STREET PARKING FACILITIES, ALL BOROUGHS.	1,722,904,898.00	1,255,972,651.42	119,694,344.60	347,237,901.98
901 902	PURCHASE, INSTALLATION, RECONSTRUCTION OF PARKING METER SYSTEMS, CITYWIDE FOR THE ACQUISITION OF SITES AS REQUIRED FOR ANY OFF-STREET PARKING FACILITY LISTED IN THE CAPITAL BUDGET AND FOR THE ACQUISITION OF PREDOMINANTLY VACANT SITES FOR ANY FUTURE OFF-STREET PARKING FACILITY AND SITES HERETOFORE ACQUIRED, ALL BOROUGHS.	$\begin{array}{c} 158,\!574,\!270.00\\ 24,\!340,\!416.00\end{array}$	110,834,269.37 24,340,413.78	0.00 0.00	47,740,000.63 2.22
903 904 905	TRAFFIC DIRECTIONAL, STREET NAME AND OTHER SIGNS AND CHANNELIZATION, ALL BOROUGHS PROFESSIONAL SERVICES REQUIRED IN CONNECTION WITH CAPITAL PROJECTS FOR TRAFFIC OPERATIONS. CONSTRUCTION AND RECONSTRUCTION OF VARIOUS OFF-STREET PARKING FACILITIES, INCLUDING ADDITIONS AND	6,754,183.00 325,252.00 77,043,796.00	6,754,182.18 325,251.20 74,351,588.52	0.00 0.00 2,162,169.57	0.82 0.80 530,037.91
906	EQUIPMENT, CITY WIDE PARKING GARAGE, BERGEN AND 30 AVENUE, NEAR 153D STREET, BRONX, INCLUDING SITE	2,821,668.00	2,821,666.23	0.00	1.77
07 09	RECONSTRUCTION OF A PARKING GARAGE, QUEENS BRIDGE PLAZA, LONG ISLAND CITY, QUEENS. RECONSTRUCTION OF A PARKING FACILITY, VICINITY OF JEROME AVENUE AND GUN HILL ROAD, THE BRONX.	11,379,610.00 1,981,998.00	11,379,607.86 1,981,995.84	0.00 0.00	2.14 2.16
910	CONSTRUCTION OF PARKING DECK AT EXISTING MUNICIPAL OFF STREET PARKINGFACILITY AT PARSONS BOULEVARD	3,451,488.00	3,451,486.44	0.00	1.56
911	AND 90TH AVENUE, QUEENS. ENGINEERING, ARCHITECTURAL, ADMINISTRATIVE AND OTHER COSTS IN CONNECTION WITH CAPITAL BUDGET PROJECTS UNDER THE JURISDICTION OF TRAFFIC OPERATIONS TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS AND OTHER CONTRACTS	19,934,606.00	184,605.23	0.00	19,750,000.77
912	CONSTRUCTION, PARKING FIELD, VICINITY OF BELMONT AVENUE AND EAST 187TH STREET, THE BRONX	317,873.00	317,871.93	0.00	1.07
914 916	PURCHASE AND INSTALLATION OF COMMUNICATION SYSTEMS FOR THE BUREAU OF TRAFFIC OPERATION, CITYWIDE EXPANSION OF 8TH AVENUE AND WEST 53RD STREET PARKING GARAGE, MANHATTAN	11,041,984.00 1,436.00	11,041,979.27 1,435.70	0.00 0.00	4.73 0.30
19	RECONSTRUCTION OF QUEENSBOROUGH HALL, PARKING GARAGE, QUEENS	8,526,279.00	8,526,277.97	0.00	1.03
21 23	ACQUISITION, 34 WAVE STREET, STATEN ISLAND, FOR USE BY DOT TRAFFIC OPERATIONS INSTALLATION OF LIGHTING EQUIPMENT IN CONJUNCTION WITH STREET, HIGHWAY AND BRIDGE CONSTRUCTION	170,000.00 243,624,673.00	170,000.00 164,489,295.01	0.00 32,113,551.37	0.00 47,021,826.62
24	AND RECONSTRUCTION PROJECTS PURCHASE AND INSTALLATION OF LIGHTING EQUIPMENT FOR STREETS, PARKS, PLAYGROUNDS, SCHOOL YARDS,	610,514,362.00	515,203,554.77	51,374,555.46	43,936,251.77
26	PARKWAY, HIGHWAY AND PUBLIC PLACES, ALL BOROUGHS INSTALLATION OF TRAFFIC AND STREET NAME SIGNS AND PAVEMENT MARKINGS, TRAFFIC SIGNALS AND OTHER DEVICES AND APPURTENANCES IN CONJUNCTION WITH STREET, HIGHWAY, AND BRIDGE CONSTRUCTION AND	267,620,120.00	165,140,809.88	51,145,008.05	51,334,302.07
928	RECONSTRUCTION PROJECTS, CITYWIDE IMPLEMENTATION OF BUS RAPID TRANSIT INVOLVING CONSTRUCTION, RECONSTRUCTION OF, AND IMPROVEMENTS TO, STREETS AND STREETSCAPES INCLUDING EQUIPMENT, TRAFFIC SIGNAL SYSTEMS, PEDESTRIAN AMENITIES, AND	70,778,610.00	61,169,390.89	5,874,965.06	3,734,254.05
931	ANCILLARY IMPROVEMENTS, CITYWIDE LAND AND OTHER PROPERTY ACQUISITION FOR WATERWAY BRIDGE PURPOSES, ALLBOROUGHS	4,144,037.00	4,144,036.68	0.00	0.32
932	LAND AND OTHER PROPERTY ACQUISITION FOR HIGHWAY BRIDGE PURPOSES, ALL BOROUGHS	30,446,564.00	19,823,563.96	0.00	10,623,000.04
950	PURCHASE BY THE CITY OF NEW YORK OF OMNIBUSES AND RELATED EQUIPMENT TO BE OPERATED BY PRIVATE FRANCHISED OMNIBUS CORPORATIONS, TO BE FUNDEDIN ACCORDANCE WITH PROVISIONS OF THE URBAN MASS TRANSPORTATION ACT OF 1964, AS AMENDED AND STATE LEGISLATION (FORMERLY TD-16).	180,032,867.00	180,032,861.05	0.00	5.95
51	ACQUISITION OF REAL PROPERTY AND CONSTRUCTION OF BUS MAINTENANCE FACILITIES AND DEPOTS FOR FRANCHISED OPERATORS, CITYWIDE (FORMERLY TD-22)	96,094,284.00	96,094,279.67	0.00	4.33
203	RECONSTRUCTION OF OLD NEW UTRECHT ROAD FROM 48TH TO 52ND STREET, INCLUDING SITE ACQUISITION AND REQUIRED ANCILLARY STREET WORK, BROOKLYN	10,403.00	10,402.70	0.00	0.30
205	RECONSTRUCTION OF 65TH AVENUE FROM UTOPIA PARKWAY TO KISSENA BOULEVARD, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	2,159,016.00	2,159,013.75	0.00	2.25
06	CONSTRUCTION AND RECONSTRUCTION OF HIGHWAYS AND INCIDENTAL STRUCTURES AND REPAVING AND RESURFACING OF STREETS, AND ALL REQUIRED ANCILLARY WORK, BOROUGH OF QUEENS	3,030,551.00	2,971,194.60	9,261.92	50,094.48
207	PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AFTER NOVEMBER 1, 1999 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE DEPARTMENT OF TRANSPORTATION	3,676,456.00	3,676,456.00	0.00	0.00
209 210	RECONSTRUCTION OF STEP STREETS AND ALL REQUIRED ANCILLARY WORK, BOROUGH OF THE BRONX PURCHASE AND INSTALLATION OF LIGHTING EQUIPMENT FOR STREETS, PARKS, PLAYGROUNDS, SCHOOL YARDS,	767,772.00 5,713,608.00	767,771.10 5,713,607.81	0.00 0.00	0.90 0.19
11	PARKWAYS, HIGHWAYS AND PUBLIC PLACES, CITYWIDE ARTERIAL IMPROVEMENT PROGRAM, CITYWIDE.	1,218,566.00	1,218,564.08	0.00	1.92
12	SIDEWALK AND CURB CONSTRUCTION, FENCING VACANT LOTS, FILLING SUNKEN LOTS, CITYWIDE.	1,073,678.00	1,073,677.78	0.00	0.22
13 14	GUARDRAIL AND FENCE CONSTRUCTION, CITYWIDE RECONSTRUCTION OF STEP STREETS AND ALL REQUIRED ANCILLARY WORK, BOROUGH OF QUEENS	933,416.00 348,882.00	933,413.85 348,881.30	0.00 0.00	2.18 0.70
16	RESURFACING AND RECONSTRUCTION OF STREETS AND ALL REQUIRED ANCILLARY WORK, CITYWIDE	7,090,744.00	7,090,742.85	0.00	1.1
17 18	RECONSTRUCTION OF OLD TOWN ROAD RETAINING WALL, STATEN ISLAND RECONSTRUCTION OF PAERDEGAT 1ST-15TH STREETS BETWEEN PAERDEGAT NORTH AND EAST 80TH STREET,	173,472.00 3,126,017.00	173,472.00 3,126,016.24	0.00 0.00	0.00
20	INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN CONSTRUCTION OF A PEDESTRIAN BRIDGE OVER COOPER AVENUE UNDERPASS, QUEENS	141,208.00	141,207.21	0.00	0.79
25	CONSTRUCTION AND RECONSTRUCTION OF HIGHWAYS AND INCIDENTAL STRUCTURESAND REPAVING AND RESURFACING OF STREETS, AND ALL REQUIRED ANCILLARY WORK, BOROUGH OF MANHATTAN	410,000.00	410,000.00	0.00	0.00
26	RECONSTRUCTION OF CHESTER STREET BETWEEN DITMAS AVENUE AND LINDEN BOULEVARD, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN	221,783.00	221,781.93	0.00	1.07
27	CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS TO THE VIEWING GARDEN AT 3RD AVENUE AND 9TH STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, MANHATTAN	406,201.00	406,199.84	0.00	1.16
28	INSTALLATION OF TRAFFIC SIGNALS AND OTHER DEVICES AND APPURTENANCES, CITYWIDE	199,999.00	199,999.00	0.00	0.00
30	RECONSTRUCTION OF ASTORIA BOULEVARD FROM STEINWAY STREET TO 81ST STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	598.00	597.24	0.00	0.76
31	RECONSTRUCTION OF NEWTOWN SQUARE AT NEWTOWN AND 30TH AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	6,822.00	6,820.77	0.00	1.23
232	LANDSCAPING AND LIGHTING OF KINGS HIGHWAY, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN	8,863.00	8,861.92	0.00	1.08
C33 C34	REPAVE SMITH STREET PLAZA BETWEEN 1ST AND 2ND PLACE, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN CONSTRUCTION OF A PEDISTRIAN BRIDGE AT LA TOURETTE PARK AND ALL REQUIRED ANCILLARY WORK, STATEN	177,331.00 25,904.00	177,329.21 25,901.93	0.00 0.00	1.79 2.07
36	ISLAND RECONSTRUCTION OF STEP STREETS AND ALL REQUIRED ANCILLARY WORK, MANHATTAN	487,676.00	487,674.36	0.00	1.64
38	RECONSTRUCTION OF THE VEST POCKET TRAFFIC TRIANGLE AT 37TH AVENUE AND111TH STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	213,336.00	213,334.40	0.00	1.60
41	RECONSTRUCTION OF THE INTERSECTION OF VICTORY BOULEVARD AND TRAVIS AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, STATEN ISLAND	103,905.00	103,903.24	0.00	1.76
42	RECONSTRUCTION OF MANHATTAN COLLEGE PARKWAY FROM DELAFIELD TO BROADWAY AND WALDO AVENUE, FROM	127,630.00	127,629.29	0.00	0.71
43	WEST 236TH STREET TO WEST 244TH STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, THE BRONX RECONSTRUCTION OF BERGEN AVENUE AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF	2,474,098.00	2,474,097.48	0.00	0.52
44	AVENUE T AND EAST 71ST STREET AND ALL REQUIRED ANCILLARY WORK, BROOKLYN RECONSTRUCTION OF WILLIAM MCDONALD SQUARE AND ALL REQUIRED ANCILLARY WORK, QUEENS	189,041.00	189,038.81	0.00	2.19
45	RECONSTRUCTION OF VERONA PLACE AND ALL REQUIRED ANCILLARY WORK, BROOKLYN	24,432.00	24,431.79	0.00	0.21
46	RECONSTRUCTION OF THE INTERSECTION AT NASSAU STREET AND SPRUCE STREETAND ALL REQUIRED ANCILLARY WORK, MANHATTAN	131,552.00	131,551.33	0.00	0.67
47 48	RECONSTRUCTION OF BACHE PLAZA AND ALL REQUIRED ANCILLARY WORK, MANHATTAN CONSTRUCTION OF A TRAFFIC TRIANGLE ON CHURCH AVENUE AND ALL REQUIRED ANCILLARY WORK, BROOKLYN	168,946.00 223,423.00	168,946.00 223,421.52	0.00 0.00	0.00 1.48
49	RECONSTRUCTION OF THE TRAFFIC TRIANGLE AT WOODSIDE AVENUE AND 66TH AND 67TH STREETS, AND ALL REQUIRED ANCILLARY WORK, QUEENS	177,648.00	177,647.07	0.00	0.93
50	RECONSTRUCTION OF BOLTON AVENUE AND ALL REQUIRED ANCILLARY WORK, THE BRONX	98,935.00	98,933.67	0.00	1.33
51	RECONSTRUCTION OF THE TRIANGLE AT BROADWAY, 59TH STREET, 34TH STREET AND ALL REQUIRED ANCILLARY WORK, QUEENS	184,346.00	184,344.01	0.00	1.99
52 54	INCIDENTAL TRAFFIC IMPROVEMENTS AND ALL REQUIRED ANCILLARY WORK AND STUDIES, CITYWIDE RECONSTRUCTION OF CHESTER STREET FROM DITMAS AVENUE TO LINDEN BOULEVARD, INCLUDING REQUIRED	703,865.00 274,967.00	703,865.00 274,966.81	0.00 0.00	0.00
55	ANCILLARY STREET WORK, BROOKLYN RECONSTRUCTION OF 49TH STREET IN THE AREA OF THE INTERSECTION WITH ASTORIA BOULEVARD, INCLUDING	77,405.00	77,403.79	0.00	1.22
50	REQUIRED ANCILLARY STREET WORK, QUEENS	250,000.00	250,000.00	0.00	0.00
56	RECONSTRUCTION OF AVENUE C AND THE AVENUE C SERVICE ROAD, INCLUDING REQUIRED ANOUL ARY STREET	/ · · · · · · · · · · · · · · · · · · ·			0.00
C56 C62	RECONSTRUCTION OF AVENUE C AND THE AVENUE C SERVICE ROAD, INCLUDING REQUIRED ANCILLARY STREET WORK, MANHATTAN RECONSTRUCTION OF STREETS WITHIN THE AREA BOUNDED BY QUEENS BOROUGH LINE, QUEENS MIDTOWN	2,523,908.00	2,523,907.60	0.00	0.40

-	
0	ж.

					81
<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered <u>Amount</u>	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 841 DEPARTMENT OF TRANSPORTATION				
C63	RECONSTRUCTION OF THE MALL (FARMERS MARKET AREA) AT THE GRAND ARMY PLAZA, INCLUDING REQUIRED	94,052.00	94,051.24	0.00	0.7
C64	ANCILLARY STREET WORK, BROOKLYN RECONSTRUCTION OF SMITH STREET FROM FULTON STREET TO HAMILTON AVENUE AND FROM HAMILTON AVENUE TO PERCIVAL STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN	1,432,043.00	1,432,042.66	0.00	0.3
265	RECONSTRUCTION OF TRAFFIC ISLANDS, CITYWIDE RECONSTRUCTION OF A TRAFFIC TRIANGLE AT 63RD STREET, 64TH STREET AND 53RD AVENUE, INCLUDING REQUIRED	35,758.00 90,902.00	35,757.39 90,900.08	0.00 0.00	0.6 1.9
C68	ANCILLARY STREET WORK, QUEENS	,	,		
C69	RECONSTRUCTION OF A TRAFFIC TRIANGLE AT 62ND STREET, 65TH PLACE AND 52ND AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	71,661.00	71,660.55	0.00	0.4
C72	RECONSTRUCTION OF RALPH AVENUE FROM EASTERN PARKWAY TO EAST NEW YORK AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN	250,000.00	250,000.00	0.00	0.0
C76 C77	RECONSTRUCTION OF ROADWAYS FOR HAZARD ELIMINATION AT HIGH ACCIDENT LOCATIONS, CITYWIDE CONSTRUCTION OF GRAHAM AVENUE PARKING LOT, INCLUDING EQUIPMENT, BROOKLYN	1,279,060.00 459,335.00	1,279,059.56 459,334.08	0.00 0.00	0.4
C79	RECONSTRUCTION OF A TRAFFIC TRIANGLE AT 100TH STREET AND 27TH AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	51,667.00	51,666.83	0.00	0.1
C80	CONSTRUCTION AND RECONSTRUCTION OF HIGHWAYS AND STREETS, INCLUDING INCIDENTAL STRUCTURES, AND ALL REQUIRED ANCILLARY WORK, BROOKLYN	524,500.00	524,500.00	0.00	0.0
C81	CONSTRUCTION AND RECONSTRUCTION OF HIGHWAYS AND STREETS, INCLUDING INCIDENTAL STRUCTURES, AND ALL REQUIRED ANCILLARY WORK, MANHATTAN	747,136.00	747,135.48	0.00	0.8
C82	CONSTRUCTION AND RECONSTRUCTION OF HIGHWAYS AND STREETS, INCLUDING INCIDENTAL STRUCTURES, AND ALL REQUIRED ANCILLARY WORK, QUEENS	1,660,186.00	1,641,482.57	18,702.26	1.1
C85	CONSTRUCTION AND RECONSTRUCTION OF MANHATTAN BRIDGE ARCH, MANHATTAN	249,327.00	249,326.71	0.00	0.2
C94	RECONSTRUCTION OF BAISLEY BOULEVARD FROM ROCKAWAY BOULEVARD TO FARMERS BOULEVARD, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	1,783,750.00	1,783,705.14	0.00	44.8
C95	CONSTRUCTION, RECONSTRUCTION AND RESURFACING OF STREETS AND ALL REQUIRED ANCILLARY WORK, BROOKLYN.	150,000.00	150,000.00	0.00	0.0
C96	CONSTRUCTION, RECONSTRUCTION AND RESURFACING OF STREETS AND ALL REQUIRED ANCILLARY WORK AND CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS OF SIDEWALKS AND STREETSCAPE AMENITIES,	3,453,882.00	3,453,881.00	0.00	1.0
C99	MANHATTAN. RECONSTRUCTION AND RESURFACING OF THE INTERSECTION AT RICHMOND ROAD AND ROCKLAND AVENUE,	112,440.00	112,438.24	0.00	1.7
CC4	INCLUDING REQUIRED ANCILLARY STREET WORK, STATEN ISLAND CITY COUNCIL FUNDING FOR STREETSCAPE IMPROVEMENTS AND ALL REQUIRED ANCILLARY WORK AND STUDIES,	1,081,000.00	273,771.40	85,627.18	721,601.4
D01	CITYWIDE FERRY INFRASTRUCTURE IMPROVEMENTS AND ALL REQUIRED ANCILLARY WORK ANDSTUDIES, CITYWIDE.	100,000.00	70,173.21	11,146.41	18,680.3
D05 D10	INCIDENTAL TRAFFIC IMPROVEMENTS AND ALL REQUIRED ANCILLARY WORK AND STUDIES, CITYWIDE CITY COUNCIL FUNDING FOR THE PURCHASE AND INSTALLATION OF LIGHTING EQUIPMENT FOR STREETS, PARKS,	15,852,000.00 12,525,000.00	5,487,126.07 6,461,395.81	1,044,790.28 3,580,685.66	9,320,083.6 2,482,918.5
D12	PLAYGROUNDS, SCHOOL YARDS, PARKWAYS, HIGHWAYS AND PUBLIC PLACES, CITYWIDE CITY COUNCIL FUNDING FOR SIDEWALK AND CURB CONSTRUCTION, FENCING VACANT LOTS, FILLING SUNKEN LOTS,	3,647,125.00	397,123.25	150,000.00	3,100,001.7
	CITYWIDE.				
D20	RECONSTRUCTION OF BOSTON ROAD FROM EAST 163RD STREET TO BRONX PARK SOUTH, AND FROM BRONX ZOO GATE TO NEEDHAM AVENUE, AND FROM PROVOST AVENUE TO THE CITY LINE INCLUDING RAMP FROM BRONX RIVER PARKWAY TO THE BRONX ZOO GATE AND REQUIRED ANCILLARY STREET WORK, THE BRONX	75,000.00	53,097.84	13,300.00	8,602.1
D21	RECONSTRUCTION OF STEP STREETS, CITYWIDE	410,000.00	201,565.18	98,434.82	110,000.0
D95	CITY COUNCIL FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION AND RESURFACING OF STREETS AND ALL REQUIRED ANCILLARY STREET WORK, BROOKLYN.	25,284,000.00	10,353,212.21	5,998,611.18	8,932,176.6
D96	CITY COUNCIL FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION AND RESURFACING OF STREETS AND ALL REQUIRED ANCILLARY WORK AND CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS OF SIDEWALKS AND STREETSCAPE AMENITIES, MANHATTAN.	14,684,000.00	6,237,974.18	5,329,281.94	3,116,743.8
D97	CITY COUNCIL FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION AND RESURFACING OF STREETS AND ALL	31,382,000.00	15,830,432.95	4,297,017.98	11,254,549.0
DD1	REQUIRED ANCILLARY STREET WORK, QUEENS CITY COUNCIL FUNDING FOR RECONSTRUCTION OF AND IMPROVEMENTS TO EXISTING BRIDGES, VIADUCTS, CHURDN CORE A DR. M. D. D. M. DOWNED SANGUY, DUVINOUS COMPUTED OF MANY STREET WORK, STREET WORK, STREET WORK, S	100,000.00	100,000.00	0.00	0.0
DD8	OVERPASSES, AND ALL REQUIRED ANCILLARY WORK, CITYWIDE CITY COUNCIL FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION AND RESURFACING OF STREETS AND ALL	30,335,000.00	9,583,692.76	905,856.76	19,845,450.4
DD9	REQUIRED ANCILLARY WORK, STATEN ISLAND CITY COUNCIL FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION AND RESURFACING OF STREETS AND ALL	5,749,000.00	1,374,231.77	631,850.15	3,742,918.0
I01	REQUIRED ANCILLARY STREET WORK, THE BRONX ENGINEERING, ARCHITECTURAL, ADMINISTRATIVE AND OTHER COSTS IN CONNECTION WITH BOROUGH PRESIDENT AND CITY COUNCIL CAPITAL PROJECTS FUNDED UNDER THE JURISDICTION OF THE BUREAU OF HIGHWAY OPERATIONS TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS AND OTHER CONTRACTS	23,727,285.00	2,095,106.86	222,159.61	21,410,018.5
K01 K02	RECONSTRUCTION OF LINCOLN PLACE, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN RECONSTRUCTION OF FULTON STREET MALL FROM FLATBUSH AVENUE TO BOERUM PLACE, INCLUDING REQUIRED	100,000.00 154,539.00	0.00 154,536.87	0.00 0.00	100,000.0 2.1
K03	ANCILLARY STREET WORK, BROOKLYN CONSTRUCTION, INSTALLATION OF FENCES ON CITY-OWNED PROPERTY ADJACENT TO LIRR, BROOKLYN	346,708.00	346,706.01	0.00	1.9
K04 K05	RECONSTRUCTION OF BULKHEADS AND ALL REQUIRED ANCILLARY WORK, BROOKLYN RESURFACING AND RECONSTRUCTION OF STREETS AND ALL REQUIRED ANCILLARY WORK, BROOKLYN	274,626.00 19,037,523.00	274,625.07 6,656,584.79	0.00 5,685,586.73	0.9 6,695,351.4
K06	PURCHASE AND INSTALLATION OF TRAFFIC SIGNALS, TRAFFIC SIGNAL SYSTEMS, TRAFFIC SIGNS AND TRAFFIC SUPPORTS, BROOKLYN	1,776,755.00	1,372,430.90	136,487.23	267,836.8
K07	INCIDENTAL TRAFFIC IMPROVEMENTS AND ALL REQUIRED ANCILLARY WORK AND STUDIES, BROOKLYN	2,000,000.00	44,753.36	84,670.71	1,870,575.9
K18 K20	CONSTRUCTION OF GRAHAM AVENUE PARKING LOT, INCLUDING EQUIPMENT, BROOKLYN SIDEWALK AND CURB CONSTRUCTION, FENCING VACANT LOTS, FILLING SUNKEN LOTS, BOROUGH OF BROOKLYN	266,752.00 1,069,473.00	266,750.97 1,069,472.53	0.00 0.00	1.0 0.4
K43	RECONSTRUCTION OF SMITH STREET FROM FULTON STREET TO HAMILTON AVENUE AND FROM HAMILTON AVENUE TO PERCIVAL STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN	1,770,000.00	1,769,999.00	0.00	1.0
K50	PURCHASE AND INSTALLATION OF LIGHTING EQUIPMENT FOR STREETS, PARKS, PLAYGROUNDS, SCHOOL YARDS, PARKWAYS, HIGHWAYS AND PUBLIC PLACES, BROOKLYN	8,075,161.00	6,936,149.31	165,771.00	973,240.6
K75	RECONSTRUCTION OF EAST 55TH STREET FROM REMSEN AVENUE TO CLARKSON AVENUE AND OTHER STREETS GENERALLY IN THE VICINITY OF INTERSECTION OF GLENWOOD ROAD AND TROY AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, BROOKLYN.	1,614,182.00	1,614,181.01	0.00	0.9
M01 M02	INSTALLATION OF TRAFFIC SIGNALS AND OTHER DEVICES AND APPURTENANCES, MANHATTAN RESURFACING AND RECONSTRUCTION OF STREETS AND ALL REQUIRED ANCILLARY WORK, MANHATTAN	300,000.00 7,084,781.00	300,000.00 5,211,252.05	0.00 1,589,934.36	0.0 283,594.5
M03	PURCHASE AND INSTALLATION OF LIGHTING EQUIPMENT FOR STREETS, MANHATTAN	2,654,107.00	1,727,728.79	584,585.50	341,792.7
M20	CONSTRUCTION AND RECONSTRUCTION OF SIDEWALKS AND CURBS AND INSTALLATION OF FENCES ON VACANT LOTS, MANHATTAN	1,444,490.00	1,425,931.20	2,736.05	15,822.7
Q01	CONSTRUCTION, RECONSTRUCTION, REPAVING, RESURFACING AND IMPROVEMENTS TO HIGHWAYS AND STREETS, QUEENS	7,336,674.00	6,976,200.83	72,694.08	287,779.0
Q02 Q03	RESURFACING AND RECONSTRUCTION OF STREETS AND ALL REQUIRED ANCILLARY WORK, QUEENS RECONSTRUCTION OF VICTOR MOORE BUS TERMINAL INCLUDING SURROUNDING STREETS AND VARIOUS AREAS ALONG QUEENS BOULEVARD, QUEENS	35,440,021.00 57,620.00	35,431,728.30 57,619.13	0.00 0.00	8,292.7 0.8
Q04	RECONSTRUCTION OF BEACH CHANNEL DRIVE FROM B. 129TH STREET TO B. 141ST STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	217,507.00	217,506.96	0.00	0.0
Q05 Q06	CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS OF CENTER MEDIANS, QUEENS INCIDENTAL TRAFFIC IMPROVEMENTS AND ALL REQUIRED ANCILLARY WORK AND STUDIES, QUEENS	4,400,000.00 1,450,000.00	330,729.63 925,404.75	0.00 200,000.00	4,069,270.3 324,595.2
Q08	RECONSTRUCTION OF 61ST STREET FROM LAUREL HILL BOULEVARD TO TYLER AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS	4,293,000.00	4,292,999.00	0.00	1.0
Q48	CONSTRUCTION, RECONSTRUCTION, AREA BOUNDED BY HILLSIDE AVENUE, 170TH STREET, ARCHER AND SUTPHIN BOULEVARD, EXCLUDING JAMAICA AVENUE, QUEENS DUDCUASE AND INSTALL ATION OF LIGUTING FOURIEMENT FOR STREETS, DARKS, DLANGPOUNDS, SCHOOL VARDS	165,100.00	165,100.00	0.00	0.0
Q50	PURCHASE AND INSTALLATION OF LIGHTING EQUIPMENT FOR STREETS, PARKS, PLAYGROUNDS, SCHOOL YARDS, PARKWAYS, HIGHWAYS AND PUBLIC PLACES, QUEENS	1,066,800.00	246,792.00	0.00	820,008.0
Q53 Q67	RECONSTRUCTION OF HOOK CREEK BOULEVARD AND ALL REQUIRED ANCILLARY WORK, QUEENS RECONSTRUCTION OF 95TH AVENUE FROM ELDERT LANE TO 98TH STREET AND FROM 100TH STREET TO THE VAN WYCK EXPRESSWAY AND OTHER STREETS GENERALLY IN THE VICINITY OF THE INTERSECTION OF 101ST AVENUE AND 100TH STREET INCLUDING PEOLUPED ANCILLARY STREET WORK, QUEENS	2,361,073.00 635,512.00	$2,361,072.14 \\ 635,511.66$	0.00 0.00	0.8 0.5
Q70	100TH STREET, INCLUDING REQUIRED ANCILLARY STREET WORK, QUEENS RECONSTRUCTION OF 64TH AVENUE FROM 210TH STREET TO 223RD PLACE, INCLUDING REQUIRED ANCILLARY STREET WORK, OUTPING	1,506,789.00	1,506,788.70	0.00	0.8
Q9 8	WORK, QUEENS CONSTRUCTION OF THE BROOKLYN/QUEENS GREENWAY FROM CONEY ISLAND TO FORT TOTTEN, INCLUDING DECOMPONENT AND A DECOMPONENT DECOMPONENT AND A VIDENS	5,324.00	5,323.74	0.00	0.2
Q99	REQUIRED ANCILLARY STREET WORK, BROOKLYN AND QUEENS RECONSTRUCTION OF BAISLEY BOULEVARD FROM ROCKAWAY BOULEVARD TO FARMERS BOULEVARD, INCLUDING	1,089,649.00	1,089,602.90	0.00	46.1
R02	REQUIRED ANCILLARY STREET WORK, QUEENS RESURFACING AND RECONSTRUCTION OF STREETS AND ALL REQUIRED ANCILLARY WORK, STATEN ISLAND	15,380,444.00	14,911,783.69	468,658.11	2.2
		189,266.00	187,290.18	0.00	1,975.8
R04	CONSTRUCTION, RICHMOND HILL ROAD FROM THE SOUTH SIDE OF RICHMOND PARKWAY TO CLARKE AVENUE AND ALL REQUIRED ANCILLARY WORK, (RELATED TO SE-310), STATEN ISLAND				

82	THE CITY RECORD		-	UESDAY, DECE	,
<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depar	ment: 841 DEPARTMENT OF TRANSPORTATION				
R18	PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AFTER NOVEMBER 1, 1999 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE DEPARTMENT OF TRANSPORTATION, STATEN ISLAND	591,148.00	590,843.05	0.00	304.95
R20	CONSTRUCTION AND RECONSTRUCTION OF SIDEWALKS AND CURBS AND INSTALLATION OF FENCES ON VACANT LOTS, STATEN ISLAND.	694,185.00	689,034.77	0.00	5,150.23
21	IMPROVEMENTS AND RECONSTRUCTION OF FERRY BOATS, FERRY TERMINALS AND FLOATING EQUIPMENT, INCLUDING ACQUISITION, STATEN ISLAND	605,000.00	605,000.00	0.00	0.00
50	PURCHASE AND INSTALLATION OF LIGHTING EQUIPMENT FOR STREETS, PARKS, PLAYGROUNDS, SCHOOL YARDS, PARKWAYS, HIGHWAYS AND PUBLIC PLACES, STATENISLAND	360,380.00	357,379.00	0.00	3,001.00
61	CONSTRUCTION AND RECONSTRUCTION OF THE INTERSECTION AT SOUTH AND FOREST AVENUES, INCLUDING SITE ACQUISITION, AND ALL REQUIRED ANCILLARY STREET WORK, STATEN ISLAND	3,570,000.00	2,058,334.00	736,975.72	774,690.28
.69	RECONSTRUCTION OF WEED AVENUE FROM ISERNIA TO EBBITTS AND FROM DIAZ TO EBBITTS INCLUDING REQUIRED ANCILLARY STREET WORK, STATEN ISLAND	4,133,137.00	4,040,938.97	0.00	92,198.08
195 198	RECONSTRUCTION OF ROADWAYS FOR HAZARD ELIMINATION AT HIGH ACCIDENT LOCATIONS AND ALL REQUIRED ANCILLARY WORK, STATEN ISLAND CONSTRUCTION AND RECONSTRUCTION OF FOREST HILL ROAD INCLUDING REQUIRED ANCILLARY STREET WORK,	2,188,319.00 199,162.00	1,064,318.99 198,927.23	0.00	1,124,000.01 234.77
.50 .01	STATEN ISLAND CONSTRUCTION AND RECONSTRUCTION OF HIGHWAYS AND INCIDENTAL STRUCTURESAND REPAVING AND	3,600,000.00	1,547,004.41	1,039,591.15	1,013,404.44
02	RESURFACING OF STREETS AND ALL REQUIRED ANCILLARY WORK, BOROUGH OF THE BRONX LANDSCAPING AND INCIDENTAL IMPROVEMENTS TO VARIOUS HIGHWAYS AND STREETS, THE BRONX	887,737.00	787,099.47	0.00	100,637.53
03 04	PURCHASE AND INSTALLATION OF TRAFFIC SIGNALS, TRAFFIC SIGNAL SYSTEMS, TRAFFIC SIGNS AND TRAFFIC SUPPORTS, THE BRONX RECONSTRUCTION OF EAST FORDHAM ROAD FROM WEBSTER AVENUE TO THIRD AVENUE AND OTHER STREETS IN	150,000.00 1,178,479.00	0.00	0.00	150,000.00
(05	THE VICINITY OF THE INTERSECTION OF EAST 189THSTREET AND THIRD AVENUE, INCLUDING REQUIRED ANCILLARY STREET WORK, THE BRONX LANDSCAPING AND INCIDENTAL IMPROVEMENTS TO THE CROSS BRONX EXPRESSWAY, THE BRONX	894,464.00	894,463.70	0.00	0.30
X06 X08	RESURFACING AND RECONSTRUCTION OF STREETS AND ALL REQUIRED ANCILLARY WORK, THE BRONX CONSTRUCTION AND RECONSTRUCTION OF THE GRAND CONCOURSE AND EAST 149THSTREET INCLUDING REQUIRED	4,265,777.00 1,750,000.00	2,765,165.42 1,375,739.05	1,338,865.57 425,849.91	161,746.01 -51,588.96
15	ANCILLARY STREET WORK, THE BRONX RECONSTRUCTION OF AND IMPROVEMENTS TO EXISTING HIGHWAY BRIDGES, VIADUCTS, TUNNELS, UNDER AND	750,000.00	750,000.00	0.00	0.00
18	OVERPASSES, THE BRONX RECONSTRUCTION OF THE JEROME/GUN HILL PARKING GARAGE, THE BRONX	230,647.00	230,642.90	0.00	4.10
20	CONSTRUCTION AND RECONSTRUCTION OF SIDEWALKS AND CURBS AND INSTALLATION OF FENCES ON VACANT LOTS, THE BRONX	2,678,175.00	2,678,173.14	0.01	1.85
50	PURCHASE AND INSTALLATION OF LIGHTING EQUIPMENT FOR STREETS, THE BRONX	2,834,903.00	2,470,436.03 27,154,552,887.35	81,570.00 3,359,048,954.63	282,896.97
)epar	Total Department: 841	35,168,140,308.00	27,194,992,887.39	3,399,048,994.03	4,654,538,466.02
.00	CONEY ISLAND, BROOKLYN, RECONSTRUCTION AND IMPROVEMENT OF BOARDWALK, COMFORT STATIONS, LIFEGUARD AND CONCESSION BUILDING AND PARK DEVELOPMENT	28,683,223.00	28,683,221.02	0.00	1.98
01 02	KOSCIUSKO POOL RECONSTRUCTION, BROOKLYN IMPROVEMENTS TO FLUSHING MEADOW PARK, QUEENS.	1,424,096.00 91,610,578.00	1,424,094.12 77,648,187.66	0.00 8,405,809.99	1.88 5,556,580.35
03 04	ACQUISITION OF PROPERTY FOR PLAYGROUNDS AND PARKS, CITYWIDE. RECONSTRUCTION OF MARINE PARK, BROOKLYN	387,879,306.00 27,771,469.00	365,853,259.28 21,727,127.33	40.74 44,337.38	22,026,005.98 6,000,004.29
05	ALLEY PARK QUEENS, IMPROVEMENTS TO ENTIRE AREA.	6,282,389.00	6,282,385.19	0.00	3.81
06	VAN CORTLANDT PARK, THE BRONX, ORIGINAL IMPROVEMENTS AND OTHER EMBELLISHMENTS PURSUANT TO MASTER PLAN	10,403,046.00	10,403,041.97	0.00	4.03
07	CONSTRUCTION AND RECONSTRUCTION OF PLAYGROUNDS AND RECREATION FACILITIES ADJACENT TO EXISTING AND PROPOSED PUBLIC SCHOOLS, CITYWIDE DICH. CTA. DUIN, DECONSTRUCTION THE DEONY	101,131,418.00	100,436,689.08	692,727.78	2,001.14
08 09	RICE STADIUM, RECONSTRUCTION, THE BRONX ST. NICHOLAS PARK, 126TH STREET TO 141ST STREET, ST. NICHOLAS AVENUE AND ST. NICHOLAS DRIVE, MANHATTAN, RENOVATION AND IMPROVEMENTS.	983,412.00 3,292,303.00	983,410.06 3,292,302.81	0.00 0.00	1.94 0.19
10	RENOVATION AND IMPROVEMENTS. MORNINGSIDE PARK, 110TH STREET TO 123RD STREET, MORNINGSIDE AVENUE TOMORNINGSIDE DRIVE, MANHATTAN, RECONSTRUCTION AND IMPROVEMENTS	6,931,037.00	6,931,033.14	0.00	3.86
$\frac{11}{12}$	CENTRAL PARK, MANHATTAN, VARIOUS IMPROVEMENTS, RECONSTRUCTION. COLONIAL PARK, WEST 145TH TO WEST 155TH STREETS, BRADHURST TO EDGECOMB AVENUES, MANHATTAN, RECONSTRUCTION	65,378,257.00 2,390,828.00	65,294,416.05 2,390,826.99	83,834.00 0.00	$6.95 \\ 1.01$
13 14	TOMPKINS SQUARE PARK, RECONSTRUCTION, MANHATTAN MISCELLANEOUS PARKS, PARKWAYS, PLAYGROUNDS AND STRUCTURES: CONSTRUCTION, RECONSTRUCTION AND	4,805,757.00 364,363,197.00	4,145,756.51 204,252,770.38	0.00 30,031,550.76	660,000.49 130,078,875.86
15	IMPROVEMENTS, BROOKLYN MISCELLANEOUS PARKS, PARKWAYS, PLAYGROUNDS AND STUCTURES: CONSTRUCTION, RECONSTRUCTION AND	366,907,354.00	300,899,308.55	16,156,366.35	49,851,679.10
16	IMPROVEMENTS, MANHATTAN MISCELLANEOUS PARKS, PARKWAYS, PLAYGROUNDS AND STRUCTURES: CONSTRUCTION, RECONSTRUCTION AND	268,316,927.00	187,489,778.95	25,981,326.19	54,845,821.86
17	IMPROVEMENTS, QUEENS MISCELLANEOUS PARKS, PARKWAYS, PLAYGROUNDS AND STRUCTURES: CONSTRUCTION, RECONSTRUCTION AND MURROVEMENTS, STATEN ICLAND	60,162,298.00	53,680,726.22	281,333.81	6,200,237.97
18	IMPROVEMENTS, STATEN ISLAND MISCELLANEOUS PARKS, PARKWAYS, PLAYGROUNDS AND STRUCTURES: CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, THE BRONX	158,219,504.00	117,918,159.53	11,707,309.87	28,594,034.60
19	IMPROVEMENTS, THE BRONX IMPROVEMENTS TO AQUEDUCT LANDS, EAST TREMONT AND UNIVERSITY AVENUES TO MOSHOLU PARKWAY SOUTH AND VAN CORTLANDT PARK SOUTH, THE BRONX.	994,003.00	994,001.61	0.00	1.39
$21 \\ 22$	RIVE VIA CONTINUED I THREEOOTH, THE BRONK. RIVERSIDE PARK, INCLUDING 79TH STREET MARINA, MANHATTAN, GENERAL RECONSTRUCTION HIGHBRIDGE OVER HARLEM RIVER, INCLUDING APPROACHES, MANHATTAN AND THEBRONX, GENERAL	40,065,639.00 51,283,415.00	32,109,192.04 49,611,780.17	1,742,948.71 1,668,583.56	6,213,498.25 3,051.27
22	RECONSTRUCTION ROCKAWAY BEACH, QUEENS; CONEY ISLAND, BROOKLYN; ORCHARD BEACH, THE BRONX AND STATEN ISLAND, SHORE	10,274,207.00	10,274,206.20	0.00	0.80
23 24	PROTECTION "SETON HOSPITAL SITE" PARK WEST 232ND STREET, INDEPENDENCE TO PALISADES AVENUES, THE BRONX,	1,447,113.00	1,447,112.09	0.00	0.91
25	DEVELOPMENT OWEN F. DOLEN GOLDEN AGE RECREATIONAL CENTER, ADDITION, WESTCHESTER SQUARE, THE BRONX	738.932.00	738,931.49	0.00	0.51
.26 .27	PROSPECT PARK, IMPROVEMENTS AND ALTERATIONS, FLATBUSH, WASHINGTON ANDPARKSIDE AVENUES, BROOKLYN. LINCOLN SQUARE SLUM CLEARANCE AND REDEVELOPMENT PROJECTS, TITLE I, CONSTRUCTION OF UNDERGROUND GARAGE	39,789,807.00 13,216,242.00	35,343,057.72 13,216,241.44	66,748.32 0.00	4,380,000.96 0.56
28	MUNICIPAL STADIUM, INCLUDING PARKING FIELD AND ALL OTHER FACILITIES IN FLUSHING MEADOW PARK, QUEENS, RECONSTRUCTION	105,508,515.00	105,200,361.00	486.88	307,667.12
29 30	ALTERATIONS AND IMPROVEMENTS TO CARL SCHURZ PARK, MANHATTAN REHABILITATION OF WESTERLEIGH PARK, STATEN ISLAND	915,113.00 832,164.00	915,111.75 832,159.77	0.00 0.00	1.25 4.23
31 33	RECONSTRUCTION OF SILVER LAKE PARK, STATEN ISLAND COMMUNICATION SYSTEM, DEVELOPMENT, CITY-WIDE	2,237,375.00 15,674,822.00	2,237,374.96 9,498,551.44	0.00 1,851,743.18	0.04 4,324,527.38
35 36	SETON FALLS PARK, IMPROVEMENTS, 233RD STREET OPPOSITE MONTICELLO AVENUE, THE BRONX. EAST RIVER PARK, FDR DRIVE, MONTGOMERY TO EAST 12TH STREET, MANHATTAN, RECONSTRUCTION AND	15,674,822.00 2,072,067.00 89,527,509.00	9,498,551.44 2,072,066.62 89,283,230.49	$ \begin{array}{r} 1,851,743.18\\ 0.00\\ 238,252.84 \end{array} $	4,324,327.38 0.38 6,025.67
37	IMPROVEMENT. CONSTRUCTION, RECONSTRUCTION OF CHELSEA RECREATION CENTER, MANHATTAN, INCLUDING SITE DEVELOPMENT	3,717,600.00	3,717,598.76	0.00	1.24
38 39	ARSENAL, CENTRAL PARK, REHABILITATION AND IMPROVEMENTS, MANHATTAN CONSTRUCTION OF OUTDOOR SWIMMING POOL, BAISLEY POND PARK, QUEENS.	837,368.00 641,450.00	837,366.45 641,449.36	0.00 0.00	1.55 0.64
40 41	BROADWAY MALL AREAS FROM WEST 59TH TO WEST 167TH STREETS, INCLUDING DANTE PARK, LINCOLN SQUARE AND ADJACENT MALL AND STREET, MANHATTAN, RECONSTRUCTION. CONSTRUCTION OF PARK, VICINITY 10TH AVENUE, 47TH TO 48TH STREETS, MANHATTAN.	8,351,322.00 403,120.00	8,351,319.45 403,119.26	0.00	2.55
42	ST. MARY'S PARK, EAST 149TH STREET AND ST. ANN'S AVENUE, COMPREHENSIVE RENOVATIONS, THE BRONX	38,154,760.00	21,850,496.01	14,543,654.87 998,909.26	1,760,609.12
43 45	ACQUISITION AND INSTALLATION OF COMPUTER EQUIPMENT RECONSTRUCTION OF ROCKWAY BEACH INCLUDING BOARDWALK, MARGINAL PLAYGROUNDS, COMFORT STATIONS, LIFEGUARD AND CONCESSION BUILDINGS, NEW BENCHES AND REPLACEMENT OF DRINKING FOUNTAINS, QUEENS	48,341,990.00 40,886,568.00	34,308,547.05 40,265,619.01	320,944.68	13,034,533.69 300,004.31
46	CONSTRUCTION AND RECONSTRUCTION, TENNIS COURTS, VARIOUS LOCATIONS, INCLUDING FLOODLIGHTING AND ALL WEATHER SURFACING, CITY-WIDE	18,394,866.00	18,394,854.43	0.00	11.57
47 48	IMPROVEMENTS TO CORPORAL LAWRENCE C. THOMPSON PARK, STATEN ISLAND. BETSY HEAD MEMORIAL PLAYGROUND, REHABILITATION AND IMPROVEMENT, BROOKLYN	2,402,720.00 23,358,589.00	2,401,691.09 9,997,262.10	1,027.95 9,882,146.40	0.96 3,479,180.50
49	ACQUISITION AND INSTALLATION OF MICROFILM FILE SYSTEM. MARCY HOUSES PLAYGROUND, BROOKLYN, RECONSTRUCTION	128,994.00 2,076,050.00	128,917.38 2,076,049.52	0.00 0.00	76.62 0.48
50		153,442,190.00	137,951,292.16 3,372,678.41	20,037.82 0.00	15,470,860.02
51	DOWNING STADIUM AND OTHER, RECONSTRUCTION, RANDALL'S ISLAND AND WARDSISLAND, MANHATTAN	······	3 377 678 41	0.00	1.59
51 52 53	RECONSTRUCTION OF FRANZ SIGEL PARK, THE BRONX ST CATHERINE'S PARK, 1ST AVENUE, BETWEEN EAST 67TH AND EAST 68TH STREETS, MANHATTAN, RECONSTRUCTION	3,372,680.00 1,913,230.00	1,913,194.17	0.00	35.83
51 52 53 54	RECONSTRUCTION OF FRANZ SIGEL PARK, THE BRONX				35.83 0.09 24,983,461.67
150 151 152 153 154 155 156	RECONSTRUCTION OF FRANZ SIGEL PARK, THE BRONX ST CATHERINE'S PARK, 1ST AVENUE, BETWEEN EAST 67TH AND EAST 68TH STREETS, MANHATTAN, RECONSTRUCTION CONSTRUCTION OF NEW PLAYGROUND AT JHS 67, QUEENS	1,913,230.00 1,065,599.00	1,913,194.17 1,065,598.91	0.00 0.00	0.0

<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depar	tment: 846 DEPARTMENT OF PARKS AND RECREATION				
158	CROMWELL RECREATION CENTER, PIER 6, STATEN ISLAND, REHABILITATION ANDIMPROVEMENT	5,486,158.00	5,486,156.62	0.00	1.3
159	FRISCH FIELD, THE BRONX, REHABILITATION, INCLUDING BALLFIELD	18,342.00	18,341.19	0.00	0.8
60 61	RECONSTRUCTION OF DEWITT CLINTON PARK, MANHATTAN CAPTAIN GEORGE H. TILLY MEMORIAL PARK, 165TH STREET FROM HIGHLAND TO 35TH AVENUE, QUEENS,	1,293,075.00 300,248.00	1,293,072.86 300,246.54	0.00 0.00	2.14 1.46
01	REHABILITATION	300,248.00	,		1.40
62	JOHN F. MURRAY PLAYGROUND, 45TH AVENUE, 45TH ROAD, BETWEEN 11TH AND 21ST STREET, QUEENS, RECONSTRUCTION	231,000.00	231,000.00	0.00	0.00
63	BICENTENNIAL MEMORIAL PARK, RECONSTRUCTION AND EMBELLISHMENTS, WEIR CREEK, THE BRONX.	1,166,796.00	1,166,794.42	0.00	1.58
64	PARK ADJACENT TO J.H.S. 284, RECONSTRUCTION, SHORE AVENUE AND OSBORN STREET, BROOKLYN	1,399,044.00	1,399,043.16	0.00	0.84
65 66	CUNNINGHAM PARK, RECONSTRUCTION, QUEENS ROCHDALE PARK, RECONSTRUCTION, QUEENS	3,867,581.00 1,572,064.00	3,157,581.34 1,572,058.39	0.00 0.00	709,999.66 5.63
.67	KAISER PARK, SEAWALL REHABILITATION, BROOKLYN	1,604,386.00	1,599,280.39	5,104.21	1.4
68 69	DEVELOPMENT OF A PARK ADJACENT TO P.S. 175, THE BRONX BENSONHURST PARK, RECONSTRUCTION, BROOKLYN	207,477.00	207,476.59	0.00 951,000.00	0.4 0.5
69 70	SUNSET PARK RECONSTRUCTION, BROOKLYN	2,506,803.00 128,724.00	1,555,802.45 128,723.40	951,000.00 0.00	0.5
71	RECONSTRUCTION OF CO-OP CITY LITTLE LEAGUE FIELD, THE BRONX.	655,691.00	655,689.83	0.00	1.1
72 73	BALL FIELD, VICINITY OF CASTLE HILL AVENUE, THE BRONX, INCLUDING SITE EVERGREEN PARK, RECONSTRUCTION, QUEENS	65,000.00 1,402,396.00	65,000.00 1,402,395.11	0.00 0.00	0.0 0.8
74	TRAVERS PARK, QUEENS, RECONSTRUCTION, QUEENS	480,595.00	480,593.46	0.00	1.5
75	PIERREPONT PARK, FURMAN STREET TO PIERREPONT PLACE BETWEEN MONTAGUE AND PIERREPONT STREETS, BROOKLYN, REHABILITATION	84,606.00	84,604.90	0.00	1.1
76	MACOMB'S DAM PARK, THE BRONX, CONSTRUCTION AND IMPROVEMENTS	758,438.00	758,393.84	0.00	44.10
77	WILLIAMSBRIDGE OVAL PLAYGROUND, THE BRONX, REHABILITATION	342,130.00	342,128.18	0.00	1.82
78 79	GREEN STREETS, STREET AND PARK TREE REHABILITATION, REPLACEMENT AND PLANTING, CITYWIDE ARCHITECTURAL, ENGINEERING, ADMINISTRATIVE EXPENSES AND OTHER COSTS CONNECTED WITH PARK AND	620,218,904.00 41,068,636.00	468,123,458.83 14,090,794.85	65,577,955.11 77,839.56	86,517,490.00 26,900,001.59
19	OTHER CAPITAL PROJECTS UNDER THE PURVIEW OF THEDEPARTMENT OF PARKS AND RECREATION, TO BE	41,008,030.00	14,090,794.05	11,039.50	26,900,001.58
.80	IMPLEMENTED UNDER INTERFUNDAGREEMENTS AND OTHER CONTRACTS RENOVATION OF FORMER 50TH PRECINCT, KINGSBRIDGE HEIGHTS COMMUNITY CENTER, KINGSBRIDGE TERRACE AND	1,820,345.00	1,820,343.45	0.00	1.55
80	SUMMIT PLACE, THE BRONX	1,820,345.00	1,020,545.45	0.00	1.55
182 183	SAFETY SURFACING OF PLAYGROUNDS, CITY WIDE	2,731,335.00	2,731,334.12	0.00 0.00	0.88
83	SAFETY SURFACING BENEATH PLAYGROUND EQUIPMENT IN EXISTING PLAYGROUNDS, VARIOUS LOCATIONS, BROOKLYN	368,854.00	368,852.88	0.00	1.12
84	SAFETY SURFACING BENEATH PLAYGROUND EQUIPMENT IN EXISTING PLAYGROUNDS, VARIOUS LOCATIONS, QUEENS	292,137.00	292,136.04	0.00	0.96
85	SAFETY SURFACING BENEATH PLAYGROUND EQUIPMENT, IN EXISTING PLAYGROUNDS VARIOUS LOCATIONS, STATEN ISLAND.	51,416.00	51,415.78	0.00	0.22
86	BALLFIELD AND RECREATIONAL FLOODLIGHTING, CO-OP CITY AND STORY AND METCALF AVENUES, THE BRONX	25,595.00	25,594.07	0.00	0.93
87	SWIMMING POOL AND BATHHOUSE, WEST OF MARCY AVENUE BETWEEN DEKALB AVENUE AND KOSCIUSKO STREET, BROOKLYN	5,492,378.00	5,492,375.22	0.00	2.78
38	RECONSTRUCTION OF BROOKVILLE PARK, QUEENS	1,706,843.00	1,706,838.62	0.00	4.38
89 90	KOLBERT PLAYGROUND, AVE. L, EAST 17TH TO EAST 18TH STREETS, BROOKLYN,REHABILITATION REHABILITATION OF JAMES J. LYONS PLAYGROUND, THE BRONX	566,684.00 201,663.00	566,683.72 201,662.55	0.00 0.00	0.28 0.45
90 91	SPRINGFIELD PARK DEVELOPMENT AND RECONSTRUCTION, QUEENS	2,200,224.00	2,200,220.90	0.00	3.10
92	CITY-WIDE PARK IMPROVEMENTS FUNDED UNDER CD 1 NO. 303-00-DPR-1.	2,144,635.00	2,144,630.86	0.00	4.14
93 94	CITY-WIDE PARK IMPROVEMENTS FUNDED UNDER CD 2 NO. 303-00-DPR-2. CITY-WIDE PARK IMPROVEMENTS FUNDED UNDER CD 3 NO. 303-00-DPR-3.	2,619,026.00 4,351,506.00	2,619,022.95 4,351,499.35	0.00 0.00	3.08 6.68
95	CITY-WIDE PARK IMPROVEMENTS FUNDED UNDER CD 4 NO. 303-00-DPR-4.	728,411.00	728,407.84	0.00	3.10
96	DESIGN OF PLAYGROUND FACILITIES FOR THE HANDICAPPED, FUNDED UNDER CD 1 NO. 702-00-DPR-1.	86,788.00	86,787.50	0.00	0.5
97 98	PLAYGROUND FOR ALL CHILDREN, PHASE 1, FUNDED UNDER CD 3 NO. 702-00-DPR-3. PLAYGROUND FOR ALL CHILDREN FUNDED UNDER CD 4, NO. 702-00-DPR-4, (PHASE 2, CONSTRUCTION)	55,000.00 539,707.00	55,000.00 539,705.76	0.00 0.00	0.00 1.24
99	ST. ALBANS RECREATION CENTER REHABILITATION, FUNDED UNDER CD 4, NO. 309-21-DPR-4.	246,176.00	246,175.85	0.00	0.1
00	TREE REHABILITATION PROGRAM AND REMOVAL OF TREES INFECTED WITH DUTCH ELM DISEASE AND DEAD DYING AND UNDESIRABLE TREES IN CITY PARKS AND ON CITY STREETS	60,475,339.00	60,475,338.20	0.00	0.80
01	DREIER-OFFERMAN PARK, RECONSTRUCTION, BROOKLYN	43,969,847.00	15,430,176.54	3,264,747.00	25,274,923.46
02	CONSTRUCTION AND RECONSTRUCTION OF AND IMPROVEMENTS TO DEPARTMENTAL SHOPS, OFFICES AND GARAGE	16,117,886.00	11,125,931.92	0.00	4,991,954.08
04	FACILITIES, INCLUDING THE PURCHASE OF EQUIPMENT, ALL BOROUGHS ORCHARD BEACH, THE BRONX, ORIGINAL IMPROVEMENTS, RECONSTRUCTION OF BATHING FACILITIES AND BEACH	14,814,554.00	11,729,488.09	0.00	3,085,065.91
	AREA	0.960.488.00	0.000.007.40	001 005 50	000.01
205 206	ORIGINAL IMPROVEMENTS, PELHAM BAY PARK AND PARKWAY, THE BRONX CLAREMONT PARK, RECONSTRUCTION AND IMPROVEMENTS, CLAY AVENUE, MT. EDEN AVENUE, THE BRONX	9,260,433.00 5,053,852.00	8,998,397.49 4,503,850.68	261,035.56 0.00	999.95 550,001.32
207	REHABILITATION OF KELLY FIELD, INCLUDING PADDLE BALL COURTS, THE BRONX	253,788.00	253,787.61	0.00	0.39
08	PUGSLEY CREEK PARK, THE BRONX, ORIGINAL IMPROVEMENTS AND DEVELOPMENTS	2,235,912.00	2,235,911.27	0.00	0.73 -136,761.67
10 11	IMPROVEMENTS TO FERRY POINT PARK, THE BRONX. RECONSTRUCTION OF RUFUS KING PARK, QUEENS	199,955,531.00 6,830,773.00	188,719,861.60 6,830,771.84	11,372,431.07 0.00	-136,761.67
12	RECONSTRUCTION OF BROWER PARK INCLUDING COMFORT STATION, BROOKLYN	1,961,192.00	1,961,190.57	0.00	1.43
13 14	RED HOOK BATHHOUSE COMPLEX, RECONSTRUCTION, CLINTON, BAY, HENRY AND LORRAINE STREETS, BROOKLYN. MCGOLRICK PARK, RECONSTRUCTION, BROOKLYN.	10,110,072.00 1,324,347.00	10,110,070.87 1,324,342.33	0.00 0.00	1.13 4.67
14 15	MC CARREN PARK AND POOL, BROOKLYN	60,773,775.00	53,371,703.22	1,750,941.10	5,651,130.68
16	ORIGINAL IMPROVEMENTS TO FRIENDS FIELD, AVENUE L, MCDONALD AVENUE, BROOKLYN.	920,273.00	920,272.68	0.00	0.32
17 18	IMPROVEMENTS TO JAMES BYRNE PARK, 5TH. AVENUE AND 4TH. STREET, BROOKLYN SHORE PARKWAY SEAWALL, RECONSTRUCTION, BROOKLYN.	655,999.00 3,206,399.00	655,998.98 3,206,398.88	0.00 0.00	0.02 0.12
19	MODERNIZATION OF ST. JOHN'S RECREATION CENTER, BROOKLYN	6,183,877.00	6,183,875.18	0.00	1.82
20	REHABILITATION OF STEEPLECHASE OPEN SPACE, BROOKLYN	3,167.00	3,166.68	0.00	0.32
22 26	COLUMBUS PARK, RECONSTRUCTION, MANHATTAN NEW SWIMMING POOL, STATEN ISLAND.	1,752,867.00 10,000,000.00	1,752,865.66 0.00	0.00 0.00	1.34 10,000,000.00
27	RECONSTRUCTION OF JOHN ROZIER HANSBOROUGH JR. RECREATION CENTER, 35 WEST 134TH STREET, MANHATTAN	917,994.00	917,922.30	0.00	71.70
29	BAISLEY POND PARK, QUEENS ROCKAWAY BLVD., BAISLEY BLVD. SOUTH, NORTH CONDUIT BLVD. AND 150TH STREET, EXTENSION, QUEENS	3,475,727.00	3,475,721.17	0.00	5.83
30	PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AFTER NOVEMBER 1,	217,648,439.00	175,105,810.09	10,243,859.51	32,298,769.40
31	1999 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE DEPARTMENT OF PARKS AND RECREATION COL CHARLES YOUNG PLAYGROUND, WEST 143RD TO 145TH STREETS, LENOX AVENUE TO HARLEM RIVER DRIVE,	704,724.00	704,723.28	0.00	0.72
51	MANHATTAN, NEW LOCKER ROOMS AND BALLFIELD LIGHTING	104,124.00	104,125.20	0.00	0.12
33 34	RECONSTRUCTION OF UNION SQUARE PARK, MANHATTAN JUNIPER VALLEY PARK, QUEENS, RECONSTRUCTION	18,817,096.00 4,084,614.00	18,797,973.55 4,084,611.71	19,120.00 0.00	2.45 2.29
35	FOREST PARK, QUEENS, RECONSTRUCTION	11,627,715.00	11,625,879.43	0.00	1,835.57
36	CONSTRUCTION, RECONSTRUCTION, REHABILITATION IN WINDMULLER PARK, 52NDSTREET, WOODSIDE AVENUE, 39TH	756,795.00	756,793.37	0.00	1.63
237	ROAD, QUEENS ALICE AUSTEN HOUSE AND PARK RESTORATION, STATEN ISLAND	1,277,953.00	1,277,949.43	0.00	3.57
38	CLOVE LAKES PARK, STATEN ISLAND, VARIOUS IMPROVEMENTS, RECONSTRUCTION.	7,917,355.00	7,917,353.87	0.00	1.15
40	ASTORIA PARK, ADDITION, QUEENS, DEVELOPMENT	235,513.00	235,512.96	0.00	0.04
42 43	CITY HALL PARK, REHABILITATION, MANHATTAN RECONSTRUCTION OF BATTERY PARK, INCLUDING SEAWALL AND COMFORT STATION, MANHATTAN	1,933,814.00 37,944,110.00	1,933,633.02 25,878,612.41	179.29 11,172,353.87	1.69 893,143.72
44	SARA ROOSEVELT PARK, IMPROVEMENTS, RECONSTRUCTION, MANHATTAN.	4,218,175.00	4,218,173.30	0.00	1.70
45	RECONSTRUCTION OF LYONS POOL, PIER 6, VICTORY BOULEVARD, HULBURT AVENUE, STATEN ISLAND.	6,740,569.00	6,740,568.01	0.00	0.99
47 48	CARMINE STREET RECREATION CENTER, RENOVATION, MANHATTAN. RECONSTRUCTION OF ASSER LEVY POOL AND BATHHOUSE, MANHATTAN	4,425,958.00 9,314,063.00	4,425,957.11 9,314,061.37	0.00 0.00	0.89
49	RECONSTRUCTION OF FORT WASHINGTON PARK, MANHATTAN	16,621,310.00	15,093,382.83	636,925.99	891,001.18
50	RECONSTRUCTION OF HAMILTON FISH BATHHOUSE AND POOL, MANHATTAN	13,302,861.00	13,302,859.52	0.00	1.48
52 53	RENOVATION OF GROVER CLEVELAND PARK, QUEENS IMPROVEMENTS OF PLAYGROUND/BALLFIELD AT 149TH AVENUE AND CROSS BAY BOULEVARD, ADJACENT TO	398,813.00 175,247.00	398,812.23 175,247.00	0.00 0.00	0.77
	SOUTHERN PARKWAY, QUEENS.		,		
54 56	DEVELOPMENT OF PLAYGROUND FOR ALL CHILDREN, QUEENS RENOVATE ROCKAWAY BOARDWALK BEACH 100TH STREET AREA	2,524,471.00 1,783,877.00	2,524,470.03 1 783 875 84	0.00 0.00	0.97
56 57	RENOVATE ROCKAWAY BOARDWALK, BEACH 100TH STREET AREA COMFORT STATION REHABILITATION FOR THE HANDICAPPED, VARIOUS PARK FACILITIES.	1,783,877.00 1,854,910.00	1,783,875.84 1,854,908.16	0.00	1.16 1.84
58	IMPROVEMENTS TO SOUNDVIEW PARK, LAFAYETTE, METCALF AND LACOMB AVENUESAND BRONX, RIVER, THE BRONX	23,376,723.00	22,552,287.45	767,434.89	57,000.66
259 260	RED HOOK AND COFFEY PARK, BROOKLYN, REHABILITATION SEASIDE PARK, BEHABILITATION OF FYISTING BANDSHELL, ATHLETIC FIELD AND ADDITION FOR A SENIOR CITIZENS	797,077.00	797,074.93	0.00	2.07
260	SEASIDE PARK, REHABILITATION OF EXISTING BANDSHELL, ATHLETIC FIELD AND ADDITION FOR A SENIOR CITIZENS CENTER, BROOKLYN	222,148.00	222,144.06	0.00	3.94
61	SUNSET PARK, BROOKLYN, RECONSTRUCTION SUNSET PARK POOL, BROOKLYN, REHABILITATION	959,840.00 5 438 007 00	959,836.87 5 438 006 20	0.00	3.13
	STONS CHARK DITH DEFINITION DEFINITION	5,438,097.00	5,438,096.20	0.00	0.80
262		313 890 337 00	256 495 140 62	4 574 455 59	52 820 740 85
	DEVELOPMENT OF WATERFRONT PARK AND ADJACENT INFRASTRUCTURE, INCLUDINGACQUISITON, CONSTRUCTION, IMPROVEMENTS AND RELATED COSTS IN WILLIAMSBURG AND GREENPOINT, BROOKLYN RED HOOK PARK, RECONSTRUCTION OF THE TRACK, TENNIS COURTS, STADIUM AND BALLFIELDS, BROOKLYN	313,890,337.00 5,609,395.00	256,495,140.63 5,609,392.87	4,574,455.52	52,820,740.85 2.13

<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Departr	nent: 846 DEPARTMENT OF PARKS AND RECREATION				
267 268	CARROLL STREET PLAYGROUND, INCLUDING COMMUNITY BUILDING, RECONSTRUCTION, BROOKLYN RECONSTRUCTION OF JOYCE KILMER PARK, THE BRONX	175,755.00 1,197,048.00	175,753.00 1,197,046.61	0.00 0.00	2.00 1.39
269	HIGHBRIDGE PARK, MANHATTAN, RECONSTRUCTION	24,289,438.00	15,772,826.88	3,437,920.77	5,078,690.35
270 272	HIGHBRIDGE PARK POOL, MANHATTAN, REHABILITATION RUCKER PLAYGROUND, MANHATTAN, REHABILITATION	9,787,332.00 1,294,118.00	9,787,331.48 1,294,116.67	0.00 0.00	0.52 1.33
273	THOMPSON HILL PARK, RENOVATION, QUEENS.	78,981.00	78,980.78	0.00	0.22
$274 \\ 275$	ASTORIA PARK RECONSTRUCTION, QUEENS SOUTH BRONX OPEN SPACE PROGRAM FOR RECONSTRUCTION AND RENOVATION	16,830,726.00 1,142,813.00	4,577,285.00 1,142,812.40	10,324,763.74 0.00	1,928,677.26 0.60
276	IMPROVEMENTS TO VARIOUS AREAS IN KISSENA PARK, QUEENS.	3,831,873.00	3,802,188.14	0.00	29,684.86
277 278	THE RECONSTRUCTION OF EASTERN PARKWAY MALLS, BROOKLYN KELLY STREET PLAYGROUND, CONSTRUCTION, THE BRONX.	10,805,891.00 3,941,071.00	10,805,888.00 3,941,070.94	0.00 0.00	3.00 0.06
280	STRUCTURAL REHABILITATION OF YANKEE STADIUM, THE BRONX	62,614,352.00	61,996,351.44	0.00	618,000.56
281 282	REHABILITATION OF PROSPECT PARK ZOO, BROOKLYN RECONSTRUCTION OF THE BROWNSVILLE RECREATION CENTER, BROOKLYN	40,232,700.00 10,920,420.00	39,311,699.69 10,920,419.78	371,000.00 0.00	550,000.31 0.22
284	BRYANT PARK REHABILITATION, MANHATTAN.	4,952,639.00	4,952,638.20	0.00	0.80
285 287	REHABILITATION OF CENTRAL PARK ZOO, MANHATTAN RECONSTRUCTION OF MARCUS GARVEY MEMORIAL PARK AND RECREATION CENTER, MANHATTAN	33,423,910.00 1,462,865.00	33,359,840.98 1,462,861.81	23,067.39 0.00	41,001.63 3.19
287	THEODORE ROOSEVELT PARK, MANHATTAN, REHABILITATION INCLUDING LANDSCAPING	427,000.00	427,000.00	0.00	0.00
289	BELVIDERE TERRACE, CENTRAL PARK, REHABILITATION, MANHATTAN	1,509,502.00	1,509,500.73	0.00	1.27
290 291	ST. ALBANS RECREATION FACILITY, REHABILITATION, QUEENS. CONSTRUCTION OF A COMMUNITY PARK FOR BROAD CHANNEL, QUEENS.	8,412,642.00 818,803.00	8,406,735.42 810,345.54	5,904.03 0.00	2.55 8,457.46
292	REHABILITATION OF WAYANDA PARK, QUEENS	868,907.00	868,904.03	0.00	2.97
294 295	RECONSTRUCTION OF UPPER HIGHLAND PARK, QUEENS REHABILITATION OF FLUSHING MEADOW PARK ZOO, QUEENS	17,294,459.00 16,721,467.00	12,686,728.62 16,505,964.92	1,367,730.18 215,500.00	3,240,000.20 2.08
298	RECONSTRUCTION OF WILLOWBROOK PARK, STATEN ISLAND	1,946,297.00	1,946,296.34	0.00	0.66
299	CITY-WIDE PARK IMPROVEMENTS FUNDED UNDER CD-4	795,685.00	795,679.46	0.00	5.54
300 301	FOREST HILLS SENIOR CITIZENS CENTER (CD-4) WYCKOFF HOUSE RECONSTRUCTION (CD-6)	50,000.00 1,029,717.00	50,000.00 1,029,715.91	0.00 0.00	0.00 1.09
302	REHABILITATION OF PARKS CITYWIDE (CBX 7252).	3,791,908.00	3,791,905.19	0.00	2.81
303	ARDEN HEIGHTS WOOD PARK, CONSTRUCTION, STATEN ISLAND. RECONSTRUCTION AND IMPROVEMENT OF SOUTH AND MIDLAND BEACH BOARDWALK, COMFORT STATIONS,	76,907.00	76,906.58	0.00 0.00	0.42 6,306,999.75
304	BATHHOUSE, GARAGES AND PARK DEVELOPMENT, STATEN ISLAND	8,332,791.00	2,025,791.25	0.00	6,306,999.75
305 206	CITY-WIDE PARK IMPROVEMENTS (FUNDED UNDER CD-6)	2,024,378.00	2,024,373.18	0.00	4.82
306 307	COMMUNITY DEVELOPMENT 7, CITY-WIDE PARK IMPROVEMENTS FUNDED UNDER CD-7 RECONSTRUCTION OF LIBERTY PARK, QUEENS	188,025.00 1,546,547.00	188,024.42 1,546,545.76	0.00 0.00	0.58 1.24
308	CRISPUS ATTUCKS PARK AND BUILDING, RECONSTRUCTION, BROOKLYN	1,793,229.00	1,793,228.62	0.00	0.38
309 310	RECONSTRUCTION OF BRONX RIVER PARK, THE BRONX REHABILITATION OF RIVERDALE PARK, THE BRONX	19,023,629.00 143,449.00	16,406,381.52 143,446.11	2,885,181.87 0.00	-267,934.39 2.89
311	RECONSTRUCTION OF ISHAM PARK, MANHATTAN	672,806.00	672,805.84	0.00	0.16
312	RECONSTRUCTION OF FT. TRYON PARK AND CLOISTER, MANHATTAN	1,662,119.00	1,662,117.58	0.00	1.42
313 314	RECONSTRUCTION OF ABE STARK SKATING RINK, BROOKLYN RECONSTRUCTION OF OWL'S HEAD PARK, BROOKLYN	4,808,634.00 477,200.00	4,808,631.77 430,542.51	$0.00 \\ 6,574.64$	2.23 40,082.85
315	RECONSTRUCTION OF SHORE ROAD PARK, BROOKLYN	3,982,471.00	2,806,071.21	97,086.06	1,079,313.73
316	RECONSTRUCTION OF FORT GREENE PARK, BROOKLYN	113,730.00	113,726.00	0.00	4.00
317 318	RECONSTRUCTION OF MCLAUGHLIN PARK, BROOKLYN RECONSTRUCTION OF COMMODORE BARRY PARK, BROOKLYN	60,972.00 6,671,000.00	60,971.36 0.00	0.00 0.00	0.64 6,671,000.00
319	THE RECONSTRUCTION OF LINDEN PARK PLAYGROUND, BROOKLYN	1,814,746.00	1,814,744.46	0.00	1.54
320	RECONSTRUCTION OF THE PLAYGROUND AND CONSTRUCTION OF A PARK ADDITION AT VERMONT STREET BETWEEN BELMONT AND PITKIN AVENUES, BROOKLYN	210,716.00	210,715.82	0.00	0.18
321	RECONSTRUCTION OF COOPER PARK, BROOKLYN	2,419,709.00	2,419,708.52	0.00	0.48
322 323	RECONSTRUCTION OF METROPOLITAN POOL, BROOKLYN RECONSTRUCTION OF QUEENS BRIDGE PARK, QUEENS	4,629,954.00	4,629,953.49	0.00 0.00	0.51 4.30
323 324	RECONSTRUCTION OF QUEENS BRIDGE PARK, QUEENS RECONSTRUCTION OF ASTORIA PARK POOL, QUEENS	700,085.00 2,466,082.00	700,080.70 1,479,111.86	1,220,639.82	-233,669.68
325	RECONSTRUCTION OF PARKWAY MALLS, BOROUGH WIDE, THE BRONX	2,820,522.00	2,820,520.11	0.00	1.89
326 327	BERRY HOUSE POOL REPLACEMENT, STATEN ISLAND RECONSTRUCTION OF THOMAS JEFFERSON PARK AND POOL, MANHATTAN	215,457.00 14,612,153.00	215,457.00 14,485,652.67	0.00 126,500.00	0.00 0.33
328	RECONSTRUCTION OF INWOOD HILL PARK, MANHATTAN	1,269,082.00	1,203,451.78	65,625.89	4.33
329 330	RECONSTRUCTION OF THE ASTORIA PARK SEAWALL, QUEENS.	669,105.00	669,100.88	0.00 0.00	4.12
331	RECONSTRUCTION OF THE EDERLE PARK AMPHITHEATRE, QUEENS RECONSTRUCTION, FOREST HOUSES PLAYGROUND, THE BRONX, AND CROMWELL RECREATION CENTER, STATEN ISLAND	1,433,515.00 1,519,352.00	1,097,514.84 1,519,350.47	0.00	336,000.16 1.53
332 333	RECONSTRUCTION OF RECREATION BUILDING IN FABER PARK, STATEN ISLAND COMPREHENSIVE PROGRAM OF IMPROVEMENTS AND CONSTRUCTION OF ACTIVE RECREATION FACILITIES, PUBLIC	99,851.00 210,924.00	99,850.50 210,922.50	0.00 0.00	$0.50 \\ 1.50$
	PARK AT SOUTHERN PARKWAY AND 130TH PLACE, QUEENS		0.005.000.55	0.00	7 00 000 00
334 335	RECONSTRUCTION OF MADISON SQUARE PARK, MANHATTAN RECONSTRUCTION OF WOLLMAN ICE SKATING RINK COMPLEX, PROSPECT PARK, BROOKLYN	2,765,842.00 8,372,177.00	2,265,838.77 8,372,175.47	0.00 0.00	500,003.23 1.53
336	RECONSTRUCTION OF SHELTER/COMFORT STATION IN FULTON STREET PARK, BROOKLYN	759,421.00	759,419.93	0.00	1.07
337 338	BRONX ADMINISTRATION BUILDING IN BRONX PARK, RECONSTRUCTION AND RENOVATION RECONSTRUCTION OF PEDESTRIAN MALLS, PUBLIC SQUARES AND TRIANGLES, CITY-WIDE	1,285,156.00 3,525,786.00	1,285,155.28 3,525,779.75	0.00 0.00	0.72 6.25
339	RECONSTRUCTION OF PEDESTRIAN MALLS, FOBLIC SQUARES AND TRIANCLES, OH F-WIDE RECONSTRUCTION OF PLAYGROUND ADJACENT TO PUBLIC SCHOOL 22, QUEENS.	1,404,262.00	1,404,261.55	0.00	0.45
340	RECONSTRUCTION OF BUSH PARK, QUEENS.	1,419,076.00	1,419,075.73	0.00	0.27
$341 \\ 342$	GRAND CONCOURSE, RECONSTRUCTION OF MEDIAN DIVIDERS, INCLUDING TREE PLANTING, THE BRONX DE VOE PARK, THE BRONX, RECONSTRUCTION	256,354.00 1,382,424.00	256,353.88 1,382,422.21	0.00 0.00	0.12 1.79
344	UNDERHILL PARK, RECONSTRUCTION, BROOKLYN	1,261,464.00	1,261,460.02	0.00	3.98
345 346	STUYVESANT SQUARE PARK, MANHATTAN, RECONSTRUCTION. EAST 54TH STREET RECREATION CENTER, MANHATTAN, RECONSTRUCTION	1,307,378.00 482,818.00	1,307,344.28 482,817.73	0.00 0.00	33.72 0.27
340 347	PLAYGROUND ADJACENT TO P.S. 48, STATEN ISLAND, RECONSTRUCTION	1,084,409.00	1,084,405.48	0.00	3.52
348	DEVELOPMENT, CONSTRUCTION, AND RECONSTRUCTION OF, AND ACQUISITION OF LAND AND EQUIPMENT FOR THE STATEN ISLAND BOTANICAL GARDEN, STATEN ISLAND	787,102.00	785,995.07	0.00	1,106.93
349	WOLFE'S POND PARK, RECONSTRUCTION, STATEN ISLAND	1,662,797.00	1,662,795.78	0.00	1.22
350	RECONSTRUCTION OF ALLISON PARK, STATEN ISLAND	994,493.00	994,490.39	0.00	2.61
351 352	RECONSTRUCTION OF INTERMEDIATE SIZED POOLS, APPURTENANT EQUIPMENT ANDBATHHOUSES, CITYWIDE. ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDINGVEHICLES AND EQUIPMENT, IN	30,300,602.00 3,090,064,209.00	20,312,231.91 2,311,683,070.78	1,462,248.27 330,687,035.74	8,526,121.82 447,694,102.48
	REGIONAL, LÁRGE AND NEIGHBORHOOD PARKS, PLAYGROUNDS AND OTHER FACILITIES, CITYWIDE				
353 354	MINI POOLS, RECONSTRUCTION, CITY WIDE ARCHITECTURAL, ENGINEERING, ADMINISTRATIVE AND OTHER COSTS ASSOCIATEDWITH PRELIMINARY DESIGN AND SCOPE DEVELOPMENT, INCLUDING TOPOGRAPHICAL SURVEYS, SUBSURFACE EXPLORATORY WORK FOR PLANNED	79,370.00 1,404,457.00	79,369.13 1,404,452.23	0.00 0.00	0.87 4.77
355	CAPITAL IMPROVEMENTS AT VARIOUS PARK DEPARTMENT FACILITIES, CITY-WIDE IMPROVEMENT, RECONSTRUCTION, AND MODERNIZATION OF LONG TERM LEASED FACILITIES FOR USE BY THE DEPARTMENT OF PARKS AND RECREATION	2,536,330.00	2,536,329.81	0.00	0.19
357	BOWNE PARK AND COMFORT STATION, QUEENS, RECONSTRUCTION	834,797.00	834,795.14	0.00	1.86
358	RECONSTRUCTION OF HOWARD VON DOHLEN PARK, QUEENS	756,488.00	756,484.93	0.00	3.07
359 361	RECONSTRUCTION, MCNEIL PARK, QUEENS RECONSTRUCTION OF SEAWALL AND PROMENADE AT ASTORIA HOUSES PLAYGROUND,QUEENS.	1,263,543.00 131,802.00	1,263,540.60 131,800.94	0.00 0.00	2.40 1.06
362	RECONSTRUCTION OF 38TH STREET PLAYGROUND, INCLUDING CONSTRUCTION OF COMFORT STATION, BROOKLYN	863,211.00	863,209.45	0.00	1.55
363	RECONSTRUCTION OF BRONX PARK BETWEEN BRONX RIVER PARKWAY AND BRONX PARK EAST FROM PELHAM PARKWAY NORTH TO ADEE AVENUE, THE BRONX	56,412.00	56,409.12	0.00	2.88
364 365	RECONSTRUCTION OF PELHAM PARKWAY MALLS, THE BRONX RECONSTRUCTION OF FRED SAMUEL PARK AND COMFORT STATION, LENOX AVENUE BETWEEN 139TH AND 140TH	161,982.00 84,885.00	161,980.99 84,880.06	0.00 0.00	1.01 4.94
366	STREETS, MANHATTAN CONSTRUCTION IN, AND RECONSTRUCTION OF, PARKS AND PARK FACILITIES UNDER CITYWIDE PROGRAM OF	687,315.00	687,311.76	0.00	3.24
367	ADAPTATION TO PROVIDE ACCESSIBILITY FOR THE HANDICAPPED, CITYWIDE RECONSTRUCTION OF AUSTIN MCDONALD PLAYGROUND AND FIELD HOUSE, STATEN ISLAND	546,194.00	546,193.41	0.00	0.59
368	RECONSTRUCTION OF PLAYGROUND AND COMFORT STATION ADJACENT TO PUBLIC SCHOOL 20, BROOKLYN	1,236,971.00	1,236,969.80	0.00	1.20
369 370	RECONSTRUCTION OF COLONEL DAVID MARCUS MEMORIAL PLAYGROUND AND COMFORT STATION, BROOKLYN RECONSTRUCTION OF HENRY HUDSON MEMORIAL PARK, THE BRONX	1,165,170.00 1,604,444.00	1,165,168.01 1,604,441.28	0.00 0.00	1.99 2.72
371	RECONSTRUCTION OF ST. MARY'S HOUSES PLAYGROUND, THE BRONX	1,804,444.00 1,125,859.00	1,004,441.28 1,125,855.15	0.00	3.85
372	RECONSTRUCTION OF PLAYGROUND ADJACENT TO PUBLIC SCHOOL 52, THE BRONX RECONSTRUCTION OF THE PLAYGROUND AND BALLFIELDS AT ATLANTIC AND 95TH AVENUES BETWEEN 125TH AND	1,523,851.00	1,523,847.89	0.00	3.11
373	A MARKET AND A MARKET AND A MARKET AND AND A MULTING AND	1,145,055.00	1,145,054.15	0.00	0.85

G	ų	

<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depar	tment: 846 DEPARTMENT OF PARKS AND RECREATION				
374	RECONSTRUCTION OF ELMHURST PLAYGROUND AND COMFORT STATION, BROADWAY, 45TH AVENUE AND 82ND	1,102,713.00	1,102,712.17	0.00	0.83
375	STREET, QUEENS RECONSTRUCTION OF THOMAS EDISON HIGH SCHOOL PLAYGROUND AND COMFORT STATION, EAST OF 164TH PLACE	1,258,978.00	1,258,977.61	0.00	0.39
376	BETWEEN 84TH AND GRAND CENTRAL PARKWAY, QUEENS RECONSTRUCTION OF STANLEY M. ISSACS HOUSES PLAYGROUND, MANHATTAN	769,139.00	769,138.26	0.00	0.74
376 377	RECONSTRUCTION OF FRANCIS LEWIS PARK, LOCATED AT 3RD AVENUE, 147TH STREET, EAST RIVER, PARSONS	115,683.00	769,138.26 115,682.71	0.00	0.74
378	BOULEVARD, QUEENS RECONSTRUCTION OF NEWTOWN PLAYGROUND INCLUDING ADDITION TO COMFORT STATION FOR A PRE-SCHOOL,	103,231.00	103,230.00	0.00	1.00
379	LOCATED AT 92ND STREET AND 56TH AVENUE, QUEENS RECONSTRUCTION OF MARTINS FIELD PLAYGROUND AT 46TH AVENUE BETWEEN 164TH & 165TH STREETS, QUEENS	20,945.00	20,944.06	0.00	0.94
380	RECONSTRUCTION OF BELMONT PLAYGROUND AND COMFORT STATION, LOCATED AT EAST 182ND STREET BETWEEN	201,926.00	201,921.33	0.00	4.67
381	CROTONA AND BELMONT AVENUES, THE BRONX RECONSTRUCTION OF KELLY PARK, LOCATED AT EAST SIDE OF EAST 14TH STREET, NORTH OF AVENUE S, BROOKLYN	32,580.00	32,577.08	0.00	2.92
382 383	RECONSTRUCTION OF PLAYGROUND, LOCATED ON BROADWAY BETWEEN 78TH AND 79TH STREETS, QUEENS RECONSTRUCTION OF LIEUTENANT LIA PARK, WALL STREET BETWEEN BELMONT AND ST. MARKS PLACES, STATEN	1,699,546.00 1.094.110.00	1,699,541.70 1.094,109.38	0.00 0.00	4.30 0.62
	ISLAND	,,	,,		
385 386	CONSTRUCTION OF NEW PARK, RONALD MCNAIR PARK, MANHATTAN RECONSTRUCTION OF BALLFIELDS AND INSTALLATION OF BALLFIELD LIGHTING, LINDSAY PARK, BROOKLYN	50,199.00 83,436.00	50,196.06 83,435.97	0.00 0.00	2.94 0.03
387 388	RECONSTRUCTION AND IMPROVEMENTS TO J.J. CARTY PARK AND SENIOR CENTER, BROOKLYN BAYVIEW PARK EROSION CONTROL PROJECT: CONSTRUCTION OF DIKE ON LAND ABUTTING CONEY ISLAND HOUSING	$640,\!224.00$ $233,\!163.00$	640,220.58	0.00 0.00	$3.42 \\ 0.14$
	PROJECT, BROOKLYN	,	233,162.86		
390 391	RECONSTRUCTION OF PEOPLE'S PARK AND COMFORT STATION, THE BRONX RECONSTRUCTION OF ROGER MORRIS PARK INCLUDING MORRIS JUMEL MANSION, MANHATTAN	31,360.00 1,593,090.00	31,359.48 1,593,087.25	0.00 0.00	0.52 2.75
392	CONSTRUCTION OF BARRIERS FOR PARK PROTECTION, VARIOUS LOCATIONS, CITYWIDE	9,278,961.00	1,108,960.77	906,138.54	7,263,861.69
394 395	RECONSTRUCTION OF UNIVERSITY PARK, THE BRONX ORIGINAL IMPROVEMENTS TO, AND RECONSTRUCTION OF HERO PARK, STATEN ISLAND	15,817.00 14,959.00	15,816.88 14,958.69	0.00 0.00	0.12 0.31
396	RECONSTRUCTION OF VLEIGH PLAYGROUND, QUEENS	98,013.00	98,013.00	0.00	0.00
397 398	RECONSTRUCTION OF PARKS SIDEWALKS UNDERTAKEN BY DEPARTMENT OF TRANSPORTATION, CITYWIDE RECONSTRUCTION OF HERBERT VON KING PARK, BROOKLYN	6,720,087.00 151,575.00	6,720,086.07 151,573.59	0.00 0.00	0.93 1.41
399 401	RECONSTRUCTION OF PLAYGROUND AT THROOP, MYRTLE AND PARK AVENUES, ADJACENT TO PS 59, BROOKLYN RECONSTRUCTION OF MONUMENTS AND LANDMARKED STRUCTURES, CITYWIDE.	85,477.00 1,438,292.00	85,476.80 1,438,288.82	0.00 0.00	0.20 3.18
401 402	RECONSTRUCTION OF ELECTRICAL DISTRIBUTION SYSTEMS IN PARKS INCLUDING NECESSARY BUILDING	4,327,393.00	4,122,420.56	0.00	204,972.44
403	CONNECTIONS, CITYWIDE RECONSTRUCT ILDEWILD PARK, AT ROCKAWAY AND BREWER BOULEVARDS AND 147TH AVENUE, QUEENS	38,147.00	38,146.43	0.00	0.57
404	CONSTRUCTION, INSTALLATION OF OPEN AIR CONCERT FACILITY IN COMROS MALL, BRONX PARK EAST, THE BRONX	82,183.00	82,183.00	0.00	0.00
406 407	RECONSTRUCTION OF HIGHLAND PARK, BROOKLYN RECONSTRUCTION OF FLATBUSH AVENUE MALLS, BROOKLYN	1,064,649.00 175,294.00	1,064,648.98 175,291.04	0.00 0.00	0.02 2.96
108	RECONSTRUCTION OF ZIMMERMAN PLAYGROUND AND COMFORT STATION, THE BRONX	314,205.00	314,203.84	0.00	1.16
409 410	BOYLAND PARK RECONSTRUCTION, BROOKLYN CONSTRUCTION AND RECONSTRUCTION OF SHORE PARKWAY BICYCLE/PEDESTRIAN PATHS AND PARKING LOTS,	1,254,116.00 12,220,582.00	1,254,114.06 11,741,478.76	0.00 13,600.89	1.94 465,502.35
411	BROOKLYN. PARADE GROUNDS BALLFIELDS RECONSTRUCTION, BROOKLYN	653.00	652.08	0.00	0.92
412	WINGATE PARK RECONSTRUCTION, INCLUDING CLASS"B" FIELDHOUSE, BROOKLYN.	96,304.00	96,303.44	0.00	0.56
13 15	MOUNT PROSPECT PARK PLAYGROUND RECONSTRUCTION, INCLUDING CLASS "B" COMFORT STATION, BROOKLYN. WATERFRONT PARKS TRAFFIC AND PEDESTRIAN SIGNAGE SYSTEMS, CITY-WIDE.	75,612.00 30,000.00	75,610.84 30,000.00	0.00 0.00	1.16 0.00
416	RECONSTRUCTION OF OLD FORT FOUR PARK AND DISTRICT HEADQUARTERS, THE BRONX	31,201.00	31,198.98	0.00	2.02
417 419	RECONSTRUCTION OF JOHN JAY PARK INCLUDING THE BATHHOUSE AND SURROUNDING AREAS, MANHATTAN RECONSTRUCTION OF PROSPECT PARK ENTRANCE AND IMMEDIATE PARK AREA AT GRAND ARMY PLAZA, BROOKLYN.	10,450,120.00 6,128,068.00	10,374,475.06 419,709.19	75,644.72 413,358.42	0.22 5,295,000.39
121	SUBSURFACE INVESTIGATIONS FOR CAPITAL CONSTRUCTION AND RECONSTRUCTIONOF PARKS, CITYWIDE	1,052,506.00	1,052,504.07	0.00	1.93
122	THE RECONSTRUCTION OF COBBLE HILL PARK, LOCATED AT CONGRESS AND CLINTON STREETS AND VERANDAH PLACE, BOROUGH OF BROOKLYN, COMMUNITY BOARD #6	1,187,394.00	1,187,393.37	0.00	0.63
423 424	CONSTRUCTION OF COMPOSTING YARD, LOCATION UNDETERMINED RECONSTRUCTION OF CONFERENCE HOUSE PARK, STATEN ISLAND	1,496,977.00 7,560,085.00	1,496,977.00 7,560,084.10	0.00 0.00	0.00 0.90
425	RECONSTRUCTION OF MAFERA PARK AND COMFORT STATION, 65TH PLACE AND SHALER AVENUE, QUEENS	218,296.00	218,296.00	0.00	0.00
426 427	RECONSTRUCTION OF F. GOLDEN PARK AND COMFORT STATION, QUEENS RECONSTRUCTION OF WEEPING BEECH PARK AND COMFORT STATION, QUEENS.	127,532.00 99,779.00	127,530.47 99,777.04	0.00 0.00	1.53 1.96
428	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, U THANT PARK, THE BRONX	4,200,000.00	4,200,000.00	0.00	0.00
429	REHABILITATION OF BREUKLEN HOUSES BALLFIELDS BETWEEN LOUISIANA AVENUEAND EAST 108TH STREET, BROOKLYN	40,825.00	40,824.15	0.00	0.85
130 132	REHABILITATION OF FATHER POPIELUSZKO PLAYGROUND, BEDFORD AND NASSAU STREETS, BROOKLYN RECONSTRUCT AERIAL WALKWAY/OVERPASS FOR PEDESTRIAN ACCESS FROM SUBWAYTO BOARDWALK AT BROOKLYN AQUARIUM, BROOKLYN	47,845.00 474,022.00	47,842.40 474,021.03	0.00 0.00	2.60 0.97
434	CONSTRUCTION OF MALLS, TRIANGLES AND PARK ENVIRONMENTS, IN CONJUNCTION WITH D.O.T. UNDER GREENSTREETS PROGRAM, CITY-WIDE	30,567.00	30,566.54	0.00	0.46
135 136	RECONSTRUCTION AND EXPANSION OF THE ASPHALT GREEN RECREATION CENTER, 94TH STREET, MANHATTAN CONSTRUCTION OF COTTAGES HILL PARK, STATEN ISLAND	2,000,000.00 139,994.00	2,000,000.00 139,993.74	0.00 0.00	0.00 0.26
437	CONSTRUCTION OF BUSHWICK PLAYGROUND, BROOKLYN	541,344.00	541,342.58	0.00	1.42
139 140	ACQUISITION AND RECONSTRUCTION OF GREENBELT PARK, STATEN ISLAND RECONSTRUCTION OF LINDEN PLAZA/ROBERT VENEBLE PARK, BROOKLYN	173,982.00 1,354,099.00	173,981.02 1,354,098.36	0.00 0.00	0.98 0.64
442	RECONSTRUCTION OF CANARSIE PARK, BROOKLYN	521,825.00	521,825.00	0.00	0.00
443 444	RECONSTRUCTION OF WATERFRONT PARKS AND PLAYGROUNDS, CITY WIDE NEIGHBORHOOD PARKS IMPROVEMENT PROGRAM, CITYWIDE	12,351,375.00 21,451,145.00	6,084,524.15 21,451,141.76	170,000.00 0.00	6,096,850.85 3.24
445	HUDSON RIVER TRUST	278,769,000.00	209,292,947.67	11,512,606.51	57,963,445.82
446	CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS TO SEAWALLS, INCLUDING RELATED GUARDRAIL AND SAND REPLACEMENT WORK, CITYWIDE	5,200,000.00	5,200,000.00	0.00	0.00
447 448	CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS TO ROOFS, CITYWIDE CONSTRUCTION, RECONSTRUCTION, AND IMPROVEMENTS TO BOILERS AND HEATING, VENTILATION AND AIR CONDITIONING SYSTEMS INCLUDING ALL ASSOCIATED SITE WORK AND THE PURCHASE OF VEHICLES AND EQUIPMENT, CITYWIDE.	38,561,338.00 46,215,799.00	30,475,723.29 30,690,840.23	1,471,942.80 1,163,527.92	6,613,671.91 14,361,430.85
449	CONSTRUCTION AND RECONSTRUCTION OF PLAYGROUND BETWEEN EAST 60TH & EAST 61ST STREETS ON EAST RIVER	1,004,993.00	1,004,991.16	0.00	1.84
451	DRIVE, MANHATTAN IMPROVEMENTS TO CENTRAL PARK, INCLUDING THE GREAT LAWN AND THE NORTH MEADOWS BALLFIELDS, AND	82,109,207.00	50,088,695.70	19,697,511.01	12,323,000.29
452	PRELIMINARY AND INCIDENTAL COSTS CONNECTED WITH SUCH IMPROVEMENTS, MANHATTAN VIETNAM VETERANS MEMORIAL PLAZA RECONSTRUCTION, MANHATTAN	1,200,000.00	1,200,000.00	0.00	0.00
453 454	BROOKLYN BRIDGE PARK, DEVELOPMENT, IMPROVEMENTS, RECONSTRUCTION AND CONSTRUCTION OF REGIONAL WATERFRONT PARK, INCLUDING ALL REQUIRED ANCILLARY WORK, BROOKLYN ELMHURST GAS TANKS SITE, CONSTRUCTION OF ORIGINAL IMPROVEMENTS FOR THE DEVELOPMENT OF A PARK,	220,445,992.00 14,064,182.00	216,705,992.21 14,057,000.95	0.00	3,739,999.79
455 456	INCLUDING BUILDING AND OTHER PARK FACILITIES AND ALL ANCILLARY WORK, QUEENS CONSTRUCTION OF A PARK AT FRESH KILLS, STATEN ISLAND RECONSTRUCTION OF GREAT KILLS PARK AND OTHER PARK PROPERTIES LOCATED AT THE ADJACENT WATERFRONT,	102,920,086.00 4,377,732.00	51,085,888.70 4,139,081.03	17,779,980.25 67,000.02	34,054,217.05 171,650.95
458	STATEN ISLAND RECONSTRUCTION OF FORT TOTTEN PARK AND BUILDINGS, QUEENS	8,832,375.00	8,580,383.95	216,169.47	35,821.58
459	RECONSTRUCTION OF WASHINGTON SQUARE PARK, MANHATTAN	29,153,925.00	28,935,005.18	218,917.75	2.07
460	CONSTRUCTION, RECONSTRUCTION OF HIGH LINE PARK FROM GANSEVOORT STREETTO WEST 34TH STREET, MANHATTAN	89,751,115.00	88,842,204.69	144,908.58	764,001.73
461	CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS TO SPRING CREEK PARK AND FRESH CREEK PARK, BROOKLYN	8,673,000.00	735,713.00	0.00	7,937,287.00
462	RECONSTRUCTION AND OR IMPROVEMENTS TO THE WEST 59TH STREET RECREATIONCENTER, MANHATTAN	2,688,391.00	2,648,121.49	40,268.65	0.86
463 464	CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS TO RETAINING WALLS AND SEAWALLS AT PARKS, CITYWIDE CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS TO ROBERTO CLEMENTE STATE PARK, THE BRONX	50,347,640.00 10,000,000.00	25,910,037.93 10,000,000.00	3,735,286.56 0.00	20,702,315.51 0.00
465	RECONSTRUCTION OF SIDEWALKS THAT HAVE BEEN DAMAGED BY TREE ROOTS, ANDADJACENT SIDEWALKS, CITYWIDE	23,033,893.00	15,265,568.07	4,072,855.35	3,695,469.58
466	RECONSTRUCTION OF, IMPROVEMENTS TO INCLUDING EQUIPMENT AND VEHICLES OCEAN BREEZE PARK, STATEN	78,151,947.00	78,007,968.84	143,975.20	2.96
1 67	ISLAND CONSTRUCTION, RECONSTRUCTION OF AND IMPROVEMENTS TO PARKS, PLAYGROUNDS, SPORTSFIELDS, STRUCTURES	43,051,437.00	42,043,497.04	892,980.42	114,959.54
	AND OTHER PHYSICAL PUBLIC BETTERMENTS INCLUDING EQUIPMENT AND VEHICLE PURCHASES RELATED TO PLANYC, CITYWIDE	, ,	,,		_,_ 50151
16 8	CONSTRUCTION, RECONSTRUCTION OF AND IMPROVEMENTS, INCLUDING EQUIPMENTAND VEHICLES TO CITY ZOOS, CITWIDE	24,004,504.00	5,776,709.79	1,030,393.96	17,197,400.25
	CITW WIDE CONSTRUCTION, RECONSTRUCTION, AND IMPROVEMENTS TO DPR WATERFRONT PARKS AND PROPERTY, INCLUDING	11,219,000.00	0.00	402,405.63	10,816,594.37
501					
501	BULKHEADS, SEAWALLS, SUBSTRUCTURE INFRASTRUCTURE, TOPSIDE PARK FEATURES, AND ALL ASSOCIATED SITE WORK AND PURCHASE OF EQUIPMENT AND VEHICLES, THROUGH THE CITYWIDE WATERFRONT INFRASTRUCTURE PROGRAM, CITYWIDE				

506 CONSTRUCTION, RE CENTERS, INCLUDID 508 CONSTRUCTION, RE APPROACHES, RAME 510 CONSTRUCTION, RE QUENS 515 DEVELOPMENT, ASS OF EAST 161ST STRE IMPROVEMENTS SU 730 CONSTRUCTION, RE QUEENS 821 FLUSHING MEADOW 869 DEVELOPMENT ASS PARK, INCLUDING STUDIE A01 CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEPT (NYRP). A02 CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEPT (NYRP). A03 CONSTRUCTION, RE BETTERMENT OR IN UNDER GENERALLY ROOSEVELT INSTIT A05 CONSTRUCTION, RE BETTERMENT OR IN UNDER GENERALLY ROOSEVELT INSTIT A06 CONSTRUCTION, RE BETTERMENT OR IN UNDER GENERALLY ROOSEVELT INSTIT A06 CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEPT THE CITY PARKS FO A04 CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEPT THE CITY PARKS FO A04 CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEPT THE CITY PARKS FO A05 CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEPT THE CITY PARKS FO A06 CONSTRUCTION, RE GENERALLY ACCEPT THE CITY PARKS FO C02 CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEPT THE CITY PARKS FO C10 RECONSTRUCTION, RE GENERALLY ACCEPT T	ion Name	<u>Appropriated</u> <u>Amount</u>	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
CENTERS, INCLUDIN APPROACHES, RAMI 508 CONSTRUCTION, RE APPROACHES, RAMI 510 CONSTRUCTION, RE GUIPMENT, CITYW 515 DEVELOPMENT, ASS OF EAST 161ST STRE IMPROVEMENTS SU 730 CONSTRUCTION, RE QUEENS 821 FLUSHING MEADOW 831 REGIONAL PARKS M 869 DEVELOPMENT ASS PARK, INCLUDING ST PARK, INCLUDING ST PARK, INCLUDING STUDIE A01 CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEP (NYRP). A02 CONSTRUCTION, RE BETTERMENT OR IN UNDER GENERALLY ACCEP (NYRP). A03 CONSTRUCTION, RE BETTERMENT OR IN UNDER GENERALLY ROOSEVELT INSTITI A05 CONSTRUCTION, RE BETTERMENT OR IN UNDER GENERALLY ROOSEVELT INSTITI A06 CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEP THE CITY PARKS FO A11 CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEP THE CITY PARKS FO A11 CONSTRUCTION, RE GENERALLY ACCEP THE CITY PARKS FO A11 CONSTRUCTION, RE GENERALLY ACCEP THE CITY PARKS FO A11 CONSTRUCTION, RE GENERALLY ACCEP THE CITY PARKS FO A11 CONSTRUCTION, RE C13 RECONSTRUCTION (RE C24 CONSTRUCTION, RE C14 CONSTRUCTION (RE C15 RECONSTRUCTION (RE C16 PURCHASE OF AUTC C17 MISCELLANEOUS P./ IMPROVEMENTS, BE C18 MISCELLANEOUS P./ IMPROVEMENTS, BE C18 MISCELLANEOUS P./ IMPROVEMENTS, ME C19 MISCELLANEOUS P./ MISCELLANEOUS P./ IMPROVEMENTS, ME C19 MISCELLANEOUS P./ IMPROVEMENTS, ME C19 MISCELLANEOUS P./ IMPROVEMENTS, ME C19 MISCELLANEOUS P./ IMPROVEMENTS, ME C20 STREET AND PARK TON OF C21 CONSTRUCTION OF C23 RECONSTRUCTION OF C33 RECONSTRUCTION OF C34 RECONSTRUCTION OF C35 RECONSTRUCTION OF C35 RECONSTRUCTION OF C35 RECONSTRUCTION OF C35 RECONSTRUCTION OF C36 CONSTRUCTION AND C42 RECONSTRUCTION OF C37 RECONSTRUCTION OF C38 MIGHORIDE PARK, C39 RECONSTRUCTION OF C30 RECONSTRUCTION OF C31 RE	EPARTMENT OF PARKS AND RECREATION				
508 CONSTRUCTION, RE APPROACHES, RAMI 510 CONSTRUCTION, RE EQUIPMENT, CITYW 515 DEVELOPMENT, CASS OF EAST 161ST STRE UMPROVEMENTS SU 730 CONSTRUCTION, RE QUEENS 821 FLUSHING MEADOW 831 REGIONAL PARKS M 869 DEVELOPMENT ASS FACILITY, QUEENS 900 PROFESSIONAL SER INCLUDING STUDIE A01 CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEPT (NYRP). A02 CONSTRUCTION, RE BETTERMENT OR IN UNDER GENERALLY ROOSEVELT INSTITU A03 CONSTRUCTION, RE BETTERMENT OR IN UNDER GENERALLY ROOSEVELT INSTITU A04 CONSTRUCTION, RE BETTERMENT OR IN UNDER GENERALLY ROOSEVELT INSTITU A05 CONSTRUCTION, RE BETTERMENT OR IN UNDER GENERALLY ACCEPTED ACCOUNT A06 CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEPT THE CITY PARKS FO A11 CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEPT THE CITY PARKS FO A11 CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEPT THE CITY PARKS FO A11 CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEPT THE CITY PARKS FO A11 CONSTRUCTION, RE GENERALLY ACCEPT THE CITY PARKS FO C10	TION, RECONSTRUCTION, AND IMPROVEMENTS TO DPR OWNED RECREATION CENTERS AND NATURE	88,080,281.00	296,647.49	11,019,993.06	76,763,640.45
510 CONSTRUCTION ANA AND NATURAL GRAS EQUPMENT, CITYW 515 DEVELOPMENT, ASS OF EAST 161ST STRE IMPROVEMENTS SU 730 CONSTRUCTION, RE QUEENS 821 FLUSHING MEADOW 831 REGIONAL PARKS M 869 DEVELOPMENT ASS PARE, INCLUDING STUDIE A01 CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEPT (NYRP). A02 CONSTRUCTION, RE BETTERMENT OR IN UNDER GENERALLY ACCEPT (NYRP). A03 CONSTRUCTION, RE BETTERMENT OR IN UNDER GENERALLY ROOSEVELT INSTITT A04 CONSTRUCTION, RE BETTERMENT OR IN UNDER GENERALLY ROOSEVELT INSTITT A05 CONSTRUCTION, RE BETTERMENT OR IN UNDER GENERALLY ROOSEVELT INSTITT A06 CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEPT THE CITY PARKS FO A11 CONSTRUCTION, RE GENERALLY ACCEPT THE CITY PARKS FO C10 RECONSTRUCTION GE C11 RECONSTRUCTION GE C22 CONSTRUCTION RE G14 CONSTRUCTION GE <td>NCLUDING ASSOCIATED SITE WORK AND THE PURCHASE OF FURNISHINGS AND EQUIPMENT, CITYWIDE. TION, REHABILITATION, AND IMPROVEMENTS TO DPR OWNED BRIDGES AND ARCHWAYS, INCLUDING ALL</td> <td>228,635,137.00</td> <td>3,908,532.93</td> <td>6,463,762.07</td> <td>218,262,842.00</td>	NCLUDING ASSOCIATED SITE WORK AND THE PURCHASE OF FURNISHINGS AND EQUIPMENT, CITYWIDE. TION, REHABILITATION, AND IMPROVEMENTS TO DPR OWNED BRIDGES AND ARCHWAYS, INCLUDING ALL	228,635,137.00	3,908,532.93	6,463,762.07	218,262,842.00
EQUIPMENT, CITYW 515 DEVELOPMENT ASS OF EAST 161ST STRE QUEENS 821 FLUSHING MEADOW 831 REGIONAL PARKS M 869 DEVELOPMENT ASS PARK, INCLUDING S FACILITY, QUEENS. 900 PROFESSIONAL SER INCLUDING STUDIE A01 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEP (NYRP). A02 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEP (NYRP). A03 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEP (NYRP). A03 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEP (NYRP). A04 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEP (NYRP). A05 CONSTRUCTION, RE BETTERMENT OR IM UNDER GENERALLY ROOSEVELT INSTIT A05 CONSTRUCTION, RE BETTERMENT OR IM UNDER GENERALLY ROOSEVELT INSTIT A06 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEP THE CITY PARKS FO CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEP THE CITY PARKS FO A11 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEP THE CITY PARKS FO C02 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEP THE CITY PARKS FO C04 RECONSTRUCTION, RE C04 RECONSTRUCTION, RE C04 RECONSTRUCTION, RE C15 RECONSTRUCTION, RE C16 PURCHASE OF AUTO C17 MISCELLANEOUS PA IMPROVEMENTS, ME C18 MISCELLANEOUS PA IMPROVEMENTS, ST C11 MISCELLANEOUS PA IMPROVEMENTS, ST C21 MISCELLANEOUS PA IMPROVEMENTS, ST C23 RECONSTRUCTION OF C25 RECONSTRUCTION OF C25 RECONSTRUCTION OF C33 RECONSTRUCTION OF C34 RECONSTRUCTION OF C35 RECONSTRUCTION OF C35 RECONSTRUCTION OF C35 RECONSTRUCTION OF C36 RECONSTRUCTION OF C37 RECONSTRUCTION OF C36 RECONSTRUCTION OF C36 RECONSTRUCTION OF C36 RECONSTRUCTION OF C37 RECONSTRUCTION OF C38 HIGHBRIDCE PARK, C39 RECONSTRUCTION OF C30 RECONSTRUCTION OF C31 RECONSTRUCTION OF C32 RECONSTRUCTION OF C33 RECONSTRUCTION OF C34 RECONSTRUCTION OF C35 RECONSTRUCTION OF C35 RECONSTRUCTION OF C35 RECONSTRUCTION OF C36 RECONSTRUCTION OF C36 RECONSTRUCTION OF C37 RECONS	ES, RAMPS, UNDERPASSES, AND OVERPASSES IN PARKS, CITYWIDE. TION AND RECONSTRUCTION OF SYNTHETIC TURF FIELDS, INCLUDING THE CONVERSION OF ASPHALT	22,205,464.00	2,852,015.99	6,416,711.19	12,936,736.82
IMPROVEMENTS SU QUEENS 30 CONSTRUCTION, RE QUEENS 821 FLUSHING MEADOW 831 REGIONAL PARKS M 869 DEVELOPMENT ASS PARK, INCLUDING S FACILITY, QUEENS. 900 PROFESSIONAL SER INCLUDING STUDIE A01 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEPT (NYRP). A02 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEPT (NYRP). A03 CONSTRUCTION, RE BETTERMENT OR IM UNDER GENERALLY ROOSEVELT INSTITT A05 A05 CONSTRUCTION, RE BETTERMENT OR IM UNDER GENERALLY ROOSEVELT INSTITT A06 A07 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEPT THE CITY PARKS FO A04 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEPT THE CITY PARKS FO A11 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEPT THE CITY PARKS FO A11 CONSTRUCTION, RE CONSTRUCTION, RE GENERALLY ACCEPT THE CITY PARKS FO A11 CONSTRUCTION, RE GENERALLY ACCEPT THE CITY PARKS FO A11 CONSTRUCTION, RE GENERALLY ACCEPT THE CITY PARKS FO A11 CONSTRUCTION, RE GENERALLY ACCEPT THE CITY PARKS FO C10 RECONSTRUCTION, RE GENERALLY ACCEPT THE CITY PARKS FO C11 RECONSTRUCTION, RE CONSTRUCTION, RE CONSTRUCTION, RE CONSTRUCTION, RE CONSTRUCTION,	ENT ASSOCIATED WITH THE CONSTRUCTION OF A NEW YANKEE STADIUM, GENERALLY IN THE VICINITY	263,923,473.00	263,099,171.58	393,299.55	431,001.87
QUEENS 821 FLUSHING MEADOW 831 REGIONAL PARKS M 869 DEVELOPMENTASS PARK, INCLUDING ST PARK, INCLUDING ST 800 PROFESSIONAL SER NOLUDING STUDIE A01 CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEPTON NYRP). A02 CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEPTON (NYRP). A03 CONSTRUCTION, RE BETTERMENT OR IN UNDER GENERALLY A05 CONSTRUCTION, RE BETTERMENT OR IN UNDER GENERALLY ROOSEVELT INSTITUA ACCEPTED ACCOUNT A06 CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEPTON THE CITY PARKS FO A11 CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEPTON THE CITY PARKS FO C10 RECONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEPTON FRE C11 RECONSTRUCTION, RE GUE CONSTRUCTION, RE GUE CONST	IST STREET AND JEROME AVENUE, INCLUDING SITE ACQUISITION, INFRASTRUCTURE AND PARK ENTS SURROUNDING THE NEW FACILITY, THE BRONX				
821 FUSHING MEADOW 831 REGIONAL PARKS M 869 DEVELOPMENT ASS PARK, INCLUDING S 900 PROFESSIONAL SER INCLUDING STUDIE A01 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEPT (NYRP). A02 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEPT (NYRP). A03 CONSTRUCTION, RE BETTERMENT OR IM UNDER GENERALLY ROOSEVELT INSTITT A05 CONSTRUCTION, RE BETTERMENT OR IM UNDER GENERALLY ROOSEVELT INSTITT A06 CONSTRUCTION, RE BETTERMENT OR IM UNDER GENERALLY ROOSEVELT INSTITT A06 CONSTRUCTION, RE BETTERMENT OR IM UNDER GENERALLY ROOSEVELT INSTITT A06 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEPT THE CITY PARKS FO A11 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEPT THE CITY PARKS FO C02 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEPT THE CITY PARKS FO C11 RECONSTRUCTION (E EXECONSTRUCTION (E EXECONSTRUCTION (E) C11 RECONSTRUCTION (E) C11 RECONSTRUCTION (E) C12 RECONSTRUCTION (E) C13 RECONSTRUCTION (E) C14 CONSTRUCTION (E) C15 RECONSTRUCTION (E) C20	TION, RECONSTRUCTION AND RESTORATION OF THE EDERLE SITE, FLUSHING MEADOW CORONA PARK,	5,262,030.00	5,262,028.98	0.00	1.02
869 DEVELOPMENT ASS PARE, INCLUDING S FACILITY, QUEENS. 900 PROFESSIONAL SER INCLUDING STUDIE A01 CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEPT (NYRP). A02 CONSTRUCTION, RE BETTERMENT OR IN UNDER GENERALLY ROOSEVELT INSTITU A05 A03 CONSTRUCTION, RE BETTERMENT OR IN UNDER GENERALLY ROOSEVELT INSTITU A05 A06 CONSTRUCTION, RE BETTERMENT OR IN UNDER GENERALLY ROOSEVELT INSTITU A06 A07 CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEPT THE CITY PARKS FO A01 CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEPT THE CITY PARKS FO A01 CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEPT THE CITY PARKS FO C02 CONSTRUCTION, RE GENERALLY ACCEPT THE CITY PARKS FO C03 RECONSTRUCTION A GENERALLY ACCEPT THE CITY PARKS FO C04 RECONSTRUCTION A GENERALLY ACCEPT THE CITY PARKS FO C10 RECONSTRUCTION A GENERALLY ACCEPT THE CITY PARKS FO C11 RECONSTRUCTION A GENERALLY ACCEPT THE CITY PARKS FO C12 RECONSTRUCTION A GENERALLY ACCEPT THE CITY PARKS FO C11 RECONSTRUCTION A GENERALLY ACCEPT THE CITY PARKS FO C11 RECONSTRUCTION A GENERALLY A CONSTRUCTION A GENERALLY A CONSTRUCTION A GENERALLY A CONSTRUCTION A GENERALY A C11 C11 RECONSTRUCTION A GENERALY A MIPROVEMENTS, B GENERA	MEADOW CORONA PARK POOL CONSTRUCTION, QUEENS	42,297,852.00	42,297,338.31	513.69	-0.00
900 PROFESSIONAL SER INCLUDING STUDIE A01 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEPT (NYRP). A02 CONSTRUCTION, RE BETTERMENT OR IM UNDER GENERALLY ROOSEVELT INSTITUT A03 A04 CONSTRUCTION, RE BETTERMENT OR IM UNDER GENERALLY ROOSEVELT INSTITUT A05 A05 CONSTRUCTION, RE BETTERMENT OR IM UNDER GENERALLY ROOSEVELT INSTITUT A06 A06 CONSTRUCTION, RE IMPROVEMENT WIT ACCEPTED ACCOUN A09 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEPT THE CITY PARKS FO A11 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEPT THE CITY PARKS FO C04 RECONSTRUCTION GE C05 RECONSTRUCTION OR GENERALLY ACCEPT THE CITY PARKS FO C06 FOREST PARK, QUEF C07 C02 C08 FOREST PARK, QUEF C09 MC CARREN PARK A C10 RECONSTRUCTION GE C11 RECONSTRUCTION GE C12 RECONSTRUCTION RE C13 RECONSTRUCTION GE C14 CONSTRUCTION GE C13 MISCELLANEOUS PA IMPROVEMENTS, SH C14 CONSTRUCTION GE C22 STREET AND PARK T <tr< td=""><td>PARKS MAJOR RECONSTRUCTION, CITYWIDE ENT ASSOCIATED WITH THE CONSTRUCTION OF A NEW METS STADIUM ATFLUSHING MEADOWS CORONA UDING SITE ACQUISITION, INFRASTRUCTURE AND PARK IMPROVEMENTS SURROUNDING THE NEW</td><td>1,992,656.00 78,400,000.00</td><td>1,972,805.29 78,400,000.00</td><td>0.00 0.00</td><td>19,850.71 0.00</td></tr<>	PARKS MAJOR RECONSTRUCTION, CITYWIDE ENT ASSOCIATED WITH THE CONSTRUCTION OF A NEW METS STADIUM ATFLUSHING MEADOWS CORONA UDING SITE ACQUISITION, INFRASTRUCTURE AND PARK IMPROVEMENTS SURROUNDING THE NEW	1,992,656.00 78,400,000.00	1,972,805.29 78,400,000.00	0.00 0.00	19,850.71 0.00
A01 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEPY (NYRP). A02 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEPY (NYRP). A03 CONSTRUCTION, RE BETTERMENT OR IM UNDER GENERALLY ROOSEVELT INSTITU A05 CONSTRUCTION, RE BETTERMENT OR IM UNDER GENERALLY ROOSEVELT INSTITU A06 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEPY THE CITY PARKS FO A09 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEPY THE CITY PARKS FO A11 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEPY THE CITY PARKS FO C02 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEPY THE CITY PARKS FO C03 FOREST PARK, QUEET C04 RECONSTRUCTION A C05 RECONSTRUCTION A C10 RECONSTRUCTION A C11 RECONSTRUCTION A C12 CONSTRUCTION A C13 RECONSTRUCTION A C14 CONSTRUCTION A C15 RECONSTRUCTION A C16 PURCHASE OF AUTC EXPECTANCY OF AT C17 MISCELLANEOUS PA MPROVEMENTS, BE C13 C14 CONSTRUCTION OF C25 RECONSTRUCTION OF </td <td>NAL SERVICES REQUIRED IN CONNECTION WITH THE CAPITAL PROJECTS OF THE DEPARTMENT OF PARKS,</td> <td>2,985,345.00</td> <td>2,914,119.76</td> <td>0.00</td> <td>71,225.24</td>	NAL SERVICES REQUIRED IN CONNECTION WITH THE CAPITAL PROJECTS OF THE DEPARTMENT OF PARKS,	2,985,345.00	2,914,119.76	0.00	71,225.24
A02(NYRP).A03CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEP (NYRP).A03CONSTRUCTION, RE BETTERMENT OR IM UNDER GENERALLY ROOSEVELT INSTITUA05CONSTRUCTION, RE IMPROVEMENT WIT ACCEPTED ACCOUNDA06CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEP THE CITY PARKS FOA11CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEP THE CITY PARKS FOA11CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEP THE CITY PARKS FOC02CONSTRUCTION, RE COSC03FOREST PARK, QUEI CO5C04RECONSTRUCTION, RE CO4C05RECONSTRUCTION, RE CO4C06FOREST PARK, QUEI CO5C07CONSTRUCTION, RE CO4C10RECONSTRUCTION, RE C11C11RECONSTRUCTION, RE C12C12RECONSTRUCTION, RE C14C13RECONSTRUCTION, RE C15C14CONSTRUCTION, RE C16C15RECONSTRUCTION OF C22C16PURCHASE OF AUTC EXPECTANCY OF AT C17C17MISCELLANEOUS PA IMPROVEMENTS, BE C18C18MISCELLANEOUS PA IMPROVEMENTS, BE C22C18MISCELLANEOUS PA IMPROVEMENTS, ST C21C21MISCELLANEOUS PA IMPROVEMENTS, BE C22C22STREET AND PARK T C33C33RECONSTRUCTION OF C35C34RECONSTRUCTION OF C35C35RECONSTRUCTION OF C36C44RECONSTRUCTION OF C37C36RECONSTRUCTION OF C33C37	STUDIES FOR MUSEUM AND INSTITUTION PROJECTS TION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC NT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	388,000.00	100,000.00	0.00	288,000.00
(NYRP). A03 CONSTRUCTION, RE BETTERMENT OR IM WINDER GENERALLY ROOSEVELT INSTITU A05 CONSTRUCTION, RE BETTERMENT OR IM WINDER GENERALLY ROOSEVELT INSTITU A06 CONSTRUCTION, RE IMPROVEMENT WIT A06 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEPY THE CITY PARKS FO A11 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEPY THE CITY PARKS FO C02 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEPY THE CITY PARKS FO C03 RECONSTRUCTION RE C04 RECONSTRUCTION RE C05 RECONSTRUCTION RE C16 PURCHASE OF AUTO C11 RECONSTRUCTION RE C12 MISCELLANEOUS PA MISCELLANEOUS PA IMPROVEMENTS, BE C13 MISCELLANEOUS PA MINPROVEMENTS, BE C22 C21 MISCELLANEOUS PA MIMPROVEMENTS,	Y ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NEW YORK RESTORATION PROJECT TION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC NT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER A COEPERA ACCOUNTING DEDICATION ES FOR MUNICIPAL INTES, FOR THE NEW YORK DESTOR AUTON DEDICATION	3,543,000.00	583,753.00	1,277,256.00	1,681,991.00
UNDER GENERALLY ROOSEVELT INSTITUA05CONSTRUCTION, RE BETTERMENT OR IM UNDER GENERALLY ROOSEVELT INSTITUA06CONSTRUCTION, RE IMPROVEMENT WIT ACCEPTED ACCOUNDA09CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEPY THE CITY PARKS FOA11CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEPY THE CITY PARKS FOC02CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEPY THE CITY PARKS FOC03RECONSTRUCTION (RE C04C04RECONSTRUCTION (RE C05C05RECONSTRUCTION (RE C16C11RECONSTRUCTION (RE C11C12RECONSTRUCTION (RE C11C13RECONSTRUCTION (RE C14C14CONSTRUCTION, RE C15C15RECONSTRUCTION, RE C16C16PURCHASE OF AUTO EXPECTANCY OF AT C17C17MISCELLANEOUS PA IMPROVEMENTS, QLC19MISCELLANEOUS PA IMPROVEMENTS, QLC20MISCELLANEOUS PA IMPROVEMENTS, ST C21C13RECONSTRUCTION (C22)C22STREET AND PARK T C23C23CONSTRUCTION (C23)C24RECONSTRUCTION (C33)C35RECONSTRUCTION (C33)C36RECONSTRUCTION (C33)C37RECONSTRUCTION (C34)C38HIGHBRIDGE PARK, C39C39RECONSTRUCTION (C35)C44RECONSTRUCTION (C44)C45CONSTRUCTION (C45)C55CONSTRUCTION (C56)C44RECONSTRUCTION (C56)C57RECONSTRUCTION (C56)C58NEIG	Y ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NEW YORK RESTORATION PROJECT TION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC NT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET	7,738,000.00	6,588,000.00	900,000.00	250,000.00
BETTERMENT OR IN UNDER GENERALLY ROOSEVELT INSTITU ACCEPTED ACCOUN A09 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEP THE CITY PARKS FO A11 CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEP THE CITY PARKS FO C02 CONSTRUCTION, RE C04 RECONSTRUCTION (RE C05 RECONSTRUCTION (RE C06 FOREST PARK, QUEI C09 MC CARREN PARK A C10 RECONSTRUCTION, RE C15 RECONSTRUCTION, RE C16 PURCHASE OF AUTO EXPECTANCY OF AT C17 MISCELLANEOUS PA MIROVEMENTS, BE C18 MISCELLANEOUS PA MIPROVEMENTS, SQ C20 MISCELLANEOUS PA MIPROVEMENTS, SQ C21 MISCELLANEOUS PA MIPROVEMENTS, SQ C22 STREET AND PARK T C23 CONSTRUCTION OF C25 RECONSTRUCTION OF C25 RECONSTRUCTION OF C26 BICENTENNIAL MEN C27 DYKER BEACH PARK C33 RECONSTRUCTION OF C33 RECONSTRUCTION OF C34 RECONSTRUCTION OF C35 RECONSTRUCTION OF C35 RECONSTRUCTION OF C36 BICENTENNIAL MEN C37 RECONSTRUCTION OF C38 HIGHBRIDGE PARK, C39 RECONSTRUCTION OF C37 RECONSTRUCTION OF C44 RECONSTRUCTION OF C45 CONSTRUCTION OF C45 RECONSTRUCTION OF C44 RECONSTRUCTION OF C45 RECONSTRUCTION OF C45 RECONSTRUCTION OF C46 RECONSTRUCTION OF C47 RECONSTRUCTION OF C48 RECONSTRUCTION OF C44 RECONSTRUCTION OF C45 RECONSTRUCTION OF C44 RECONSTRUCTION OF C45 RECONSTRUCTION OF C46 RECONSTRUCTION OF C47 RECONSTRUCTION OF C46 RECONSTRUCTION OF C47 RECONSTRUCTION OF C46 RECONSTRUCTION OF C47 RECONSTRUCTION OF C46 RECONSTRUCTION OF C57 RECONSTRUCTION OF C56 ACQUISITION OF PR C57 RECONSTRUCTION OF C56 RECONSTRUCTION OF C56 RECONSTRUCTION OF C56 RECONSTRUCTION AN C57 RECONSTRUCTION OF C56 RECONSTRUCTION AN C57 RECONSTRUCTION OF C56 RECONSTRUCTION AN C57 RECONSTRUCTION AN C56 ACQUISITION OF PR C57 RECONSTRUCTION AN C59 RECONSTRUCTION AN C50 RECONSTRUCTION AN C50 RECONSTRUCTION AN C51 CONSTRUCTION AN C55 CONSTRUCTION AN C55 RE	VERALLY ACCEPTED ACCOUNTING PRINCIPLÉS FOR MUNICIPALITIES; FOR THE FRANKLIN AND ELEANOR	1,000,000.00	1,000,000.00	0.00	0.00
IMPROVEMENT WIT ACCEPTED ACCOUNA09CONSTRUCTION, RE BETTERMENT OR IM GENERALLY ACCEP THE CITY PARKS FOA11CONSTRUCTION, RE DETTERMENT OR IM GENERALLY ACCEP THE CITY PARKS FOC02CONSTRUCTION, RE C04C05RECONSTRUCTION A C05C06FOREST PARK, QUEH C09C07MC CARREN PARK A C10C10RECONSTRUCTION, RE C11C11RECONSTRUCTION, RE C15C15RECONSTRUCTION, RE C16C16PURCHASE OF AUTOC EXPECTANCY OF AT C17C17MISCELLANEOUS PA IMPROVEMENTS, BE C18C18MISCELLANEOUS PA IMPROVEMENTS, ST C21C19MISCELLANEOUS PA IMPROVEMENTS, ST C21C21MISCELLANEOUS PA IMPROVEMENTS, ST C22C22STREET AND PARK T C23C23CONSTRUCTION OF C25C24BICENTENNIAL MEN C27C25RECONSTRUCTION OF C25C26BICENTENNIAL MEN C27C27DYKER BEACH PARE C28C31RECONSTRUCTION OF C33C32RECONSTRUCTION OF C33C33RECONSTRUCTION OF C34C44RECONSTRUCTION OF C44C45CONSTRUCTION OF C44C46CONSTRUCTION OF C51C55CONSTRUCTION OF C56C56ACQUISITION OF PR C57C57RECONSTRUCTION OF C66C66CONSTRUCTION ANI C57C56RECONSTRUCTION ANI C57C57RECONSTRUCTION ANI C56C56RECONS	NT OR IMPROVEMENT WÍTH Á CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET VERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FRANKLIN AND ELEANOR	1,000,000100	1,000,000,000		
A09CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEP THE CITY PARKS FOA11CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEP THE CITY PARKS FOC02CONSTRUCTION, RE C04C05RECONSTRUCTION RE C09C06FOREST PARK, QUEL C09C07RECONSTRUCTION RE C10C11RECONSTRUCTION RE C11C12CONSTRUCTION, RE C12C13RECONSTRUCTION, RE C14C14CONSTRUCTION, RE C15C15RECONSTRUCTION, RE C16C16PURCHASE OF AUTC EXPECTANCY OF AT C17C17MISCELLANEOUS PA IMPROVEMENTS, BE C18C18MISCELLANEOUS PA IMPROVEMENTS, QU C20C20MISCELLANEOUS PA IMPROVEMENTS, ST C21C21MISCELLANEOUS PA IMPROVEMENTS, BE C22C22STREET AND PARK T C23C0NSTRUCTION OF C25C26BICENTENNIAL MED C27C27DYKER BEACH PARE C28C28RECONSTRUCTION OF C25C30RECONSTRUCTION OF C33C31RECONSTRUCTION OF C33C33RECONSTRUCTION OF C34C44RECONSTRUCTION OF C44C45CONSTRUCTION OF C44C45CONSTRUCTION OF C44C46CONSTRUCTION AND C47C57RECONSTRUCTION AND C46C58NEIGHBORHOOD PA C59C59IMPROVEMENTS TO C60C60CONSTRUCTION AND C55C55CONSTRUCTION AND C56C56ACQUISITION OF PR 	TION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A PHYSICAL PUBLIC BETTERMENT OR ENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ROOSEVELT ISLAND OPERATING CORP.	5,500,000.00	5,500,000.00	0.00	0.00
A11CONSTRUCTION, RE BETTERMENT OR IN GENERALLY ACCEPY THE CITY PARKS FOC02CONSTRUCTION, RE C04C04RECONSTRUCTION, RE C05C05RECONSTRUCTION, RE C09C07RECONSTRUCTION, RE C09C08FOREST PARK, QUEL C09C09MC CARREN PARKA C10C11RECONSTRUCTION, RE C15C15RECONSTRUCTION, RE C16C16PURCHASE OF AUTO EXPECTANCY OF AT C17C17MISCELLANEOUS PA IMPROVEMENTS, BE C18C18MISCELLANEOUS PA IMPROVEMENTS, QUE C20C20MISCELLANEOUS PA IMPROVEMENTS, ST C21C21MISCELLANEOUS PA IMPROVEMENTS, ST C22C21MISCELLANEOUS PA IMPROVEMENTS, ST C23C22STREET AND PARK T C23C23CONSTRUCTION OF C25C24BICENTENNIAL MED C25C25RECONSTRUCTION OF C26C26BICENTENNIAL MED C27C30RECONSTRUCTION OF C33C31RECONSTRUCTION OF C33C33RECONSTRUCTION OF C34C34RECONSTRUCTION OF C44C45CONSTRUCTION OF C44C46CONSTRUCTION AN C47C47RECONSTRUCTION AN C47C48RECONSTRUCTION AN C47C49RECONSTRUCTION AN C45C50RECONSTRUCTION AN C51C51CONSTRUCTION AN C52C53RECONSTRUCTION AN C54C54CONSTRUCTION AN C55C55CONSTRUCTION AN C56	TION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC NT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER Y ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FY 2005 NEUTRAL PROGRAM FOR	150,000.00	150,000.00	0.00	0.00
C02CONSTRUCTION, REC04RECONSTRUCTION, REC05RECONSTRUCTIONC08FOREST PARK, QUEHC09MC CARREN PARK AC10RECONSTRUCTIONC11RECONSTRUCTION, REC15RECONSTRUCTION, REC16PURCHASE OF AUTOEXPECTANCY OF ATC17MISCELLANEOUS PAIMPROVEMENTS, BEC18MISCELLANEOUS PAIMPROVEMENTS, QUC20MISCELLANEOUS PAIMPROVEMENTS, QUC20MISCELLANEOUS PAIMPROVEMENTS, STC21MISCELLANEOUS PAIMPROVEMENTS, STC21MISCELLANEOUS PAIMPROVEMENTS, STC21MISCELLANEOUS PAIMPROVEMENTS, STC22STREET AND PARK TC23CONSTRUCTION OFC25RECONSTRUCTION OFC26BICENTENNIAL MENC27DYKER BEACH PARKC30RECONSTRUCTION OFC31RECONSTRUCTION OFC33RECONSTRUCTION OFC34RECONSTRUCTION OFC35RECONSTRUCTION OFC44RECONSTRUCTION OFC45CONSTRUCTION ANC47RECONSTRUCTION ANC48RECONSTRUCTION ANC49RECONSTRUCTION ANC41RECONSTRUCTION ANC52VAN CORTLANDT PAMASTER PLANC53C54CONSTRUCTION ANC55CONSTRUCTION ANC56ACQUISITION OF PAC57RECONSTRUCTION ANC5	TION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC NT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER Y ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FY 2005 NEUTRAL PROGRAM FOR	3,951,000.00	2,614,000.00	0.00	1,337,000.00
C05RECONSTRUCTION AC08FOREST PARK, QUEHC09MC CARREN PARK AC10RECONSTRUCTION AC11RECONSTRUCTION AC14CONSTRUCTION, REC15RECONSTRUCTION, REC16PURCHASE OF AUTOEXPECTANCY OF ATC17MISCELLANEOUS PAIMPROVEMENTS, BEC18MISCELLANEOUS PAIMPROVEMENTS, QUEC20MISCELLANEOUS PAIMPROVEMENTS, QUEC20MISCELLANEOUS PAIMPROVEMENTS, STC21MISCELLANEOUS PAIMPROVEMENTS, STC21MISCELLANEOUS PAIMPROVEMENTS, STC21MISCELLANEOUS PAIMPROVEMENTS, STC22STREET AND PARK TC23CONSTRUCTION OFC24RECONSTRUCTION OFC25RECONSTRUCTION OFC26BICENTENNIAL MENC27DYKER BEACH PAREC28RECONSTRUCTION OFC30RECONSTRUCTION OFC31RECONSTRUCTION OFC33RECONSTRUCTION OFC34RECONSTRUCTION OFC44RECONSTRUCTION OFC44RECONSTRUCTION OFC44RECONSTRUCTION OFC45CONSTRUCTION AC45CONSTRUCTION AC46RECONSTRUCTION AC57RECONSTRUCTION AC56ACQUISITION OF PAC57RECONSTRUCTION AC56RECONSTRUCTION AC57RECONSTRUCTION AC56ACQUISITION OF PA<	TION, RECONSTRUCTION AND IMPROVEMENTS TO TENNIS COURTS, CITYWIDE	7,030,165.00	7,030,153.71	0.00	11.29
C08FOREST PARK, QUEHC09MC CARREN PARK AC10RECONSTRUCTION OC11RECONSTRUCTION, REC15RECONSTRUCTION, REC16PURCHASE OF AUTOEXPECTANCY OF ATC17MISCELLANEOUS PAIMPROVEMENTS, MAC19MISCELLANEOUS PAIMPROVEMENTS, QUENC20MISCELLANEOUS PAIMPROVEMENTS, GUENC21MISCELLANEOUS PAIMPROVEMENTS, STC21MISCELLANEOUS PAIMPROVEMENTS, STC21MISCELLANEOUS PAIMPROVEMENTS, STC21MISCELLANEOUS PAIMPROVEMENTS, STC22STREET AND PARK TC23CONSTRUCTION OFC24BICENTENNIAL MEDC27DYKER BEACH PAREC28RECONSTRUCTION OFC30RECONSTRUCTION OFC31RECONSTRUCTION OFC33RECONSTRUCTION OFC34RECONSTRUCTION OFC35RECONSTRUCTION OFC44RECONSTRUCTION OFC44RECONSTRUCTION OFC44RECONSTRUCTION ANDC45CONSTRUCTION ANDC46RECONSTRUCTION ANDC57RECONSTRUCTION ANDC58NEIGHBORHOOD PAC59IMPROVEMENTS TOC60CONSTRUCTION ANDC55CONSTRUCTION ANDC56RECONSTRUCTION ANDC57RECONSTRUCTION ANDC58NEIGHBORHOOD PAC59IMPROVEMENTS TOC60CONSTRUCTION AND	UCTION OF BALLFIELDS AND INSTALLATION OF BALLFIELD LIGHTING, LINDSAY PARK, BROOKLYN UCTION AND IMPROVEMENTS TO LEIF ERICSON PARK. BROOKLYN	575,751.00 1,595,160.00	575,749.39 1,595,157.96	0.00 0.00	1.61 2.04
C10RECONSTRUCTION OC11RECONSTRUCTION, REC14CONSTRUCTION, REC15RECONSTRUCTION, REC16PURCHASE OF AUTO EXPECTANCY OF ATC17MISCELLANEOUS PA IMPROVEMENTS, BAC18MISCELLANEOUS PA IMPROVEMENTS, GUC19MISCELLANEOUS PA IMPROVEMENTS, STC20MISCELLANEOUS PA IMPROVEMENTS, STC21MISCELLANEOUS PA IMPROVEMENTS, STC21MISCELLANEOUS PA IMPROVEMENTS, STC22STREET AND PARK TC23CONSTRUCTION OFC24RECONSTRUCTION OFC25RECONSTRUCTION OFC26BICENTENNIAL MEDC27DYKER BEACH PAREC28RECONSTRUCTION OFC30RECONSTRUCTION OFC31RECONSTRUCTION OFC33RECONSTRUCTION OFC34RECONSTRUCTION OFC35RECONSTRUCTION OFC36RECONSTRUCTION OFC37RECONSTRUCTION OFC44RECONSTRUCTION OFC45CONSTRUCTION OFC44RECONSTRUCTION OFC44RECONSTRUCTION ANDC45CONSTRUCTION ANDC46RECONSTRUCTION ANDC57RECONSTRUCTION ANDC56ACQUISITION OF PAC57RECONSTRUCTION ANDC56ACQUISITION OF PAC57RECONSTRUCTION ANDC56ACQUISITION OF PAC57RECONSTRUCTION ANDC56ACQUISITION OF PAC57RECONSTRUCTION ANDC56 <t< td=""><td>RK, QUEENS, RECONSTRUCTION</td><td>338,109.00</td><td>338,107.78</td><td>0.00</td><td>1.22</td></t<>	RK, QUEENS, RECONSTRUCTION	338,109.00	338,107.78	0.00	1.22
C11RECONSTRUCTION OFC14CONSTRUCTION, REC15RECONSTRUCTION, REC15RECONSTRUCTION, CI6PURCHASE OF AUTOEXPECTANCY OF ATC17MISCELLANEOUS PAIMPROVEMENTS, BAC18MISCELLANEOUS PAIMPROVEMENTS, QUC20MISCELLANEOUS PAIMPROVEMENTS, STC21MISCELLANEOUS PAIMPROVEMENTS, STC21MISCELLANEOUS PAIMPROVEMENTS, STC23CONSTRUCTION OFC24RECONSTRUCTION OFC25RECONSTRUCTION OFC26BICENTENNIAL MEDC27DYKER BEACH PAREC28RECONSTRUCTION OFC30RECONSTRUCTION OFC31RECONSTRUCTION OFC33RECONSTRUCTION OFC34RECONSTRUCTION OFC35RECONSTRUCTION OFC36RECONSTRUCTION OFC37RECONSTRUCTION OFC38HIGHBRIDGE PARK,C39RECONSTRUCTION OFC44RECONSTRUCTION OFC44RECONSTRUCTION OFC44RECONSTRUCTION ANDC47RECONSTRUCTION ANDC48RECONSTRUCTION ANDC50RECONSTRUCTION ANDC51CONSTRUCTION ANDC52VAN CORTLANDT PAMASTER PLANC53RECONSTRUCTION ANDC54CONSTRUCTION ANDC55CONSTRUCTION ANDC56RECONSTRUCTION ANDC57RECONSTRUCTION ANDC58NEIGHBORHOOD PA </td <td>N PARK AND POOL, BROOKLYN</td> <td>2,105,530.00 1,425,934.00</td> <td>2,105,528.30</td> <td>0.00 0.00</td> <td>1.70 0.15</td>	N PARK AND POOL, BROOKLYN	2,105,530.00 1,425,934.00	2,105,528.30	0.00 0.00	1.70 0.15
C15RECONSTRUCTION, C16C17MISCELLANEOUS PA IMPROVEMENTS, BAC18MISCELLANEOUS PA IMPROVEMENTS, MAC19MISCELLANEOUS PA IMPROVEMENTS, QUC20MISCELLANEOUS PA IMPROVEMENTS, STC21MISCELLANEOUS PA IMPROVEMENTS, STC21MISCELLANEOUS PA IMPROVEMENTS, STC22STREET AND PARK T C23C0NSTRUCTION OF C25RECONSTRUCTION OF C26C26BICENTENNIAL MED C27C27DYKER BEACH PARK C28C29RECONSTRUCTION OF C25C30RECONSTRUCTION OF C31C31RECONSTRUCTION OF C33C33RECONSTRUCTION OF C34C34RECONSTRUCTION OF C35C35RECONSTRUCTION OF C36C36RECONSTRUCTION OF C37C37RECONSTRUCTION OF C44C43CONSTRUCTION OF C44C44RECONSTRUCTION OF C44C45CONSTRUCTION OF C44C46CONSTRUCTION OF C44C47RECONSTRUCTION OF C44C48RECONSTRUCTION OF C44C49RECONSTRUCTION OF C44C49RECONSTRUCTION OF C50C51CONSTRUCTION OF C51C53RECONSTRUCTION OF C55C55CONSTRUCTION ANI C56C56ACQUISITION OF PA MASTER PLANC57RECONSTRUCTION ANI C55C58NEIGHBORHOOD PA C59C59IMPROVEMENTS TO C60C60CONSTRUCTION ANI C61C61CONSTRUCTI	UCTION OF ISHAM PARK, MANHATTAN UCTION OF F. GOLDEN PARK AND COMFORT STATION, QUEENS	1,425,934.00 561,533.00	1,425,933.85 561,531.02	0.00	0.15 1.98
C16PURCHASE OF AUTCLEXPECTANCY OF ATCLEXPECTANCY OF ATCLEXPECTION AND ATTANC1111000000000000000000000000000000000	TION, RECONSTRUCTION OR IMPROVEMENTS TO LEMON CREEK PARK, STATEN ISLAND.	1,194,091.00	1,194,090.45	0.00	0.55
C17MISCELLANEOUS PA IMPROVEMENTS, BBC18MISCELLANEOUS PA IMPROVEMENTS, MAC19MISCELLANEOUS PA IMPROVEMENTS, STC20MISCELLANEOUS PA IMPROVEMENTS, STC21MISCELLANEOUS PA IMPROVEMENTS, STC22STREET AND PARK TC23CONSTRUCTION OFC25RECONSTRUCTION OFC26BICENTENNIAL MENC27DYKER BEACH PAREC28RECONSTRUCTION OFC30RECONSTRUCTION OFC31RECONSTRUCTION OFC32RECONSTRUCTION OFC33RECONSTRUCTION OFC34RECONSTRUCTION OFC35RECONSTRUCTION OFC36RECONSTRUCTION OFC37RECONSTRUCTION OFC38HIGHBRIDGE PARK,C39RECONSTRUCTION OFC44RECONSTRUCTION OFC45CONSTRUCTION OFC44RECONSTRUCTION OFC45CONSTRUCTION OFC44RECONSTRUCTION OFC45CONSTRUCTION OFC46RECONSTRUCTION OFC57RECONSTRUCTION OFC58NEIGHBORHOOD PAC59IMPROVEMENTS TOC60CONSTRUCTION ANIC58NEIGHBORHOOD PAC59IMPROVEMENTS TOC60CONSTRUCTION, REC61CONSTRUCTION, REC62CONSTRUCTION, REC64CONSTRUCTION, REC65RECONSTRUCTION, REC64CONSTRUCTION, REC65RECONSTRUCTION ANI	UCTION, MCNEIL PARK, QUEENS OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AND A LIFE CY OF AT LEAST FIVE YEARS FOR USE BY THE DEPT OF PARKS AND RECREATION	$18,747.00 \\ 4,443,940.00$	18,746.20 4,443,939.67	0.00 0.00	0.80 0.33
IMPROVEMENTS, MAC19MISCELLANEOUS PAIMPROVEMENTS, QUC20MISCELLANEOUS PAIMPROVEMENTS, BEC21MISCELLANEOUS PAIMPROVEMENTS, BEC22STREET AND PARK TC23CONSTRUCTION OFC25RECONSTRUCTION OFC26BICENTENNIAL MENC27DYKER BEACH PARHC28RECONSTRUCTION OFC29RECONSTRUCTION OFC30RECONSTRUCTION OFC31RECONSTRUCTION OFC32RECONSTRUCTION OFC33RECONSTRUCTION OFC34RECONSTRUCTION OFC35RECONSTRUCTION OFC36RECONSTRUCTION OFC37RECONSTRUCTION OFC38HIGHBRIDGE PARK,C39RECONSTRUCTION OFC44RECONSTRUCTION OFC44RECONSTRUCTION OFC45CONSTRUCTION OFC44RECONSTRUCTION OFC45CONSTRUCTION OFC46RECONSTRUCTION OFC47RECONSTRUCTION OFC48RECONSTRUCTION OFC49RECONSTRUCTION OFC50RECONSTRUCTION OFC51CONSTRUCTION ANC52VAN CORTLANDT PA MASTER PLANC53RECONSTRUCTION OFC54ACQUISITION OF PRC57RECONSTRUCTION ANDC56ACQUISITION OF PRC57RECONSTRUCTION ANDC58NEIGHBORHOOD PAC59IMPROVEMENTS TOC60CONSTRUCTION, REC61CONS	IEOUS PARKS, PARKWAYS, PLAYGROUNDS AND STRUCTURES: CONSTRUCTION, RECONSTRUCTION AND	120,074,374.00	119,323,716.08	136,146.33	614,511.59
IMPROVEMENTS, QUC20MISCELLANEOUS PA IMPROVEMENTS, STC21MISCELLANEOUS PA IMPROVEMENTS, BEC22STREET AND PARK TC23CONSTRUCTION OFC25RECONSTRUCTION OFC26BICENTENNIAL MEDC27DYKER BEACH PAREC28RECONSTRUCTION OFC29RECONSTRUCTION OFC30RECONSTRUCTION OFC31RECONSTRUCTION OFC32RECONSTRUCTION OFC33RECONSTRUCTION OFC34RECONSTRUCTION OFC35RECONSTRUCTION OFC36RECONSTRUCTION OFC37RECONSTRUCTION OFC38HIGHBRIDGE PARK,C39RECONSTRUCTION OFC42RECONSTRUCTION OFC43CONSTRUCTION OFC44RECONSTRUCTION OFC45CONSTRUCTION ANDC47RECONSTRUCTION ANDC48RECONSTRUCTION ANDC49RECONSTRUCTION ANDC41CONSTRUCTION ANDC52VAN CORTLANDT PA MASTER PLANC53RECONSTRUCTION ANDC54ACQUISITION OF PRC57RECONSTRUCTION ANDC55CONSTRUCTION ANDC56ACQUISITION OF PRC57RECONSTRUCTION ANDC58NEIGHBORHOOD PAC59IMPROVEMENTS TOC60CONSTRUCTION, REC61CONSTRUCTION, REC62CONSTRUCTION, REC63CONSTRUCTION, REC64CONSTRUCTION, REC65RECONSTRUCTION,		61,394,381.00	60,707,081.32	60,419.66	626,880.02
C20MISCELLANEOUS PA IMPROVEMENTS, STC21MISCELLANEOUS PA IMPROVEMENTS, BEC22STREET AND PARK TC23CONSTRUCTION OFC25RECONSTRUCTION OFC26BICENTENNIAL MENC27DYKER BEACH PAREC28RECONSTRUCTION OFC29RECONSTRUCTION OFC30RECONSTRUCTION OFC31RECONSTRUCTION OFC32RECONSTRUCTION OFC33RECONSTRUCTION OFC34RECONSTRUCTION OFC35RECONSTRUCTION OFC36RECONSTRUCTION OFC37RECONSTRUCTION OFC38HIGHBRIDGE PARK,C39RECONSTRUCTION OFC44RECONSTRUCTION OFC44RECONSTRUCTION OFC44RECONSTRUCTION OFC44RECONSTRUCTION OFC44RECONSTRUCTION OFC45CONSTRUCTION ANDC47RECONSTRUCTION ANDC47RECONSTRUCTION ANDC47RECONSTRUCTION ANDC50RECONSTRUCTION ANDC51CONSTRUCTION ANDC52VAN CORTLANDT PA MASTER PLANC53RECONSTRUCTION ANDC55CONSTRUCTION ANDC56ACQUISITION OF PA MASTER PLANC57RECONSTRUCTION ANDC58NEIGHBORHOOD PAC59IMPROVEMENTS TOC60CONSTRUCTION, REC61CONSTRUCTION, REC62CONSTRUCTION, REC64CONSTRUCTION, REC65RECONSTRUCTION, RE <t< td=""><td>IEOUS PARKS, PARKWAYS, PLAYGROUNDS AND STRUCTURES: CONSTRUCTION, RECONSTRUCTION AND ENTS, QUEENS</td><td>109,238,805.00</td><td>109,045,706.86</td><td>40,087.16</td><td>153,010.98</td></t<>	IEOUS PARKS, PARKWAYS, PLAYGROUNDS AND STRUCTURES: CONSTRUCTION, RECONSTRUCTION AND ENTS, QUEENS	109,238,805.00	109,045,706.86	40,087.16	153,010.98
IMPROVEMENTS, BRC22STREET AND PARK TC23CONSTRUCTION OFC25RECONSTRUCTION OFC26BICENTENNIAL MENC27DYKER BEACH PARKC28RECONSTRUCTION OFC29RECONSTRUCTION OFC30RECONSTRUCTION OFC31RECONSTRUCTION OFC32RECONSTRUCTION OFC33RECONSTRUCTION OFC34RECONSTRUCTION OFC35RECONSTRUCTION OFC36RECONSTRUCTION OFC37RECONSTRUCTION OFC38HIGHBRIDGE PARK,C39RECONSTRUCTION OFC42RECONSTRUCTION OFC44RECONSTRUCTION OFC44RECONSTRUCTION OFC45CONSTRUCTION OFC44RECONSTRUCTION OFC45CONSTRUCTION OFC46RECONSTRUCTION OFC47RECONSTRUCTION OFC48RECONSTRUCTION OFC49RECONSTRUCTION OFC49RECONSTRUCTION OFC50RECONSTRUCTION OFC51CONSTRUCTION ANDC52VAN CORTLANDT PA MASTER PLANC53RECONSTRUCTION ANDC55CONSTRUCTION ANDC56ACQUISITION OF PRC57RECONSTRUCTION ANDC58NEIGHBORHOOD PAC59IMPROVEMENTS TOC60CONSTRUCTION, REC61CONSTRUCTION, REC62CONSTRUCTION, REC63CONSTRUCTION, REC64CONSTRUCTION, REC65RECONSTRUCTIO	IEOUS PARKS, PARKWAYS, PLAYGROUNDS AND STRUCTURES: CONSTRUCTION, RECONSTRUCTION AND ENTS, STATEN ISLAND	15,936,767.00	15,866,493.56	250.98	70,022.46
C23CONSTRUCTION OFC25RECONSTRUCTION OFC26BICENTENNIAL MENC27DYKER BEACH PAREC28RECONSTRUCTION OFC29RECONSTRUCTION OFC30RECONSTRUCTION OFC31RECONSTRUCTION OFC32RECONSTRUCTION OFC33RECONSTRUCTION OFC34RECONSTRUCTION OFC35RECONSTRUCTION OFC36RECONSTRUCTION OFC37RECONSTRUCTION OFC38HIGHBRIDGE PARK,C39RECONSTRUCTION OFC41RECONSTRUCTION OFC42RECONSTRUCTION OFC43CONSTRUCTION OFC44RECONSTRUCTION OFC45CONSTRUCTION OFC46CONSTRUCTION OFC47RECONSTRUCTION OFC48RECONSTRUCTION OFC49RECONSTRUCTION OFC50RECONSTRUCTION OFC51CONSTRUCTION OFC52VAN CORTLANDT PA MASTER PLANC53RECONSTRUCTION OFC55CONSTRUCTION OFC56ACQUISITION OF PRC57RECONSTRUCTION OFC58NEIGHBORHOOD PAC59IMPROVEMENTS TOC60CONSTRUCTION, REC61CONSTRUCTION, REC62CONSTRUCTION, REC63CONSTRUCTION, REC64CONSTRUCTION, REC65RECONSTRUCTION AN	EOUS PARKS, PARKWAYS, PLAYGROUNDS AND STRUCTURES: CONSTRUCTION, RECONSTRUCTION AND	68,718,587.00	68,082,362.78	393,054.60	243,169.62
C25RECONSTRUCTION (C26BICENTENNIAL MENC27DYKER BEACH PAREC28RECONSTRUCTION (C29RECONSTRUCTION (C30RECONSTRUCTION (C31RECONSTRUCTION (C32RECONSTRUCTION (C33RECONSTRUCTION (C34RECONSTRUCTION (C35RECONSTRUCTION (C36RECONSTRUCTION (C37RECONSTRUCTION (C38HIGHBRIDGE PARK,C39RECONSTRUCTION (C42RECONSTRUCTION (C43CONSTRUCTION (C44RECONSTRUCTION (C45CONSTRUCTION (C46CONSTRUCTION (C47RECONSTRUCTION (C48RECONSTRUCTION (C49RECONSTRUCTION (C50RECONSTRUCTION (C51CONSTRUCTION (C52VAN CORTLANDT PA MASTER PLANC53RECONSTRUCTION (C55CONSTRUCTION (C56ACQUISITION OF PR BOULEVARD AND 15C58NEIGHBORHOOD PAC59IMPROVEMENTS TOC60CONSTRUCTION (REC61CONSTRUCTION (REC62CONSTRUCTION (REC64CONSTRUCTION (REC65RECONSTRUCTION (REC66RECONSTRUCTION (REC67RECONSTRUCTION (REC68RECONSTRUCTION (REC64CONSTRUCTION (REC65RECONSTRUCTION (REC65RECONSTRUCTION (REC65RECONSTRUCTION (REC66	D PARK TREE REHABILITATION, REPLACEMENT AND PLANTING, CITYWIDE TION OF BARRIERS FOR PARK PROTECTION, VARIOUS LOCATIONS, CITYWIDE	5,352,332.00 867,545.00	5,352,280.86 867,543.27	50.02 0.00	1.12 1.73
C27DYKER BEACH PAREC28RECONSTRUCTION (C29RECONSTRUCTION (C30RECONSTRUCTION (C31RECONSTRUCTION (C32RECONSTRUCTION (C33RECONSTRUCTION (C34RECONSTRUCTION (C35RECONSTRUCTION (C36RECONSTRUCTION (C37RECONSTRUCTION (C38HIGHBRIDGE PARK,C39RECONSTRUCTION (C42RECONSTRUCTION (C43CONSTRUCTION (C44RECONSTRUCTION (C45CONSTRUCTION (C46CONSTRUCTION (C47RECONSTRUCTION (C48RECONSTRUCTION (C49RECONSTRUCTION (C50RECONSTRUCTION (C51CONSTRUCTION (C52VAN CORTLANDT PA MASTER PLANC53RECONSTRUCTION (C55CONSTRUCTION (C56ACQUISITION OF PR BOULEVARD AND 15C57RECONSTRUCTION (C58NEIGHBORHOOD PAC59IMPROVEMENTS TOC60CONSTRUCTION, REC61CONSTRUCTION, REC62CONSTRUCTION, REC63CONSTRUCTION, REC64CONSTRUCTION, REC65RECONSTRUCTION, REC66RECONSTRUCTION (UCTION OF DARKIERS FOR FARK FROME TION, VARIOUS LOCATIONS, CITTWIDE	406,004.00	406,002.68	0.00	1.32
C28RECONSTRUCTION (C29C29RECONSTRUCTION (BELMONT AND PITK)C31RECONSTRUCTION (C32C32RECONSTRUCTION (C33C33RECONSTRUCTION (C35C34RECONSTRUCTION (C35C35RECONSTRUCTION (C36C36RECONSTRUCTION (C37C37RECONSTRUCTION (C38C38HIGHBRIDGE PARK, C39C39RECONSTRUCTION (C42C42RECONSTRUCTION (C44C43CONSTRUCTION (C44C44RECONSTRUCTION (C45C45CONSTRUCTION (C46C46RECONSTRUCTION (C47C47RECONSTRUCTION (C48C48RECONSTRUCTION (C50C49RECONSTRUCTION (C51C50RECONSTRUCTION (C51C51CONSTRUCTION (MASTER PLAN)C52VAN CORTLANDT PA MASTER PLANC53RECONSTRUCTION (BOULEVARD AND 15)C56ACQUISITION OF PR BOULEVARD AND 15)C58NEIGHBORHOOD PA C59C59IMPROVEMENTS TO C60C60CONSTRUCTION, RE C62C61CONSTRUCTION, RE C63C62CONSTRUCTION, RE C64C65RECONSTRUCTION, RE C65C66RECONSTRUCTION (RE C66	VIAL MEMORIAL PARK: RECONSTRUCTION AND IMPROVEMENTS, WEIR CREEK, THE BRONX.	685,066.00	685,064.09	0.00	1.91
C29RECONSTRUCTION (BELMONT AND PITE)C31RECONSTRUCTION (BELMONT AND PITE)C31RECONSTRUCTION (C32C32RECONSTRUCTION (C33C33RECONSTRUCTION (C35C34RECONSTRUCTION (C37C35RECONSTRUCTION (C38C37RECONSTRUCTION (C38C38HIGHBRIDGE PARK, C39C39RECONSTRUCTION (C42C42RECONSTRUCTION (C44C43CONSTRUCTION (C44C44RECONSTRUCTION (C45C45CONSTRUCTION (AN)C46RECONSTRUCTION (AN)C47RECONSTRUCTION (AN)C48RECONSTRUCTION (AN)C49RECONSTRUCTION (AN)C50RECONSTRUCTION (AN)C51CONSTRUCTION (AN)C52VAN CORTLANDT PA MASTER PLANC53RECONSTRUCTION (AN)C54CONSTRUCTION (AN)C55CONSTRUCTION (AN)C56ACQUISITION OF PR BOULEVARD AND 15C58NEIGHBORHOOD PAC59IMPROVEMENTS TOC60CONSTRUCTION, REC61CONSTRUCTION, REC62CONSTRUCTION, REC63CONSTRUCTION, REC64CONSTRUCTION, REC65RECONSTRUCTION, REC66RECONSTRUCTION (AN)	CH PARK, RECONSTRUCTION, BROOKLYN. UCTION OF SILVER LAKE PARK, STATEN ISLAND.	1,515,416.00 796,231.00	1,499,553.52 796,230.35	15,860.38 0.00	2.10 0.65
BELMONT AND PITEC31RECONSTRUCTION (C32RECONSTRUCTION (C33RECONSTRUCTION (C35RECONSTRUCTION (C37RECONSTRUCTION (C38HIGHBRIDGE PARK,C39RECONSTRUCTION (C42RECONSTRUCTION (C43CONSTRUCTION (C44RECONSTRUCTION (C45CONSTRUCTION (C46RECONSTRUCTION (C47RECONSTRUCTION (C48RECONSTRUCTION (C49RECONSTRUCTION (C50RECONSTRUCTION (C51CONSTRUCTION (C52VAN CORTLANDT PA MASTER PLANC53RECONSTRUCTION (C55CONSTRUCTION (C56ACQUISITION OF PR BOULEVARD AND 15C58NEIGHBORHOOD PAC59IMPROVEMENTS TOC60CONSTRUCTION ANIC61CONSTRUCTION, REC62CONSTRUCTION, REC63CONSTRUCTION, REC64CONSTRUCTION, REC65RECONSTRUCTION, REC66RECONSTRUCTION (UCTION OF OWL'S HEAD PARK, BROOKLYN.	985,798.00	983,797.98	0.00	2,000.02
C32RECONSTRUCTION (C33RECONSTRUCTION (C35RECONSTRUCTION (C37RECONSTRUCTION (C38HIGHBRIDGE PARK,C39RECONSTRUCTION (C42RECONSTRUCTION (C43CONSTRUCTION (C44RECONSTRUCTION (C45CONSTRUCTION (C46CONSTRUCTION (C47RECONSTRUCTION (C48RECONSTRUCTION (C49RECONSTRUCTION (C50RECONSTRUCTION (C51CONSTRUCTION (C52VAN CORTLAND (C53RECONSTRUCTION (C55CONSTRUCTION (C56ACQUISITION OF (C57RECONSTRUCTION (C58NEIGHBORHOOD (C59IMPROVEMENTS TOC60CONSTRUCTION (C61CONSTRUCTION, REC62CONSTRUCTION, REC63CONSTRUCTION, REC64CONSTRUCTION, REC65RECONSTRUCTION, REC66RECONSTRUCTION (UCTION OF THE PLAYGROUND AND CONSTRUCTION OF A PARK ADDITION AT VERMONT STREET BETWEEN AND PITKIN AVENUES, BROOKLYN.	1,499,577.00	1,499,575.99	0.00	1.01
C33RECONSTRUCTION (C35C35RECONSTRUCTION (C37C37RECONSTRUCTION (C38C38HIGHBRIDGE PARK, C39C39RECONSTRUCTION (C42C42RECONSTRUCTION (C43C43CONSTRUCTION (C44C44RECONSTRUCTION (C45C45CONSTRUCTION (AN)C46RECONSTRUCTION (MANHATTAN)C47RECONSTRUCTION (MANHATTAN)C48RECONSTRUCTION (MANHATTAN)C49RECONSTRUCTION (C50C50RECONSTRUCTION (C51C51CONSTRUCTION (MASTER PLAN)C52VAN CORTLAND PA MASTER PLANC53RECONSTRUCTION (D0ULEVARD AND) 15C56ACQUISITION OF PR C57C57RECONSTRUCTION (D0ULEVARD AND) 15C58NEIGHBORHOOD PA C59C59IMPROVEMENTS TO C60C60CONSTRUCTION, RE C62C61CONSTRUCTION, RE C63C63CONSTRUCTION, RE C64C65RECONSTRUCTION, RE C65C66RECONSTRUCTION (RE C66	UCTION OF LIBERTY PARK, QUEENS. UCTION OF INWOOD HILL PARK, MANHATTAN.	1,514,927.00 1,813,604.00	1,514,925.72 1,813,602.02	0.00 0.00	1.28 1.98
C37RECONSTRUCTION (C38C38HIGHBRIDGE PARK,C39RECONSTRUCTION (C38C42RECONSTRUCTION (C42C43CONSTRUCTION (C43C44RECONSTRUCTION (C44C45CONSTRUCTION (C45C47RECONSTRUCTION (C46C48RECONSTRUCTION (C47C49RECONSTRUCTION (C50)C50RECONSTRUCTION (C51)C51CONSTRUCTION (C51)C52VAN CORTLAND (C52)C53RECONSTRUCTION (C55)C54ACQUISITION OF (C57)C55CONSTRUCTION (C58)C56ACQUISITION OF (C57)C57RECONSTRUCTION (C55)C58NEIGHBORHOOD (C55)C59IMPROVEMENTS TOC60CONSTRUCTION (RE)C61CONSTRUCTION, RE)C62CONSTRUCTION, RE)C63CONSTRUCTION, RE)C64CONSTRUCTION, RE)C65RECONSTRUCTION (RE)C66RECONSTRUCTION (RE)C67RECONSTRUCTION (RE)C68RECONSTRUCTION (RE)C64CONSTRUCTION (RE)C65RECONSTRUCTION (RE)C66RECONSTRUCTION (RE)C66RECONSTRUCTION (RE)C67RECONSTRUCTION (RE)C68RECONSTRUCTION (RE)C69RECONSTRUCTION (RE)C60RECONSTRUCTION (RE)C61CONSTRUCTION (RE)C62CONSTRUCTION (RE)C63CONSTRUCTION (RE)C64CONSTRUCTION (RE)C65RECONSTRUCTION (RE)C	UCTION OF BLUE HERON PARK, STATEN ISLAND.	2,816,712.00	2,816,711.68	0.00	0.32
C38HIGHBRIDGE PARK, C39C39RECONSTRUCTION OF C42C42RECONSTRUCTION OFC43CONSTRUCTION OFC44RECONSTRUCTION OFC45CONSTRUCTION ANDC47RECONSTRUCTION ANDC48RECONSTRUCTION OFC49RECONSTRUCTION OFC50RECONSTRUCTION ANDC51CONSTRUCTION ANDC52VAN CORTLANDT PAMASTER PLANC53RECONSTRUCTION ANDC55CONSTRUCTION ANDC56ACQUISITION OF PRC57RECONSTRUCTION ANDC58NEIGHBORHOOD PAC59IMPROVEMENTS TOC60CONSTRUCTION, REC62CONSTRUCTION, REC63CONSTRUCTION, REC64CONSTRUCTION, REC65RECONSTRUCTION ANDC66RECONSTRUCTION AND	UCTION OF MORRIS-JUMEL MANSION, MANHATTAN. UCTION OF BOARDWALK PAVILIONS AT CONEY ISLAND, BROOKLYN.	183,853.00 1,812,317.00	183,851.77 1,733,498.21	0.00 0.00	1.23 78,818.79
C42RECONSTRUCTION OFC43CONSTRUCTION OFC44RECONSTRUCTION OFC45CONSTRUCTION ANDC47RECONSTRUCTION ANDC48RECONSTRUCTION ANDC49RECONSTRUCTION ANDC50RECONSTRUCTION ANDC51CONSTRUCTION ANDC52VAN CORTLANDT PAMASTER PLANC55C55CONSTRUCTION ANDC56ACQUISITION OF PRC57RECONSTRUCTION ANDC58NEIGHBORHOOD PAC59IMPROVEMENTS TOC60CONSTRUCTION, REC61CONSTRUCTION, REC62CONSTRUCTION, REC63CONSTRUCTION, REC64CONSTRUCTION, REC65RECONSTRUCTION, REC66RECONSTRUCTION AND	E PARK, RECONSTRUCTION, MANHATTAN	1,747,839.00	1,747,837.34	0.00	1.66
C43CONSTRUCTION OFC44RECONSTRUCTION OFC45CONSTRUCTION ANDC47RECONSTRUCTION ANDC48RECONSTRUCTION ANDC49RECONSTRUCTION ANDC50RECONSTRUCTION ANDC51CONSTRUCTION ANDC52VAN CORTLAND PAMASTER PLANC55C55CONSTRUCTION ANDC56ACQUISITION OF PRC57RECONSTRUCTION ANDC58NEIGHBORHOOD PAC59IMPROVEMENTS TOC60CONSTRUCTION, REC61CONSTRUCTION, REC62CONSTRUCTION, REC63CONSTRUCTION, REC64CONSTRUCTION, REC65RECONSTRUCTION ANDC66RECONSTRUCTION AND	UCTION OF GATEWAY TRIANGLE PARK, BROOKLYN. UCTION OF PLEASANT PLAINS WAR MEMORIAL MONUMENT, STATEN ISLAND.	273,030.00 259,842.00	273,028.82 259,841.26	0.00 0.00	1.18 0.74
C45CONSTRUCTION ANDC47RECONSTRUCTION ANDC47RECONSTRUCTION ANDC48RECONSTRUCTION ANDC49RECONSTRUCTION ANDC50RECONSTRUCTION ANDC51CONSTRUCTION ANDC52VAN CORTLANDT PAMASTER PLANC53C53RECONSTRUCTION ANDC55CONSTRUCTION ANDC56ACQUISITION OF PRC57RECONSTRUCTION ANDC58NEIGHBORHOOD PAC59IMPROVEMENTS TOC60CONSTRUCTION, REC62CONSTRUCTION, REC63CONSTRUCTION, REC64CONSTRUCTION, REC65RECONSTRUCTION, REC66RECONSTRUCTION AND	TION OF FEEASANT FEANS WAR MEMORIAL MOROMENT, STATEN ISLAND. TION OF FENCING, CITYWIDE.	2,480,307.00	2,480,298.82	0.00	8.18
C47 RECONSTRUCTION O C48 RECONSTRUCTION O MANHATTAN C49 C50 RECONSTRUCTION O C51 CONSTRUCTION O C52 VAN CORTLANDT PA MASTER PLAN C53 C55 CONSTRUCTION AN C56 ACQUISITION OF PR C57 RECONSTRUCTION AN C56 ACQUISITION OF PR C57 RECONSTRUCTION AN C58 NEIGHBORHOOD PA C59 IMPROVEMENTS TO C60 CONSTRUCTION, RE C61 CONSTRUCTION, RE C62 CONSTRUCTION, RE C63 CONSTRUCTION, RE C64 CONSTRUCTION, RE C65 RECONSTRUCTION AND	UCTION OF CONFERENCE HOUSE PARK, STATEN ISLAND	50,303.00	50,301.52	0.00	1.48
C48RECONSTRUCTION A MANHATTANC49RECONSTRUCTION O C50C50RECONSTRUCTION O C51C51CONSTRUCTION AND C52C53RECONSTRUCTION AND MASTER PLANC53RECONSTRUCTION AND C55C55CONSTRUCTION AND C56C57RECONSTRUCTION OF PR BOULEVARD AND 15C58NEIGHBORHOOD PA C59C59IMPROVEMENTS TO C60C60CONSTRUCTION, RE C62C61CONSTRUCTION, RE C63C63CONSTRUCTION, RE C64C65RECONSTRUCTION, RE C66C66RECONSTRUCTION AND C66	TION AND RECONSTRUCTION OF BASKETBALL COURTS, CITYWIDE UCTION OF JAY HOOD WRIGHT PARK, MANHATTAN	1,524,768.00 2,767,887.00	1,524,767.43 2,767,273.68	$0.00 \\ 612.27$	0.57 1.05
C50RECONSTRUCTION OC51CONSTRUCTION ANDC52VAN CORTLANDT PA MASTER PLANC53RECONSTRUCTION ANDC55CONSTRUCTION ANDC56ACQUISITION OF PRC57RECONSTRUCTION ANDC58NEIGHBORHOOD PAC59IMPROVEMENTS TOC60CONSTRUCTION ANDC61CONSTRUCTION, REC62CONSTRUCTION, REC63CONSTRUCTION, REC64CONSTRUCTION, REC65RECONSTRUCTION, REC66RECONSTRUCTION AND	UCTION AND IMPROVEMENTS TO EAST RIVER PARK, FDR DRIVE, MONTGOMERY TO EAST 12TH STREETS, N	1,904,687.00	1,904,684.35	0.00	2.65
C51CONSTRUCTION ANDC52VAN CORTLANDT PA MASTER PLANC53RECONSTRUCTION ANDC55CONSTRUCTION ANDC56ACQUISITION OF PRC57RECONSTRUCTION ANDC58NEIGHBORHOOD PAC59IMPROVEMENTS TOC60CONSTRUCTION ANDC61CONSTRUCTION, REC62CONSTRUCTION, REC63CONSTRUCTION, REC64CONSTRUCTION, REC65RECONSTRUCTION, REC66RECONSTRUCTION AND	UCTION OF FEDEROFF PARK, QUEENS UCTION OF CORONA PLAZA PARK, QUEENS	156,478.00 146,020.00	156,455.77 146,007.12	0.00 0.00	22.23 12.88
MASTER PLAN C53 RECONSTRUCTION OF C55 CONSTRUCTION AND C56 ACQUISITION OF PR C57 RECONSTRUCTION OF BOULEVARD AND 15 C58 NEIGHBORHOOD PA C59 IMPROVEMENTS TO C60 CONSTRUCTION AND C61 CONSTRUCTION, RE C62 CONSTRUCTION, RE C63 CONSTRUCTION, RE C64 CONSTRUCTION, RE C65 RECONSTRUCTION AND C66 RECONSTRUCTION AND C67 RECONSTRUCTION AND C77 RECONSTRUCTION A	TION AND RECONSTRUCTION OF BALLFIELDS, CITYWIDE	9,646,062.00	9,646,060.36	0.00	1.64
C53RECONSTRUCTION OC55CONSTRUCTION ANDC56ACQUISITION OF PRC57RECONSTRUCTION OBOULEVARD AND 15C58NEIGHBORHOOD PAC59IMPROVEMENTS TOC60CONSTRUCTION ANDC61CONSTRUCTION, REC62CONSTRUCTION, REC63CONSTRUCTION, REC64CONSTRUCTION, REC65RECONSTRUCTION, REC66RECONSTRUCTION AND	ANDT PARK, THE BRONX, ORIGINAL IMPROVEMENTS AND OTHER EMBELLISHMENTS PURSUANT TO AN	4,303,670.00	4,303,664.45	0.00	5.55
C56ACQUISITION OF PRC57RECONSTRUCTION OF BOULEVARD AND 15C58NEIGHBORHOOD PAC59IMPROVEMENTS TOC60CONSTRUCTION ANDC61CONSTRUCTION, REC62CONSTRUCTION, REC63CONSTRUCTION, REC64CONSTRUCTION, REC65RECONSTRUCTION, REC66RECONSTRUCTION AND	UCTION OF HIGHLAND PARK, BROOKLYN	1,970,070.00	1,970,069.53	0.00	0.47
C57RECONSTRUCTION (BOULEVARD AND 15)C58NEIGHBORHOOD PA)C59IMPROVEMENTS TO)C60CONSTRUCTION ANDC61CONSTRUCTION, RE)C62CONSTRUCTION, RE)C63CONSTRUCTION, RE)C64CONSTRUCTION, RE)C65RECONSTRUCTION, RE)C66RECONSTRUCTION AND	TION AND RECONSTRUCTION OF MALLS, TRIANGLES AND PARK ENVIRONMENTS, CITYWIDE)N OF PROPERTY FOR PLAYGROUNDS AND PARKS, CITYWIDE.	11,371,369.00 11,507,504.00	11,296,152.09 11,507,409.24	1,216.82 93.23	74,000.09 1.53
C59IMPROVEMENTS TOC60CONSTRUCTION ANDC61CONSTRUCTION, REC62CONSTRUCTION, REC63CONSTRUCTION, REC64CONSTRUCTION, REC65RECONSTRUCTION, REC66RECONSTRUCTION AND	UCTION OF BAISLEY POND PARK, ROCKAWAY BOULEVARD, BAISLEY BOULEVARD SOUTH, NORTH CONDUIT D AND 150TH STREET, QUEENS	4,748,628.00	4,748,625.70	0.00	2.30
C60CONSTRUCTION ANDC61CONSTRUCTION, REC62CONSTRUCTION, REC63CONSTRUCTION, REC64CONSTRUCTION, REC65RECONSTRUCTION ADDC66RECONSTRUCTION ADD	HOOD PARKS IMPROVEMENTS PROGRAM, CITYWIDE ENTS TO FLUSHING MEADOW PARK, QUEENS	28,162,317.00 5,636,978.00	28,162,315.16 5,636,977.09	0.00 0.00	1.84 0.91
C61CONSTRUCTION, REC62CONSTRUCTION, REC63CONSTRUCTION, REC64CONSTRUCTION, REC65RECONSTRUCTION AC66RECONSTRUCTION A	EN IS TO FLUSHING MEADOW PARK, QUEENS TION AND IMPROVEMENTS TO BATHGATE AVENUE COMMUNITY PARK, THE BRONX	5,636,978.00 1,051,239.00	1,051,237.12	0.00	1.88
C63CONSTRUCTION, REC64CONSTRUCTION, REC65RECONSTRUCTION AC66RECONSTRUCTION A	TION, RECONSTRUCTION AND IMPROVEMENTS TO MCKINLEY PARK, BROOKLYN	981,276.00	981,275.98	0.00	0.02
C64CONSTRUCTION, REC65RECONSTRUCTIONC66RECONSTRUCTION	TION, RECONSTRUCTION AND IMPROVEMENTS TO BELLEVUE SOUTH PARK,MANHATTAN TION, RECONSTRUCTION AND IMPROVEMENTS TO FORDHAM LANDING PARK, THE BRONX	2,414,128.00 635,234.00	2,414,127.97 635,233.03	0.00 0.00	0.03 0.97
C65 RECONSTRUCTION A C66 RECONSTRUCTION A	TION, RECONSTRUCTION AND IMPROVEMENTS TO FORDHAM LANDING PARK, THE BRONX TION, RECONSTRUCTION AND IMPROVEMENTS TO PROSPECT PARK, BROOKLYN	635,234.00 10,551,950.00	635,233.03 10,390,313.84	0.00 69,135.44	0.97 92,500.72
	UCTION AND IMPROVEMENTS TO SARA ROOSEVELT PARK, MANHATTAN	1,434,401.00	1,434,400.52	0.00	0.48
	UCTION AND IMPROVEMENTS TO CUNNINGHAM PARK, QUEENS UCTION OF AND IMPROVEMENTS TO PATHS AND SIDEWALKS IN PARKS, CITYWIDE	1,621,369.00 2 229 641 00	1,607,846.08 2,229,638.70	0.00	13,522.92 2 30
	UCTION OF AND IMPROVEMENTS TO PATHS AND SIDEWALKS IN PARKS, CITYWIDE ES PARK, VARIOUS IMPROVEMENTS, RECONSTRUCTION, STATEN ISLAND	2,229,641.00 1,213,774.00	2,229,638.70 1,213,773.73	0.00 0.00	2.30 0.27
C69 RECONSTRUCTION	UCTION OF AND IMPROVEMENTS TO CROTONA PARK, THE BRONX	1,978,522.00	1,977,819.72	700.00	2.28
C70 CONSTRUCTION OF STATEN ISLAND	TION OF A NEW RECREATION CENTER AT THE FARM COLONY IN THE MID-ISLAND AND RELATED WORK, AND	57,826.00	57,825.20	0.00	0.80
C71 RECONSTRUCTION	UCTION OF JUNIPER VALLEY PARK, QUEENS	5,461,191.00	5,461,188.23	0.00	2.77
	MPROVEMENTS AND RECONSTRUCTION OF PELHAM BAY PARK AND PARKWAY, THE BRONX INE'S PARK, 1ST AVENUE BETWEEN EAST 67TH AND EAST 68TH STREETS, RECONSTRUCTION, MANHATTAN	3,214,338.00 1,039,341.00	3,214,336.14 1,039,339.81	0.00 0.00	1.86 1.19

<u>opr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
epart	ment: 846 DEPARTMENT OF PARKS AND RECREATION				
75	ST. ALBANS RECREATION FACILITY, REHABILITATION, QUEENS	396,410.00	393,948.39	0.00	2,461
77 78	RECONSTRUCTION OF MARINE PARK, INCLUDING BUILDINGS, BROOKLYN RECONSTRUCTION OF CENTRAL PARK, VARIOUS IMPROVEMENTS, MANHATTAN	7,680,047.00 689,187.00	7,668,167.32 689,186.51	4,703.63 0.00	7,176 0
7 9	CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS IN REGIONAL, LARGE AND NEIGHBORHOOD PARKS,	3,903,010.00	3,903,009.10	0.00	0
80	PLAYGROUNDS AND OTHER FACILITIES, CITYWIDE RECONSTRUCTION OF RIVERSIDE PARK, INCLUDING THE 79TH STREET MARINA, MANHATTAN	9,961,573.00	9,961,217.08	349.05	6
$31 \\ 32$	RECONSTRUCTION OF MULLALY PARK RECREATION CENTER, THE BRONX RECONSTRUCTION OF ROCKAWAY BEACH AND SURROUNDING ENVIRONS, QUEENS	696,256.00 903,227.00	696,254.54 903,226.23	0.00 0.00	1 0
34	RECONSTRUCTION OF JACKIE ROBINSON PARK, MANHATTAN	2,071,759.00	1,978,906.35	0.00	92,852
35 37	RECONSTRUCTION OF BATTERY PARK, MANHATTAN IMPROVEMENTS TO VARIOUS AREAS IN KISSENA PARK, QUEENS.	1,040,432.00 2,549,242.00	1,040,430.69 2,547,116.58	0.00 124.96	2,000
38 39	PURCHASE AND INSTALLATION OF HIGH INTENSITY FLOOD LIGHTS IN PARKS ANDPLAYGROUNDS, CITYWIDE RECONSTRUCTION OF DREIER OFFERMAN PARK, BROOKLYN	550,650.00 1,896,667.00	550,646.31	0.00	:
9 91	RECONSTRUCTION OF DRELEK OFFERMAN FARE, BROOKLIN RECONSTRUCTION OF MARCUS GARVEY MEMORIAL PARK AND RECREATIONAL CENTER, MANHATTAN	326,624.00	1,866,130.88 326,623.01	30,534.69 0.00]
)2)3	RECONSTRUCTION OF BROWER PARK AND COMFORT STATION, BROOKLYN CONSTRUCTION, RECONSTRUCTION OF AND IMPROVEMENTS TO THE BROAD CHANNELATHLETIC COMPLEX, QUEENS	419,142.00 1,028,866.00	418,950.34 1,028,865.02	191.48 0.00	
5	ACQUISITION AND INSTALLATION OF COMPUTER EQUIPMENT, CITYWIDE	123,458.00	123,357.92	100.00	
6 9	SPRINGFIELD PARK DEVELOPMENT AND RECONSTRUCTION, QUEENS BAYVIEW ECOLOGICAL DEVELOPMENT, CONSTRUCTION AND RECONSTRUCTION, BROOKLYN	736,761.00 474,129.00	736,760.85 474,128.91	0.00 0.00	
0	RECONSTRUCTION OF EAST 54TH STREET RECREATION CENTER, MANHATTAN	4,077,691.00	4,066,444.32	11,245.36 0.00	
1 2	RECONSTRUCTION OF SUNSET PARK, BROOKLYN RECONSTRUCTION OF ASTORIA PARK AND POOL, QUEENS	610,527.00 2,101,699.00	610,525.51 2,101,698.61	0.00	
.3 .4	REHABILITATION AND IMPROVEMENT TO BETSY HEAD MEMORIAL PLAYGROUND, BROOKLYN RECONSTRUCTION OF THE BROWNSVILLE RECREATION CENTER, BROOKLYN	920,827.00 377,064.00	920,826.82 377,063.99	0.00 0.00	
.4 .5	RECONSTRUCTION OF THE BROWNSVILLE RECREATION CENTER, BROOKLIN RECONSTRUCTION OF FORT GREENE PARK, BROOKLYN	2,557,522.00	2,541,215.45	16,306.41	
1	ARCHITECTURAL, ENGINEERING, ADMINISTRATIVE AND OTHER COSTS ASSOCIATEDWITH PRELIMINARY DESIGN AND SCOPE DEVELOPMENT, INCLUDING TOPOGRAPHICAL SURVEYS, SUBSURFACE EXPLORATORY WORK FOR PLANNED	300,000.00	299,999.50	0.00	
.6	CAPITAL IMPROVEMENTS AT VARIOUS PARK DEPARTMENT FACILITIES, CITYWIDE. CITY COUNCIL FUNDING FOR THE PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT	1,479,278.00	1,431,331.17	0.00	47,94
	LEAST \$35,000 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE DEPT OF PARKS AND RECREATION				,
7	CITY COUNCIL FUNDING FOR MISCELLANEOUS PARKS, PARKWAYS, PLAYGROUNDS AND STRUCTURES: ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, BROOKLYN.	529,015,771.00	311,579,568.16	35,169,217.35	182,266,98
.8	CITY COUNCIL FUNDING FOR MISCELLANEOUS PARKS, PARKWAYS, PLAYGROUNDS AND STRUCTURES: ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING VEHICLES AND EQUIPMENT, MANHATTAN	362,477,106.00	222,185,191.52	35,130,339.45	105,161,57
9	CITY COUNCIL FUNDING FOR MISCELLANEOUS PARKS, PARKWAYS, PLAYGROUNDS AND STRUCTURES: ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, QUEENS	405,266,442.00	186,285,209.14	40,669,406.12	178,311,82
0	CITY COUNCIL FUNDING FOR MISCELLANEOUS PARKS, PARKWAYS, PLAYGROUNDS AND STRUCTURES: ACQUISITION,	72,140,000.00	35,436,304.91	9,676,897.83	27,026,79
1	CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING VEHICLES AND EQUIPMENT, STATEN ISLAND CITY COUNCIL FUNDING FOR MISCELLANEOUS PARKS, PARKWAYS, PLAYGROUNDS AND STRUCTURES: ACQUISITION,	185,188,000.00	90,819,217.20	16,828,605.54	77,540,17
2	CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING VEHICLES AND EQUIPMENT, THE BRONX CITY COUNCIL FUNDING FOR COMPREHENSIVE PROGRAMS FOR GREEN STREETS, STREET AND PARK TREE	18,825,264.00	13,939,041.38	172.817.29	4,713,40
5	REHABILITATION, REPLACEMENT AND PLANTING, CITYWIDE CITY COUNCIL FUNDING FOR THE CONSTRUCTION AND RECONSTRUCTION OF MALLS, TRIANGLES AND PARK	15,210,000.00	13,883,786.64	781,032.52	545,18
	ENVIRONMENTS, CITYWIDE	, ,	, ,	,	,
$\frac{6}{2}$	CITY COUNCIL FUNDING FOR THE ACQUISITION OF PROPERTY FOR PLAYGROUNDS AND PARKS, CITYWIDE. CITY COUNCIL FUNDING FOR CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS TO PELHAM BAY PARK AND	19,304,000.00 176,000.00	10,486,666.60 0.00	17,347.13 0.00	8,799,98 176,00
3	PARKWAY, THE BRONX PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AND A LIFE	7,905,152.00	5,545,902.32	300,912.50	2,058,33
5	EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE DEPARTMENT OF PARKS AND RECREATION CITY COUNCIL FUNDING FOR THE ACQUISITION AND INSTALLATION OF COMPUTEREQUIPMENT, CITYWIDE	168,000.00	158,671.24	8,949.25	37
9	CITY COUNCIL FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-	75,000.00	75,000.00	0.00	57
0	CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE. CITY COUNCIL FUNDING FOR RECONSTRUCTION AND IMPROVEMENTS TO EAST 54TH STREET RECREATION CENTER.	1,748,000.00	1,737,788.44	9,773.83	43
L	INCLUDING THE PURCHASE OF EQUIPMENT AND VEHICLES, MANHATTAN ARCHITECTURAL, ENGINEERING, ADMINISTRATIVE EXPENSES AND OTHER COSTS IN CONNECTION WITH BOROUGH	484,527,348.00	346,434,641.31	15,881,827.62	122,210,87
	PRESIDENT AND CITY COUNCIL CAPITAL PROJECTS FUNDED UNDER DEPARTMENT OF PARKS AND RECREATION JURISDICTION TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS AND OTHER CONTRACTS				
1	CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS TO PROSPECT PARK, BROOKLYN.	52,983,831.00	47,135,282.24	650,440.15	5,198,10
2 3	DREIER-OFFERMAN PARK, RECONSTRUCTION, BROOKLYN CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS TO BROOKLYN WAR MEMORIAL, INCLUDING INCIDENTAL	907,701.00 148,998.00	907,700.21 139,032.15	0.00 0.00	9,96
4	COSTS, BROOKLYN CONSTRUCTION OF TICKET BOOTHS AT COLUMBUS PARK, BROOKLYN	37,480.00	37,469.16	0.00	1
5	CONSTRUCTION OF A RECREATION CENTER IN THE PARK SLOPE ARMORY, INCLUDING INCIDENTAL COSTS, BROOKLYN	59,987.00	48,374.68	0.00	11,61
6 8	COMPREHENSIVE RECONSTRUCTION OF HERBERT VON KING PARK, INCLUDING BALLFIELD, BROOKLYN CONSTRUCTION OF COMFORT STATION, PARADE GROUNDS' BALLFIELDS, BROOKLYN	1,712,221.00 344,534.00	1,660,382.22 317,403.09	0.00 0.00	51,83 27,13
1	BOROUGH PRESIDENT FUNDING FOR MISCELLANEOUS PARKS, PARKWAYS, PLAYGROUNDS AND STRUCTURES: ACQUISITION, CONSTRUCTION, RECONSTRUCTION, ORIGINAL IMPROVEMENT AND EMBELLISHMENTS, INCLUDING	162,536,746.00	136,851,764.76	5,320,214.52	20,364,76
2	VEHICLES AND EQUIPMENT, BROOKLYN RECONSTRUCTION OF PEDESTRIAN MALLS, PUBLIC SQUARES AND TRIANGLES, BROOKLYN	152,980.00	152,977.78	0.00	
3	INSTALLATION OF FLAGPOLES AT GIORGIO AND MACRI SQUARE PARKS, BROOKLYN	14,192.00	14,190.77	0.00	
5 6	RECONSTRUCTION OF TAAFFE PLACE PLAYGROUND, B 105, BROOKLYN. RECONSTRUCTION OF AMERICAN PLAYGROUND, BROOKLYN	633,845.00 303,509.00	633,842.25 301,083.31	0.00 0.00	2,42
7	RECONSTRUCTION OF JACOB JOFFE PARK, B 324, BROOKLYN	485,930.00	485,929.70	0.00	,
8 0	CARROLL STREET PLAYGROUND, INCLUDING COMMUNITY BUILDING, RECONSTRUCTION, BROOKLYN DYKER BEACH PARK, RECONSTRUCTION, BROOKLYN	1,277,208.00 204,739.00	1,228,354.08 204,738.25	0.00 0.00	48,85
2	THE RECONSTRUCTION OF SUPREME COURT PARK, BROOKLYN	6,059,922.00	6,059,920.26	0.00	
4 5	HOLOCAUST MEMORIAL PARK RECONSTRUCTION, BROOKLYN RECONSTRUCTION OF KAISER PARK, BROOKLYN	449,705.00 315,190.00	449,705.00 315,181.02	0.00 0.00	
7	IMPROVEMENTS TO JAMES BYRNE PARK, 5TH AVENUE AND 4TH STREET, BROOKLYN	873,397.00	845,849.30	0.00	27,54
$\frac{2}{3}$	RECONSTRUCTION OF AND IMPROVEMENTS TO WINGATE PLAYGROUND AND BALL COURTS, BROOKLYN GREEN STREETS, REPLACEMENT AND PLANTING OF STREET AND PARK TREES, BROOKLYN	1,065,411.00 19,412,898.00	1,042,111.17 19,081,275.68	0.00 180,726.38	23,29 150,89
1 3	GRAND ARMY PLAZA: RECONSTRUCTION AND IMPROVEMENTS TO ENTRANCE AND IMMEDIATE AREA, BROOKLYN SUNSET PARK RECONSTRUCTION, BROOKLYN	1,425,175.00 591,583.00	1,395,769.92 582,491.04	0.00 0.00	29,40 9,09
4	RED HOOK AND COFFEY PARK, BROOKLYN, REHABILITATION	1,046,695.00	1,016,754.07	0.00	29,94
1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NEW YORK RESTORATION PROJECT	250,000.00	0.00	0.00	250,00
5	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NEW YORK RESTORATION PROJECT (NYRP). MODERNIZATION OF ST. JOHN'S RECREATION CENTER, BROOKLYN	384,320.00	384,316.42	0.00	
5 8	RECONSTRUCTION, EXISTING TENNIS COURTS, VARIOUS LOCATIONS, INCLUDING FLOODLIGHTING AND ALL WEATHER	384,320.00 702,823.00	384,316.42 631,947.31	0.00	70,87
0	SURFACING, BROOKLYN CONSTRUCTION, RECONSTRUCTION OF AND IMPROVEMENTS TO CONEY ISLAND CENTER AND ASSER LEVY PARK,	7,135,868.00	5,077,449.36	0.00	2,058,41
2	INCLUDING EQUIPMENT AND VEHICLE PURCHASES, BROOKLYN RECONSTRUCTION OF OWL'S HEAD PARK, BROOKLYN	562,360.00	552,711.52	0.00	9,64
7	RECONSTRUCTION OF MARINE PARK, BROOKLYN	486,461.00	484,587.02	325.00	1,54
8 3	RECONSTRUCTION OF BROWNSVILLE RECREATION CENTER, BROOKLYN PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AFTER NOVEMBER 1, 1999 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE DEPARTMENT OF PARKS AND RECREATION,	398,806.00 1,170,351.00	398,020.89 1,170,351.00	0.00 0.00	78
2	BROOKLYN RECONSTRUCTION OF FT. TRYON PARK AND CLOISTERS, MANHATTAN	937,634.00	937,633.01	0.00	
)3	RECONSTRUCTION OF FRED SAMUEL PARK AND COMFORT STATION, LENOX AVENUE BETWEEN 139TH AND 140TH STREETS, MANHATTAN	968,548.00	968,547.29	0.00	
15 16	RIVERSIDE PARK, INCLUDING 79TH STREET MARINA, MANHATTAN, GENERAL RECONSTRUCTION RECONSTRUCTION OF AND IMPROVEMENTS TO UNION SQUARE PARK, MANHATTAN	2,623,783.00 395,310.00	2,118,481.14 382,763.65	276,510.00 0.00	228,79 12,54
1	MISCELLANEOUS PARKS, PARKWAYS, PLAYGROUNDS AND STRUCTURES, CONSTRUCTION, RECONSTRUCTION AND	444,239.00	419,306.67	0.00	24,93
5	IMPROVEMENTS, MANHATTAN HIGHBRIDGE PARK, MANHATTAN, RECONSTRUCTION	600,000.00	600,000.00	0.00	
22	GREEN STREETS, REPLACEMENT AND PLANTING OF STREET AND PARK TREES, MANHATTAN BECONSTRUCTION, IMPROVEMENTS TO FAST 54TH STREET BECREATION CENTER, MANHATTAN	1,845,899.00 1,055,767,00	1,670,985.63 999 717 23	0.00	174,91 56 04
24 33	RECONSTRUCTION, IMPROVEMENTS TO EAST 54TH STREET RECREATION CENTER, MANHATTAN PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AFTER NOVEMBER 1,	1,055,767.00 101,631.00	999,717.23 101,068.45	0.00 0.00	56,04 56
	1999 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE DEPARTMENT OF PARKS AND RECREATION, BOROUGH OF MANHATTAN				
	BOROUGH PRESIDENT FUNDING FOR MISCELLANEOUS PARKS, PARKWAYS, PLAYGROUNDS AND STRUCTURES:	67,174,514.00	48,079,645.94	6,843,146.38	12,251,72

TUESDAY, DECEMBER 1, 2020

<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	<u>Encumbered</u> <u>Amount</u>	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 846 DEPARTMENT OF PARKS AND RECREATION				
M56	ACQUISITION OF PROPERTY FOR PLAYGROUNDS AND PARKS, MANHATTAN	1,681,965.00	1,485,364.48	0.00	196,600.
M82 M86	SARA ROOSEVELT PARK, IMPROVEMENTS, RECONSTRUCTION, MANHATTAN REHABILITATION OF CENTRAL PARK ZOO, MANHATTAN	779,000.00 250,000.00	778,906.15 250,000.00	0.00 0.00	93. 0.
M90	REHABILITATION OF CENTRAL PARA 200, MANHATTAN RECONSTRUCTION OF MARCUS GARVEY MEMORIAL PARK AND RECREATION CENTER, MANHATTAN	230,000.00 531,058.00	531,056.70	0.00	0.
M94	RECONSTRUCTION OF ROGER MORRIS PARK INCLUDING MORRIS JUMEL MANSION, MANHATTAN	487,291.00	399,165.95	0.00	88,125.
M97 Q01	RECONSTRUCTION OF INWOOD HILL PARK, MANHATTAN IMPROVEMENTS TO FLUSHING MEADOW PARK. QUEENS.	720,000.00 48,958,371.00	710,218.60 38,503,384.83	0.00 10,284,315.11	9,781. 170,671.
Q02	SITE AQUISITION, CONSTRUCTION, RECONSTRUCTION OF, IMPROVEMENTS TO, INCLUDING ACQUISITION OF VEHICLES	6,811,454.00	1,858,065.11	4,959,965.00	-6,576.
Q03	AND EQUIPMENT FOR, ALLEY POND PARK, QUEENS MISCELLANEOUS PARKS, PARKWAYS, PLAYGROUNDS AND STRUCTURES: CONSTRUCTION, RECONSTRUCTION AND	7,188,281.00	3,573,251.78	63,110.72	3,551,918.
പ്പാ	IMPROVEMENTS, QUEENS	, ,		,	
Q04	STREET AND PARK TREE REHABILITATION, REPLACEMENT AND PLANTING, QUEENS	2,567,199.00	2,566,475.27	0.00	723.
205 207	CONSTRUCTION OF A COMMUNITY PARK FOR BROAD CHANNEL, QUEENS. CONSTRUCTION, RECONSTRUCTION OF AND IMPROVEMENTS TO, INCLUDING ACQUISITION OF VEHICLES AND	1,196,760.00 3,978,185.00	1,155,306.76 3,740,557.33	0.00 0.00	41,453. 237,627.
4 01	EQUIPMENT FOR, FRANK PRINCIPE PARK (FORMERLY MAURICE PARK), QUEENS	5,010,100.00	0,110,001.00	0.00	201,021.
Q08	RECONSTRUCTION OF SEAWALL AND PROMENADE AT ASTORIA HOUSES PLAYGROUND, QUEENS.	910,080.00	878,820.49	0.00	31,259.
Q09	CONSTRUCTION, RECONSTRUCTION OF AND IMPROVEMENTS TO, INCLUDING ACQUISITION OF VEHICLES AND EQUIPMENT FOR, RUFUS KING PARK, QUEENS	633,240.00	549,630.00	0.00	83,610.
Q10	CONSTRUCTION, RECONSTRUCTION OF AND IMPROVEMENTS TO, INCLUDING ACQUISITION OF VEHICLES AND	1,991,981.00	1,546,077.45	379,655.00	66,248.
~	EQUIPMENT FOR, QUEENS COUNTY FARM MUSEUM				01.005
Q11 Q12	GREEN STREETS, STREET AND PARK TREE REHABILITATION, REPLACEMENT AND PLANTING, QUEENS COMPREHENSIVE PROGRAM OF IMPROVEMENTS AND CONSTRUCTION OF ACTIVE RECREATION FACILITIES, PUBLIC	6,322,146.00 1,723,021.00	6,230,278.68 1,723,020.07	0.00 0.00	91,867. 0.
Q12	PARK AT SOUTHERN PARKWAY AND 130TH PLACE, QUEENS	1,723,021.00	1,725,020.07	0.00	0.
Q13	CONSTRUCTION, RECONSTRUCTION OF AND IMPROVEMENTS TO, INCLUDING ACQUISITION OF VEHICLES AND	3,633,353.00	2,961,255.46	187,274.70	484,822.
205	EQUIPMENT FOR, BAISLEY POND PARK, QUEENS	0 491 769 00	0 040 000 10	0.00	100 770
Q25 Q26	RECONSTRUCTION OF MAFERA PARK AND COMFORT STATION, 65TH PLACE AND SHALER AVENUE, QUEENS CONSTRUCTION, RECONSTRUCTION OF AND IMPROVEMENTS TO, INCLUDING ACQUISITION OF VEHICLES AND	2,431,762.00 2,540,000.00	2,242,982.19 335,334.20	0.00 1,835,682.58	188,779. 368,983.
a20	EQUIPMENT FOR, FRANK GOLDEN PARK, QUEENS	2,340,000.00	555,554.20	1,055,002.50	500,505.
Q 27	CONSTRUCTION, RECONSTRUCTION OF AND IMPROVEMENTS TO, INCLUDING ACQUISITION OF VEHICLES AND	500,000.00	450,742.44	49,256.83	0.
236	EQUIPMENT FOR, EVERGREEN PARK, QUEENS CONSTRUCTION, RECONSTRUCTION OF AND IMPROVEMENTS TO, INCLUDING ACQUISITION OF VEHICLES AND	3,000,000.00	0.00	0.00	3,000,000
400	EQUIPMENT FOR, CUNNINGHAM PARK, QUEENS	0,000,000.00	0.00	0.00	5,000,000
238	RECONSTRUCTION OF AND IMPROVEMENTS TO BOWNE PARK, QUEENS	1,953,228.00	1,901,806.86	27,310.62	24,110
Q 45	BOROUGH PRESIDENT FUNDING FOR MISCELLANEOUS PARKS, PARKWAYS, PLAYGROUNDS AND STRUCTURES:	251,840,569.00	145,139,396.83	25,130,092.67	81,571,079
247	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, ORIGINAL IMPROVEMENT AND EMBELLISHMENT, QUEENS CONSTRUCTION, RECONSTRUCTION OF, IMPROVEMENTS TO, INCLUDING ACQUISITION OF VEHICLES AND EQUIPMENT	12,738,619.00	12,023,092.55	713,562.69	1,963
ζ±1	FOR, ROY WILKINS PARK, QUEENS	12,750,015.00	12,025,052.55	115,502.05	1,500
271	RECONSTRUCTION, IMPROVEMENTS TO FOREST PARK, QUEENS	5,261,455.00	4,929,848.43	85,976.93	245,629
Q 73	CONSTRUCTION, RECONSTRUCTION OF AND IMPROVEMENTS TO, INCLUDING ACQUISITION OF VEHICLES AND EQUIPMENT FOR, BROOKVILLE PARK, QUEENS	2,000,000.00	0.00	0.00	2,000,000
Q77	JUNIPER VALLEY PARK, QUEENS, RECONSTRUCTION	1,127,067.00	1,127,066.02	0.00	C
2 90	RECONSTRUCTION OF AND IMPROVEMENTS TO FLUSHING PARK ZOO, QUEENS	120,061.00	119,640.31	0.00	420
2 93	PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AFTER NOVEMBER 1,	668,178.00	653,177.92	0.00	15,000
	1999 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE DEPARTMENT OF PARKS AND RECREATION, BOROUGH OF QUEENS				
299	RECONSTRUCTION, IMPROVEMENTS TO VLEIGH PLAYGROUND, QUEENS	589,018.00	589,017.47	0.00	(
R01	ACQUISITION OF BIDDLE HOUSE AT CONFERENCE HOUSE PARK, STATEN ISLAND	1,197,600.00	1,197,598.33	0.00	1
R02	IMPROVEMENTS TO CORPORAL LAWRENCE C. THOMPSON PARK, STATEN ISLAND.	1,818,226.00	1,818,225.89	0.00	(
R03	RECONSTRUCTION OF GRANITEVILLE/PS 51 PARK, STATEN ISLAND	2,877,513.00	2,804,207.21	0.00	73,305
R04	CONSTRUCTION OF SOUTH BEACH BALLFIELDS AND RECREATION AREA, STATEN ISLAND	2,176,775.00	2,176,774.88	0.00	(
R05	CONSTRUCTION OF COTTAGES HILL PARK, STATEN ISLAND	1,408,580.00	1,408,579.90	0.00	0 199
R06 R07	CROMWELL RECREATION CENTER, PIER 6, STATEN ISLAND, REHABILITATION ANDIMPROVEMENT RECONSTRUCTION OF RECREATION BUILDING IN FABER PARK, STATEN ISLAND	3,549,829.00 1,772,102.00	3,547,640.67 1,654,462.54	0.00 0.00	2,188 117,639
R10	STATEN ISLAND BOTANICAL GARDENS, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS TO SHADE GARDEN,	154,401.00	145,630.45	0.00	8,770
	STATEN ISLAND				
R11	MISCELLANEOUS PARKS, PARKWAYS, PLAYGROUNDS AND STRUCTURES: CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, STATEN ISLAND	122,002.00	122,001.28	0.00	C
R12	CONSTRUCTION OF P.S. 14/STAPLETON BALLFIELDS, STATEN ISLAND	503,709.00	503,708.86	0.00	0
R22	GREEN STREETS, STREET AND PARK TREE REHABILITATION, REPLACEMENT AND PLANTING, STATEN ISLAND	2,910,453.00	2,910,335.58	0.00	117
R33	PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AFTER NOVEMBER 1, 1999 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE DEPARTMENT OF PARKS AND RECREATION,	1,164,505.00	1,164,504.73	0.00	C
	1999 AND A LIFE EAFECTANCE OF AT LEAST FIVE TEARS FOR USE BY THE DEPARTMENT OF PARKS AND RECREATION, STATEN ISLAND				
R35	RECONSTRUCTION AND IMPROVEMENT OF SOUTH AND MIDLAND BEACH BOARDWALK, COMFORT STATIONS,	1,041,038.00	977,374.45	0.00	63,663
D 40	BATHHOUSE, GARAGES AND PARK DEVELOPMENT, STATEN ISLAND	0 949 169 00	0 001 676 07	41 104 70	291
R40 R41	CONSTRUCTION, RECONSTRUCTION OR IMPROVEMENTS TO LEMON CREEK PARK, STATEN ISLAND. RECONSTRUCTION OF WOLFE'S POND PARK, STATEN ISLAND	2,343,163.00 3,153,573.00	2,301,676.37 3,113,684.29	41,194.70 0.00	39,888
R45	BOROUGH PRESIDENT FUNDING FOR MISCELLANEOUS PARKS, PARKWAYS, PLAYGROUNDS AND STRUCTURES:	109,249,054.00	73,915,522.55	25,660,100.59	9,673,430
	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, ORIGINAL IMPROVEMENT AND EMBELLISHMENT, INCLUDING VEHICLES AND EQUIPMENT, STATEN ISLAND			-,,	-,,
R56	ACQUISITION OF PROPERTY FOR PLAYGROUNDS AND PARKS, STATEN ISLAND	3,482,000.00	3,002,999.99	0.00	479,000
X01	SOUNDVIEW PARK TREE PLANTING PROGRAM, THE BRONX	174,535.00	174,534.39	0.00	(
X02	RECONSTRUCTION OF THE RETAINING WALL AND CARRIAGE HOUSE AT BARTOW-PELL MANSION, PELHAM BAY PARK,	204,627.00	204,626.22	0.00	(
	THE BRONX				
X03	PURCHASE OF AUTOMOTIVE AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AFTER NOVEMBER 1, 1999 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE DEPARTMENT OF PARKS AND RECREATION,	1,127,378.00	775,625.37	108,510.50	243,242
	THE BRONX				
X04	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, U THANT PARK, THE BRONX	325,000.00	325,000.00	0.00	(
X06	CONSTRUCTION OF PARKS AND PLAYGOUNDS AT THE WEST FARMS URBAN RENEWAL AREA, THE BRONX	2,622,078.00	2,620,392.93	0.00	1,685
K07 K08	IMPROVEMENTS TO BEATTY PLAZA, THE BRONX RECONSTRUCTION OF PULASKI PARK, THE BRONX	238,497.00 658,452.00	235,277.91 645,345.49	0.00 0.00	3,219 13,100
x08 X09	CONSTRUCTION OF FOLISSIFIARK, THE BRONX	896,713.00	896,711.12	0.00	15,100
K10	INSTALLATION OF LIGHTING AT BALLFIELD IN ST. MARY'S PARK, THE BRONX	164,570.00	164,567.23	0.00	
X11	RECONSTRUCTION, IMPROVEMENTS TO ROOF AT BARTOW-PELL MANSION, PELHAM BAY PARK, THE BRONX	194,759.00	193,150.61	0.00	1,608
X12	RECONSTRUCTION OF AND IMPROVEMENTS TO VINMONT PLAYGROUND (P.S. 81), THE BRONX	190,826.00	190,825.88	0.00	(
K13	RECONSTRUCTION OF AND IMPROVEMENTS TO KELLY STREET PLAYGROUND, THE BRONX	1,043,600.00	994,673.93	0.00	48,92
K14	CONSTRUCTION OF A NEW PLAYGROUND AT ANTHONY AVENUE AND PROSPECT PLACE, THE BRONX	761,364.00	761,363.47	0.00	1 950 40
X15	ORCHARD BEACH, THE BRONX, ORIGINAL IMPROVEMENTS, RECONSTRUCTION OF BATHING FACILITIES AND BEACH AREA	7,627,776.00	6,348,138.25	21,175.66	1,258,465
K22	GREEN STREETS, STREET AND PARK TREE REHABILITATION, REPLACEMENT AND PLANTING, THE BRONX	3,991,084.00	3,910,743.56	0.00	80,34
X45	BOROUGH PRESIDENT FUNDING FOR MISCELLANEOUS PARKS, PARKWAYS, PLAYGROUNDS AND STRUCTURES:	111,976,036.00	60,293,857.52	18,103,202.06	33,578,976
701	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, ORIGINAL IMPROVEMENT AND EMBELLISHMENT, THE BRONX			o	
701 704	ORIGINAL IMPROVEMENTS, PELHAM BAY PARK AND PARKWAY, THE BRONX CONSTRUCTION OF PLAYGROUND AT ANTHONY AVENUE & PROSPECT PLACE, BRONX	76,057.00 740,129.00	76,056.84 740,128.97	0.00 0.00	(
Y04 Y08	CONSTRUCTION OF PLAYGROUND AT ANTHONY AVENUE & PROSPECT PLACE, BRONX CONSTRUCTION OF OPEN AIR CONCERT FACILITY, COMRAS MALL, BRONX PARK EAST, THE BRONX	740,129.00 58,376.00	740,128.97 58,375.67	0.00	(
Y11	MISCELLANEOUS PARKS, PARKWAYS, PLAYGROUNDS AND STRUCTURES, ORIGINAL IMPROVEMENT AND	349,297.00	349,296.06	0.00	(
-	EMBELLISHMENT, BROOKLYN			5.00	
713	RECONSTRUCTION OF LINDEN PLAZA/ROBERT VENEBLE PARK, BROOKLYN	3,248.00	3,247.36	0.00	
716	RECONSTRUCTION, IMPROVEMENTS TO SARA ROOSEVELT PARK, MANHATTAN	141,974.00	141,973.57	0.00	(
/17 /10	BRYANT PARK REHABILITATION, MANHATTAN. DECONSTRUCTION AND EXDANSION OF THE ASDIALT OPEEN DECDEATION CENTED, 04TH STREET MANHATTAN	750,000.00	750,000.00	0.00	
718 719	RECONSTRUCTION AND EXPANSION OF THE ASPHALT GREEN RECREATION CENTER, 94TH STREET, MANHATTAN MISCELLANEOUS PARKS, PARKWAYS, PLAYGROUNDS AND STUCTURES: CONSTRUCTION, RECONSTRUCTION AND	2,000,000.00	2,000,000.00	0.00	(
		319,606.00	319,605.26	0.00	(
19	IMPROVEMENTS, MANHATTAN				

0	n
a	Э.

<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 846 DEPARTMENT OF PARKS AND RECREATION				
Y25	ST. ALBANS RECREATION FACILITY, REHABILITATION, QUEENS.	178,401.00	178,400.66	0.00	0.34
Y26	RECONSTRUCTION OF MAFERA PARK AND COMFORT STATION, 65TH PLACE AND SHALER AVENUE, QUEENS	136,866.00	136,866.00	0.00	0.00
Y34	WOLFE'S POND PARK, RECONSTRUCTION, STATEN ISLAND	180,000.00	180,000.00	0.00	0.00
Y36 Y37	CENTRAL PARK, MANHATTAN, VARIOUS IMPROVEMENTS, RECONSTRUCTION. RIVERSIDE PARK, INCLUDING 79TH STREET MARINA, MANHATTAN, GENERAL RECONSTRUCTION	57,911.00 87,671.00	57,910.60 87,669.83	0.00 0.00	0.40 1.17
Y40	RECONSTRUCTION AND IMPROVEMENTS TO J.J. CARTY PARK AND SENIOR CENTER, BROOKLYN	753,825.00	753,823.27	0.00	1.73
Y44	STREET AND PARK TREE REHABILITATION, REPLACEMENT AND PLANTING, CITYWIDE	299,919.00	299,918.67	0.00	0.33
Y47 Y48	RECONSTRUCTION OF THE EDERLE PARK AMPHITHEATRE, QUEENS IMPROVEMENTS TO FLUSHING MEADOW PARK, QUEENS.	136,116.00 904,191.00	136,115.30 903,589.50	0.00 600.00	0.70 1.50
Y49	RECONSTRUCTION OF SHORE ROAD PARK, BROOKLYN	407,155.00	407,154.19	0.00	0.81
	Total Department: 846	13,890,260,579.00	10,415,509,374.65	940,929,815.64	2,533,821,388.71
Depart	ment: 856 DEPARTMENT OF CITYWIDE ADMINISTRATIVE SERVICES				
195	RECONSTRUCTION, ALTERATIONS, IMPROVEMENTS, 80 CENTRE STREET, MANHATTAN	13,502,199.00	10,517,339.52	163,409.08	2,821,450.40
405	NEW FAMILY COURT BUILDING AND NEW HEADQUARTERS FOR OFFICE OF PROBATION FOR THE COURTS OF THE CITY OF NEW YORK, LAFAYETTE AND LEONARD STREETS, MANHATTAN, INCLUDING SITE	32,988,513.00	32,988,510.82	0.00	2.18
406	NEW FAMILY AND CRIMINAL COURTS BUILDING, 161ST STREET, SHERMAN AND SHERIDAN AVENUES, BRONX, INCLUDING SITE	36,133,001.00	36,133,000.46	0.00	0.54
407	ADDITIONAL FACILITIES FOR CIVIL COURT, BOROUGH HALL, QUEENS	992,142.00	992,141.38	0.00	0.62
408	NEW CIVIL COURT BUILDING, QUEENS, INCLUDING SITE	1,891,470.00	1,891,469.02	0.00	0.98
409	NEW CRIMINAL COURTS BUILDING, LIVINGSTON, SMITH, SCHERMERHORN STREETS, AND BOERUM PLACE, BROOKLYN, INCLUDING SITE	2,631,061.00	2,631,060.29	0.00	0.71
410	BUILDING CONSTRUCTION, RECONSTRUCTION, ACQUISITION, ADDITIONS, BUILDING DEMOLITION, BUILDING SYSTEMS, EQUIPMENT AND MISCELLANEOUS IMPROVEMENTS, TO COURT FACILITIES, CITYWIDE	715,797,910.00	253,976,766.01	5,322,498.19	456,498,645.80
412	CONSTRUCTION OF NEW BRONX HOUSING COURT, 1118 GRAND CONCOURSE, THE BRONX	46,605,777.00	46,605,774.63	0.00	2.37
413	CONSTRUCTION OF CIVIL/HOUSING COURT, JAMAICA, QUEENS	1,401,626.00	1,401,624.99	0.00	1.01
414	45 MONROE PL BROOKLYN COURT FACILITY - CONSTRUCTION, RECONSTRUCTION, MODERNIZATION, IMPROVEMENT, RENOVATIONS, EQUIPMENT AND OUTFITTING.	15,478,327.00	6,553,453.95	4,749,977.17	4,174,895.88
416	67 TARGEE ST STATEN ISLAND COURT FACILITY - CONSTRUCTION, RECONSTRUCTION, MODERNIZATION, IMPROVEMENT, RENOVATIONS, EQUIPMENT AND OUTFITTING.	868,149.00	868,146.44	0.00	2.56
417	100 RICHMOND TERR STATEN ISLAND COURT FACILITY - CONSTRUCTION, RECONSTRUCTION, MODERNIZATION,	490,035.00	346,767.46	143,264.89	2.65
418	EQUIPMENT, IMPROVEMENT, RENOVATIONS AND OUTFITTING. 25-10 COURT HOUSE SQ QUEENS COURT FACILITY - CONSTRUCTION, RECONSTRUCTION, MODERNIZATION,	8,706,023.00	7,685,581.02	74,444.94	945,997.04
410	EQUIPMENT, IMPROVEMENT, RENOVATIONS AND OUTFITTING.	3,700,025.00	1,005,501.02	74,444.54	545,551.04
419	360 ADAMS ST BROOKLYN COURT FACILITY - CONSTRUCTION, RECONSTRUCTION, MODERNIZATION, EQUIPMENT, IMPROVEMENT, RENOVATIONS AND OUTFITTING.	80,869,225.00	19,009,339.54	7,978,838.29	53,881,047.17
421	283 ADAMS ST BROOKLYN COURT FACILITY - CONSTRUCTION, RECONSTRUCTION, MODERNIZATION, EQUIPMENT,	141,633.00	141,631.71	0.00	1.29
422	IMPROVEMENT, RENOVATIONS AND OUTFITTING. 120 SCHERMERHORN ST BROOKLYN COURT FACILITY - CONSTRUCTION, RECONSTRUCTION, MODERNIZATION,	72,738,467.00	66,677,230.86	907,197.66	5,154,038.48
424	EQUIPMENT, IMPROVEMENT, RENOVATIONS AND OUTFITTING. 100 CENTRE ST MANHATTAN COURT FACILITY - CONSTRUCTION, RECONSTRUCTION, MODERNIZATION, EQUIPMENT,	78,752,826.00	65,519,147.79	2,936,126.33	10,297,551.88
	IMPROVEMENT, RENOVATIONS AND OUTFITTING.			, ,	
425	111 CENTRE ST MANHATTAN COURT FACILITY - CONSTRUCTION, RECONSTRUCTION, MODERNIZATION, EQUIPMENT, IMPROVEMENT, RENOVATIONS AND OUTFITTING.	10,361,101.00	10,119,119.62	145,979.25	96,002.13
426	60 LAFAYETTE ST MANHATTAN COURT FACILITY - CONSTRUCTION, RECONSTRUCTION, MODERNIZATION, EQUIPMENT, IMPROVEMENT, RENOVATIONS AND OUTFITTING.	9,030,488.00	7,221,237.96	1,034,248.45	775,001.59
428	NEW STATEN ISLAND SUPREME COURT - ACQUISITION, CONSTRUCTION, RECONSTRUCTION, MODERNIZATION,	9,646,603.00	5,696,352.09	0.00	3,950,250.91
490	IMPROVEMENT, RENOVATIONS AND OUTFITTING.	710 996 00	672 202 47	96 041 59	1.05
429	927 CASTLETON AVE STATEN ISLAND COURT FACILITY - CONSTRUCTION, RECONSTRUCTION, MODERNIZATION, EQUIPMENT, IMPROVEMENT, RENOVATION AND OUTFITTING.	710,336.00	673,392.47	36,941.58	1.95
430	NEW COURT RECORDS FACILITY - ACQUISITION, CONSTRUCTION, RECONSTRUCTION, MODERNIZATION, IMPROVEMENT, RENOVATIONS AND OUTFITTING.	16,330,029.00	16,330,029.00	0.00	0.00
431	NEW BRONX CRIMINAL COURT - PHASE 1 - ACQUISITION, CONSTRUCTION, RECONSTRUCTION, MODERNIZATION,	118,395,539.00	88,617,068.94	20,322,285.91	9,456,184.15
434	IMPROVEMENT, RENOVATIONS AND OUTFITTING. 851 GRAND CONCOURSE - BRONX COURT FACILITY - CONSTRUCTION, RECONSTRUCTION, MODERNIZATION,	45,133,490.00	28,042,386.24	7,425,490.17	9,665,613.59
101	EQUIPMENT, IMPROVEMENT, RENOVATIONS AND OUTFITTING.	15,155,155,155,555	20,012,000.21	1,120,100.11	0,000,010.00
435	215 EAST 161ST ST BRONX COURT FACILITY - CONSTRUCTION, RECONSTRUCTION, MODERNIZATION, EQUIPMENT, IMPROVEMENT, RENOVATIONS AND OUTFITTING.	51,146,082.00	43,522,780.70	745,518.36	6,877,782.94
436	1118 GRAND CONCOURSE - BRONX COURT FACILITY - CONSTRUCTION, RECONSTRUCTION, MODERNIZATION,	2,218,500.00	175,124.02	701,822.00	1,341,553.98
437	EQUIPMENT, IMPROVEMENT, RENOVATIONS AND OUTFITTING. 125-01 QUEENS BLVD QUEENS COURT FACILITY - CONSTRUCTION, RECONSTRUCTION, MODERNIZATION, EQUIPMENT,	54,387,091.00	5,711,670.25	5,809,814.59	42,865,606.16
100	IMPROVEMENT, RENOVATIONS AND OUTFITTING.	140,000,00	1 40 000 05		
438	89-14 PARSONS BLVD QUEENS COURT FACILITY - CONSTRUCTION, RECONSTRUCTION, MODERNIZATION, EQUIPMENT, IMPROVEMENT, RENOVATIONS AND OUTFITTING.	146,628.00	146,626.25	0.00	1.75
439	NEW QUEENS FAMILY COURT AT 152-02 JAMAICA AVENUE, ACQUISITION, CONSTRUCTION, RECONSTRUCTION, MODERNIZATION, EQUIPMENT, IMPROVEMENT, RENOVATIONS AND OUTFITTING.	1,076,058.00	592,710.03	5,097.57	478,250.40
440	89-17 SUTPHIN BLVD QUEENS COURT FACILITY - CONSTRUCTION, RECONSTRUCTION, MODERNIZATION, EQUIPMENT,	4,135,391.00	1,493,424.70	1,129,692.92	1,512,273.38
441	IMPROVEMENT, RENOVATIONS AND OUTFITTING. 88-11 SUTPHIN BLVD QUEENS COURT FACILITY - ACQUISITION. CONSTRUCTION, RECONSTRUCTION, MODERNIZATION.	20 275 267 00	17 100 201 72	078 224 06	9 706 890 99
441	EQUIPMENT, IMPROVEMENT, RENOVATIONSAND OUTFITTING.	20,875,367.00	17,190,201.72	978,334.96	2,706,830.32
442	130 STUYVESANT PL STATEN ISLAND COURT FACILITY - ACQUISITION, CONSTRUCTION, RECONSTRUCTION, MODERNIZATION, EQUIPMENT, IMPROVEMENT, RENOVATIONS AND OUTFITTING.	49,071,330.00	38,145,665.95	235,955.69	10,689,708.36
443	18 RICHMOND TERR STATEN ISLAND COURT FACILITY - CONSTRUCTION, RECONSTRUCTION, MODERNIZATION,	9,252,239.00	6,514,690.67	113,032.53	2,624,515.80
444	EQUIPMENT, IMPROVEMENT, RENOVATIONS AND OUTFITTING. 330 JAY ST BROOKLYN COURT FACILITY - ACQUISITION, CONSTRUCTION, RECONSTRUCTION, MODERNIZATION,	498,622,532.00	498,594,351.75	28,179.34	0.91
	EQUIPMENT, IMPROVEMENT, RENOVATIONS AND OUTFITTING.			,	
445	60 CENTRE ST MANHATTAN COURT FACILITY - CONSTRUCTION, RECONSTRUCTION, MODERNIZATION, IMPROVEMENT, RENOVATIONS, EQUIPMENT AND OUTFITTING.	20,508,130.00	13,569,354.21	1,752,986.95	5,185,788.84
478	VARIOUS CITY-OWNED COURT FACILITIES, EXTERIOR RECONSTRUCTION INCLUDING LOCAL LAW 11 WORK, CITYWIDE.	300,000.00	300,000.00	0.00	0.00
479	IMPROVEMENT, RECONSTRUCTION, MODERNIZATION AND CONTRIBUTIONS FOR CONSTRUCTION OF LONG TERM LEASED COURT FACILITIES, ALL BOROUGHS	2,395,057.00	2,395,052.40	0.00	4.60
480	27 MADISON AVE MANHATTAN COURT FACILITY - CONSTRUCTION, RECONSTRUCTION, MODERNIZATION, EQUIPMENT,	33,113,189.00	31,094,096.38	240,092.35	1,779,000.27
481	IMPROVEMENT, RENOVATIONS AND OUTFITTING. 31 CHAMBERS ST MANHATTAN COURT FACILITY - CONSTRUCTION, RECONSTRUCTION, MODERNIZATION, EQUIPMENT.	23,170,347.00	19,342,726.29	141,711.80	3,685,908.91
	IMPROVEMENT, RENOVATIONS AND OUTFITTING.	, ,		,	
482	315 WEST 54TH STREET, MANHATTAN COMMUNITY COURT FACILITY - CONSTRUCTION, RECONSTRUCTION, MODERNIZATION, IMPROVEMENT, RENOVATIONS, EQUIPMENT AND OUTFITTING	32,561,428.00	30,974,341.39	765,219.67	821,866.94
483	170 EAST 121TH STREET, HARLEM COURTHOUSE FACILITY - CONSTRUCTION, RECONSTRUCTION, MODERNIZATION, IMPROVEMENT, RENOVATIONS, EQUIPMENT AND OUTFITTING	1,844,563.00	104,832.36	129,731.00	1,609,999.64
486	SITE ACQUISITION, BUILDING CONSTRUCTION, RECONSTRUCTION, ACQUISITION, ADDITIONS, SYSTEMS AND IMPROVEMENTS, AND RELATED EQUIPMENT PURCHASES AND REQUIRED INCIDENTAL WORK, FOR DORMITORY	625,021,900.00	483,705,030.44	5,170,637.90	136,146,231.66
	AUTHORITY OF THE STATE OF NEW YORK MANAGED CITY COURT FACILITIES CAPITAL WORK, FOR DORMITORY NEW YORK COURT FACILITIES MASTER PLAN, CITYWIDE.				
650	PURCHASE AND INSTALLATION OF LIGHTING EQUIPMENT FOR STREETS, PARKS, PLAYGROUNDS, SCHOOL YARDS,	21,671,052.00	21,670,999.60	0.00	52.40
	PARKWAYS, HIGHWAYS AND PUBLIC PLACES, BOROUGH OF BROOKLYN.	, ,			
651	PURCHASE AND INSTALLATION OF LIGHTING EQUIPMENT FOR STREETS, PARKS, PLAYGROUNDS, SCHOOL YARDS, PARKWAYS, HIGHWAYS AND PUBLIC PLACES, BOROUGH OF MANHATTAN.	14,922,417.00	14,922,414.92	0.00	2.08
652	PURCHASE AND INSTALLATION OF LIGHTING EQUIPMENT FOR STREETS, PARKS, PLAYGROUNDS, SCHOOL YARDS, PARKWAYS, HIGHWAYS AND PUBLIC PLACES, BOROUGH OF QUEENS,	25,294,309.00	25,294,306.99	0.00	2.01
653	PURCHASE AND INSTALLATION OF LIGHTING EQUIPMENT FOR STREETS, PARKS, PLAYGROUNDS, SCHOOL YARDS,	10,090,879.00	10,090,877.11	0.00	1.89
	PARKWAYS, HIGHWAYS AND PUBLIC PLACES, BOROUGH OF STATEN ISLAND PURCHASE AND INSTALLATION OF LIGHTING EQUIPMENT FOR STREETS, PARKS, PLAYGROUNDS, SCHOOL YARDS,			0.00	
654	PARKWAYS, HIGHWAYS AND PUBLIC PLACES, BOROUGH OF THE BRONX	16,633,259.00	16,633,258.53	0.00	0.47
	HIGH INTENSITY LIGHTS FOR THE GARMENT CENTER, MANHATTAN	96,740.00	96,739.99	0.00	0.01
655 710	DIDUIAGE OF VEHICLES AND FOUNDMENT AND DUDUIAGE AND DIGULT PROVIDE OD GOD BERNING PROVIDE AND OF	E00 011 E00 00	EDO 110 000 00	0.00	n nn,
655 710	PURCHASE OF VEHICLES AND EQUIPMENT AND PURCHASE AND INSTALLATION OF COMMUNICATIONS AND OTHER SPECIALIZED EQUIPMENT, CITYWIDE	586,911,723.00	579,117,720.60	0.00	7,794,002.40

TUESDAY, DECEMBER 1, 2020

Appr 	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 856 DEPARTMENT OF CITYWIDE ADMINISTRATIVE SERVICES				
712 713	RECONSTRUCTION, REHABILITATION AND IMPROVEMENTS TO STORAGE FACILITIES, CITY WIDE PURCHASE OF ELECTRONIC DATA PROCESSING EQUIPMENT AND RELATED WORK FORCRIMINAL JUSTICE	1,366,180.00 300,000.00	1,366,178.09 300,000.00	0.00 0.00	1.91
	MANAGEMENT INFORMATION SYSTEM	,	,		
714 715	COSTS IN CONNECTION WITH FINANCING EXPENDITURES INCURRED FOR CAPITAL PROJECTS JUDGEMENTS AND SETTLEMENTS IN CONNECTION WITH CAPITAL PROJECTS	1,346,507,828.00 608,904,133.00	1,222,084,496.63 465,652,445.19	0.00 0.00	124,423,331.3' 143,251,687.8
716	PURCHASE AND INSTALLATION OF ELECTRONIC DATA PROCESSING, COMMUNICATION, STORAGE AND RETRIEVAL EQUIPMENT FOR THE FINANCIAL INFORMATION SERVICES AGENCY.	547,742,969.00	535,531,073.77	843,763.04	11,368,132.19
717	PURCHASE AND INSTALLATION OF ELECTRONIC DATA PROCESSING, COMMUNICATION, STORAGE, AND RETRIEVAL	60,193,079.00	60,193,077.85	0.00	1.15
719	EQUIPMENT FOR THE COMPUTER SERVICE CENTER. DESIGN, ACQUISITION, INSTALLATION AND IMPLEMENTATION OF A CITYWIDE TELECOMMUNICATIONS NETWORK	23,334,246.00	23,334,234.30	0.00	11.70
	(CITYNET).		, ,		
720 721	COSTS OF DISCOUNT DEBT ISSUANCE CITYWIDE TECHNOLOGY INVESTMENTS	522,000,000.00 21,077,580.00	489,430,048.39 21,077,576.76	0.00 0.00	32,569,951.6 3.24
722	PURCHASE AND INSTALLATION OF VARIOUS EQUIPMENT FOR FMS 2000	286,167,408.00	286,167,406.86	0.00	1.14
723	CAPITAL INVESTMENTS TO ACHIEVE ENERGY EFFICIENCY AND GREENHOUSE GAS EMISSION REDUCTION, THROUGH SUSTAINABILITY MEASURES INVOLVING CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF PHYSICAL PUBLIC BETTERMENTS WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS CAPITAL ASSETS UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, CITYWIDE	1,076,421,074.00	556,909,909.65	226,010,006.75	293,501,157.60
724	CAPITAL PROJECT SCOPE DEVELOPMENT FOR CAPITAL PROJECTS, CITYWIDE	29,428,538.00	6,668,724.07	186,956.93	22,572,857.0
725	CAPITAL INVESTMENTS TO ACHIEVE GREATER SUSTAINABILITY AND RESILIENCY,INCLUDING CONSTRUCTION, RECONSTRUCTION, ACQUISITION, EQUIPMENT, OR INSTALLATION OF PHYSICAL PUBLIC BETTERMENTS WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS CAPITAL ASSETS UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, CITYWIDE.	1,142,963,000.00	21,005,748.98	30,204,496.23	1,091,752,754.79
726	CAPITAL INVESTMENTS TO PROTECT CRITICAL CITY FACILITIES TO ENSURE RESILIENCY AND THE CONTINUED PROVISION OF CITY SERVICES, INCLUDING CONSTRUCTION, RECONSTRUCTION, ACQUISITION, EQUIPMENT, OR INSTALLATION OF PHYSICAL PUBLIC BETTERMENTS WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS CAPITAL ASSETS UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FORMUNICIPALITIES, CITYWIDE.	337,344,225.00	16,805,309.38	14,191,616.23	306,347,299.39
741	ENERGY EFFICIENCY PROJECTS FOR PUBLIC BUILDINGS AND ADJACENT AREAS AND OTHER ENERGY PROJECTS WITH	1,529,797.00	1,529,795.05	0.00	1.95
742	A CITY PURPOSE, CITYWIDE. ACQUISITION, CONSTRUCTION, RECONSTRUCTION, MODERNIZATION OF, IMPROVEMENTS TO, EQUIPMENT AND	1,429,100,329.00	1,160,595,675.44	64,201,708.04	204,302,945.52
743	VEHICLES FOR PUBLIC BUILDINGS AND ADJACENT AREAS AND OTHER PROJECTS WITH A CITY PURPOSE, CITYWIDE. NEW MUNICIPAL AND EXECUTIVE OFFICE BUILDING, MUNICIPAL PARKING GARAGE, MALL AND UNDERGROUND CONCOURSE, MANHATTAN CIVIC CENTER, INCLUDING SITE	23,154,143.00	23,154,142.97	0.00	0.05
744	EXISTING PUBLIC BUILDINGS AND COURTS, AIR CONDITIONING	4,832,895.00	4,832,894.01	0.00	0.99
745 746	MUNICIPAL BUILDING, MANHATTAN, RECONSTRUCTION AND ALTERATIONS MUNICIPAL BUILDING, BROOKLYN, NEW AIR CONDITIONING SYSTEM	149,854,436.00 6,209,179.00	132,522,813.68 6,209,178.14	1,848,102.34 0.00	15,483,519.98 0.80
747	CONSTRUCTION, CENTRAL FACILITIES TO SUPPLY REFRIGERATION FOR NEW YORKCITY BUILDINGS IN THE	3,394,310.00	3,394,306.88	0.00	3.12
748	MANHATTAN CIVIC CENTER AREA RECONSTRUCTION, ALTERATION, IMPROVEMENT AND MODERNIZATION OF 346 BROADWAY, CIVIC CENTER,	1,229,629.00	1,229,628.61	0.00	0.39
749	MANHATTAN BRONX COUNTY COURT HOUSE, BRONX, ALTERATIONS AND REMEDIAL WORK	2,185,175.00	2,185,172.39	0.00	2.61
750	RECONSTRUCTION, ALTERATION, IMPROVEMENT, HEALTH BUILDING, 125 WORTH STREET, MANHATTAN	15,436,302.00	14,611,046.84	15,654.63	809,600.53
751	ARCHITECTURAL, ENGINEERING, ADMINISTRATIVE EXPENSES AND OTHER COSTS NECESSARY AND INCIDENTAL TO BOROUGH PRESIDENT AND CITY COUNCIL CAPITAL PROJECTS UNDER THE DEPARTMENT OF CITYWIDE ADMINISTRATIVE SERVICES' JURISDICTION, TO BE IMPLEMENTED UNDER INTERFUND AGREEMENTS OR OTHER CONTRACTS.	4,404,900.00	4,404,899.88	0.00	0.12
752	PURCHASE OF ELECTRONIC DATA PROCESSING EQUIPMENT FOR THE DEPARTMENT OF CITYWIDE ADMINISTRATIVE	106,493,653.00	90,271,712.98	1,526,066.17	14,695,873.85
753	SERVICES. IMPROVEMENTS TO FACILITATE ACCESS AND COMPLY WITH THE AMERICANS WITH DISABILITIES ACT, CITYWIDE.	11,024,216.00	10,278,215.56	0.00	746,000.44
754	COMPREHENSIVE PROGRAM OF RENOVATION OF PUBLIC BUILDINGS	3,476,663.00	3,476,662.82	0.00	0.18
755 756	AIR RAID SIREN SYSTEM, MODERNIZATION ARCHITECTURAL, ENGINEERING, ADMINISTRATIVE EXPENSES AND OTHER COSTS NECESSARY AND INCIDENTAL TO CAPITAL PROJECTS UNDER THE DEPARTMENT OF CITYWIDE ADMINISTRATIVE SERVICES' JURISDICTION OR THE DEPARTMENT OF DESIGN AND CONSTRUCTION MANAGEMENT TO BE IMPLEMENTED UNDER INTERFUND	352,349.00 37,335,508.00	352,347.19 22,875,939.18	0.00 0.00	1.81 14,459,568.82
757	AGREEMENTS OR OTHER CONTRACTS WITH A CITY PURPOSE. BROOKLYN MUNICIPAL BUILDING, RECONSTRUCTION, ALTERATIONS, AND REASSIGNMENT OF SPACE	57,906,223.00	45,168,400.92	6,427,870.98	6,309,951.10
758	CONSTRUCTION, RECONSTRUCTION, MODERNIZATION OF, IMPROVEMENTS TO, AND EQUIPMENT FOR LONG TERM	726,932,168.00	531,011,689.90	78,646,323.22	117,274,154.88
759	LEASED FACILITIES, CITYWIDE RECONSTRUCTION OF POLICE PLAZA, PEDESTRIAN THOROUGHFARE ADJACENT TO POLICE HEADQUARTERS, MANHATTAN	27,677,309.00	27,677,308.15	0.00	0.8
760 761	REHABILITATION, FORMER FIREHOUSE AT 4109 WHITE PLAINS ROAD, THE BRONX ACCESS FOR THE HANDICAPPED AT CITY HALL, FUNDED UNDER CD 1, NO. 701-00-MSA-1	225,974.00 204,166.00	225,973.50 204,163.89	0.00 0.00	0.50 2.11
761 762	ACCESS FOR THE HANDICAPPED AT THE BROOKLYN ACADEMY OF MUSIC, FUNDED UNDER CD 3, NO. 704-02-BAM-3	9,060.00	9,060.00	0.00	0.00
764	CONSTRUCTION, RECONSTRUCTION, REHABILITATION, IMPROVEMENTS AND RESTORATION OF BROOKLYN BOROUGH HALL	24,682,437.00	24,104,880.77	118,372.39	459,183.84
765 766	FIRE PROTECTION, PUBLIC BUILDINGS, ALL BOROUGHS, IMPROVEMENTS MANDATED BY LOCAL LAW 5 ASPHALT GREEN, RECONSTRUCTION OF FORMER ASPHALT PLANT FOR USE AS A RECREATION COMPLEX, EAST RIVER DRIVE AND EAST 90TH STREET, MANHATTAN	132,528,968.00 3,055,456.00	76,719,886.30 3,055,452.52	7,761,293.76 0.00	48,047,787.94 3.48
767	RECONSTRUCTION AND IMPROVEMENTS FOR CONSERVATION OF ENERGY, CITYWIDE	107,598,199.00	107,598,195.68	0.00	3.32
768 769	SURROGATES COURT REHABILITATION, MANHATTAN ENERGY CONSERVATION IMPROVEMENTS IN CITY FACILITIES	1,315,560.00 972,842.00	1,315,461.16 972,840.44	0.00 0.00	98.84 1.56
709 770	RENOVATE TWEED COURTHOUSE ROOF AND SKYLIGHT	374,750.00	374,749.86	0.00	0.14
771	HIGH PRESSURE SODIUM STREET LIGHT CONVERSION	1,419,654.00	1,419,649.27	0.00	4.78
772	NEW DECENTRALIZED SECURE DETENTION FACILITIES AS REPLACEMENT FOR SPOFFORD JUVENILE CENTER UNDER THE JURISDICTION OF THE JUVENILE JUSTICE AGENCY, ALL BOROUGHS, INCLUDING DESIGN AND SITE ACQUISITION	7,300.00	7,299.00	0.00	1.00
773 774	RECONSTRUCTION OF 44 BEAVER STREET, MANHATTAN	10,090,630.00	10,090,629.81	0.00	0.19
774 775	PURCHASE AND INSTALLATION OF COMMUNICATIONS AND COST CONTROL EQUIPMENT, CITYWIDE RECONSTRUCTION AND IMPROVEMENTS TO 52 CHAMBERS STREET (TWEED COURTHOUSE), MANHATTAN	55,282,191.00 85,799,965.00	54,799,609.17 85,799,964.35	24,580.86 0.00	458,000.97 0.65
776	ACQUISITION AND MODIFICATION FOR MUNICIPAL OFFICES, OF THE BUILDING AT 2 LAFAYETTE STREET, MANHATTAN	8,500,000.00	8,499,996.56	0.00	3.44
777 778	REHABILITATION OF SUNSET PARK COURTHOUSE, BROOKLYN REHABILITATION OF FLATBUSH TOWN HALL, BROOKLYN	1,034,679.00 1,329,658.00	1,034,678.95 1,329,657.91	0.00 0.00	0.08
779	SUNSET PARK COURTHOUSE (CD-5)	185,999.00	185,996.99	0.00	2.01
780	QUEENS LICENSED PRACTICAL NURSES BUILDING (CD-4, 5)	250,490.00	250,488.68	0.00	1.32
781 782	RECONSTRUCTION, MASPETH TOWN HALL (CD-4, 5) P.S. 15, LITTLE RED SCHOOLHOUSE (CD-4, 6)	250,085.00 299,049.00	250,083.15 299,048.72	0.00 0.00	1.85
783	PUBLIC SCHOOL 17 CITY ISLAND COMMUNITY CENTER (CD-5)	53,901.00	53,900.59	0.00	0.41
784 785	REHABILITATION OF THE DAVIDSON AVENUE COMMUNITY CENTER, FUNDED UNDER CD-6, THE BRONX PURCHASE OF VEHICLES AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE DEPARTMENT OF CITYWIDE ADMINISTRATIVE SERVICES, OTHER CITY ACENALIES OF DOTATION OF CITYWIDE ADMINISTRATIVE SERVICES, OTHER CITY	402,532.00 41,310,768.00	402,531.90 29,427,446.90	0.00 3,713,239.24	0.10 8,170,081.86
	AGENCIES,OR FOR OTHER PROJECTS WITH A CITY PURPOSE. SUBSURFACE TEST BORINGS, EXPLORATORY PROBES, PITS AND OTHER INCIDENTAL SURVEYS REQUIRED IN	91,095,734.00	76,469,107.14	4,403,692.09	10,222,934.77
786	CONNECTION WITH BUILDING CONSTRUCTION AND RECONSTRUCTION PROJECTS LISTED IN THE CAPITAL BUDGET,				
		4,453,274.00	4,453,273.81	0.00	0.19
787 788	CONNECTION WITH BUILDING CONSTRUCTION AND RECONSTRUCTION PROJECTS LISTED IN THE CAPITAL BUDGET, FOR VARIOUS CITY AGENCIES, CITYWIDE CARNEGIE HALL RENOVATION, MANHATTAN RECONSTRUCTION OF 14-22 READE STREET, MANHATTAN	7,467,758.00	7,405,146.01	62,611.76	0.23
787 788 789	CONNECTION WITH BUILDING CONSTRUCTION AND RECONSTRUCTION PROJECTS LISTED IN THE CAPITAL BUDGET, FOR VARIOUS CITY AGENCIES, CITYWIDE CARNEGIE HALL RENOVATION, MANHATTAN RECONSTRUCTION OF 14-22 READE STREET, MANHATTAN RECONSTRUCTION AND IMPROVEMENTS AT 31 CHAMBERS STREET, MANHATTAN	7,467,758.00 11,073,634.00	7,405,146.01 10,966,065.61		0.23 4.39
787 788 789 791	CONNECTION WITH BUILDING CONSTRUCTION AND RECONSTRUCTION PROJECTS LISTED IN THE CAPITAL BUDGET, FOR VARIOUS CITY AGENCIES, CITYWIDE CARNEGIE HALL RENOVATION, MANHATTAN RECONSTRUCTION OF 14-22 READE STREET, MANHATTAN	7,467,758.00	7,405,146.01	62,611.76 107,564.00	0.23 4.39 0.74
787 788 789 791 792 793	CONNECTION WITH BUILDING CONSTRUCTION AND RECONSTRUCTION PROJECTS LISTED IN THE CAPITAL BUDGET, FOR VARIOUS CITY AGENCIES, CITYWIDE CARNEGIE HALL RENOVATION, MANHATTAN RECONSTRUCTION OF 14-22 READE STREET, MANHATTAN RECONSTRUCTION AND IMPROVEMENTS AT 31 CHAMBERS STREET, MANHATTAN REHABILITATION OF THE ARSON RESEARCH CENTER (FORMER JAY STREET FIREHOUSE), BROOKLYN SOLIDARIDAD HUMANA (OLD PS 160), MANHATTAN RECONSTRUCTION AND IMPROVEMENTS AT 111 8TH AVE., MANHATTAN.	7,467,758.00 11,073,634.00 740,475.00 312,793.00 218,631.00	7,405,146.01 10,966,065.61 740,474.26 312,791.21 218,630.69	62,611.76 107,564.00 0.00 0.00 0.00	0.23 4.33 0.74 1.75 0.33
787 788 789 791 792 793 794	CONNECTION WITH BUILDING CONSTRUCTION AND RECONSTRUCTION PROJECTS LISTED IN THE CAPITAL BUDGET, FOR VARIOUS CITY AGENCIES, CITYWIDE CARNEGIE HALL RENOVATION, MANHATTAN RECONSTRUCTION OF 14-22 READE STREET, MANHATTAN RECONSTRUCTION AND IMPROVEMENTS AT 31 CHAMBERS STREET, MANHATTAN REHABILITATION OF THE ARSON RESEARCH CENTER (FORMER JAY STREET FIREHOUSE), BROOKLYN SOLIDARIDAD HUMANA (OLD PS 160), MANHATTAN	7,467,758.00 $11,073,634.00$ $740,475.00$ $312,793.00$	7,405,146.01 10,966,065.61 740,474.26 312,791.21	62,611.76 107,564.00 0.00 0.00	0.23 4.33 0.74 1.79 0.33 1,218,899.03
787 788 789 791 792 793 794 795	CONNECTION WITH BUILDING CONSTRUCTION AND RECONSTRUCTION PROJECTS LISTED IN THE CAPITAL BUDGET, FOR VARIOUS CITY AGENCIES, CITYWIDE CARNEGIE HALL RENOVATION, MANHATTAN RECONSTRUCTION OF 14-22 READE STREET, MANHATTAN RECONSTRUCTION AND IMPROVEMENTS AT 31 CHAMBERS STREET, MANHATTAN REHABILITATION OF THE ARSON RESEARCH CENTER (FORMER JAY STREET FIREHOUSE), BROOKLYN SOLIDARIDAD HUMANA (OLD PS 160), MANHATTAN RECONSTRUCTION AND IMPROVEMENTS AT 111 8TH AVE., MANHATTAN. RECONSTRUCTION OF 280 BROADWAY, MANHATTAN FACADE IMPROVEMENTS TO PUBLIC BUILDINGS AS MANDATED BY LOCAL LAW 10 OF 1980 OR LOCAL LAW 11 OF 1998, CITYWIDE.	7,467,758.00 11,073,634.00 740,475.00 312,793.00 218,631.00 46,557,987.00 101,484,310.00	7,405,146.01 $10,966,065.61$ $740,474.26$ $312,791.21$ $218,630.69$ $44,935,544.28$ $94,966,519.09$	$\begin{array}{c} 62, 611.76\\ 107, 564.00\\ 0.00\\ 0.00\\ 403, 543.71\\ 70, 220.25\end{array}$	0.23 4.33 0.74 1.79 0.33 1,218,899.03 6,447,570.60
786 787 788 789 791 792 793 794 795 796 798	CONNECTION WITH BUILDING CONSTRUCTION AND RECONSTRUCTION PROJECTS LISTED IN THE CAPITAL BUDGET, FOR VARIOUS CITY AGENCIES, CITYWIDE CARNEGIE HALL RENOVATION, MANHATTAN RECONSTRUCTION OF 14-22 READE STREET, MANHATTAN RECONSTRUCTION AND IMPROVEMENTS AT 31 CHAMBERS STREET, MANHATTAN REHABILITATION OF THE ARSON RESEARCH CENTER (FORMER JAY STREET FIREHOUSE), BROOKLYN SOLIDARIDAD HUMANA (OLD PS 160), MANHATTAN RECONSTRUCTION AND IMPROVEMENTS AT 111 8TH AVE., MANHATTAN. RECONSTRUCTION OF 280 BROADWAY, MANHATTAN FACADE IMPROVEMENTS TO PUBLIC BUILDINGS AS MANDATED BY LOCAL LAW 10 OF 1980 OR LOCAL LAW 11 OF 1998,	$7,467,758.00 \\11,073,634.00 \\740,475.00 \\312,793.00 \\218,631.00 \\46,557,987.00$	7,405,146.01 $10,966,065.61$ $740,474.26$ $312,791.21$ $218,630.69$ $44,935,544.28$	$\begin{array}{c} 62, 611.76\\ 107, 564.00\\ 0.00\\ 0.00\\ 0.00\\ 403, 543.71\end{array}$	0.19 0.23 4.39 0.74 1.79 0.31 1,218,899.01 6,447,570.66 33,249,999.96 1.91

9	1

<u>Appr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	Expended Amount	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	tment: 856 DEPARTMENT OF CITYWIDE ADMINISTRATIVE SERVICES				
800	BRONX COUNTY BUILDING, NEW COURTROOMS AND EXISTING SPACE ALTERATIONS	9,500.00	9,500.00	0.00	0.0
803	EL BOHIO DELOISAIDA (FORMER P.S.64), MANHATTAN (FUNDED UNDER CD-VI)	223,878.00	223,877.41	0.00	0.5
805	RECONSTRUCTION OF WEBSTER-GIANNONE P.A.L. RECREATION CENTER, THE BRONX	687,453.00	687,452.39	0.00	0.6
807	CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS IN CONNECTION WITH THE ELIMINATION OF UNSAFE CONDITIONS, INCLUDING ASBESTOS ABATEMENT, ON CITY PROPERTY, CITYWIDE	93,534,760.00	78,042,767.34	5,445,391.50	10,046,601.1
808	CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS IN CONNECTION WITH THE ELIMINATION OF HAZARDOUS MATERIALS, INCLUDING ASBESTOS ABATEMENT, IN LEASED FACILITIES, CITYWIDE	207,881.00	207,879.06	0.00	1.9
810 811	ASPHALT GREEN RECREATIONAL FACILITY, MANHATTAN, ASTROTURF INSTALLATION RECONSTRUCTION AND IMPROVEMENTS, MARY MITCHELL YOUTH CENTER, 2007 MAPES AVENUE, THE BRONX	600,000.00 412,233.00	600,000.00 412,232.03	0.00 0.00	0.0 0.9
813	MODERNIZE BOARD OF ELECTIONS VOTER REGISTRATION SYSTEMS AND FACILITIES, INCLUDING PROVISION OF COMPUTER SYSTEMS AND ELECTRONIC VOTING MACHINES, CITYWIDE	209,498,743.00	80,129,008.20	96,447.20	129,273,287.6
815	RECONSTRUCTION, ALTERATIONS AND IMPROVEMENTS, BRONX COUNTY BUILDING, THE BRONX	51,069.00	51,068.33	0.00	0.6
816	ACQUISITION OF REAL PROPERTY FOR, AND THE RECONSTRUCTION, ALTERATIONS, IMPROVEMENTS TO, BROOKLYN P.A.L. CENTERS, BROOKLYN	32,140.00	32,138.20	0.00	1.8
817	IMPROVEMENTS, CONSTRUCTION, RECONSTRUCTION, MODERNIZATION AND EQUIPMENT FOR COURT FACILITIES AND ADJACENT AREAS, CITYWIDE	202,317,740.00	196,039,058.29	0.00	6,278,681.7
818	RECONSTRUCTION AND IMPROVEMENTS AT 346 BROADWAY, MANHATTAN	12,873,517.00	12,342,257.12	377,586.73	153,673.1
819 820	RECONSTRUCTION AND IMPROVEMENTS AT 2 LAFAYETTE STREET, MANHATTAN IMPROVEMENTS AT REFUELING SITES AND OTHER PROPERTY, INCLUDING THE PURCHASE AND INSTALLATION OF EQUIPMENT, CITYWIDE	37,500,247.00 563,647,634.00	36,630,112.35 426,190,588.62	57,841.68 61,992,781.29	812,292.9 75,464,264.0
823	RECONSTRUCTION AND IMPROVEMENTS AT 253 BROADWAY, MANHATTAN	59,608,285.00	38,452,930.80	4,348,060.31	16,807,293.8
825	CONSTRUCTION, RECONSTRUCTION, ADDITIONS AND IMPROVEMENTS TO PROPERTY, INCLUDING FURNISHINGS AND EQUIPMENT, PURSUANT TO THE SAFE STREETS, SAFE CITY PROGRAM, CITYWIDE	13,453,836.00	13,453,833.98	0.00	2.0
826	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS TO CENTRAL HARLEM P.A.L. CENTER, MANHATTAN	2,999,999.00	2,999,999.00	0.00	0.0
828	REMEDIATION OF HAZARDOUS CONDITIONS, SUCH AS FALLING BUILDING FACADES, ROOF COLLAPSES, PIER COLLAPSES, OR ANY OTHER HAZARDOUS CONDITION, CITYWIDE.	5,997,547.00	5,997,546.30	0.00	0.7
840	DEMOLITION OF STRUCTURES ON THE SITES OF FUTURE CAPITAL IMPROVEMENTS	597,892.00	597,891.73	0.00	0.2
841 842	DEMOLITION OF OBSOLETE CITY-OWNED BUILDINGS PURCHASE OF EQUIPMENT FOR THE MAINTENANCE OF, AND RECONSTRUCTION OF CANARSIE CEMETERY, BROOKLYN	2,031,534.00 528,373.00	2,031,533.88 528,372.42	0.00 0.00	0.1 0.5
844	MODERNIZATION OF APARTMENTS UNDER THE JURISDICTION OF THE DEPARTMENT OF REAL ESTATE	1,155,357.00	1,155,356.64	0.00	0.3
846	ACQUISITION OF LAND IN SOUTH RICHMOND OPEN SPACE AREA, STATEN ISLAND	10,588,957.00	10,588,955.27	0.00	1.7
847	REHABILITATION OF 280 BROADWAY (BASEMENT, CELLAR AND UNDERGROUND VAULTS), AND 51 CHAMBERS STREET (EXTERIOR NORTH WALL), MANHATTAN	1,544,023.00	1,544,022.30	0.00	0.7
848	CONSTRUCTION OF SEWER LATERALS AND ELIMINATION OF UNSAFE CONDITIONS WHICH CONSTITUTE A THREAT TO PUBLIC SAFETY THROUGH THE DEMOLITION AND REMOVAL OF HAZARDOUS PHYSICAL STRUCTURES AND CONDITIONS ON CITY-OWNED PROPERTY, CITY-WIDE.	11,598,139.00	11,598,137.12	0.00	1.8
849	RECONSTRUCTION OF THE BROOKLYN NAVY YARD	5,639,061.00	5,638,988.21	0.00	72.7
850	RECONSTRUCTION OF DCAS BUILDINGS, CITYWIDE	19,111,655.00	18,823,654.88	0.00	288,000.1
851 852	RECONSTRUCTION OF SIDEWALKS ADJACENT TO PROPERTY UNDER THE JURISDICTION OF DCAS, CITYWIDE CONSTRUCTION OF FENCES ON CITY PROPERTY, THE BRONX	50,761.00 563,527.00	50,759.94 563,525.24	0.00 0.00	1.0 1.7
853	CONSTRUCTION OF FENCES ON CITY PROPERTY, BROOKLYN	466,768.00	466,766.75	0.00	1.7
854	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, MODERNIZATION OF, IMPROVEMENTS TO, EQUIPMENT AND VEHICLES FOR PUBLIC BUILDINGS AND ADJACENT AREAS AND OTHER PROJECTS WITH A CITY PURPOSE, MANHATTAN	689,567.00	689,567.00	0.00	0.0
855	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, MODERNIZATION OF, IMPROVEMENTS TO, EQUIPMENT AND VEHICLES FOR PUBLIC BUILDINGS AND ADJACENT AREAS AND OTHER PROJECTS WITH A CITY PURPOSE, THE BRONX	1,495,557.00	1,495,556.45	0.00	0.5
857	CONSTRUCTION, RECONSTRUCTION AND DEVELOPMENT OF CITY-OWNED PROPERTY, CITY-WIDE	112,439,241.00	90,077,656.42	12,709,480.37	9,652,104.2
870 871	UPGRADE, RELOCATION AND INSTALLATION OF WNYC-AM RADIO TRANSMITTER CONSTRUCTION, RECONSTRUCTION AND PROVISION OF EQUIPMENT FOR RADIO ANDTELEVISION MASTER CONTROL	2,301,303.00 11,668,802.00	2,301,302.74 11,668,799.85	0.00 0.00	0.2 2.1
872	AND STUDIOS, MUNICIPAL BUILDING, MANHATTAN CONSTRUCTION OF FM RADIO-TELEVISION TRANSMITTER FACILITY, WORLD TRADECENTER, NEW YORK CITY	3,746,817.00	3,746,816.73	0.00	0.2
873	CIVIL DEFENSE COMMUNICATIONS, BROOKLYN	15,407.00	15,407.00	0.00	0.2
874	AIRBORNE TELEVISION FOR EMERGENCY USE	226,546.00	226,545.96	0.00	0.0
A01	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE AFIKIM FOUNDATION.	600,000.00	599,999.96	0.00	0.0
A02	GENERALLY ACCEPTED ACCOUNTING FRANCIPLES FOR MUNICIPALITIES; FOR THE AFIRIM FOUNDATION. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE KINGS BAY YOUTH ORGANIZATION.	45,000.00	0.00	0.00	45,000.0
A04	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BEDFORD-STUYVESANTYOUNG MEN'S CHRISTIAN ASSOCIATION (YMCA).	2,260,000.00	2,260,000.00	0.00	0.0
A05	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LESBIAN, GAY, BISEXUAL AND TRANSGENDER COMMUNITY CENTER (LGBT).	1,000,000.00	1,000,000.00	0.00	0.0
A09	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROTHERHOOD/SISTERSOL.	7,252,000.00	477,000.00	6,052,000.00	723,000.0
A13	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CENTRAL QUEENS YOUNG MEN'S AND YOUNG WOMEN'S HEBREW ASSOCIATION (YM & YWHA).	850,000.00	667,710.00	0.00	182,290.00
A14	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MADISON SQUARE BOYS AND GIRLS CLUB.	812,000.00	776,301.00	0.00	35,699.0
A16	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR MFY LEGAL SERVICES, INC. / MOBILIZATION FOR JUSTICE, INC.	291,000.00	0.00	0.00	291,000.0

	MOBILIZATION FOR JUSTICE, INC.				
A17	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR COOPER UNION FOR THE ADVANCEMENT OF SCIENCE AND ART.	2,052,000.00	2,051,850.00	0.00	150.00
A18	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE COUNCIL OF JEWISH ORGANIZATIONS OF FLATBUSH (COJO).	728,000.00	275,779.35	0.00	452,220.65
A19	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE DOE FUND INC.	1,410,122.00	754,782.44	53,625.00	601,714.56
A20	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR TURNING POINT BROOKLYN, INC.	77,000.00	0.00	77,000.00	0.00
A21	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE EDUCATION AND ASSISTANCE CORPORATION.	16,000.00	0.00	0.00	16,000.00
A22	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE EDUCATIONAL ALLIANCE.	9,875,000.00	9,874,412.44	0.00	587.56
A24	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE GREATER NEW YORK COUNCILS, BOY SCOUTS OF AMERICA.	82,000.00	0.00	80,000.00	2,000.00
A25	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE GAY, LESBIAN AND STRAIGHT EDUCATION NETWORK.	204,841.00	168,941.06	0.00	35,899.94

Departn A26 A30 A34 A38	nent: 856 DEPARTMENT OF CITYWIDE ADMINISTRATIVE SERVICES CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER				
430 434					
A34	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE GREATER CONEY ISLAND YOUNG MEN'S CHRISTIAN ASSOCIATION (YMCA)	300,000.00	300,000.00	0.00	0.00
	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE JEWISH BRAILLE INSTITUTE.	1,757,000.00	1,702,018.03	27,686.48	27,295.49
100	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FUND FOR THE CITY OF NEW YORK. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	1,075,000.00 35,000.00	399,500.00 0.00	675,500.00 0.00	0.00 35,000.00
\39	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE KINGS BAY YOUTH ORGANIZATION. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	40,000.00	39,024.00	0.00	976.00
.41	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR IMEINU, INC. DBA RACHEL'S PLACE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE. WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	2,947,000.00	2,519,575.00	0.00	427,425.00
.43	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR LEGAL SERVICES FOR NEWYORK CITY. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER CENERALLY ACCEPTED AS A COLUMNIC PRINCIPAL PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER CENERALLY ACCEPTED AS A COLUMNIC PRINCIPAL PURPOSE.	7,045,243.00	4,071,242.00	0.00	2,974,001.00
45	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LOWER EASTSIDE GIRLS CLUB. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MOUNT HOPE COMMUNITY CENTRED	25,000.00	24,608.00	0.00	392.00
448	CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE UNITED ACTIVITIES UNLIMITED,	49,000.00	0.00	0.00	49,000.00
49	INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NEW YORK GAY AND LESBIAN	250,000.00	0.00	0.00	250,000.00
A52	PROJECT. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR OHEL CHILDREN'S HOME &FAMILY	8,987,975.00	5,747,520.01	2,159,170.00	1,081,284.99
A53	SERVICES. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR ON YOUR MARK, INC.	423.00	0.00	0.00	423.00
A54	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR PER SCHOLAS.	724,000.00	395,482.78	0.00	328,517.22
455	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE POLICE ATHLETIC LEAGUE (PAL).	628,000.00	0.00	0.00	628,000.00
459 460	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE UNITED BRONX PARENT. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	45,000.00 500,000.00	42,011.50 0.00	669.50 0.00	2,319.00 500,000.00
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE RIDGEWOOD YOUNG MEN'S CHRISTIAN ASSOCIATION (YMCA).				
A62 A63	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR SAFE HORIZON. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	1,701,000.00	914,541.18 75,815.00	0.00	786,458.82 89,927.00
.64	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ASSOCIATION OF COMMUNITY EMPLOYMENT PROGRAMS FOR THE HOMELESS, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	3,610,000.00	1,238,007.00	171,471.00	2,200,522.00
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SAMUEL FIELD YOUNGMEN'S AND YOUNG WOMEN'S HEBREW ASSOCIATION (YM & YWHA).			,	
.67 .68	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SEPHARDIC COMMUNITY CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	10,424,000.00 3,250,000.00	10,050,084.39 3,122,000.00	0.00	373,915.61 128,000.00
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SEVENTH REGIMENT ARMORY CONSERVANCY.				
A69 A71	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR SHEMA KOLAINU: HEAR OUR VOICES. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	1,100,000.00 3,442,000.00	0.00	0.00	1,100,000.00 3,442,000.00
473	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CITYMEALS ON WHEELS. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	4,024,000.00	1,381,536.72	541,381.06	2,101,082.22
A74	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BOYS AND GIRLS CLUB OF METRO QUEENS (FORMERLY KNOWN AS SOUTH QUEENS BOYS AND GIRLS CLUB). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	1.108.000.00	710,118.87	22,259.00	375,622.13
476	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FOUNTAIN HOUSE, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	474,000.00	444,924.61	0.00	29,075.39
477	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE HETRICK-MARTIN INSTITUTE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	100,000.00	0.00	0.00	100,000.00
478	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE UNITED JEWISH ORGANIZATIONS OF WILLIAMSBURG. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	120,000.00	0.00	0.00	120,000.00
479	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE THEATER ARTS PRODUCTION COMPANY SCHOOL. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	600,000.00	599,937.34	0.00	62.66
480	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THIRTEEN/WNET.ORG. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET	2,076,000.00	0.00	0.00	2,076,000.00
81	UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SCHOOL SETTLEMENT ASSOCIATION CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	365,000.00	0.00	0.00	365,000.00
A82	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CATHOLIC CHARITIESCOMMUNITY SERVICES, ARCHDIOCESE OF NEW YORK. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	127,000.00	3,000.00	123,397.00	603.00
485	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE GODDARD RIVERSIDE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER CENTRAL VA ACCEPTED ACCOUNTING PRINCIPLIES FOR MUNICIPALITIES FOR THE SCHOOL SETTIFEMENT	1,939,000.00	0.00	0.00	1,939,000.00
486	UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SCHOOL SETTLEMENT ASSOCIATION. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE QUEENS LEGAL SERVICES	205,000.00	0.00	205,000.00	0.00

9	3

<u>ppr</u>	Appropriation Name		<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Jepart 187		OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	1,129,000.00	114,999.40	0.00	1,014,000.6
		POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR WOMEN'S HOUSING AND ECONOMIC				
489	BETTERMENT OR IMPROVEMENT WITH A CITY PUF	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET ICIPLES FOR MUNICIPALITIES; FOR THE YOUNG MEN'S CHRISTIAN	5,515,000.00	2,815,816.65	605,000.00	2,094,183.3
490	CONSTRUCTION, RECONSTRUCTION, ACQUISITION BETTERMENT OR IMPROVEMENT WITH A CITY PUP GENERALLY ACCEPTED ACCOUNTING PRINCIPLES	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES: FOR BRONXWORKS INC	1,192,000.00	568,224.00	163,026.00	460,750.0
493	CONSTRUCTION, RECONSTRUCTION, ACQUISITION BETTERMENT OR IMPROVEMENT WITH A CITY PUB	OR MONION MEMBER, FOR DISONN WORLS, INC. OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE BEDFORD-STUYVESANTYOUNG	1,500,000.00	1,500,000.00	0.00	0.0
.96	CONSTRUCTION, RECONSTRUCTION, ACQUISITION BETTERMENT OR IMPROVEMENT WITH A CITY PUP	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE LESBIAN, GAY, BISEXUAL AND	2,601,610.00	2,600,460.00	0.00	1,150.0
.97	CONSTRUCTION, RECONSTRUCTION, ACQUISITION BETTERMENT OR IMPROVEMENT WITH A CITY PUP	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	628,000.00	627,954.83	0.00	45.1
98	CONSTRUCTION, RECONSTRUCTION, ACQUISITION BETTERMENT OR IMPROVEMENT WITH A CITY PUP	FOR MUNICIPALITIES; FOR THE FOREST HILLS COMMUNITY HOUSE. OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	4,000.00	0.00	0.00	4,000.0
99	CONSTRUCTION, RECONSTRUCTION, ACQUISITION	FOR MUNICIPALITIES; FOR THE LONG ISLAND UNIVERSITY. OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	190,888.00	190,887.76	0.00	0.2
A0	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES CONSTRUCTION, RECONSTRUCTION, ACQUISITION BETTERMENT OR IMPROVEMENT WITH A CITY PUP	FOR MUNICIPALITIES; FOR VILLAGE CENTER FOR CARE. OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE QUEENS ECONOMIC DEVELOPMENT	36,000.00	0.00	0.00	36,000.0
A1	BETTERMENT OR IMPROVEMENT WITH A CITY PUP UNDER GENERALLY ACCEPTED ACCOUNTING PRIN	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET ICIPLES FOR MUNICIPALITIES; FOR THE STATEN ISLAND JEWISH	1,088,000.00	1,088,000.00	0.00	0.0
A3	BETTERMENT OR IMPROVEMENT WITH A CITY PUF GENERALLY ACCEPTED ACCOUNTING PRINCIPLES	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE REFURBISHMENT OF RICHMOND	115,000.00	108,538.19	843.43	5,618.3
A4	BETTERMENT OR IMPROVEMENT WITH A CITY PUF UNDER GENERALLY ACCEPTED ACCOUNTING PRIN	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET ICIPLES FOR MUNICIPALITIES; FOR THE GLEN OAKS VOLUNTEER	150,000.00	146,250.00	0.00	3,750.0
A5	BETTERMENT OR IMPROVEMENT WITH A CITY PUF GENERALLY ACCEPTED ACCOUNTING PRINCIPLES	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE 92ND STREET YOUNG MEN'S AND	4,704,000.00	0.00	0.00	4,704,000.0
A6	BETTERMENT OR IMPROVEMENT WITH A CITY PUP	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	183,000.00	172,639.15	0.00	10,360.8
47	CONSTRUCTION, RECONSTRUCTION, ACQUISITION BETTERMENT OR IMPROVEMENT WITH A CITY PUP GENERALLY ACCEPTED ACCOUNTING PRINCIPLES	FOR MUNICIPALITIES; FOR THE DOWNTOWN ALLIANCE. OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE RIVERDALE NEIGHBORHOOD	1,244,902.00	1,244,901.25	0.00	0.
48		OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	563,000.00	458,415.20	56,459.80	48,125.
49	CONSTRUCTION, RECONSTRUCTION, ACQUISITION BETTERMENT OR IMPROVEMENT WITH A CITY PUP	FOR MUNICIPALITIES; FOR THE HEBREW EDUCATIONALSOCIETY. OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE JASA BRONX FRIENDSHIP HOUSE.	51,000.00	47,890.00	0.00	3,110.
30	CONSTRUCTION, RECONSTRUCTION, ACQUISITION BETTERMENT OR IMPROVEMENT WITH A CITY PUP	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	37,000.00	35,300.00	0.00	1,700.
B1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION BETTERMENT OR IMPROVEMENT WITH A CITY PUF	FOR MUNICIPALITIES; FOR THE BRONX COMMUNITY SOLUTIONS. OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER PODULINGUAL WEES POOR THE VIEW PAY POYS AND CIDES CU	5,498,000.00	2,052,209.17	187,496.20	3,258,294.
33	CONSTRUCTION, RECONSTRUCTION, ACQUISITION BETTERMENT OR IMPROVEMENT WITH A CITY PUP	FOR MUNICIPALITIES; FOR THE KIPS BAY BOYS AND GIRLS CLUB. OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	200,000.00	0.00	0.00	200,000.
34	CONSTRUCTION. RECONSTRUCTION. ACQUISITION	FOR MUNICIPALITIES; FOR THE YWCA OF THE CITY OF NEW YORK. OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	1,346,994.00	692,468.22	0.00	654,525.
B5	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES CONSTRUCTION, RECONSTRUCTION, ACQUISITION BETTERMENT OR IMPROVEMENT WITH A CITY PUF GENERALLY ACCEPTED ACCOUNTING PRINCIPLES	FOR MUNICIPALITIES; FOR THE SANCTUARY FOR FAMILIES. OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE COMMITTEE FOR HISPANIC	1,000.00	0.00	0.00	1,000.
B6	BETTERMENT OR IMPROVEMENT WITH A CITY PUF GENERALLY ACCEPTED ACCOUNTING PRINCIPLES	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE POINT COMMUNITY DEVELOPMENT	206,000.00	0.00	0.00	206,000.
37	BETTERMENT OR IMPROVEMENT WITH A CITY PU GENERALLY ACCEPTED ACCOUNTING PRINCIPLES	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE GREENHOPE SERVICESFOR WOMEN,	1,390,000.00	1,390,000.00	0.00	0.0
38	BETTERMENT OR IMPROVEMENT WITH A CITY PUF GENERALLY ACCEPTED ACCOUNTING PRINCIPLES	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE NEIGHBORHOOD IMPROVEMENT	126,823.00	68,629.00	0.00	58,194.
39	BETTERMENT OR IMPROVEMENT WITH A CITY PUF GENERALLY ACCEPTED ACCOUNTING PRINCIPLES	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE FLUSHING MONTHLY MEETING OF	57,000.00	55,929.28	0.00	1,070.
20	BETTERMENT OR IMPROVEMENT WITH A CITY PUP	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	2,154,924.00	792,692.22	37,637.33	1,324,594.
C3	CONSTRUCTION, RECONSTRUCTION, ACQUISITION	FOR MUNICIPALITIES; FOR THE SAINT FRANCIS COLLEGE. OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	821,000.00	819,000.00	0.00	2,000.
25	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES CONSTRUCTION, RECONSTRUCTION, ACQUISITION BETTERMENT OR IMPROVEMENT WITH A CITY PUP	FOR MUNICIPALITIES; FOR THE HEBREW EDUCATIONALSOCIETY. OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN	40,000.00	0.00	0.00	40,000.
C6	BETTERMENT OR IMPROVEMENT WITH A CITY PUP	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	50,034.00	49,819.05	0.00	214.
C7	CONSTRUCTION, RECONSTRUCTION, ACQUISITION BETTERMENT OR IMPROVEMENT WITH A CITY PUF GENERALLY ACCEPTED ACCOUNTING PRINCIPLES	FOR MUNICIPALITIES; FOR THE BIG APPLE GREETER. OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE COUNCIL ON THE ENVIRONMENT -	82,000.00	81,943.00	0.00	57.
C8	BETTERMENT OR IMPROVEMENT WITH A CITY PU GENERALLY ACCEPTED ACCOUNTING PRINCIPLES	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC POSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER FOR MUNICIPALITIES; FOR THE CATHOLIC HEALTH CARE/HOPE	252,000.00	243,909.44	0.00	8,090.
C9	COMMUNITY. CONSTRUCTION, RECONSTRUCTION, ACQUISITION BETTERMENT OR IMPROVEMENT WITH A CITY PUF	OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	725,000.00	703,000.00	0.00	22,000.

<u>Appr</u>	Appropriation Name	Appropriated Amount	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 856 DEPARTMENT OF CITYWIDE ADMINISTRATIVE SERVICES				
AD0	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE PAUL J. COOPER CENTER FOR HUMAN SERVICES, INC.	188,000.00	188,000.00	0.00	0.00
4D3	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SHOREFRONT JEWISH COMMUNITY COUNCIL.	40,000.00	0.00	40,000.00	0.00
D4	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NEW YORK COUNCIL ON ADOPTABLE CHILDREN.	36,000.00	35,607.54	0.00	392.46
D5	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE QUEENS COMMUNITY HOUSE.	2,623,000.00	196,390.00	0.00	2,426,610.00
D6	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE QUEENS COMMUNITY HOUSE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE QUEENS LEGAL SERVICES CORPORATION.	580,135.00	0.00	580,135.00	0.00
D7	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	280,275.00	280,275.00	0.00	0.00
D8	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BRONX DEFENDERS. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR BRONXWORKS, INC.	1,000,000.00	490,351.25	0.00	509,648.75
D9	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LEGAL SERVICES NYC.	500,000.00	500,000.00	0.00	0.00
E1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NORTHERN MANHATTANIMPROVEMENT CORPORATION.	306,000.00	305,529.00	0.00	471.00
E3	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE GREENWOOD HISTORICFUND.	1,932,000.00	1,025,000.00	130,000.00	777,000.00
E6	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE COMMON GROUND.	1,538,375.00	999,375.00	0.00	539,000.00
E8	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SHIELD OF DAVID, INC. (DBA "THE SHIELD INSTITUTE").	500,000.00	0.00	0.00	500,000.00
E9	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE GRAND STREET SETTLEMENT.	65,000.00	0.00	63,415.00	1,585.00
F1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR TURNING POINT BROOKLYN, INC.	308,000.00	0.00	295,906.00	12,094.00
F2	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES: FOR THE HUDSON GUILD. INC.	1,288,000.00	0.00	0.00	1,288,000.00
F4	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE UNITED COMMUNITY CENTERS.	37,073.00	37,073.00	0.00	0.00
F7	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE EQUITY PROJECT CHARTER SCHOOL.	475,000.00	0.00	0.00	475,000.00
F8	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE POLICE ATHLETIC LEAGUE (PAL).	46,000.00	0.00	44,000.00	2,000.00
79	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE POLICE ATHLETIC LEAGUE (PAL).	43,000.00	0.00	43,000.00	0.00
31	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR DIGITAL GIRL, INC.	125,000.00	0.00	0.00	125,000.00
32	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE DNA LEARNING CENTER (DNALC) NYC.	450,000.00	0.00	0.00	450,000.00
G3	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR VOICES OF COMMUNITY ACTIVISTS AND LEADERS, (VOCAL-NY) INC.	600,000.00	0.00	0.00	600,000.00
G4	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE HORTICULTURAL SOCIETY OF NEW YORK.	80,000.00	0.00	0.00	80,000.00
G 5	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR BIOBUS, INC.	160,000.00	0.00	0.00	160,000.00
I1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BRONX OVERALL ECONOMIC DEVELOPMENT CORPORATION.	200,000.00	0.00	0.00	200,000.00
J2	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	464,000.00	260,437.00	0.00	203,563.00
J3	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FORTUNE SOCIETY. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MADISON SQUARE BOYS AND GIRLS	700,000.00	700,000.00	0.00	0.00
15	CLUB. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LONG ISLAND GAY, LESBIAN, BISEXUAL AND TRANSGENDER HEALTH & HUMAN SERVICES NETWORK, INC.D/B/A LGBT NETWORK.	87,000.00	0.00	0.00	87,000.00
6	DISEAUAL AND TRANSGENDER HEALTH & HUMAN SERVICES NETWORK, INC.D/D/A LGBT NETWORK. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE YMCA PROSPECT PARKACQUATICS CENTER.	975,000.00	975,000.00	0.00	0.00
J7	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE UNITED CEREBRAL PALSY OF QUEENS INC.	655,675.00	655,673.18	1.00	0.82
18	QUEENS INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE PART OF THE SOLUTION.	1,384,000.00	109,300.00	0.00	1,274,700.00
19	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LOWER EASTSIDE GIRLS CLUB.	5,500,000.00	5,500,000.00	0.00	0.00
K1	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LOWER EASTSIDE GIRLS CLUB. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ST JOHN'S BREAD AND LIFE PROGRAM	582,067.00	501,456.12	0.00	80,610.88

<u>Appr</u>	Appropriation Name		<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Jepart	tment: 856 DEPARTMENT OF CITYWIDE ADMINIS	TRATIVE SERVICES				
AK3	BETTERMENT OR IMPROVEMENT WITH A CITY PURPO	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES; FOR THE NATIONAL ASSOCIATION ON DRUG	474,000.00	107,327.00	0.00	366,673.00
.K4	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR BETTERMENT OR IMPROVEMENT WITH A CITY PURPO	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES; FOR THE BRONX JEWISH COMMUNITY	50,000.00	47,995.00	0.00	2,005.00
K5	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR BETTERMENT OR IMPROVEMENT WITH A CITY PURPO	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES; FOR THE INTERNATIONAL CENTER FOR THE	35,765.00	35,765.00	0.00	0.00
K6	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES: FOR THE RED HOOK INITIATIVE.	61,000.00	0.00	53,827.00	7,173.00
K7	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR BETTERMENT OR IMPROVEMENT WITH A CITY PURPO	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES; FOR THE CATHOLIC CHARITIESCOMMUNITY	2,663,000.00	808,670.93	0.27	1,854,328.80
K8	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR BETTERMENT OR IMPROVEMENT WITH A CITY PURPO	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET PLES FOR MUNICIPALITIES; FOR THE TIMES SQUARE DISTRICT	57,000.00	48,661.00	0.00	8,339.00
L0	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR BETTERMENT OR IMPROVEMENT WITH A CITY PURPO GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FO	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES; FOR THE NEIGHBORHOOD HOUSING	220.00	219.72	0.00	0.28
L1	BETTERMENT OR IMPROVEMENT WITH A CITY PURPO GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FO	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES; FOR THE HARLEM EDUCATIONALACTIVITIES	69,000.00	0.00	0.00	69,000.00
L2	BETTERMENT OR IMPROVEMENT WITH A CITY PURPO UNDER GENERALLY ACCEPTED ACCOUNTING PRINCI	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET 'LES FOR MUNICIPALITIES; FOR THE STATEN ISLAND JEWISH	43,000.00	38,555.39	0.00	4,444.61
L4	BETTERMENT OR IMPROVEMENT WITH A CITY PURPO GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FO	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES; FOR THE SHIELD OF DAVID, INC. (DBA "THE	2,448,000.00	484.34	711,777.74	1,735,737.92
L5	BETTERMENT OR IMPROVEMENT WITH A CITY PURPO GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FO	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES; FOR THE BIG BROTHERS BIG SISTERS OF	684,000.00	666,839.80	0.00	17,160.20
L6	BETTERMENT OR IMPROVEMENT WITH A CITY PURPO	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES; FOR THE URBAN JUSTICE CENTER.	5,053,941.00	5,053,939.85	0.00	1.18
7	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR BETTERMENT OR IMPROVEMENT WITH A CITY PURPO	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES; FOR THE GOD'S LOVE WE DELIVER, INC.	7,687,122.00	7,131,720.91	555,399.91	1.18
L8	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR BETTERMENT OR IMPROVEMENT WITH A CITY PURPO	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES; FOR THE MADISON SQUARE BOYS AND GIRLS	4,753,000.00	831,576.20	0.00	3,921,423.8
_ 9	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR BETTERMENT OR IMPROVEMENT WITH A CITY PURPO UNDER GENERALLY ACCEPTED ACCOUNTING PRINCI	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET 'LES FOR MUNICIPALITIES; FOR THE PHIPPS COMMUNITY	93,000.00	0.00	0.00	93,000.00
M0	DEVELOPMENT CORPORATION. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR BETTERMENT OR IMPROVEMENT WITH A CITY PURPO GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FO	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER MUNICIPAL PITES: FOR THE BRONY DEFENSE	103,000.00	99,956.00	3,044.00	0.00
M1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR BETTERMENT OR IMPROVEMENT WITH A CITY PURPO	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES; FOR THE SHOREFRONT JEWISH COMMUNITY	60,480.00	0.00	60,480.00	0.00
M2	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES; FOR THE HARLEM RBI, INC.	500,175.00	500,175.00	0.00	0.00
M3	BETTERMENT OR IMPROVEMENT WITH A CITY PURPO	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES; FOR THE UNION SETTLEMENT ASSOCIATION,	77,874.00	74,844.00	0.00	3,030.00
M4	BETTERMENT OR IMPROVEMENT WITH A CITY PURPO	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES; FOR THE ASIAN AMERICANS FOR EQUALITY,	817,000.00	486,547.00	0.00	330,453.00
M5	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR BETTERMENT OR IMPROVEMENT WITH A CITY PURPO	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES; FOR THE FUND FOR THE CITY OF NEW YORK.	1,001,000.00	399,500.00	601,500.00	0.00
M7	BETTERMENT OR IMPROVEMENT WITH A CITY PURPO	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES; FOR THE YOU GOTTA BELIEVE!THE OLDER	900,450.00	900,448.87	0.00	1.13
M8	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR BETTERMENT OR IMPROVEMENT WITH A CITY PURPO	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES; FOR THE BROOKLYN BUREAU OFCOMMUNITY	300,000.00	0.00	0.00	300,000.00
M9	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR BETTERMENT OR IMPROVEMENT WITH A CITY PURPO	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES; FOR THE FUND FOR THE CITY OF NEW YORK.	185,000.00	0.00	0.00	185,000.00
N2	BETTERMENT OR IMPROVEMENT WITH A CITY PURPO	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES; FOR WOODYCREST CENTER FOR HUMAN	71,000.00	0.00	0.00	71,000.00
N3	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR BETTERMENT OR IMPROVEMENT WITH A CITY PURPO	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES; FOR RIDGEWOOD BUSHWICK SENIOR	45,000.00	0.00	0.00	45,000.00
N5	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES: FOR FOUALITY CHARTER SCHOOL	446,000.00	0.00	439,012.00	6,988.00
N6	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	691,000.00	406,577.00	578,049.00	-293,626.00
N7	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	333,000.00	0.00	0.00	333,000.00
N8	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR BETTERMENT OR IMPROVEMENT WITH A CITY PURPO	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES: FOR EAST HARLEM SCHOLARS ACADEMY.	250,000.00	0.00	243,902.00	6,098.00
N9	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR BETTERMENT OR IMPROVEMENT WITH A CITY PURPO	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES; FOR THE DOOR - A CENTER OFALTERNATIVES.	2,750,000.00	0.00	0.00	2,750,000.00
01	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR BETTERMENT OR IMPROVEMENT WITH A CITY PURPO GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FO	R MUNICIPALITIES; FOR THE DOOR - A CENTER OFALTERNATIVES. INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC SE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER R MUNICIPALITIES; FOR THE FRIENDS OF CROWN HEIGHTS	44,000.00	0.00	43,475.00	525.00
.03	EDUCATIONAL CENTERS, INC. CONSTRUCTION RECONSTRUCTION ACQUISITION OR	INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	161,000.00	0.00	0.00	161,000.00

96	THE CITY RECORD		-		MBER 1, 2020
Appr	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	ment: 856 DEPARTMENT OF CITYWIDE ADMINISTRATIVE SERVICES				
AO4	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR URBAN RESOURCE INSTITUTE.	154,000.00	36,830.00	632.00	116,538.0
05	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR GRAND STREET SETTLEMENT .	500,000.00	0.00	0.00	500,000.0
07	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR JEWISH COMMUNITY COUNCIL OF MARINE PARK (JCCMP), DBA NY UNITED JEWISH ASSOCIATION.	36,000.00	35,122.00	0.00	878.(
08	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR PER SCHOLAS.	50,000.00	48,216.00	0.00	1,784.0
)9)1	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CITYMEALS ON WHEELS. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	1,563,000.00 853,000.00	0.00	0.00	1,563,000. 853,000.
2	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE JEWISH BOARD OF FAMILY AND CHILDREN'S SERVICES. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	500,000.00	0.00	0.00	500,000
2 4	BETTERMENT OR IMPROVEMENT WÍTH Å CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR GREENWICH HOUSE, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	1,794,000.00	0.00	1,030,000.00	764,000
5	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR LESBIAN AND GAY COMMUNITY SERVICES CENTER INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	36,000.00	0.00	35,122.00	878
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE JEWISH BOARD OF FAMILY AND CHILDREN'S SERVICES.				
5	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR BRONX PARENT HOUSING NETWORK, INC.	300,000.00	0.00	0.00	300,000
7	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR MFY LEGAL SERVICES, INC. / MOBILIZATION FOR JUSTICE, INC.	141,000.00	0.00	0.00	141,000
3	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE JEWISH BOARD OF FAMILY AND CHILDREN'S SERVICES.	35,000.00	0.00	35,000.00	C
)	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE PART OF THE SOLUTION.	750,000.00	0.00	0.00	750,000
	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR NEW YORK URBAN LEAGUE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	2,000,000.00	0.00	0.00	2,000,000
2	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR JEWISH COMMUNITY COUNCIL OF MARINE PARK (JCCMP) .		0.00	0.00	16,00
;	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BRIDGE, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	144,000.00 295,000.00	0.00	136,878.00 0.00	7,122
	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR NEW YORK UNIVERSITY. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	150,000.00	0.00	0.00	150,00
6	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR URBAN RESOURCE INSTITUTE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR MISSION OF IMMACULATE VIRGIN FOR	512,000.00	0.00	0.00	512,000
7	PROTECTION OF HOMELESS AND DESTITUTE CHILDREN. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	164,000.00	154,945.00	0.00	9,05
	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR CORO NEW YORK LEADERSHIP CENTER. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR NEW YORK UNITED	215,000.00	0.00	0.00	215,000
)	JEWISHASSOCIATION. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR ROCKING THE BOAT, INC.	500,000.00	0.00	500,000.00	(
	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR GAY MEN'S HEALTH CRISIS (GMHC).	607,000.00	441,945.18	2.82	165,05
	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NEW YORK LEGAL ASSISTANCE GROUP (NYLAG).	3,069,000.00	875,974.00	0.00	2,193,020
	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE HISPANIC FEDERATION.	102,000.00	0.00	0.00	102,000
	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE JEWISH BOARD OF FAMILY AND CHILDREN'S SERVICES.	3,143,845.00	1,152,442.31	607,585.63	1,383,81′
	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR FLATBUSH VOLUNTEERS OFHATZOLOH INC.	595,000.00	219,375.00	0.00	375,62
	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ARMORY FOUNDATION.	4,885,000.00	2,657,214.00	255,392.00	1,972,39
	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR LEAKE AND WATTS SERVICES, INC.	1,624,318.00	951,287.58	0.00	673,03
	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MANHATTAN YOUTH. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	75,000.00 82,000.00	72,342.00 81,150.00	0.00	2,658
	BETTERMENT OR IMPROVEMENT WITH À CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NEW YORK CITY MISSION SOCIETY CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	3,570,233.00	764,841.43	0.00	2,805,391
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SAINT FRANCIS COLLEGE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	36,000.00	35,000.00	0.00	1,000
6	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NEIGHBORHOOD HOUSING SERVICES OF EAST FLATBUSH, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET	1,435,000.00	0.00	0.00	1,435,000
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE KINGSBRIDGE HEIGHTS COMMUNITY CENTER, INC.				

<u>ppr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
Depart	tment: 856 DEPARTMENT OF CITYWIDE ADMINISTRATIVE SERVICES				
318	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE URBAN YOUTH ALLIANCE INTERNATIONAL, INC.	61,000.00	35,496.31	693.69	24,810.0
819	INTERNATIONAL, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE PROMESA INC.	500,000.00	0.00	314,294.00	185,706.0
320	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE EQUITY PROJECT CHARTER	150,000.00	0.00	0.00	150,000.0
21	SCHOOL. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE HENRY STREET SETTLEMENT.	76,000.00	0.00	0.00	76,000.0
322	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES: FOR REGIONAL AID FOR INTERIM NEEDS.	176,000.00	0.00	0.00	176,000.0
323	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR BIOBUS, INC.	275,000.00	0.00	0.00	275,000.0
324	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR HUDSON RIVER COMMUNITYSAILING INC.	55,000.00	0.00	0.00	55,000.0
325	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR UNDER 21, DBA COVENANTHOUSE NEW YORK.	1,602,000.00	0.00	0.00	1,602,000.0
326	TORN. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE QUEENS COMMUNITY HOUSE.	3,267,000.00	0.00	0.00	3,267,000.0
327	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR WOMEN'S HOUSING AND ECONOMIC	264,000.00	0.00	0.00	264,000.0
328	DEVELOPMENT CORPORATION (WHEDCO). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR GIRLS FOR GENDER EQUITY, INC.	140,000.00	0.00	0.00	140,000.0
330	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NIA COMMUNITY SERVICES	1,120,000.00	0.00	0.00	1,120,000.
31	NETWORK. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE HORTICULTURAL SOCIETY OF NEW	80,000.00	0.00	0.00	80,000.
32	YORK. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE 163RD STREET IMPROVEMENT	50,000.00	0.00	0.00	50,000
33	COUNCIL. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ASSOCIATION OF COMMUNITY	96,000.00	0.00	0.00	96,000
34	EMPLOYMENT PROGRAMS FOR THE HOMELESS (ACE). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CAMPAIGN AGAINST HUNGER	300,000.00	0.00	0.00	300,000
36	(TCAH). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	100,000.00	0.00	0.00	100,000
38	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR DIGITAL GIRL, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER CENTER ALLY A CCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, FOR TOUTO, COLLECT	390,000.00	0.00	0.00	390,000
39	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR TOURO COLLEGE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE MORRIS JUMEL NEIGHBORHOOD	150,000.00	0.00	0.00	150,000
40	ASSOCIATION 15 EAST 161ST ST BRONX COURT FACILITY - CONSTRUCTION, RECONSTRUCTION, MODERNIZATION, EQUIPMENT, IMPROVEMENT, RENOVATIONS AND OUTFITTING.	50,000.00	0.00	0.00	50,000
39	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, PURSUANT TO A STATUTORY HOUSING LOAN AND/OR GRANT PROGRAM; FOR THE UNITED JEWISH ORGANIZATIONS OF WILLIAMSBURG.	1,707,000.00	0.00	0.00	1,707,000
)2)3	AND/OR GRANT PROGRAM, FOR THE UNITED SEWISH ORGANIZATIONS OF WILLIAMSBORG. CONSTRUCTION OF FENCES ON CITY PROPERTY, CITYWIDE ACQUISITION, CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS TO 127 PENNSYLVANIA AVENUE P.A.L., BROOKLYN	681,264.00 184,907.00	681,263.69 184,906.75	0.00 0.00	C
)4)5	RECONSTRUCTION AND IMPROVEMENTS TO MASPETH TOWN HALL, QUEENS PURCHASE AND INSTALLATION OF COMMUNICATIONS AND COST CONTROL EQUIPMENT, CITYWIDE	1,810,723.00 30,255.00	1,810,721.53 30,254.46	0.00 0.00	1
)7	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, MODERNIZATION OF, IMPROVEMENTS TO, EQUIPMENT AND VEHICLES FOR PUBLIC BUILDINGS AND ADJACENT AREAS AND OTHER PROJECTS WITH A CITY PURPOSE, CITYWIDE	8,697,415.00	8,697,413.81	0.00	1
1	CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS OR ADDITIONS TO, OR THE PURCHASE OF EQUIPMENT FOR, COMMUNITY CENTERS THAT PROVIDE CONTRACTUAL SERVICES TO THE CITY, CITYWIDE	1,155,000.00	1,155,000.00	0.00	
5	PURCHASE OF TRUCKS AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST\$35,000 AFTER NOVEMBER 1, 1999 AND A LIFE EXPECTANCY OF AT LEAST FIVEYEARS	894,200.00	894,199.25	0.00	
6	PURCHASE AND INSTALLATION OF ELECTRONIC DATA PROCESSING, COMMUNICATION, STORAGE AND RETRIEVAL EQUIPMENT FOR VARIOUS CITY AGENCIES AND OTHERPROJECTS WITH A CITY PURPOSE.	3,211,991.00	3,211,987.73	0.00	:
4 0	PURCHASE OF ELECTRONIC DATA PROCESSING EQUIPMENT FOR THE DEPARTMENT OF CITYWIDE ADMINISTRATIVE SERVICES AND PROJECTS WITH A CITY PURPOSE PURCHASE OF VEHICLES AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AND A LIFE EXPECTANCY	100,000.00 797,575.00	100,000.00 797,573.79	0.00	
7	OF AT LEAST FIVE YEARS FOR USE BY THE DEPARTMENT OF CITYWIDE ADMINISTRATIVE SERVICES, OTHER CITY AGENCIES, OR FOR OTHER PROJECTS WITH A CITY PURPOSE. ACQUISITION, CONSTRUCTION, RECONSTRUCTION, MODERNIZATION OF, IMPROVEMENTS TO, EQUIPMENT AND	7,437,794.00	7,437,791.47	0.00	
8	VEHICLES FOR PUBLIC BUILDINGS AND ADJACENT AREAS, AND OTHER PROJECTS WITH A CITY PURPOSE, CITYWIDE. IMPROVEMENTS, CONSTRUCTION, RECONSTRUCTION, MODERNIZATION AND EQUIPMENT FOR COURT FACILITIES AND	500,000.00	500,000.00	0.00	
4	ADJACENT AREAS, CITYWIDE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	3,609,000.00	0.00	106,341.00	3,502,65
7	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR GRAND STREET SETTLEMENT . CITY COUNCIL FUNDING FOR THE ACQUISITION, CONSTRUCTION, RECONSTRUCTION, MODERNIZATION OF, IMPROVEMENTS TO, EQUIPMENT AND VEHICLES FOR PUBLIC BUILDINGS AND ADJACENT AREAS AND OTHER	136,000.00	0.00	0.00	136,00
8	PROJECTS WITH A CITY PURPOSE, CITYEWIDE CITY COUNCIL FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS TO, INCLUDING	2,000,000.00	0.00	0.00	2,000,00
2	EQUIPMENT, FOR THE NORTHSIDE TOWN HALL COMMUNITY AND CULTURAL CENTER, BROOKLYN. CITY COUNCIL FUNDING FOR ACQUISITION, CONSTRUCTION, RECONSTRUCTION, MODERNIZATION OF, IMPROVEMENTS TO, AND EQUIPMENT AND VEHICLES FOR, PUBLIC BUILDINGS AND ADJACENT AREAS AND OTHER PROJECTS WITH A CITY PURPOSE, CITYWIDE.	95,072,932.00	75,862,713.85	580,879.02	18,629,33
6	CITY COUNCIL FUNDING FOR THE PURCHASE AND INSTALLATION OF ELECTRONIC DATA PROCESSING, COMMUNICATION, STORAGE AND RETRIEVAL EQUIPMENT FOR VARIOUS CITY AGENCIES AND OTHER PROJECTS WITH A CITY PURPOSE	8,128,000.00	6,256,103.29	63,912.30	1,807,984
30	CITY COUNCIL FUNDING FOR THE PURCHASE OF VEHICLES AND OTHER EQUIPMENTHAVING A UNIT COST OF AT LEAST \$35,000 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR USE BY THE DEPARTMENT OF CITYWIDE ADMINISTRATIVE SERVICES, OTHER CITY AGENCIES, OR FOR OTHER PROJECTS WITH A CITY PURPOSE.	1,775,794.00	473,833.17	0.00	1,301,960
77	CITY COUNCIL FUNDING FOR IMPROVEMENTS, CONSTRUCTION, RECONSTRUCTION, MODERNIZATION AND EQUIPMENT FOR PUBLIC BUILDINGS AND ADJACENT AREAS, CITYWIDE	3,218,000.00	2,782,191.55	15,634.81	420,173
78	CITY COUNCIL FUNDING FOR IMPROVEMENTS, CONSTRUCTION, RECONSTRUCTION, MODERNIZATION AND EQUIPMENT FOR COURT FACILITIES AND ADJACENT AREAS, CITYWIDE	610,000.00	0.00	0.00	610,00

<u>ppr</u>	Appropriation Name	<u>Appropriated</u> <u>Amount</u>	Expended Amount	Encumbered Amount	<u>Unobligated</u>
lonortr				<u>i illioulli</u>	Amount
eparti	nent: 856 DEPARTMENT OF CITYWIDE ADMINISTRATIVE SERVICES				
999	CITY COUNCIL FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON- CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE.	19,139,195.00	18,929,972.91	13,599.51	195,622.58
D9	CITY COUNCIL FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-	120,000.00	119,964.85	35.15	-0.00
01	CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE. ARCHITECTURAL, ENGINEERING, ADMINISTRATIVE EXPENSES AND OTHER COSTS NECESSARY AND INCIDENTAL TO BOROUGH PRESIDENT AND CITY COUNCIL CAPITAL PROJECTS UNDER THE DEPARTMENT OF CITYWIDE ADMINISTRATIVE SERVICES' JURISDICTION OR THE DEPARTMENT OF DESIGN AND CONSTRUCTION MANAGEMENT TO BE IMPLEMENTED UNDER INTERFUND AGREEMENTS OR OTHER CONTRACTS.	329,045,135.00	299,527,789.19	1,720,500.94	27,796,844.87
01	ACQUISITION OF REAL PROPERTY FOR, AND RECONSTRUCTION, ALTERATIONS AND IMPROVEMENTS TO P.A.L. CENTERS, BROOKLYN	539,001.00	538,451.68	0.00	549.32
)2)3	CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS, INCLUDING EQUIPMENT, BROOKLYN BOROUGH HALL. ACQUISITION, CONSTRUCTION, RECONSTRUCTION, MODERNIZATION OF, IMPROVEMENTS TO, AND EQUIPMENT AND	2,610,468.00 168,375.00	1,874,806.66 168,373.74	128,137.50 0.00	607,523.84 1.26
)3)4	VEHICLES FOR, PUBLIC BUILDINGS AND ADJACENTAREAS AND OTHER PROJECTS WITH A CITY PURPOSE, BROOKLYN. PURCHASE OF VEHICLES AND OTHER EQUIPMENT HAVING A UNIT COST OF AT LEAST \$35,000 AND A LIFE EXPECTANCY	,	238,619.20	0.00	5,780.80
)4	OF AT LEAST 535,000 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS FOR PROJECTS WITH A CITY PURPOSE, BROOKLYN. ACQUISITION, CONSTRUCTION, RECONSTRUCTION, MODERNIZATION OF, IMPROVEMENTS TO, AND EQUIPMENT AND	244,400.00 550.000.00	550,000.00	0.00	5,780.80
)7	VEHICLES FOR PUBLIC BUILDINGS AND ADJACENT AREAS AND OTHER PROJECTS WITH A CITY PURPOSE, BROOKLYN. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BEDFORD-STUYVESANTYOUNG	1,350,000.00	1,350,000.00	0.00	0.00
)9	MEN'S CHRISTIAN ASSOCIATION (YMCA). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN CHINESE-AMERICAN	150,000.00	0.00	0.00	150,000.00
10	ASSOCIATION. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN DEFENDER SERVICES.	46,000.00	45,593.00	0.00	407.00
17	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE OHEL CHILDREN'S HOME & FAMILY SERVICES.	1,525,000.00	1,058,200.00	400,252.00	66,548.00
19	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SBH COMMUNITY SERVICE NETWORK (SEPHARDIC BIKUR HOLIM).	500,000.00	0.00	0.00	500,000.00
20 23	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE SEPHARDIC COMMUNITY CENTER. CONSTRUCTION OF FENCES ON CITY PROPERTY, BROOKLYN	4,250,000.00 1,911,193.00	4,000,000.00	0.00	250,000.00 46,818.90
24	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE UNITED JEWISH ORGANIZATIONS OF WILLIAMSBURG.	320,000.00	0.00	0.00	320,000.00
25 26	CONSTRUCTION, RECONSTRUCTION AND DEVELOPMENT OF CITY-OWNED PROPERTY, BROOKLYN CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR ST. JOHN'S FAMILY CENTER.	1,496,700.00 300,000.00	1,496,700.00 300,000.00	0.00 0.00	0.00 0.00
27	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE BROOKLYN BUREAU OFCOMMUNITY SERVICE.	1,691,000.00	39,858.00	142.00	1,651,000.00
29	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE PROSPECT PARK YMCA.	873,000.00	873,000.00	0.00	0.00
34 36	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR NEW YORK UNIVERSITY. BOROUGH PRESIDENT FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION AND IMPROVEMENTS TO, INCLUDING	2,604,000.00 992,000.00	0.00	1,000,000.00	1,604,000.00 992,000.00
7	EQUIPMENT, FOR THE NORTHSIDE TOWN HALL COMMUNITY AND CULTURAL CENTER, BROOKLYN. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE YALDEINU SCHOOL.	88,000.00	0.00	0.00	88,000.00
7	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, MODERNIZATION OF, IMPROVEMENTS TO, EQUIPMENT AND VEHICLES FOR PUBLIC BUILDINGS AND ADJACENT AREAS AND OTHER PROJECTS WITH A CITY PURPOSE, BROOKLYN.	2,045,000.00	0.00	45,000.00	2,000,000.0
0	PURCHASE AND INSTALLATION OF ELECTRONIC DATA PROCESSING, COMMUNICATION, STORAGE AND RETRIEVAL EQUIPMENT.	1,386,689.00	1,176,203.44	0.00	210,485.5
9	BOROUGH PRESIDENT FUNDING FOR THE CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, BROOKLYN	140,000.00	138,585.96	0.00	1,414.0
1	CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS OR ADDITIONS TO POLICE ATHLETIC LEAGUE (P.A.L.) COMMUNITY CENTERS, MANHATTAN	1,000,000.00	1,000,000.00	0.00	0.0
2	PURCHASE AND INSTALLATION OF ELECTRONIC DATA PROCESSING, COMMUNICATION, STORAGE AND RETRIEVAL EQUIPMENT FOR VARIOUS CITY AGENCIES, MANHATTAN	791,914.00	748,182.40	0.00	43,731.6
4	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE CITIZENS COMMITTEEFOR NEW YORK CITY.	500,000.00	0.00	0.00	500,000.0
5	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER CENTRAL VA ACCEPTED A CONTINUE FOR MUNICIPAL WHICH AND A CONTINUE AND A MUNICIPAL WHICH AND A MUNICIPAL AND A	700,000.00	500,000.00	0.00	200,000.0
)7	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE EDUCATIONAL ALLIANCE. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE GREENHOPE SERVICESFOR WOMEN, INC.	60,000.00	60,000.00	0.00	0.00
09	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LESBIAN, GAY, BISEXUAL AND TRANSGENDER COMMUNITY CENTER (LGBT).	1,250,000.00	900,000.00	124,545.00	225,455.00
LO	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE LOWER EASTSIDE GIRLS CLUB.	1,333,000.00	1,022,125.56	0.00	310,874.4
L1 L5	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR SAFE HORIZON. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	90,311.00 500,000.00	89,257.92 0.00	0.00	1,053.0
.6	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE 92ND STREET YOUNG MEN'S AND YOUNG WOMEN'S HEBREW ASSOCIATION (YM & YWHA). CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	249,000.00	248,309.00	0.00	691.0
17	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NEW YORK ACADEMY OF SCIENCES. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER	457,000.00	0.00	0.00	457,000.00
18	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FOUNTAIN HOUSE, INC. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE ARMORY FOUNDATION.	150,000.00	0.00	0.00	150,000.00
19	GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES, FOR THE ARMORT FOUNDATION. CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE NEW YORK LAWYERS FOR THE PUBLIC INTEREST, INC.	125,000.00	0.00	0.00	125,000.00
20	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR THE FUND FOR THE CITY OF NEW YORK.	51,000.00	0.00	0.00	51,000.00
21	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR IMPROVEMENT WITH A CITY PURPOSE, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR MUNICIPALITIES; FOR BIOBUS, INC.	373,000.00	0.00	0.00	373,000.00
22	CONSTRUCTION OF FENCES ON CITY PROPERTY, MANHATTAN	227,295.00	220,208.58	0.00	7,086.42

<u>ppr</u>	Appropriation Name		Appropriated Amount	<u>Expended</u> <u>Amount</u>	Encumbered Amount	<u>Unobligated</u> <u>Amount</u>
-	ment: 856 DEPARTMENT OF CITYWIDE ADMINIST		100 000 00	0.00	0.00	100.000
[23	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOS	NSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC E, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER MUNICIPALITIES; FOR UNDER 21, DBA COVENANTHOUSE NEW	100,000.00	0.00	0.00	100,000
25 26	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOS	IT OF CITY-OWNED PROPERTY, MANHATTAN NSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC E, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER MUNICIPALITIES; FOR THE NEW YORK LEGAL ASSISTANCE	890,000.00 352,000.00	890,000.00 102,000.00	0.00 0.00	0. 250,000
27	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR I BETTERMENT OR IMPROVEMENT WITH A CITY PURPOS	NSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC E, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER MUNICIPALITIES; FOR HUDSON RIVER COMMUNITYSAILING	55,000.00	0.00	0.00	55,000
28	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR I	NSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC E, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER MUNICIPALITIES; FOR LESBIAN AND GAY COMMUNITY	175,000.00	0.00	0.00	175,000
77	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, MO	DERNIZATION OF, IMPROVEMENTS TO, EQUIPMENT AND AS AND OTHER PROJECTS WITH A CITY PURPOSE, MANHATTAN	5,826,520.00	5,083,162.74	354,501.45	388,855
9	BOROUGH PRESIDENT FUNDING FOR THE CONSTRUCT NON-CITY OWNED PHYSICAL PUBLIC BETTERMENT OR	ION, RECONSTRUCTION, ACQUISITION OR INSTALLATION OF A IMPROVEMENT WITH A CITY PURPOSE, MANHATTAN	500,000.00	500,000.00	0.00	(
2 3	RECONSTRUCTION OF AND IMPROVEMENTS TO MASPE RECONSTRUCTION OF VETERAN'S MEMORIAL GARDEN		5,860,077.00 877,315.00	2,128,458.71 877,314.60	3,000.00 0.00	3,728,61
	PURCHASE AND INSTALLATION OF ELECTRONIC DATA EQUIPMENT, QUEENS	PROCESSING, COMMUNICATION, STORAGE AND RETRIEVAL	430,167.00	430,130.57	0.00	3
	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR I BETTERMENT OR IMPROVEMENT WITH A CITY PURPOS GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR	NSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC E, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER MUNICIPALITIES; FOR THE CONGREGATION TIFERETH ISRAEL.	1,100,000.00	1,092,828.40	0.00	7,17
2	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOS	NSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC E, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER MUNICIPALITIES; FOR THE SAMUEL FIELD YOUNGMEN'S AND	1,486,000.00	553,678.00	0.00	932,32
•	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOS	NSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC E, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER MUNICIPALITIES; FOR THE BOYS AND GIRLS CLUB OF METRO AND GIRLS CLUB).	5,455,000.00	4,000,000.00	205,000.00	1,250,00
		NSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC E, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER MUNICIPALITIES; FOR THE MASPETH TOWN HALL.	250,000.00	123,613.36	22,225.14	104,16
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOS	NSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC E, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER MUNICIPALITIES; FOR OHEL CHILDREN'S HOME &FAMILY	70,211.00	70,211.00	0.00	
	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, MO VEHICLES FOR PUBLIC BUILDINGS AND ADJACENT AR	DERNIZATION OF, IMPROVEMENTS TO, EQUIPMENT AND AS AND OTHER PROJECTS WITH A CITY PURPOSE, QUEENS.	22,903,226.00	21,572,119.10	1,151,331.87	179,77
	RECONSTRUCTION OF AND IMPROVEMENTS TO LITTLE	LEAGUE BALLFIELDS, BOROUGH-WIDE, STATEN ISLAND	149,235.00	149,232.53	0.00	
		ING A UNIT COST OF AT LEAST \$35,000 AND A LIFE EXPECTANCY	3,000,000.00 100,000.00	3,000,000.00 98,511.79	0.00 0.00	1,48
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOS UNDER GENERALLY ACCEPTED ACCOUNTING PRINCIPI	NSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	1,421,000.00	642,109.39	0.00	778,89
	COMMUNITY CENTER. ACQUISITION OF BUILDINGS AND OTHER REAL PROPEI	TY FOR A CITY PURPOSE, STATEN ISLAND.	100,000.00	0.00	0.00	100,00
		N ISLAND DERNIZATION OF, IMPROVEMENTS TO, EQUIPMENT AND AS AND OTHER PROJECTS WITH A CITY PURPOSE, STATEN	129,681.00 8,289,210.00	129,680.66 6,588,664.82	0.00 54,053.49	1,646,49
	PURCHASE AND INSTALLATION OF ELECTRONIC DATA	PROCESSING, COMMUNICATION, STORAGE AND RETRIEVAL	1,823,543.00	1,041,903.51	410,000.00	371,63
		PROCESSING, COMMUNICATION, STORAGE AND RETRIEVAL	3,159,399.00	2,982,520.33	0.00	176,87
	EQUIPMENT, THE BRONX ACQUISITION, CONSTRUCTION, RECONSTRUCTION, MOI	DERNIZATION OF, IMPROVEMENTS TO, EQUIPMENT AND	1,085,167.00	1,062,103.21	2,000.00	21,06
	ACQUISITION AND CONSTRUCTION OR RECONSTRUCTI 156TH & BECK, THE BRONX	AS AND OTHER PROJECTS WITH A CITY PURPOSE, THE BRONX ON, LYNCH P.A.L. RECREATION CENTER ANNEX, VICINITY OF	1,000,000.00	1,000,000.00	0.00	
	RECONSTRUCTION OF WEBSTER-GIANNONE P.A.L. RECONSTRUCTION OF WEBSTER-GIANNONE P.A.L. RECONSTRUCTANES OF VEHICLES AND OTHER EQUIPMENT HAVE OF AT LEAST FIVE YEARS FOR PROJECTS WITH A CITY F	ING A UNIT COST OF AT LEAST \$35,000 AND A LIFE EXPECTANCY	139,000.00 112,394.00	137,816.90 112,394.00	0.00 0.00	1,18
	CONSTRUCTION, RECONSTRUCTION, IMPROVEMENTS C COMMUNITY CENTERS, THE BRONX		2,424,208.00	45,183.04	66,024.96	2,313,00
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOS GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR	NSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC E, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER MUNICIPALITIES; FOR THE KIPS BAY BOYS AND GIRLS CLUB. NSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC	3,720,000.00 500,000.00	2,047,733.70 500,000.00	172,266.30	1,500,00
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOS GENERALLY ACCEPTED ACCOUNTING PRINCIPLES FOR HOUSE.	E, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER MUNICIPALITIES; FOR THE RIVERDALE NEIGHBORHOOD	500,000.00	500,000.00	0.00	
		NSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC E, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER MUNICIPALITIES; FOR MERCY COLLEGE.	545,000.00	286,424.82	33,568.18	225,00
	BETTERMENT OR IMPROVEMENT WITH A CITY PURPOS	NSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC E, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET .ES FOR MUNICIPALITIES; FOR THE KINGSBRIDGE HEIGHTS	410,000.00	0.00	0.00	410,00
	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR I BEITERMENT OR IMPROVEMENT WITH A CITY PURPOS	NSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC E, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER MUNICIPALITIES; FOR WOMEN'S HOUSING AND ECONOMIC	350,000.00	0.00	0.00	350,00
	CONSTRUCTION, RECONSTRUCTION, ACQUISITION OR I	NSTALLATION OF A NON-CITY OWNED PHYSICAL PUBLIC E, WHICH WOULD BE CLASSIFIED AS A CAPITAL ASSET UNDER MUNICIPALITIES; FOR PER SCHOLAS.	47,000.00	0.00	0.00	47,00
	CONSTRUCTION OF FENCES ON CITY PROPERTY, THE B CONSTRUCTION, RECONSTRUCTION AND DEVELOPMEN		2,105,146.00 75,000.00	2,098,302.99 75,000.00	0.00 0.00	6,84
	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, MO	DERNIZATION OF, IMPROVEMENTS TO, EQUIPMENT AND AS AND OTHER PROJECTS WITH A CITY PURPOSE, THE BRONX.	7,477,930.00	3,259,118.01	0.00	4,218,81
		PROCESSING, COMMUNICATION, STORAGE AND RETRIEVAL	638,731.00	638,729.34	0.00	
	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, MO	DERNIZATION OF, IMPROVEMENTS TO, EQUIPMENT AND AS AND OTHER PROJECTS WITH A CITY PURPOSE, CITYWIDE,	1,177,133.00	1,177,131.21	0.00	
	RECONSTRUCTION AND IMPROVEMENTS, MARY MITCH ACQUISITION AND CONSTRUCTION OR RECONSTRUCTI	······································	1,694,865.00 2,892,388.00	1,694,864.96 2,892,388.00	0.00 0.00	
	156TH & BECK, THE BRONX RECONSTRUCTION, ALTERATIONS AND IMPROVEMENT ACQUISITION OF PEAL PROPERTY FOR AND THE RECO	· · · ·	177,913.00	177,912.88	0.00	
	P.A.L. CENTERS, BROOKLYN ACQUISITION, CONSTRUCTION, RECONSTRUCTION, MO	NSTRUCTION, ALTERATIONS, IMPROVEMENTS TO, BROOKLYN DERNIZATION OF, IMPROVEMENTS TO, EQUIPMENT AND	136,999.00 910,195.00	136,999.00 910,194.83	0.00 0.00	
	ACQUISITION, CONSTRUCTION, RECONSTRUCTION, MO	AS AND OTHER PROJECTS WITH A CITY PURPOSE, MANHATTAN DERNIZATION OF, IMPROVEMENTS TO, EQUIPMENT AND AS AND OTHER PROJECTS WITH A CITY PURPOSE, THE BRONX	188,860.00	188,860.00	0.00	
	RECONSTRUCTION OF DCAS BUILDINGS, CITYWIDE	IMPROVEMENTS AND RESTORATION OF BROOKLYN BOROUGH	919,776.00 33,041.00	919,775.50 33,041.00	0.00 0.00	
)	HALL	IMPROVEMENTS AND RESTORATION OF DROOKLYN DOROUGH	00,041.00	55,041.00	0100	

TUESDAY, DECEMBER 1, 2020

	Appropriation Name	Appropriated Amount	Expended <u>Amount</u>	Encumbered <u>Amount</u>	<u>Unobligated</u> <u>Amount</u>
Depart	nent: 858 DEPARTMENT OF INFORMATION TECHNOLOGY AND TELECOMMUNICATIONS				
100	PURCHASE AND INSTALLATION OF ELECTRONIC DATA PROCESSING, STORAGE, ANDRETRIEVAL EQUIPMENT FOR THE DEPARTMENT OF INFORMATION TECHNOLOGY AND TELECOMMUNICATIONS AND DESIGN, INSTALL AND IMPLEMENTATION OF A CITYWIDE COMMUNICATIONS NETWORK (CITYNET).	1,591,252,886.00	1,274,803,090.76	25,380,240.36	291,069,554.88
101	EMERGENCY COMMUNICATIONS SYSTEMS INTEGRATION AND IMPROVEMENT, INCLUDING IMPROVEMENTS TO INFORMATION TECHNOLOGY AND EMERGENCY RESPONSE SYSTEMS, AND SITE ACQUISITION AND ACQUISITION, CONSTRUCTION, RECONSTRUCTION, REHABILITATION, IMPROVEMENTS AND MODERNIZATION OF FACILITIES AND EQUIPMENT, AND OTHER RELATED ITEMS.	2,022,508,067.00	1,919,950,874.93	14,988,926.73	87,568,265.34
X01	PURCHASE OF TRUCKS AND OTHER EQUIPMENT, INCLUDING TELECOMMUNICATIONS, HAVING A UNIT COST OF AT LEAST \$35,000 AFTER NOVEMBER 1, 1999 AND A LIFE EXPECTANCY OF AT LEAST FIVE YEARS. THE BRONX	53,187.00	52,194.85	0.00	992.15
	Total Department: 858	3,613,814,140.00	3,194,806,160.54	40,369,167.09	378,638,812.37
Depart 600	nent: 866 DEPARTMENT OF CONSUMER AFFAIRS CONSOLIDATED OFFICIAL CITY SCALE AND LIQUID METER AND TANK CALIBRATION TESTING STATION, BROOKLYN,	1,141,993.00	1,141,991.45	0.00	1.55
	INCLUDING SITE Total Department: 866	1,141,993.00	1,141,991.45	0.00	1.55
Depart	nent: 998 TRANSIT AUTHORITY				
001	ENGINEERING, ADMINISTRATIVE AND OTHER EXPENSES IN CONNECTION WITH RAPID TRANSIT PROJECTS LISTED IN CAPITAL BUDGET AND ENGINEERING, ADMINISTRATIVE AND OTHER EXPENSES IN ACCORDANCE WITH PROVISIONS OF THE RAPID TRANSIT LAW AND THE PUBLIC AUTHORITIES LAW	236,216,825.00	236,216,823.08	0.00	1.92
004	CONSULTING AND OTHER SERVICES AS REQUIRED IN CONNECTION WITH GENERAL RAPID TRANSIT PLANNING STUDIES	1,122,034.00	1,122,033.10	0.00	0.90
005	LINES UNDER OPERATION, MISCELLANEOUS RECONSTRUCTION, ADDITIONAL FACILITIES, ALTERATIONS AND RENOVATIONS	727,513,864.00	727,464,960.38	0.00	48,903.62
006 007	MODERNIZATION OF BMT AND IND SUBWAY CARS AND NEW IRT AND IND-BMT SUBWAY CARS FOR LINES IN OPERATION SURFACE LINES AND MABSTOA, NEW BUSES AND FACILITIES FOR SERVICING, INCLUDING PROPERTY ACQUISITION AND FACILITIES FOR SERVICING BUSES ON STATEN ISLAND	747,953,479.00 313,315,183.00	747,953,457.77 313,315,171.86	0.00 0.00	21.23 11.14
008	STATION PLATFORM LENGTHENING	105,515,020.00	105,515,018.43	0.00	1.57
009 05A	REPLACEMENT AND MODERNIZATION OF SIGNALS, IRT AND BMT DIVISIONS. LINES UNDER OPERATION, MISCELLANEOUS RECONSTRUCTION, ADDITIONAL FACILITIES, ALTERATIONS AND	253,238,443.00 138,000,000.00	253,238,441.27 122,000,000.00	0.00 8,000,000.00	1.73 8,000,000.00
05S	RENOVATIONS INCLUDING PURCHASES OF MACHINERY AND EQUIPMENT, IDENTIFIED WITHIN THE MTA CAPITAL PLANS CONSTRUCTION OF BRIGHTON BEACH STATION ESCALATOR, BROOKLYN	609,347.00	609,343.61	0.00	3.39
062	SUBSTATION CONSTRUCTION, RECONSTRUCTION OF BMT AND IRT POWER EQUIPMENT AND CABLE CIRCUITS, INCLUDING SITES.	228,642,562.00	228,642,551.92	0.00	10.08
063 065	RECONSTRUCTION OF BMT CONEY ISLAND SHOPS AND YARDS CONSTRUCTION OF TUNNEL, EAST 63RD STREET, EAST RIVER AND 41ST AVENUE ROUTE, YORK AVENUE TO VERNON	36,748,505.00 37,987,244.00	36,748,497.86 37,987,242.53	0.00 0.00	7.14 1.47
066	BOULEVARD, BOROUGHS OF MANHATTAN AND QUEENS, INCLUDING LAND. RECONSTRUCTION OF ALL YARDS AND SHOPS, IRT AND BMT/IND DIVISIONS	83,970,505.00	83,970,500.92	0.00	4.08
067 067	ELECTRONIC AND OTHER INSTALLATIONS FOR PROTECTION OF PASSENGERS AND IMPROVEMENTS OF SERVICE ON RAPID TRANSIT AND SURFACE LINE SYSTEMS.	28,651,543.00	28,651,537.93	0.00	4.08
069	ADDITIONS TO MEZZANINE AND CONTROLS AT 3RD AVENUE AND LEXINGTON AVENUE STATION.	5,253,815.00	5,253,813.23	0.00	1.77
071 07A	RECONSTRUCTION FOR IMPROVEMENT OF APPEARANCE AND FUNCTIONING OF RAPIDTRANSIT SYSTEM STATIONS SURFACE LINES AND MABSTOA, NEW BUSES AND FACILITIES FOR SERVICING BUSES, INCLUDING ACQUISTION OF	41,872,830.00 31,905,203.00	41,872,808.65 27,917,418.13	0.00 1,987,784.78	21.35 2,000,000.09
100	PROPERTY, EQUIPMENT, MACHINERY AND FACILITIES FOR SERVICING BUSES, IDENTIFIED WITHIN THE MTA CAPITAL PLANS CONSTRUCTING AND EQUIPPING NEW ROUTES, FACILITIES AND EXTENSIONS FOR THE NEW YORK CITY TRANSIT SYSTEMS, IN ALL BOROUGHS, INCLUDING SITE ACQUISITIONS, TO BE FINANCED UNDER THE TRANSPORTATION CAPITAL FACILITIES ACT OF 1967 AND IMPLEMENTING LEGISLATION	1,031,786,456.00	1,031,786,455.22	0.00	0.78
101	ACQUISITION, CONSTRUCTION, RECONSTRUCTION OF, AND OTHER IMPROVEMENTSTO FACILITIES AND EQUIPMENT AND OTHER ASSETS NECESSARY TO ESTABLISH OR IMPROVE SURFACE TRANSIT SERVICE	102,806,620.00	14,666,647.22	971,671.47	87,168,301.31
103	PURCHASE, REFURBISHMENT AND OTHER IMPROVEMENTS TO REVENUE VEHICLES DEDICATED TO SURFACE TRANSIT SYSTEMS	54,629,118.00	53,615,191.14	297,760.44	716,166.42
111	REHABILITATION AND MODERNIZATION OF RAPID TRANSIT CARS; ALL DIVISIONS; INCLUDING THE AIR CONDITIONING OF EXISTING IRT AND IND-BMT CARS	54,179,256.00	54,179,249.00	0.00	7.00
112	ENGINEERING, CONSTRUCTING AND EQUIPPING ROUTES 132-C, LOWER SECOND AVENUE LINE, MANHATTAN, INCLUDING SITE ACQUISITION AND RELOCATION	16,987,070.00	16,987,064.53	0.00	5.47
130	ARCHITECTURAL, ENGINEERING, ADMINISTRATIVE AND OTHER COSTS IN CONNECTION WITH RAPID TRANSIT PROJECTS LISTED IN THE CAPITAL BUDGET AND MISCELLANEOUS RECONSTRUCTION WORK BY DEPARTMENT EMPLOYEES INCLUDING PURCHASE OF MATERIALS	231,527,308.00	231,499,787.35	0.00	27,520.65
131	MISCELLANEOUS RECONSTRUCTION, ALTERATIONS AND RENOVATIONS TO LINES UNDER OPERATION AND ADDITIONAL FACILITIES, TO BE IMPLEMENTED THROUGH INTERFUND AGREEMENTS, BY DEPARTMENTAL EMPLOYEES, INCLUDING PURCHASE OF MATERIALS	1,479,998,988.00	1,409,998,988.00	0.00	70,000,000.00
132 140	SUBWAY CAR RECONSTRUCTION INCLUDING ARCHITECTURE, ENGINEERING AND ADMINISTRATIVE COSTS ACQUISITION OF REAL AND PERSONAL PROPERTY NECESSARY TO ESTABLISH OMNIBUS SERVICES ON ROUTES OPERATING OR FORMERLY OPERATED BY THE FIFTH AVENUE COACH LINES, INC. AND SURFACE TRANSIT INC.	676,606,054.00 181,485,909.00	676,606,052.86 181,485,905.24	0.00 0.00	1.14 3.76
141	INCLUDING MODERNIZATIONOF PLANT AND EQUIPMENT. VARIOUS IMPROVEMENTS TO THE M.T.A. RAPID AND SURFACE TRANSIT SYSTEMS AND S.I.R.T.O.A.	447,967,416.00	447,967,415.67	0.00	0.33
166	ACQUISITION AND INSTALLATION OF AIR CONDITIONING FOR BUSES INCLUDING DESIGN AND SUPERVISION WITH UNIT COST OF AT LEAST \$35,000 AFTER NOVEMBER 1, 1999. VARIOUS TRANSIT AUTHORITY AND S.I.R.T.O.A. PURCHASES UNDERTAKEN PURSUANT TO A MEMORANDUM OF	3,656,505.00 689,999,500.00	3,656,500.96 689,999,500.00	0.00	4.04
167	UNDERSTANDING ON WESTWAY, DATED 9/26/85, BETWEEN THE STATE OF NEW YORK AND THE CITY OF NEW YORK, AS AMENDED FROM TIMETO TIME. ACQUISITION, CONSTRUCTION AND RECONSTRUCTION OF TRANSIT AUTHORITY ANDS.I.R.T.O.A. FACILITIES, AND	, ,	, ,		1,239,500,000.11
169	ACQUISITION, CONSTRUCTION AND RECONSTRUCTION OF TRANSIT AUTIONITY AND SLIK. LO.A. FACILITIES, AND ACQUISITION AND/OR INSTALLATION OF EQUIPMENT, VEHICLES, MACHINERY, APPARATUS, AND FURNISHINGS, AND OTHER ASSETS OR IMPROVEMENTS.	4,154,370,691.00	2,650,822,870.62	264,047,820.27	1,239,500,000.11
170 171	VARIOUS TRANSIT CAPITAL PROJECTS ACQUISITION, CONSTRUCTION, RECONSTRUCTION, ADDITIONS, IMPROVEMENTS T057TH STREET AND 96TH STREET	924,643,938.00 8,623,361.00	924,643,936.86 8,623,360.63	0.00 0.00	1.14 0.37
250	SUBSTATIONS, MANHATTAN, INCLUDING FURNISHINGS, EQUIPMENT, MACHINERY OR OTHER APPARATUS. ACQUISITION, CONSTRUCTION AND RECONSTRUCTION OF TRANSIT AUTHORITY, MTA BUS AND SIRTOA FACILITIES AND ACQUISITION AND/OR INSTALLATION OF EQUIPMENT, VEHICLES, MACHINERY, APPARATUS AND FURNISHINGS AND OTHER ASSETS OR IMPROVEMENTS UNDERTAKEN PURSUANT TO A MOU DATED 3/22/12 AND AMENDED FROM TIME TO	200,445,000.00	32,477,040.00	0.00	167,967,960.00
718	TIME, INCLUDING SUBSEQUENT MOUS RELATED TO ADDITIONAL PROGRAMMATIC FUNDING TO THE MTA. NEWKIRK PLAZA RENOVATION, FUNDED UNDER CD 2, NO. 405-00-TRA-2.	89,824.00	89,823.75	0.00	0.25
722 C01	14TH STREET-UNION SQUARE IMPROVEMENTS AND RECONSTRUCTION FUNDED UNDERCD 3 NO. 418-001-HWY-3 PURCHASE AND INSTALLATION OF A SECURITY SYSTEM AT THE 63RD STREET LEXINGTON AVENUE STATION,	291,741.00 125,000.00	291,740.22 125,000.00	0.00 0.00	0.78 0.00
C02	MANHATTAN CONSTRUCTION AND RECONSTRUCTION OF MEDIA CENTER WITHIN THE TRANSIT MUSEUM INCLUDING EQUIPMENT,	360,000.00	360,000.00	0.00	0.00
C05	CITYWIDE CONSTRUCTION, RECONSTRUCTION, ADDITIONS AND IMPROVEMENTS TO TRANSIT FACILITIES, CITYWIDE	500,000.00	500,000.00	0.00	0.00
D03	ACQUISITION, CONSTRUCTION AND RECONSTRUCTION OF S.I.R.T.O.A. FACILITIES, AND ACQUISITION AND/OR INSTALLATION OF EQUIPMENT, VEHICLES, MACHINERY, APPARATUS, AND FURNISHINGS, AND OTHER IMPROVEMENTS.	1,000,000.00	750,000.00	250,000.00	0.00
D05	CONSTRUCTION, RECONSTRUCTION, ADDITIONS AND IMPROVEMENTS TO TRANSIT FACILITIES, AND PURCHASE OF EQUIPMENT AND VEHICLES, CITYWIDE	7,030,000.00	3,689,417.24	500,000.00	2,840,582.76
K05	CONSTRUCTION, RECONSTRUCTION, ADDITIONS AND IMPROVEMENTS TO TRANSIT FACILITIES, AND PURCHASE OF EQUIPMENT AND VEHICLES, BROOKLYN	2,690,000.00	2,690,000.00	0.00	0.00
M05	EQUI MEAT AND VEHICLES, DIOURLIN CONSTRUCTION, RECONSTRUCTION, ADDITIONS AND IMPROVEMENTS TO TRANSIT FACILITIES, AND PURCHASE OF EQUIPMENT AND VEHICLES. MANHATTAN	1,000,000.00	1,000,000.00	0.00	0.00
Q05	CONSTRUCTION, RECONSTRUCTION, ADDITIONS AND IMPROVEMENTS TO TRANSIT FACILITIES, AND PURCHASE OF EQUIPMENT AND VEHICLES, QUEENS	4,900,000.00	4,900,000.00	0.00	0.00
R03	EQUIPMENT AND VEHICLES, QUEENS PURCHASE, DEVELOPMENT AND RECONSTRUCTION COSTS FOR IMPROVEMENT OF THE STATEN ISLAND RAPID TRANSIT RAILROAD	2,250,000.00	2,243,194.64	6,805.36	0.00
	CONSTRUCTION, RECONSTRUCTION, ADDITIONS AND IMPROVEMENTS TO TRANSIT FACILITIES, AND PURCHASE OF	3,500,000.00	3,500,000.00	0.00	0.00
R05	EQUIPMENT AND VEHICLES, STATEN ISLAND	90,989,805.00	90,189,798.25	800,000.00	6.75
	PURCHASE DEVELOPMENT AND RECONSTRUCTION COSTS FOR IMPROVEMENT OF THE STATEN ISLAND RAPID	90,989,805.00	00,100,100.20		
R05 ST3 ST4	TRANSIT RAILROAD (FORMERLY TD-1). ACQUISITION, CONSTRUCTION AND RECONSTRUCTION OF S.I.R.T.O.A. FACILITIES, AND ACQUISITION AND/OR	55,000.00	44,474.00	10,526.00	0.00
ST3	TRANSIT RAILROAD (FORMERLY TD-1).			10,526.00 276,872,368.32	0.00 1,578,269,559.6 1
ST3	TRANSIT RAILROAD (FORMERLY TD-1). ACQUISITION, CONSTRUCTION AND RECONSTRUCTION OF S.I.R.T.O.A. FACILITIES, AND ACQUISITION AND/OR INSTALLATION OF EQUIPMENT, VEHICLES, MACHINERY, APPARATUS, AND FURNISHINGS, AND OTHER IMPROVEMENTS.	55,000.00	44,474.00	·	