

THE CITY RECORD

Official Journal of The City of New York

THE CITY RECORD U.S.P.S. 0114-660
Printed on paper containing 30% post-consumer material

VOLUME CXLV NUMBER 219

WEDNESDAY, NOVEMBER 14, 2018

Price: \$4.00

TABLE OF CONTENTS

PUBLIC HEARINGS AND MEETINGS

Borough President - Queens	6145
City Council	6146
City Planning Commission	6154
Community Boards	6156
Consumer Affairs	6156
Design and Construction	6156
Board of Education Retirement System	6157
Housing Authority	6157
Landmarks Preservation Commission	6157
Mayor's Office of Contract Services	6159

COURT NOTICES

Supreme Court	6159
<i>Kings County</i>	6159
<i>Court Notice Maps</i>	6208

PROPERTY DISPOSITION

Citywide Administrative Services	6161
<i>Office of Citywide Procurement</i>	6161
Housing Preservation and Development	6161
Police	6161

PROCUREMENT

Aging	6162
<i>Contract Procurement and Support Services</i>	6162
Chief Medical Examiner	6162

<i>Procurement</i>	6162
Correction	6162
Financial Information Services Agency	6162
<i>Contracts</i>	6162
Health and Mental Hygiene	6162
Housing Authority	6162
<i>Supply Management</i>	6162
Information Technology and Telecommunications	6163
<i>Contracts and Procurement</i>	6163
Law Department	6163
Parks and Recreation	6163
<i>Contracts</i>	6164
Transportation	6164
<i>Cityscape and Franchises</i>	6164

CONTRACT AWARD HEARINGS

Environmental Protection	6164
--------------------------	------

SPECIAL MATERIALS

Conflicts of Interest Board	6165
Housing Preservation and Development	6202
Mayor's Office of Contract Services	6203
Changes in Personnel	6203

LATE NOTICE

Administration for Children's Services	6207
Borough President - Manhattan	6207
Emergency Management	6207
Employees' Retirement System	6208
Finance	6208

THE CITY RECORD

BILL DE BLASIO

Mayor

LISETTE CAMILO

Commissioner, Department of Citywide Administrative Services

ELI BLACHMAN

Editor, The City Record

JANAE C. FERREIRA

Assistant 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 Public Hearing, will be held by the Borough President of Queens, Melinda Katz, on Thursday, November 15, 2018, at 10:30 A.M., in the Borough President's Conference Room, located at 120-55 Queens Boulevard, Kew Gardens, NY 11424, on the following items:

CD Q01 - BSA #285-52 BZ

IN THE MATTER OF an application submitted by Sheldon Lobel PC on behalf of Astoria 34 LLC, pursuant to Section 11-411 of the NYC Zoning Resolution, for an amendment of the approved plans, an extension of term for a previously granted variance and a waiver of the Rules of Procedure for allowing a gasoline service station in an R5 District, located at 30-14 34th Avenue, Block 607, Lot 29, Zoning Map 9b, Astoria, Borough of Queens.

CD Q13 - BSA #115-53 BZ

IN THE MATTER OF an application submitted by Eric Palatnik on behalf of Spartan Petroleum Corp., pursuant to Section 11-411 of the NYC Zoning Resolution, for an extension of the term of the previously approved variance for a period of 10 years and to obtain a new certificate of occupancy for the continued operation a gasoline service station with accessory uses in an R3-2/C2-2 district, located at 252-02 Union Turnpike, Block 8565, Lot 1, Zoning Map 11d, New Hyde Park, Borough of Queens.

CD Q01 - BSA #2018-59 BZ

IN THE MATTER OF an application submitted by Akerman LLP on behalf of 3030 Equities, LLC, pursuant to Section 73-36 of the NYC Zoning Resolution, for a Special Permit to legalize an existing physical culture establishment in an M1-5 District, located at 30-30 Northern Boulevard, Block 239, Lot 60, Zoning Map 9b, Long Island City, Borough of Queens.

CD Q13 - BSA #218-58 BZ

IN THE MATTER OF an application submitted by Nasir J. Khanzada on behalf of Norman Dawson, pursuant to Sections 11-411 and 11-412 of the NYC Zoning Resolution, for an amendment to legalize and an extension of the term of the previously approved variance for a period of 10 years and to obtain a new certificate of occupancy for the continued operation a gasoline service station in an R2A/C1-2 district, located at 77-40 Hewlett Street, Block 8555, Lot 60, Zoning Map 11d, New Hyde Park, Borough of Queens.

CD03 - BSA #410-68 BZ

IN THE MATTER OF an application submitted by Vassalotti Associates Architects, LLP on behalf of GNB AUTO REPAIR, INC., pursuant to Section 11-411 of the New York City Zoning Resolution, for an extension of term for a period 10 years for an existing motor

fuel service station in an C1-3/R3-2 district, located at 85-05 Astoria Boulevard, Block 1097, Lot 01, Zoning Map 9c, East Elmhurst, Borough of Queens.

CD Q11 – BSA #49-12 BZ

IN THE MATTER OF an application filed by Powerhouse Gym “FLB” Inc, pursuant to Section 11-411 of the NYC Zoning Resolution, for an extension of term of the special permit for a term of 10 years and a waiver of the Rules of Practice and Procedure in a C2-2/R5B district, located at 34-09 Francis Lewis Boulevard, Block 6077, Lot 1, Zoning Map 10c, Flushing, Borough of Queens.

CD Q10 – BSA #2018-140 BZ

IN THE MATTER OF an application submitted by Eric Palatnik, P.C. on behalf of Cohancy Realty LLC, pursuant to Section 73-03 & 73-211 of the NYC Zoning Resolution, for a Special Permit to allow a Use Group 16 automotive service station in an R3X/C2-2 District, located at 100-03 North Conduit Avenue, Block 11562, Lots 106, 111, 113 & 119, Zoning Map 18b, Howard Beach, Borough of Queens.

CD Q06 – BSA #2018-141 BZ

IN THE MATTER OF an application filed by Eric Palatnik, PC on behalf of Sergey Davidov, pursuant to Sections 73-621 of the NYC Zoning Resolution, for a special permit to allow the enlargement of a two-family home the relief from floor area ratio, lot coverage and open space requirements in an R1-2A district, located at 110-50 68th Drive, Block 2227, Lot 48, Zoning Map 14a, Forest Hills, Borough of Queens.

CD 11 – ULURP #C060432 ZMQ

IN THE MATTER OF an application submitted by Akerman, LLP on behalf of 241-15 Northern LLC and North Shore Realty Group Corp., pursuant to Sections 197-c and 201 of the NYC Charter for an amendment of the Zoning Map, Section 11a:

1. Changing from an R1-2 district to an R6A district property bounded by a southeasterly boundary lines of a park and its northeasterly prolongation, Douglaston Parkway, Northern Boulevard, a northeasterly boundary line of a park and its southeasterly prolongation, a line 95 feet northwesterly of Northern Boulevard, and a line 170 feet southwesterly of Douglaston Parkway; and
2. Establishing within a proposed R6A district a C1-2 district bounded by a line 95 feet northwesterly of Northern Boulevard, Douglaston Parkway, Northern Boulevard and a northeasterly boundary line of a park and its southeasterly prolongation;

Borough of Queens, Community district 11, as shown on a diagram (for illustrative purposes only), dated August 20, 2018, and subject to the conditions of CEQR Declaration E-494.

CD 11 – ULURP #N 180281 ZRQ

IN THE MATTER OF an application submitted by Akerman, LLP on behalf of 241-15 Northern LLC and North Shore Realty Group Corp., pursuant to Sections 197-c and 201 of the NYC Charter for a zoning text amendment to Appendix F of the Zoning Resolution to designate the Project Area a Mandatory Inclusionary Housing Designated Area (MIH), Borough of Queens, Community district 11, as shown on a diagram (for illustrative purposes only), dated August 20, 2018, and subject to the conditions of CEQR Declaration E-494.

CD 13 – ULURP #190004 MMQ

IN THE MATTER OF an application submitted by NYC Department of Transportation, pursuant to Sections 197-c and 201 of the NYC and Section 5-430 et seq. of the New York City Administrative Code for an amendment to the City Map involving:

- The elimination, discontinuance and closing of a southerly portion of North Conduit Avenue from Francis Lewis Boulevard to a point 374.67 feet westerly of Hook Creek Boulevard;
- The adjustment of grades and block dimensions necessitated thereby;

Including authorization for any acquisition or disposition of real property related thereto, in Community District 13, Borough of Queens, in accordance with Map no. 5031, dated August 20, 2018 and signed by the Borough President.

NOTE: Individuals requesting Sign Language Interpreters should contact the Borough President’s Office, (718) 286-2860, or email planning@queensbp.org no later than FIVE BUSINESS DAYS PRIOR TO THE PUBLIC HEARING.

n9-15

CITY COUNCIL

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that the Council has scheduled the following public hearings on the matters indicated below:

The Subcommittee on Zoning and Franchises, will hold a public hearing in the Committee Room, City Hall, New York, NY 10007, commencing at 9:30 A.M. on November 15, 2018:

931 MANHATTAN CAFÉ LLC, CITROEN

BROOKLYN CB - 1

20195056 TCK

Application, pursuant to Section 20-226 of the Administrative Code of the City of New York, concerning the petition of 931 Manhattan Café LLC d/b/a Citroen, for a new revocable consent, to maintain and operate an unenclosed sidewalk café, located at 931 Manhattan Avenue.

THREE DECKER RESTAURANT LTD, THREE DECKER RESTAURANT

MANHATTAN CB-8

20195169 TCM

Application, pursuant to Section 20-225 of the Administrative Code of the City of New York, concerning the petition of Three Decker Restaurant Ltd d/b/a Three Decker Restaurant, for a renewal of a revocable consent to maintain and operate an enclosed sidewalk café, located at 1746 2nd Avenue.

BY THE GLASS INC, UVA

MANHATTAN CB-8

20195059 TCM

Application, pursuant to Section 20-226 of the Administrative Code of the City of New York, concerning the petition of By the Glass d/b/a Uva, for a renewal of a revocable consent, to maintain and operate an unenclosed sidewalk café, located at 1486 2nd Avenue.

27 EAST RESTAURANT HOLDINGS LLC, FLEMING BY LE BILBOQUET

MANHATTAN CB-8

20195103 TCM

Application, pursuant to Section 20-226 of the Administrative Code of the City of New York, concerning the petition of 27 East Restaurant Holdings LLC d/b/a Fleming, by Le Bilboquet, for a new revocable consent, to maintain and operate an unenclosed sidewalk café, located at 27 East 62nd Street.

SPECIAL GARMENT CENTER TEXT AMENDMENT

MANHATTAN CB – 4 and 5

N 180373 ZRM

Application submitted by New York City Department of City Planning and New York City Economic Development Corporation, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, modifying Article XII, Chapter 1 (Special Garment Center District) and related Sections. 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 IX SPECIAL PURPOSE DISTRICTS

Chapter 3 Special Hudson Yards District

* * *

93-01

Definitions

* * *

Hudson Yards Redevelopment Area

The “Hudson Yards Redevelopment Area” shall be the areas within the #Special Hudson Yards District#, Area P-2 Subdistrict A-2 of the #Special Garment Center District#, the 42nd Street Perimeter Area of the #Special Clinton District#, and the area, bounded by the center line of Eleventh Avenue, the northern #street line# of West 43rd Street, the westerly prolongation of the northern #street line# of West 43rd Street, to the U.S. Pierhead Line, the U.S. Pierhead Line, the westerly prolongation of the southern #street line# of West 29th Street, to the U.S. Pierhead Line, and the southern #street line# of West 29th Street. However, the area, bounded by the westerly side of Eleventh Avenue, the southerly side of West 43rd Street, the westerly side of Twelfth Avenue, and the northerly side of West 33rd Street shall not be included in the #Hudson Yards Redevelopment Area#, except for any portion of such #blocks# containing a transit easement for subway-related use. Furthermore, the #Hudson Yards Redevelopment Area# shall not include any underground connections from a subway station to any #use# located on such excluded #blocks# or between any such #uses#.

* * *

93-23

Modifications of Inclusionary Housing Program

Subdistrict C (34th Street Corridor) and Subareas D1 and D2 of Subdistrict D (Hell’s Kitchen) of the #Special Hudson Yards District# and Area P-2 Subdistrict A-2 of the #Special Garment Center District#, shall be #Inclusionary Housing designated areas#, pursuant to Section 12-10 (DEFINITIONS) for the purpose of making the Inclusionary Housing Program regulations of Sections 23-154 (Inclusionary Housing) and 23-90 (INCLUSIONARY HOUSING), inclusive, applicable as modified within the Special Districts. The underlying

provisions of Sections 23-154 and 23-90 shall only be applicable in Subdistrict F as modified by Section 93-233 (Floor area increase for affordable housing in Subdistrict F).

93-232 Floor area increase in Subdistricts B, C, D and E, and Preservation Area P-2 Special Garment Center District Subdistrict A-2

Within Subdistricts B, C, D and E, and Preservation Area P-2 Subdistrict A-2 of the #Special Garment Center District#, the provisions of Section 23-154 (Inclusionary Housing) shall not apply. In lieu thereof, the #floor area# compensation provisions of this Section shall apply. In accordance with the provisions set forth in Section 93-22 (Floor Area Regulations in Subdistricts B, C, D, E and F) or 121-31 (Maximum Permitted Floor Area), the maximum permitted #residential floor area ratio# on a #zoning lot# with #developments# or #enlargements# that provide #affordable housing#, pursuant to the Inclusionary Housing Program may be increased, as follows:

93-31 District Improvement Fund Bonus

In Area P-2 Subdistrict A-2 of the #Special Garment Center District# and in the #Special Hudson Yards District#, except in Subdistrict F, the Chairperson of the City Planning Commission shall allow, by certification, the applicable basic maximum #floor area ratio# to be increased up to the maximum amount specified in Sections 93-21, 93-22 or 121-31, as applicable, provided that instruments in a form acceptable to the City are executed and recorded and that, thereafter, a contribution has been deposited in the #Hudson Yards District Improvement Fund#. The execution and recording of such instruments and the payment of such non-refundable contribution shall be a precondition to the filing for or issuing of any building permit allowing more than the basic maximum #floor area# for such #development# or #enlargement#.

93-80 OFF-STREET PARKING REGULATIONS

93-81 Definitions

Hudson Yards parking regulations applicability area

The "Hudson Yards parking regulations applicability area" is comprised of Subdistricts A, B, C, D and E of the #Special Hudson Yards District#, the 42nd Street Perimeter Area of the #Special Clinton District# and Area P-2 Subdistrict A-2 of the #Special Garment Center District#.

93-90 HARASSMENT

(a) Definitions

(1) Anti-harassment area

"Anti-harassment area" shall mean the #Special Hudson Yards District# and Area P-2 Subdistrict A-2 of the #Special Garment Center District#.

93-91 Demolition

The Department of Buildings shall not issue a permit for the demolition of a #multiple dwelling#, as defined in Section 93-90 (HARASSMENT), Paragraph (a)(14), located within Subareas D4 or D5 in the Hell's Kitchen Subdistrict D or within Preservation Area P-2 Subdistrict A-2 of the #Special Garment Center District#, or an alteration permit for the partial demolition of a #multiple dwelling# located within Subareas D4 and D5 or within Preservation Area P-2 Subdistrict A-2 of the #Special Garment Center District#, where such partial demolition would decrease the amount of #residential floor area# in such #multiple dwelling# by 20 percent or more, unless:

ARTICLE XII SPECIAL PURPOSE DISTRICTS

Chapter 1 Special Garment Center District

121-00 GENERAL PURPOSES

The "Special Garment Center District" established in this Resolution is designed to promote and protect public health, safety, and general welfare. These general goals include, among others, the following specific purposes_s to:

- (a) retain adequate wage and job-producing industries within the Garment Center;
- (b) to preserve provide an opportunity for apparel production and showroom space in designated areas of the Garment Center;
- (c) to limit conversion of manufacturing space to office use in designated areas of the Garment Center;

to preserve a variety of types of space for a diversity of businesses that service the Garment Center and the City;

- (d) to recognize the unique character of the western edge of the Special District as integral to the adjacent Special Hudson Yards District;
- (e) to establish an appropriate urban scale and visual character for wide streets within the Garment Center; and
- (f) to promote the most desirable use of land within the district, to conserve the value of land and buildings, and thereby protect the City's tax revenues.

121-01 General Provisions

In harmony with the general purposes of the #Special Garment Center District# the signage requirements of this Chapter shall apply to any #development#, #enlargement#, alteration, #extension#, #conversion# or change of #use#. The #use# regulations of this Chapter shall apply to any #conversion#, change of #use# and #extension#. Special #bulk# regulations apply within Preservation Area P-2. Except as modified by the express provisions of this Chapter, the regulations of the underlying districts remain in effect.

The provisions of this Chapter shall apply within the #Special Garment Center District#. The regulations of all other Chapters of this Resolution are applicable, except as superseded, supplemented or modified by the provisions of this Chapter. In the event of a conflict between the provisions of this Chapter and other regulations of this Resolution, the provisions of this Chapter shall control.

121-02 District Plan (Appendix A)

The District Plan (Appendix A) for the #Special Garment Center District# shows Preservation Areas, indicated by "P-1" and "P-2." Appendix A is hereby incorporated as an integral part of the provisions of this Chapter.

The regulations of this Chapter are designed to implement the #Special Garment Center District# Plan. The District Plan includes the following map:

Special Garment Center District and Subdistricts

The map is located in Appendix A of this Chapter and is hereby incorporated and made an integral part of this Resolution. It is incorporated for the purpose of specifying locations where special regulations and requirements set forth in the text of this Chapter apply.

121-03 Subdistricts

In order to carry out the purposes and provisions of this Chapter, two Subdistricts are established within the #Special Garment Center District#: Subdistrict A-1 and Subdistrict A-2. The location of the Subdistricts are shown on the map (Special Garment Center District and Subdistricts) in Appendix A of this Chapter.

121-10 PRESERVATION AREA SPECIAL USE REGULATIONS

The #use# regulations of the applicable underlying district shall apply except as set forth in this Section.

121-11

Special Use Regulations Transient hotels

- (a) In Preservation Area P-1, permitted uses are listed in Use Groups A and B, as set forth in Sections 121-111 and 121-112. In addition, a change of #use# to a Use Group 6B #use# is permitted, subject to the #floor area# preservation requirements of Section 121-113 (Floor area preservation)-.
- (b) In Preservation Area P-2, for #buildings# with less than 70,000 square feet of #floor area# on January 19, 2005, the underlying #use# regulations shall apply, except that the provisions of Sections 15-20 through 15-215, inclusive, shall not apply. In lieu thereof, the provisions of Section 15-10 through 15-13, inclusive, shall apply to the #conversion# to #dwelling units# of #non-residential buildings#.
- (c) In Preservation Area P-2, for #buildings# with 70,000 square feet or more of #floor area# existing on January 19, 2005, permitted #uses# are listed in Use Groups A and B, as set forth in Sections 121-111 and 121-112. In addition, a change to any #use# permitted by the underlying #use# regulations is permitted subject to the #floor area# preservation requirements of Section 121-113. For portions of such #buildings# converted# to #dwelling units#, the provisions of Sections 15-20 through 15-215, inclusive, shall not apply. In lieu thereof, the provisions of Section 15-10 through 15-13, inclusive, shall apply to such #conversions#. Such #floor area# preservation requirements may be waived by authorization of the City Planning Commission, pursuant to Section 121-13.
- (d) In Preservation Area P-2, any #development# or #enlargement# that includes Use Group 6B offices #developed# or #enlarged#

after January 19, 2005, shall be permitted only, pursuant to Section 93-13 (Special Office Use Regulations):

In the #Special Garment Center District#, #transient hotels#, as listed in Section 32-14 (Use Group 5), and #motels#, #tourist cabins# or #boatels#, as listed in Section 32-16 (Use Group 7A), shall be permitted only by special permit of the City Planning Commission, pursuant to Section 121-70 (Special Permit for Transient Hotels).

However, a special permit shall not be required for a #transient hotel# operated for a public purpose by the City or State of New York, or operated by a non-governmental entity, pursuant to an active contract or other written agreement with an agency of the City or State specifying a public purpose.

Any #transient hotel# existing prior to [date of adoption] within the #Special Garment Center#, shall be considered a conforming #use#. Any #enlargement# or #extension# of such existing conforming #use# shall not require a special permit. In the event a casualty damages or destroys a #building# within the #Special Garment Center District# that was used as a #transient hotel# as of [date of adoption], such #building# may be reconstructed and continue as a #transient hotel# without obtaining a special permit, provided the #floor area# of such reconstructed #building# does not exceed the #floor area# permitted, pursuant to the provisions of Section 121-31 (Maximum Permitted Floor Area Within Subdistrict A-1) or Section 121-41 (Maximum Permitted Floor Area Within Subdistrict A-2), as applicable.

121-111 Use Group A

Changes of #use# to Use Group A #uses# are exempt from the #floor area# preservation requirements of Section 121-113. In Preservation Area P-1, in the case of a change of #use# of #floor area# to a Use Group 6B #use#, Use Group A #uses# may not be used to satisfy the preservation requirement. In Preservation Area P-2, in the case of a change of #use# of #floor area# to any #use# permitted by the underlying #use# regulations, Use Group A #uses# may not be used to satisfy the preservation requirement.

In Use Group 6A:

All #uses#

In Use Group 6C:

All #uses# except loan offices, telegraph offices and travel bureaus

In Use Group 6D:

All #uses#

In Use Group 9A:

Blueprinting or photostatting establishments

Musical-instrument repair shops

Printing establishments, limited to 2,500 square feet of #floor area# per establishment for production

Typewriter or other small business machine sales, rentals or repairs

In Use Group 12B:

All #uses# Additional #uses#:

#Accessory uses#

Automobile rental establishments

#Public parking lots# and #public parking garages#, pursuant to the provisions of Article I, Chapter 3 (Comprehensive Off-Street Parking and Loading Regulations in the Manhattan Core)

Wholesale establishments, with a minimum of 15 percent of #accessory# storage

Wholesale showrooms

121-112 Use Group B

Changes of #use# to Use Group B #uses# are exempt from the #floor area# preservation requirements of Section 121-113. In Preservation Area P-1, in the case of a change of #use# of #floor area# to a Use Group 6B #use#, only Use Group B #uses# may be used to satisfy the #floor area# preservation requirements. In Preservation Area P-2, in the case of a change of #use# of #floor area# to any #use# permitted by the underlying #use# regulations, only Use Group B #uses#, and #uses# in Use Group 6A and 6C may be used to satisfy the preservation requirement.

In Use Group 11A:

Art-needlework, hand-weaving or tapestries

Books, hand-binding or tooling

Ceramic products, custom manufacturing

Clothing, custom manufacturing or altering for retail

Hair products, custom manufacturing

Jewelry manufacturing from precious metals

In Use Group 16A:

Household or office equipment or machinery repair shops, such as refrigerators, washing machines, stoves, deep freezers or air-conditioning units

Tool, die, or pattern making establishments or similar small machine shops

In Use Group 16D:

Packing or crating establishments

Trucking terminals or motor freight stations, limited to 20,000 square feet of #lot area# per establishment

Warehouses In Use Group 17B:

All #uses#

Additional #Uses#:

#Accessory uses#

121-113 Floor area preservation

In Preservation Area P-1, the change of #use# of #floor area# to Use Group 6B #use# after March 26, 1987, and, in Preservation Area P-2, for #buildings# with 70,000 square feet or more of #floor area# existing on January 19, 2005, the change of #use# of #floor area# to any #use# permitted by the underlying #use# regulations is permitted only by certification of the Chairperson of the City Planning Commission that #floor area# has been preserved subject to the provisions of Section 121-115 (Certification and other requirements of preservation and conversion) for #uses# specified in Section 121-112 (Use Group B).

The amount of #floor area# to be preserved shall be equal to the amount of #floor area# changed to a Use Group 6B #use# or any #use# permitted by the underlying #use# regulations, as applicable. Such #floor area# may be preserved in the same #building# or in any other comparable #building# in Preservation Areas P-1 or P-2, subject to the provisions of Section 121-114 (Comparability).

#Floor area# may not be preserved on portions of floors. If the #floor area# to be preserved includes a fraction of a floor, the next highest number of full floors must be preserved for a permitted #use# in Use Group B. At the time of such change of #use#, #floor area# to be preserved must either be vacant or occupied by a #use# in Use Group B.

121-114 Comparability

Where the #floor area# to be preserved is not located within the same #building# where the #use# will be changed, such #floor area# must be comparable to #floor area# in the #building# where the #use# will be changed. Comparability, shown by an affidavit from a professional engineer or a registered architect, licensed under the laws of the State of New York, shall exist where the #floor area# to be preserved meets the following criteria:

(a) Elevators: Load and number

(1)—Load

Each elevator shall have a minimum load of 2,000 pounds. The total load of all elevators servicing the #floor area# to be preserved shall be in accordance with the following ratio:

Total load	is greater than or equal to 90% of	Total load
Gross #floor area# of #building# to be preserved	#use#	Gross #floor area# of #building# that will be occupied by the change of

(2)—Number

There shall be a minimum of two elevators. The number of elevators servicing the #floor area# to be preserved shall be in accordance with the following ratio:

Number of elevators	is greater than or equal to 90% of	Number of elevators
Gross #floor area# of #building# to be preserved	#use#	Gross #floor area# of #building# that will be occupied by the change of

Notwithstanding the above, where there is only one elevator servicing the #floor area# to be occupied by the change of #use#, there may be one elevator servicing the #floor area# to be preserved if the following exist:

- (i) the #floor area# to be serviced by the elevator in the #building# to be preserved does not exceed the #floor area# serviced by the elevator in the #building# to be occupied by the change of #use# by more than 10 percent; and
- (ii) the ratio of the volume of the elevator servicing the #floor area# to be preserved to the #floor area# to be preserved is at least 90 percent of the ratio of the volume of the elevator servicing the #floor area# to be occupied by the change of #use# to the #floor area# to be occupied by the change of #use#. If the number of elevators required, pursuant to the above ratio includes a fraction of an elevator, this fraction shall be rounded to the nearest whole number.

(b) **Floor load**

The floors shall have a minimum live load capacity of 100 pounds per square foot (100 psf).

(c) **Size of floors**

The #floor area# shall be located on floors of not less than 3,000 square feet or 50 percent of the size of the floors in the #building# to be occupied by the change of #use#, whichever is greater. #Floor area# may not be preserved on portions of floors.

(d) **Loading facilities**

The loading facilities shall be at least equal in number to those in the #building# to be occupied by the change of #use#. In addition, if such #building# has an off-street loading dock, the #building# containing the #floor area# to be preserved must have such off-street loading facilities.

(e) **Column spacing**

There shall be a minimum distance between columns of 16 feet, measured on center. In addition, the average distance between columns shall not be less than 90 percent of the average distance between columns in the #building# to be occupied by the change of #use#.

(f) **Height of #stories#**

The #stories# shall have an average minimum height of ten feet.

121-115 Certification and other requirements of preservation and conversion

(a) Prior to the issuance of an alteration permit for the change of #use# of #floor area# to Use Group 6B #use# in Preservation Area P-1, or the change of #use# of #floor area# to any #use# permitted by the underlying #use# regulations in Preservation Area P-2, the Chairperson of the City Planning Commission shall certify compliance with the requirements of Section 121-113 (Floor area preservation), upon proof of a legal commitment to preserve and maintain the required #floor area# for a permitted #use# in Use Group B. Such legal commitment shall be executed by all parties having any interest in the #floor area# to be preserved as shown by a certificate issued by a title insurance company licensed to do business in the State of New York showing all such parties in interest.

A "party in interest" in the tract of land shall include only (W) the fee owner thereof, (X) the holder of any enforceable recorded interest superior to that of the fee owner and which could result in such holder obtaining possession of all or substantially all of such tract of land, (Y) the holder of any enforceable recorded interest in all or substantially all of such tract of land which would be adversely affected by the preservation as required herein, and (Z) the holder of any unrecorded interest in all or substantially all of such tract of land which would be superior to and adversely affected by the preservation required herein and which would be disclosed by a physical inspection of the tract of land.

A copy of the legal commitment required herein shall be recorded in the Conveyances Section of the Office of the City Register of New York County upon certification:

(b) The amount of #floor area# required to be preserved in any #building#, pursuant to Section 121-113 shall not be reduced by the existence of a previously issued legal commitment for preservation on a portion of the #floor area# in the #building#.

(c) If any #floor area# to be preserved for a #use# in Use Group B, pursuant to Section 121-113 is damaged, destroyed or becomes unusable, it shall be repaired or reconstructed only in accordance with the conditions and restrictions set forth in the certification granted by the City Planning Commission and the legal commitment constituting part of such certification. Failure to comply with any other conditions and restrictions or failure to rebuild such preserved #floor area# set forth above shall constitute a violation of the certification and may constitute a basis for denial or revocation of the building permit or certificate of occupancy issued for the #building# containing preserved #floor area#.

121-12

Conditions for Application of Preservation Area Regulations to Entire Zoning Lot C6-4M

Districts in Subdistrict A-2

For the purposes of this Chapter, the provisions of Article VII, Chapter 7 (Special Provisions for Zoning Lots Divided by District Boundaries) are hereby made inapplicable. In lieu thereof, #zoning lots# existing on March 26, 1987, divided by the boundary of the Preservation Area as shown in Appendix A shall be subject to the #use# regulations applicable to the district in which more than 50 percent of the #lot area# is located. However, #zoning lots# fronting on a #wide street# shall not be subject to the preservation requirements of this Chapter.

In the C6-4M District located within Subdistrict A-2, for #buildings# existing on January 19, 2005, the #use# regulations of the underlying district shall be modified as follows:

(a) for #buildings# with less than 70,000 square feet of #floor area#, the provisions of Section 15-20 (REGULATIONS GOVERNING RESIDENTIAL CONVERSIONS WITHIN EXISTING BUILDINGS IN C6-2M, C6-4M, M1-5M AND M1-6M DISTRICTS), inclusive, shall not apply to the #conversion# of non-#residential floor area# to #residences#. In lieu thereof, Section 15-10 (REGULATIONS GOVERNING RESIDENTIAL CONVERSIONS WITHIN EXISTING BUILDINGS IN RESIDENCE AND COMMERCIAL DISTRICTS, EXCEPT C6-2M AND C6-4M DISTRICTS), inclusive, shall apply; and

(b) for #buildings# with 70,000 square feet or more of #floor area#, the #conversion# of non-#residential floor area# to #residences#, or to college or school student dormitories and fraternity or sorority student houses shall not be permitted.

(c) the following #uses# and #uses accessory# to such #uses# shall be allowed:

(1) From Use Group 16A:

Household or office equipment or machinery repair shops, such as refrigerators, washing machines, stoves, deep freezers or air conditioning units

Tool, die or pattern making establishments or similar small machine shops

(2) From Use Group 16D:

Packing or crating establishments

Trucking terminals or motor freight stations, limited to 20,000 square feet of #lot area# per establishment

Warehouses

Wholesale establishments, with no limitation on #accessory# storage

(3) From Use Group 17B:

All #uses#

121-13

Authorization for Waiver of Floor Area Preservation Requirements M1-6 District in Subdistrict A-1

In Preservation Area P-2, for #buildings# with 70,000 square feet or more of #floor area# existing on January 19, 2005, the City Planning Commission may authorize the #conversion# or change of #use# of #floor area# to any #use# permitted by the underlying #use# regulations without complying with the #floor area# preservation requirements set forth in Section 121-113, provided the Commission finds that:

- (a) the #floor area# to be occupied by the change of #use# has not been occupied by any #manufacturing#, wholesale or showroom #use# for a period of at least three years prior to the date that a complete application has been filed with the Department of City Planning;
- (b) the #conversion# or change of #use# will not harm the commercial and manufacturing sectors of the City's economy;
- (c) the #conversion# or change of #use# will not harm the commercial and manufacturing character of the surrounding area;
- (d) the process of #conversion# or a change of #use# will not unduly burden #commercial# and #manufacturing uses# in the #building#; and
- (e) the neighborhood in which the #conversion# or change of #use# is taking place will not be excessively burdened by increased #residential# activity.

In the M1-6 District located within Subdistrict A-1, #uses# listed in Use Group 18 shall not be permitted.

121-20

SIGN REGULATIONS

The following provisions apply on #wide streets# within the #Special Garment Center District#:

- (a) no #sign# shall project across the #street line# of a #wide street#

more than 18 inches for double or multifaceted #signs# or 12 inches for other #signs#;

- (b) no canopies, marquees, or awnings shall be permitted on the exterior of any #building# with the exception of theaters or hotels;
- (c) where a permit is issued by the Department of Highways for the temporary display of banners/pennants across a #street# (or sidewalk) such banners/pennants shall be removed after 30 days of the issuance of the permit; and
- (d) no banners or pennants shall be permanently displayed from the exterior of any #building# unless the design of such banners or pennants has been approved by the Mayor's Fashion Industry Advisory Council.

For the purpose of this Section, any #signs# including canopies, marquees, awnings, banners or pennants which do not conform to the above regulations may be continued for one year after March 26, 1987, provided that after expiration of that period such #non-conforming signs#, including canopies, marquees, awnings, banners or pennants shall terminate.

In the #Special Garment Center District#, all #signs# shall be subject to the regulations applicable in C6-4 Districts, as set forth in Section 32-60 (SIGN REGULATIONS). However, in Subdistrict A-2, #flashing signs# shall not be permitted.

121-30 SPECIAL BULK REGULATIONS WITHIN PRESERVATION AREA P-2 WITHIN SUBDISTRICT A-1

The following special #bulk# regulations shall apply within Preservation Area P-2 Subdistrict A1, as shown on the map in Appendix A of this Chapter.

121-31 Maximum Permitted Floor Area Within Subdistrict A-1

The basic maximum #floor area ratio# of a #zoning lot# containing #non-residential buildings# shall be 10:0 and may be increased to a maximum #floor area ratio# of 12:0 only, pursuant to Section 93-31 (District Improvement Fund Bonus). Such #zoning lot# may also contain #residences# within #buildings# existing on January 19, 2005, provided that such #buildings# are not #enlarged# after such date. For #zoning lots# containing #residences# within a #building# that is #developed# or #enlarged# on or after January 19, 2005, the basic maximum #floor area ratio# shall be 6.5. The #floor area ratio# of any such #zoning lot# may be increased from 6.5, pursuant to Section 93-31, and, pursuant to Section 23-90 (INCLUSIONARY HOUSING), as modified by Section 93-23, provided that for every five square feet of #floor area# increase, pursuant to Section 23-90, as modified by Section 93-23, inclusive. The maximum #residential floor area ratio# shall be 12:0.

For the #conversion# to #dwelling units# of #non-residential buildings#, or portions thereof, where the total #floor area# on the #zoning lot# to be #converted# to #residential use# exceeds a #floor area ratio# of 12:0, such excess #floor area# shall be permitted only, pursuant to Section 93-31.

The basic maximum #floor area ratio# of a #zoning lot# shall be as specified for the underlying district in Section 43-12 (Maximum Floor Area Ratio) and may be increased only, pursuant to Section 43-13 (Floor Area Bonus for Public Plazas). No #public plaza#, or any part thereof, shall be permitted on or within 100 feet of a #wide street#. The provisions of Section 43-14 (Floor Area Bonus for Arcades) shall not apply.

121-32 Height of Street Walls and Maximum Building Height Within Subdistrict A-1

In Subdistrict A-1, the underlying height and setback regulations set forth in Sections 43-43 (Maximum Height of Front Wall and Required Front Setbacks) and 43-44 (Alternate Front Setbacks) shall not apply. In lieu thereof, the following provisions shall apply:

- (a) Height of #street walls# #Street wall# location

The #street wall# of any #building# shall be located on the #street line# and extend along the entire #street# frontage of the #zoning lot# not occupied by existing #buildings# to remain. Such #street wall# shall rise without setback to a minimum base height of 80 feet and a maximum base height of 90 feet. However, if the height of an adjacent #street wall# fronting on the same #street line# is higher than 90 feet before setback, the #street wall# of the new or #enlarged building# may rise without setback to the height of such adjacent #street wall#, up to a maximum height of 120 feet.

For #zoning lots#, or portions thereof, with #street# frontage of 25 feet or less and existing on June 29, 2010, a minimum base height lower than 80 feet shall be permitted along such #street# frontage in accordance with the following provisions:

- (1) where the height of an adjacent #street wall# fronting on the same #street line# is at least 60 feet and less than 80 feet, the #street wall# of the new or #enlarged building# may rise without setback to the height of such adjacent #street wall#; or

- (2) where the height of an adjacent #street wall# fronting on the same #street line# is less than 60 feet, the #street wall# of the new or #enlarged building# may rise without setback to a minimum #street wall# height of 60 feet.

The #street wall# of any #building# may rise to a height less than the minimum base height required, pursuant to this paragraph, (a), provided that no #building# on the #zoning lot# exceeds such height, except where such #building# is located on a #zoning lot# with multiple #buildings#, one or more of which is #developed#, #enlarged# or altered after February 2, 2011, to a height exceeding the minimum base height required, pursuant to this paragraph, (a).

The #street wall# of any #building# shall be located on the #street line# and extend along the entire #street# frontage of the #zoning lot# up to at least the maximum base height specified in paragraph (b) of this Section. On the ground floor, recesses shall be permitted where required to provide access to the #building#, provided such recesses do not exceed three feet in depth as measured from the #street line#. In addition, the #street wall# location provision of this paragraph shall not apply along such #street line# occupied by a #public plaza# as set forth in Section 37-70 (PUBLIC PLAZAS).

- (b) Maximum #building# height Base height

Above a height of 90 feet or the height of the adjacent #street wall# if higher than 90 feet, no portion of a #building# or other structure# shall penetrate a #sky exposure plane# that begins at a height of 90 feet above the #street line#, or the height of the adjacent #street wall# if higher than 90 feet, and rises over the #zoning lot# at a slope of four feet of vertical distance for each foot of horizontal distance to a maximum height limit of 250 feet, except as provided below:

- (1) any portion of the #building# or other structure developed# or #enlarged#, pursuant to the tower regulations of Sections 33-45 (Tower Regulations) or 35-64 (Special Tower Regulations for Mixed Buildings), as applicable, may penetrate the #sky exposure plane#, provided no portion of such #building# or other structure# exceeds the height limit of 250 feet; and
- (2) permitted obstructions, as listed in Section 33-42, may penetrate the #sky exposure plane# and the height limit of 250 feet. In addition, a dormer, as listed in paragraph (c)(1) of Section 23-621, may penetrate the #sky exposure plane#.

On a #zoning lot# with frontage of at least 200 feet along at least one #street#, up to 20 percent of the #aggregate width of the street wall# facing such #street#, for a maximum width of 50 feet, may be recessed to a maximum depth of 15 feet from the #street line#, provided the recessed area is located a minimum of 20 feet from an adjacent #building# and that a minimum of 60 percent of such area is planted with any combination of grass, ground cover, shrubs, trees or other living plant material in the ground or in planters permanently affixed to the ground.

- (1) Along #wide streets#

On #wide streets#, and on #narrow streets# within 50 feet of their intersection with a #wide street#, the #street wall# of a #building# shall rise without setback to a minimum base height of 125 feet and may rise to a maximum base height of 155 feet.

However, where the height of an existing adjacent #street wall# fronting on the same #street line# rises to a height exceeding 155 feet before setback, the maximum base height may be increased to the height of such existing adjacent #street wall# but shall not exceed a base height of 205 feet. In addition, where existing adjacent #street walls# on both sides of the #building# rise to a height exceeding 155 feet before setback, the maximum base height of such #building# may be increased to the higher of the two existing adjacent #street walls#, except in no instance shall the base height of such #building# exceed 205 feet.

- (2) Along #narrow streets#

On #narrow streets#, beyond 50 feet of their intersection with a #wide street#, the #street wall# of a #building# shall rise without setback to a minimum base height of 85 feet and may rise to a maximum base height of 135 feet.

As an alternative, the minimum and maximum base heights applicable to a #wide street# may be applied along a #narrow street# beyond 50 feet of a #wide street#, up to a maximum of 100 feet from such #wide street#.

- (c) Required setbacks

- (1) Along #wide streets#

For #buildings#, or portions thereof, located on #wide streets# and on #narrow streets# within 100 feet of a #wide street#, the portion of such #building# above the applicable maximum base height set forth in paragraph (b)(1) of this Section, shall be set back from the #street wall# of the #building# at least 10 feet along a #wide street# and at least 15 feet along a #narrow street#, except such dimensions may include the depth of any permitted recesses in the #street wall#. Above

such required setback, any portion of a #building# on the #zoning lot# shall be considered a "tower."

(2) Along #narrow streets#

For #buildings#, or portions thereof, located on #narrow streets# beyond 100 feet of a #wide street#, the portion of such #building# above the applicable maximum base height set forth in paragraph (b)(2) of this Section shall be set back from the #street wall# of the #building# at least 15 feet along a #narrow street#, except such dimensions may include the depth of any permitted recesses in the #street wall#. Above such required setback, any portion of a #building# on the #zoning lot# shall be considered a "tower."

(d) Tower Regulations

Each #story# of a tower above the required setback shall not exceed a maximum #lot coverage# of 40 percent of the #lot area# of a #zoning lot# or, for #zoning lots# of less than 20,000 square feet, the percent set forth in Section 43-451 (Towers on small lots).

(e) Maximum #building# height

No height limit shall apply to towers.

121-40

SPECIAL BULK REGULATIONS WITHIN SUBDISTRICT A-2

The following special #bulk# regulations shall apply within Subdistrict A-2, as shown on the map in Appendix A of this Chapter.

121-31 121-41

Maximum Permitted Floor Area Within Subdistrict A-2

The basic maximum #floor area ratio# of a #zoning lot# containing #non-residential buildings# shall be 10.0 and may be increased to a maximum #floor area ratio# of 12.0 only, pursuant to Section 93-31 (District Improvement Fund Bonus). Such #zoning lot# may also contain #residences# within #buildings# existing on January 19, 2005, provided that such #buildings# are not #enlarged# after such date. For #zoning lots# containing #residences# within a #building# that is #developed# or #enlarged# on or after January 19, 2005, the basic maximum #floor area ratio# shall be 6.5. The #floor area ratio# of any such #zoning lot# may be increased from 6.5, pursuant to Section 93-31, and, pursuant to Section 23-90 (INCLUSIONARY HOUSING), as modified by Section 93-23 (Modifications of Inclusionary Housing Program), provided that for every five square feet of #floor area# increase, pursuant to Section 93-31, there is a #floor area# increase of six square feet, pursuant to Section 23-90, as modified by Section 93-23, inclusive. The maximum #residential floor area ratio# shall be 12.0.

For the #conversion# to #dwelling units# of #non-residential buildings#, or portions thereof, where the total #floor area# on the #zoning lot# to be #converted# to #residential use# exceeds a #floor area ratio# of 12.0, such excess #floor area# shall be permitted only, pursuant to Section 93-31.

121-32 121-42

Height of Street Walls and Maximum Building Height Within Subdistrict A-2

(a) Height of #street walls#

The #street wall# of any #building# shall be located on the #street line# and extend along the entire #street# frontage of the #zoning lot# not occupied by existing #buildings# to remain. Such #street wall# shall rise without setback to a minimum base height of 80 feet and a maximum base height of 90 feet before setback. However, if the height of an adjacent #street wall# fronting on the same #street line# is higher than 90 feet before setback, the #street wall# of the new or #enlarged building# may rise without setback to the height of such adjacent #street wall#, up to a maximum height of 120 feet.

For #zoning lots#, or portions thereof, with #street# frontage of 25 feet or less and existing on June 29, 2010, a minimum base height lower than 80 feet shall be permitted along such #street# frontage in accordance with the following provisions:

- (1) where the height of an adjacent #street wall# fronting on the same #street line# is at least 60 feet and less than 80 feet, the #street wall# of the new or #enlarged building# may rise without setback to the height of such adjacent #street wall#; or
- (2) where the height of an adjacent #street wall# fronting on the same #street line# is less than 60 feet, the #street wall# of the new or #enlarged building# may rise without setback to a minimum #street wall# height of 60 feet.

The #street wall# of any #building# may rise to a height less than the minimum base height required, pursuant to this paragraph (a), provided that no #building# on the #zoning lot# exceeds such height, except where such #building# is located on a #zoning lot# with multiple #buildings#, one or more of which is #developed#, #enlarged# or altered after February 2, 2011, to a height exceeding the minimum base height required, pursuant to this paragraph (a).

(b) Maximum #building# height

Above a height of 90 feet or the height of the adjacent #street wall# if higher than 90 feet, no portion of a #building# or other structure# shall penetrate a #sky exposure plane# that begins at a height of 90 feet above the #street line#, or the height of the adjacent #street wall# if higher than 90 feet, and rises over the #zoning lot# at a slope of four feet of vertical distance for each foot of horizontal distance to a maximum height limit of 250 feet, except as provided below:

- (1) any portion of the #building# or other structure developed# or #enlarged#, pursuant to the tower regulations of Sections 33-45 (Tower Regulations) or 35-64 (Special Tower Regulations for Mixed Buildings), as applicable, may penetrate the #sky exposure plane#, provided no portion of such #building# or other structure# exceeds the height limit of 250 feet; and
- (2) permitted obstructions, as listed in Section 33-42, may penetrate the #sky exposure plane# and the height limit of 250 feet. In addition, a dormer, as listed in paragraph (c)(1) of Section 23-621 (Permitted obstructions in certain districts), may penetrate the #sky exposure plane#.

On a #zoning lot# with frontage of at least 200 feet along at least one #street#, up to 20 percent of the #aggregate width of the street wall# facing such #street#, for a maximum width of 50 feet, may be recessed to a maximum depth of 15 feet from the #street line#, provided the recessed area is located a minimum of 20 feet from an adjacent #building# and that a minimum of 60 percent of such area is planted with any combination of grass, ground cover, shrubs, trees or other living plant material in the ground or in planters permanently affixed to the ground.

121-40 121-50

PARKING PROVISIONS FOR PRESERVATION AREA P-2 SUBDISTRICT A-2

Within Preservation Area P-2 Subdistrict A-2, as shown on the map in Appendix A of this Chapter, the underlying parking provisions shall not apply. In lieu thereof, the parking regulations of the #Special Hudson Yards District#, as set forth in Section 93-80 (OFF-STREET PARKING REGULATIONS) shall apply.

121-50 121-60 SUPPLEMENTAL REGULATIONS IN PRESERVATION AREA P-2 ANTI-HARASSMENT AND DEMOLITION REGULATIONS IN SUBDISTRICT A-2

In Preservation Area P-2 Subdistrict A-2, the provisions of Section 93-90 (HARASSMENT) and Section 93-91 (Demolition), inclusive, shall apply.

121-70

SPECIAL PERMIT FOR TRANSIENT HOTELS

In the #Special Garment Center District#, the City Planning Commission may permit a #transient hotel# as listed in Use Group 5, including #motels#, #tourist cabins# or #boatels# as listed in Use Group 7, that is not otherwise permitted, pursuant to Section 121-10 (SPECIAL USE REGULATIONS), provided that the Commission finds that:

- (a) the location of such proposed #transient hotel# within the Special District will not impair the achievement of a diverse and harmonious mix of #commercial#, #manufacturing# and #community facility uses# within Subdistrict A-1 and of #residential#, #commercial#, #manufacturing# and #community facility uses# in Subdistrict A-2, consistent with the applicable district regulations;
- (b) such #transient hotel use# is consistent with the planning objectives of the Special District; and
- (c) the design of such #transient hotel# is appropriate to its program and will not impair the character of the area.

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

Appendix A

Special Garment Center District Plan

[EXISTING]

- Special Garment Center District
- Preservation Area
- |||||** Street Wall required pursuant to 121-32(a)

[PROPOSED]

Special Garment Center District and Subdistricts

- #Special Garment Center District#
- A-1** Garment Center Subdistrict A-1
- A-2** Garment Center Subdistrict A-2
- |||||** #Street Wall# required pursuant to 121-42 (a)

MARCUS GARVEY VILLAGE

BROOKLYN CB - 16 **C 180485 HAK**

Application submitted by the Department of Housing Preservation and Development (HPD)

1. pursuant to Article 16 of the General Municipal Law of New York State for:
 - a) the designation of properties, located at 763 Thomas S. Boyland Street (Block 3587, Lot 27) and Chester Street (Block 3588, Lots 32, 33, 34, 35 and 36) as an Urban Development Action Area; and
 - b) an Urban Development Action Area Project for such area; and

2. pursuant to Section 197-c of the New York City Charter for the disposition of such property to a developer to be selected by HPD;

to facilitate seven eight- and nine-story mixed-use buildings with approximately 724 affordable housing units, community facility and commercial space.

MARCUS GARVEY VILLAGE

BROOKLYN CB - 16 **C 180486 PCK**

Application submitted by the Department of Parks and Recreation and the Department of Citywide Administrative Services, pursuant to Section 197-c of the New York City Charter, for the site selection and acquisition of property, located on Bristol Street between Blake Avenue and Dumont Avenue (Block 3559, p/o Lot 1) for use as a community garden.

MARCUS GARVEY VILLAGE

BROOKLYN CB - 16 **N 180487 ZRK**

Application submitted by Brownsville Livonia Associates 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 16

Map 4 - [date of adoption]

■ Mandatory Inclusionary Housing Area see Section 23-154(d)(3)
□ Area 5 - [date of adoption] - MIH Program Option 1 and Option 2

Portion of Community District 16, Brooklyn

MARCUS GARVEY VILLAGE

BROOKLYN CB - 16

C 180488 ZSK

Application submitted by Brownsville Livonia Associates LLC, pursuant to Sections 197-c and 201 of the New York City Charter for the grant of special permits, pursuant to the following sections of the Zoning Resolution:

- 1. Section 74-743(a)(1) - to allow the distribution of lot coverage without regard for zoning lot lines; and
2. Section 74-743(a)(2) - to allow for the location of buildings without regard for distance between buildings regulations of Section 23-711 (Standard minimum distance between buildings), and the height and setback regulations of Sections 23-66 (Height and Setback Requirements for Quality Housing Buildings) and 35-65 (Height and Setback Requirements for Quality Housing Buildings);

in connection with a proposed mixed-use development, within a Large-Scale General Development, on property generally, bounded by Blake Avenue, Rockaway Avenue, Newport Street, and Thomas S. Boyland Street (Block 3559, Lot 1; Block 3560, Lot 1; Block 3573, Lot 1; Block 3574, Lot 1; Block 3575, Lot 11; Block 3587, Lots 1, 27; Block 3588, Lots 1, 27, 32-36; Block 3589, Lot 21; Block 3601, Lot 26; and Block 3602, Lot 12), in R6, R7-2*, and R7-2/C2-4* Districts.

*Note: The site is proposed to be rezoned by changing an R6 District to R7-2 and R7-2/C2-4 Districts under a concurrent related application for a Zoning Map change (C 180489 ZMK).

MARCUS GARVEY VILLAGE

BROOKLYN CB - 16

C 180489 ZMK

Application submitted by Brownsville Livonia Associates LLC, pursuant to Sections 197-c and 201 of the New York City Charter for the amendment of the Zoning Map, Section No. 17d:

- 1. changing from an R6 District to an R7-2 District at property, bounded by:
a. Chester Street, a line 250 feet northwesterly of Dumont Avenue, a line midway between Chester Street and Rockaway Avenue, and Dumont Avenue;
b. Thomas S. Boyland Street, a line 75 feet northwesterly of Livonia Avenue, Bristol Street, a line 105 feet northwesterly of Livonia Avenue, Chester Street, Livonia Avenue, a line midway between Chester Street and Rockaway Avenue, a line 220 feet southeasterly of Livonia Avenue, Chester Street, a line 75 feet southeasterly of Livonia Avenue, a line midway between Bristol Street and Thomas S. Boyland Street, and a line 100 feet southeasterly of Livonia Avenue;
c. Chester Street, Riverdale Avenue, a line midway between Chester Street and Rockaway Avenue, and a line 375 feet southeasterly of Riverdale Avenue; and
2. establishing within a proposed R7-2 District a C2-4 District, bounded by Thomas S. Boyland Street, a line 75 feet northwesterly of Livonia Avenue, Bristol Street, a line 105 feet northwesterly of Livonia Avenue, Chester Street, Livonia Avenue, a line midway between Chester Street and Rockaway Avenue, a line 100 feet southeasterly of Livonia Avenue, Chester Street, a line 75 feet southeasterly of Livonia Avenue, a line midway between Bristol Street and Thomas S. Boyland Street, and a line 100 feet southeasterly of Livonia Avenue;

MARCUS GARVEY VILLAGE

BROOKLYN CB - 16

C 180490 ZSK

Application submitted by Brownsville Livonia Associates LLC, pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit, pursuant to Section 74-532 to waive the

number of required accessory residential off-street parking spaces required by Section 25-23, in connection with a proposed mixed-use development within a Large Scale General Development, on property generally, bounded by Blake Avenue, Rockaway Avenue, Newport Street, and Thomas S. Boyland Street (Block 3559, Lot 1; Block 3560, Lot 1; Block 3573, Lot 1; Block 3574, Lot 1; Block 3575, Lot 11; Block 3587, Lots 1, 27; Block 3588, Lots 1, 27, 3236; Block 3589, Lot 21; Block 3601, Lot 26; and Block 3602, Lot 12) in R6, R7-2*, and R7-2/C2-4* Districts.

*Note: The site is proposed to be rezoned by changing from an R6 District to R7-2 and R7-2/C2-4 Districts under a concurrent related application for a Zoning Map change (C 180489 ZMK).

1451 FRANKLIN AVENUE "SEACREST" REZONING

BROOKLYN CB - 9

C 180347 ZMK

Application submitted by Cornell Realty Management LLC, pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 16d:

- 1. eliminating from within an existing R6A District a C1-3 District, bounded by a line midway between President Street and Carroll Street, Franklin Avenue, Carroll Street, and a line 100 feet westerly of Franklin Avenue;
2. changing from an R6A District to an R8X District property, bounded by:
a. a line midway between President Street and Carroll Street, Franklin Avenue, Carroll Street, and a line 300 feet westerly of Franklin Avenue; and
b. Crown Street, Franklin Avenue, Montgomery Street, and a line 300 feet westerly of Franklin Avenue;
3. changing from an R8A District to an R8X District property, bounded by Carroll Street, Franklin Avenue, Crown Street, and a line 300 feet westerly of Franklin Avenue; and
4. establishing within the proposed R8X District a C2-4 District, bounded by:
a. a line midway between President Street and Carroll Street, Franklin Avenue, Carroll Street, and a line 100 feet westerly of Franklin Avenue; and
b. Crown Street, Franklin Avenue, Montgomery Street, and a line 100 feet westerly of Franklin Avenue;

as shown on a diagram (for illustrative purposes only) dated June 11, 2018, and subject to the conditions of CEQR Declaration E-405.

1451 FRANKLIN AVENUE "SEACREST" REZONING

BROOKLYN CB - 9

N 180348 ZRK

Application submitted by Cornell Realty Management 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 9

* * *

Map 2 - [date of adoption]

[PROPOSED MAP]

CITY PLANNING COMMISSION

PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that resolutions have been adopted by the City Planning Commission, scheduling a public hearing on the following matters, to be held at NYC City Planning Commission Hearing Room, Lower Concourse, 120 Broadway, New York, NY, on Wednesday, November 14, 2018, at 10:00 A.M.

BOROUGH OF THE BRONX Nos. 1 & 2 EAST 241ST STREET REZONING No. 1

CD 12 C 180083 ZMX IN THE MATTER OF an application submitted by Enclave on 241st LLC, pursuant to Sections 197-c and 201 of the New York City Charter for the amendment of the Zoning Map, Section No. 2a:

- 1. changing from an M1-1 District to an R7D District property bounded by East 241st Street, Furman Avenue, East 240th Street and White Plains Road; and
2. establishing within the proposed R7D District a C2-4 District bounded by East 241st Street, Furman Avenue, East 240th Street and White Plains Road;

as shown on a diagram (for illustrative purposes only) dated August 20, 2018, and subject to the conditions of the CEQR Declaration E-484.

No. 2

CD 12 N 180084 ZRX IN THE MATTER OF an application submitted by Enclave on 241st, 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 Housing Inclusionary area, and to APPENDIX I to extend Transit Zone 1.

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

APPENDIX F

Inclusionary Housing Designated Areas and Mandatory Inclusionary Housing Areas

THE BRONX

Bronx Community District 12

Map 1 - [date of adoption]

[PROPOSED MAP]

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

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

Portion of Community District 12, The Bronx

* * *

APPENDIX I

Transit Zone

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

Portion of Community District 9, Brooklyn

The Subcommittee on Landmarks, Public Siting and Maritime Uses will hold a public hearing on the following matters in the Council Committee Room, 16th Floor, 250 Broadway, New York, NY 10007, commencing at 12:00 P.M. on November 15, 2018 :

HAN S CHRISTIAN MEMORIAL KINDERGARTEN

BROOKLYN CB - 6 20195088 HIK (N 190129 HIK)

The proposed designation by the Landmark Preservation Commission [DL-510/LP-2611], pursuant to Section 3020 of the New York City Charter of Hans S Christian Memorial Kindergarten, located at 236 President Street (Tax Map Block 351, Lot 10), as a historic landmark.

DOT BROOKLYN FLEET SERVICES

BROOKLYN CB - 6 C 180418 PCK

Application submitted by the Department of Transportation and the Department of Citywide Administrative Services, pursuant to Section 197-c of the New York City Charter, for the site selection and acquisition of property, located at 25 14th Street (Block 1031, Lots 1, 62, 67, and 71) for a fleet vehicle maintenance and repair facility.

238 PRESIDENT STREET HOUSE

BROOKLYN CB - 6 20195089HIK (N 190130 HIK)

The proposed designation by the Landmark Preservation Commission [DL-510/LP-2612], pursuant to Section 3020 of the 238 President Street House, located at 238 President Street (Tax Map Block 351, Lot 12), as a historic landmark.

Accessibility questions: Land Use Division (212) 482-5154, by: Tuesday, November 13, 2018, 3:00 P.M.

* * *
[EXISTING MAP]

[PROPOSED MAP]

* * *
BOROUGH OF BROOKLYN
Nos. 3 & 4
895 BEDFORD AVENUE REZONING
No. 3

CD 3 **C 180229 ZMK**
IN THE MATTER OF an application submitted by 895 Bedford Avenue Realty, LLC, pursuant to Sections 197-c and 201 of the New York City Charter for an amendment to the Zoning Map, Section No. 17a:

- 1. changing from an M1-2 District to an R7A District property bounded by a line 80 feet northerly of Willoughby Avenue, Spencer Street, Willoughby Avenue and Bedford Avenue; and
- 2. establishing within the proposed R7A District a C2-4 District bounded by a line 80 feet northerly of Willoughby Avenue, Spencer Street, Willoughby Avenue, and Bedford Avenue;

Borough of Brooklyn, Community District 3, as shown on a diagram (for illustrative purposes only) dated August 24, 2018, and subject to the conditions of CEQR Declaration E-491.

CD 3 **N 180230 ZRK**
IN THE MATTER OF an application submitted by 895 Bedford Avenue 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 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 3

* * *
Map 3 - [date of adoption]

[EXISTING MAP]

- Inclusionary Housing Designated Area
- Mandatory Inclusionary Housing Area (MIHA) *see Section 23-154(d)(3)*
- 1** Area 1 -5/10/17 - MIH Program Option 1, Option 2 and Workforce Option
- 2** Area 2 -5/10/17 - MIH Program Option 1 and Option 2
- 3** Area 3 11/30/17 - MIH Program Option 1
- Excluded Area

[PROPOSED MAP]

- Inclusionary Housing Designated Area
- Mandatory Inclusionary Housing Area (MIHA) *see Section 23-154(d)(3)*
- 1** Area 1 -5/10/17 - MIH Program Option 1, Option 2 and Workforce Option
- 2** Area 2 -5/10/17 - MIH Program Option 1 and Option 2
- 3** Area 3 11/30/17 - MIH Program Option 1
- 4** Area 4 -[date of adoption] - MIH Program Option 1 and Option 2
- Excluded Area

Portion of Community District 3, Brooklyn

* * *

BOROUGH OF MANHATTAN
No. 5
51 WHITE STREET

CD 1 **C 180439 ZSM**
IN THE MATTER OF an application submitted by 51 White Street LLC pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit pursuant to Section 74-711 of the Zoning Resolution to modify the height and setback requirements of Section 23-662 (Maximum height of buildings and setback regulations)

and Section 23-692 (Height limitations for narrow buildings or enlargements), the inner court requirements of Section 23-85 (Inner Court Regulations) and the minimum distance between legally required windows and walls or lot lines requirements of Section 23-86 (Minimum Distance Between Legally Required Windows and Walls or Lot Lines), to facilitate the vertical enlargement of an existing 5-story building, on property located at 51 White Street (Block 175, Lot 24), in a C6-2A District, within the Tribeca East Historic District.

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

BOROUGH OF STATEN ISLAND
No. 6
DOT STATEN ISLAND VEHICLE MAINTENANCE & REPAIR FACILITY

CD 1 **C 180514 PQR**
IN THE MATTER OF an application submitted by the Department of Transportation and the Department of Citywide Administrative Services, pursuant to Section 197-c of the New York City Charter, for the acquisition of property, located at 1893 Richmond Terrace (Block 185, Lot 501) for a vehicle maintenance and repair facility.

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

o29-n14

COMMUNITY BOARDS

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that the following matters have been scheduled for public hearing by Community Board:

BOROUGH OF BROOKLYN

COMMUNITY BOARD NO. 18 - Wednesday, November 21, 2018, 7:00 P.M., Community Board Meeting Room, 1097 Bergen Avenue, Brooklyn, NY 11234.

#645-59 BZ
 An application for a Variance, pursuant to Section 11-411 of the Zoning Resolution of the City of New York, to waive the Rules of Practice and Procedure, and to extend the term of a previously granted Variance, which expired on October 7, 2015, to authorize the existing use of the Premises as a gasoline service station and convenience store, for an additional ten (10) years to October 7, 2025.

n13-19

CONSUMER AFFAIRS

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN, pursuant to law, that the New York City Department of Consumer Affairs, will hold a Public Hearing, on Wednesday, November 14, 2018, at 2:00 P.M., at 42 Broadway, 5th Floor, in the Borough of Manhattan, on the following petitions for sidewalk café revocable consent:

- 1) Burg's Restaurant Corp.
 206 Dyckman Street in the Borough of Manhattan
 (To establish, maintain, and operate an unenclosed sidewalk café for a term of two years.)
- 2) Coliimore, Inc.
 1640 2nd Avenue in the Borough of Manhattan
 (To establish, maintain, and operate an unenclosed sidewalk café for a term of two years.)

Accessibility questions: Kevin Thorald, KThoral@dca.nyc.gov, (212) 436-0315, by: Wednesday, November 14, 2018, 1:00 P.M.

n14

DESIGN AND CONSTRUCTION

■ NOTICE

PLEASE TAKE NOTICE, that in accordance with Section 201-204 (inclusive) of the New York State Eminent Domain Procedure Law

("EDPL"), a public hearing will be held by the New York City Department of Design and Construction, on behalf of the City of New York, in connection with the acquisition of certain properties for the installation of storm and sanitary sewers and water main on Fairlawn Avenue from Hylan Boulevard to Mansion Avenue, (Capital Project SER200202) in the Borough of Staten Island.

The time and place of the hearing are as follows:

DATE: December 4, 2018
TIME: 11:00 A.M.
LOCATION: Community Board No. 3
1243 Woodrow Road, 2nd Floor
Staten Island, NY 10309

The purpose of this hearing is to inform the public of the proposed roadway acquisition and its impact on adjacent properties, the environment, and residents, and to review the public use to be served by the project. The scope of this Capital Project, within the acquisition area, will include the reconstruction of new storm sewers, sanitary sewers and appurtenances.

The properties proposed to be acquired are within the acquisition limits shown on the Damage and Acquisition Map No.4246, revised 6/27/18, as follows:

- Fairlawn Avenue from Hylan Boulevard to Mansion Avenue.

The adjacent Blocks and Lots affected include the following locations, as shown on the Tax Map on the City of New York for the Borough of Staten Island:

Adjacent Block No.	Adjacent Lot No.
5190	60, 61, 62, 66

There are no proposed alternate locations.

Any person in attendance at this meeting shall be given a reasonable opportunity to present oral or written statements and to submit other documents concerning the proposed acquisition. Each speaker shall be allotted a maximum of five (5) minutes. In addition, written statements may be submitted to the General Counsel at the address stated below, provided the comments are received by 5:00 P.M., on December 11, 2018, (five (5) business days from the public hearing).

NYC Department of Design and Construction
Office of General Counsel, 4th Floor
30 – 30 Thomson Avenue
Long Island City, NY 11101

Please note: Those property owners who may subsequently wish to challenge condemnation of their property via judicial review, may do so only on the basis of issues, facts and objections raised at the public hearing.

n13-19

BOARD OF EDUCATION RETIREMENT SYSTEM

MEETING

The Board of Trustees of the Board of Education Retirement System, will be meeting at 5:00 P.M., on Wednesday, November 28, 2018, at Long Island City High School (14-30 Broadway, Astoria, NY 11106). Room TBD.

Accessibility questions: Leslie Kearns (929) 305-3742, lkearns2@bers.nyc.gov, by: Monday, November 26, 2018, 3:00 P.M.

n13-28

HOUSING AUTHORITY

MEETING

The next Board Meeting of the New York City Housing Authority, is scheduled for Wednesday, November 28, 2018, at 10:00 A.M., in the Board Room, on the 12th Floor, of 250 Broadway, New York, NY (unless otherwise noted). Copies of the Calendar are available on NYCHA's website or can be picked up at the Office of the Corporate Secretary, at 250 Broadway, 12th Floor, New York, NY, no earlier than 24 hours before the upcoming Board Meeting. Copies of the Minutes are also available on NYCHA's website or can be picked up at the Office of the Corporate Secretary no earlier than 3:00 P.M., on the Thursday after the Board Meeting.

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

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

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

Accessibility questions: Office of the Corporate Secretary (212) 306-6088, or by email at corporate.secretary@nychanyc.gov, by: Wednesday, November 14, 2018, 5:00 P.M.

n7-28

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, November 20, 2018, a public hearing will be held at 1 Centre Street, 9th Floor, Borough of Manhattan with respect to the following properties and then followed by a public meeting. The final order and estimated times for each application will be posted on the Landmarks Preservation Commission website, the Friday before the hearing. Any person requiring reasonable accommodation in order to participate in the hearing or attend the meeting should contact the Landmarks Commission no later than five (5) business days before the hearing or meeting.

165 Columbia Heights - Brooklyn Heights Historic District
LPC-19-30140 - Block 234 - Lot 28 - **Zoning:** R6
CERTIFICATE OF APPROPRIATENESS

A carriage house, built in the 1880s. Application is to modify a rooftop addition, replace windows, and install paving and railings.

29 Joralemon Street - Brooklyn Heights Historic District
LPC-19-25247 - Block 252 - Lot 61 - **Zoning:** R6
CERTIFICATE OF APPROPRIATENESS

A Greek Revival style rowhouse, built in 1845. Application is to enlarge a rear yard addition and replace windows.

148 Willow Street - Brooklyn Heights Historic District
LPC-19-21037 - Block 234 - Lot 69 - **Zoning:** R-6
CERTIFICATE OF APPROPRIATENESS

A rowhouse, built in 1855 and altered prior to designation. Application is to replace a door surround.

122 Montague Street - Brooklyn Heights Historic District
LPC-19-29651 - Block 248 - Lot 35 - **Zoning:** R7-1
CERTIFICATE OF APPROPRIATENESS

A Greek Revival style house, built in the 1840s and altered for commercial use prior to designation. Application is to install door surrounds, awnings, a signband, and a garbage enclosure.

170 Amity Street - Cobble Hill Historic District
LPC-19-26559 - Block 297 - Lot 13 - **Zoning:** R6
CERTIFICATE OF APPROPRIATENESS

A Greek Revival style rowhouse, built c. 1843. Application is to legalize the installation of a front door and entrance surround without Landmarks Preservation Commission permit(s) and to alter the areaway.

907 St. Marks Avenue - Crown Heights North III Historic District
LPC-19-27544 - Block 1223 - Lot 5 - **Zoning:** R6
CERTIFICATE OF APPROPRIATENESS

A Renaissance Revival style flats building, designed by Frank S. Lowe and built c. 1908. Application is to create an at-grade entrance.

326 College Road - Fieldston Historic District
LPC-19-30514 - Block 5816 - Lot 1914 - **Zoning:** R1-2
CERTIFICATE OF APPROPRIATENESS

A house, built in 1953. Application is to legalize the construction of a deck and alterations to the entrance without Landmarks Preservation Commission permit(s).

54 Morton Street - Greenwich Village Historic District
LPC-19-22595 - Block 583 - Lot 17 - **Zoning:** R6
CERTIFICATE OF APPROPRIATENESS

A house, built in 1852-1853 with later alterations. Application is to remove paint, replace windows, construct a rooftop bulkhead, raise chimneys, install railings, and reconstruct the rear façade and addition.

38 East 19th Street - Ladies' Mile Historic District
LPC-19-09497 - Block 847 - Lot 27 - **Zoning:** M1-5M

CERTIFICATE OF APPROPRIATENESS

A Commercial Palace style warehouse, designed by William W. Smith and built in 1898. Application is to legalize and modify storefront alterations performed without Landmarks Preservation Commission permit(s), and to install signage and lighting.

424-434 Fifth Avenue, aka 1-11 West 38th Street, 2-14 West 39th Street - Individual Landmark

LPC-19-31988 - Block 840 - Lot 42 - **Zoning:** C5-3M1-6
CERTIFICATE OF APPROPRIATENESS

An Italian Renaissance Revival department store building. Application is to construct a rooftop addition, modify the roof, replace storefront infill, install marquees, signage, lighting, and create new window openings.

78 Irving Place - Gramercy Park Historic District

LPC-19-30111 - Block 874 - Lot 7505 - **Zoning:** R8B
CERTIFICATE OF APPROPRIATENESS

A Classical American style apartment building, designed by Israels & Harden and built in 1899. Application is to construct a chimney.

220 East 42nd Street - Individual and Interior Landmark

LPC-19-30815 - Block 1315 - Lot 7501 - **Zoning:** C5-2
CERTIFICATE OF APPROPRIATENESS

An Art Deco style skyscraper, designed by Raymond Hood and built in 1929-30. Application is to install a barrier-free access ramp.

n5-20

NOTICE OF PUBLIC HEARING

November 20, 2018

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, November 20, 2018, at 9:30 A.M., a public hearing will be held at 1 Centre Street, 9th Floor, Borough of Manhattan with respect to the following properties, and then followed by a public meeting. The final order and estimated times for each application will be posted on the Landmarks Preservation Commission website, the Friday before the hearing. Please note that the order and estimated times are subject to change. Any person requiring reasonable accommodation in order to participate in the hearing or attend the meeting should contact the Landmarks Commission no later than five (5) business days before the hearing or meeting.

Proposed Park Terrace West-West 217th Street Historic District, Borough of Manhattan

Boundary Description

The proposed Park Terrace West, West 217th Street Historic District consists of the property, bounded by a line beginning on the northwest corner of 91 Park Terrace West, Block 2243, Lot 385, extending northerly along the western property lines of 91 to 97 Park Terrace West, then extending northerly to the south curblin of West 218th Street, extending easterly along West 218th Street, to the western curblin of Park Terrace West, then extending southerly along the western curblin of Park Terrace West, to 93 Park Terrace West, then easterly across Park Terrace West, along the northern property line of 96 Park Terrace West, and along the northern property lines of 539 to 527 West 217th Street, then extending southerly along the eastern property line of 527 West 217th Street, then to the northern curblin of West 217th Street, then extending westerly along the northern curblin of West 217th Street, then across Park Terrace West to the western curblin of Park Terrace West, then southerly along the western curblin of Park Terrace West, to the southern property line of 77 Park Terrace West, then westerly along the southern property line of 77 Park Terrace West, then northerly along the western property lines of 77 to 81 Park Terrace West, then easterly along the northern property line of 81 Park Terrace West then northerly along the western curblin of Park Terrace West to the southern property line of 91 Park Terrace West, then westerly along the southern property line of 91 Park Terrace West, to the point of beginning.

Accessibility questions: Lorraine Roach Steele (212) 669-7815, lroach-steele@lpc.nyc.gov, by Friday, November 16, 2018, 5:00 P.M.

n2-19

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, November 27, 2018, a public hearing will be held at 1 Centre Street, 9th Floor, Borough of Manhattan with respect to the following properties and then followed by a public meeting. The final order and estimated times for each application will be posted on the Landmarks Preservation Commission website, the Friday before the hearing. Any person requiring Reasonable accommodation in order to participate in the hearing or attend the meeting should contact the Landmarks Commission no later than five (5) business days before the hearing or meeting.

60-38 70th Avenue - Central Ridgewood Historic District

LPC-19-30529 - Block 3517 - Lot 20 - **Zoning:** R5B

CERTIFICATE OF APPROPRIATENESS

A Renaissance Revival style rowhouse, designed by Louis Berger & Company and built in 1907. Application is to legalize the installation of windows without Landmarks Preservation Commission permit(s).

415 Washington Avenue - Clinton Hill Historic District

LPC-19-28745 - Block 1963 - Lot 25 - **Zoning:** R6B

CERTIFICATE OF APPROPRIATENESS

An apartment house, designed by Frank W. Herter and built in 1910. Application is to modify the areaway and install a barrier-free access lift.

388 Henry Street - Cobble Hill Historic District

LPC-19-29339 - Block 305 - Lot 25 - **Zoning:** R6

CERTIFICATE OF APPROPRIATENESS

A rowhouse built c. 1880-89. Application is to construct a rear yard addition.

4721 Delafield Avenue - Fieldston Historic District

LPC-19-28389 - Block 5824 - Lot 2480 - **Zoning:** R1-2

CERTIFICATE OF APPROPRIATENESS

A Craftsman style house, designed by Theodore E. Blake and built in 1929. Application is to construct a dormer.

116 Waverly Place - Greenwich Village Historic District

LPC-19-29795 - Block 552 - Lot 50 - **Zoning:** R7-2

CERTIFICATE OF APPROPRIATENESS

A transitional Romanesque Revival/Queen Anne style French flats building, designed by Louis F. Heinecke and built in 1891. Application is to reconstruct and alter the rear façade.

484 Broome Street - SoHo-Cast Iron Historic District

LPC-18-7060 - Block 487 - Lot 1 - **Zoning:** M1-5A

CERTIFICATE OF APPROPRIATENESS

A Romanesque style warehouse, designed by Alfred Zucker and built in 1891. Application is to modify a storefront.

355 West Broadway - SoHo-Cast Iron Historic District

LPC-19-19251 - Block 475 - Lot 9 - **Zoning:** M1-5A

CERTIFICATE OF APPROPRIATENESS

A loft building, built c. 1880 and altered in 1958. Application is to legalize the reconstruction of the rear façade in non-compliance with Certificate of Appropriateness 18-4002.

36 West 10th Street - Greenwich Village Historic District

LPC-19-30175 - Block 573 - Lot 24 - **Zoning:** R6

MISCELLANEOUS - AMENDMENT

An Anglo-Italianate style townhouse, attributed to the architect James Renwick Jr. and built in 1856. Application is to reclad the front façade and modify the rear façade.

38 West 10th Street - Greenwich Village Historic District

LPC-19-23745 - Block 573 - Lot 23 - **Zoning:** R6

MISCELLANEOUS - AMENDMENT

An altered Anglo-Italianate style rowhouse built in 1858. Application is to reclad the front façade, install rooftop mechanical equipment and modify the rear façade.

446 West 14th Street - Gansevoort Market Historic District

LPC-19-31162 - Block 646 - Lot 14 - **Zoning:** M1-5

CERTIFICATE OF APPROPRIATENESS

A Moderne style market building, designed by H. Peter Henschien and Axel S. Hedman and built in 1936-37. Application is to install a rooftop canopy.

173 7th Avenue South - Greenwich Village Historic District

LPC-19-17112 - Block 613 - Lot 62 - **Zoning:** C2-6

CERTIFICATE OF APPROPRIATENESS

A building constructed as a restaurant in the 1960s. Application is to legalize painting the façade and the installation of signage and HVAC, without Landmarks Preservation Commission permits, and to install additional signage and establish a Master Plan for the installation of artwork.

121 West 88th Street - Upper West Side/Central Park West Historic District

LPC-19-27561 - Block 1219 - Lot 121 - **Zoning:** R7-2

CERTIFICATE OF APPROPRIATENESS

A Renaissance Revival style rowhouse, designed by Alonzo B. Kight and built in 1898. Application is to construct rear yard and rooftop additions, and modify masonry openings.

314 West 100 Street - Riverside - West End Historic District Extension II

LPC-19-31806 - Block 1888 - Lot 7502 - **Zoning:** R8B

CERTIFICATE OF APPROPRIATENESS

A Renaissance Revival style apartment building, designed by George F. Pelham and built in 1909-1910. Application is to install a canopy.

144-146 East 65th Street - Upper East Side Historic District Extension

LPC-19-30169 - Block 1399 - Lot 44 - **Zoning:** R8B

CERTIFICATE OF APPROPRIATENESS

A Colonial Revival style house, designed by Treanor and Fatio and

built in 1924. Application is to construct a rooftop addition, alter the rear façade, excavate the rear yard, and modify a fence.

**10 East 63rd Street - Upper East Side Historic District
LPC-19-31506** - Block 1377 - Lot 64 - **Zoning:** R8B
CERTIFICATE OF APPROPRIATENESS

A house, designed by James E. Ware in 1878-1879 and later altered in the Neo-Classical style by A. Wallace McCrea in 1922. Application is to enlarge the areaway, alter the base of the building, replace windows, reconstruct the rear façade, modify the rooftop penthouse, install rooftop bulkheads and railing, and raise chimneys.

**730 Park Avenue - Upper East Side Historic District
LPC-19-24544** - Block 1385 - Lot 37 - **Zoning:** R10, R8B
CERTIFICATE OF APPROPRIATENESS

A Neo-Renaissance/Neo-Jacobean style apartment building, designed by Lafayette A. Goldstone and built in 1929. Application is to enlarge the penthouse and modify and create masonry openings at the 20th Floor.

n13-27

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, November 27, 2018, a public hearing, will be held at 1 Centre Street, 9th Floor, Borough of Manhattan with respect to the following properties and then followed by a public meeting. The final order and estimated times for each application will be posted on the Landmarks Preservation Commission website, the Friday before the hearing. Any person requiring reasonable accommodation in order to participate in the hearing or attend the meeting should contact the Landmarks Commission, no later than five (5) business days before the hearing or meeting.

**215 East 71st Street - aka 215-217 East 71st Street -
LP-2605** - Block 1426 - Lot 10 - **Zoning:**
ITEM TO BE HEARD

Proposed designation of a four-story brick and stone headquarters and house museum in the Colonial Revival style, designed in 1929 by Richard Henry Dana, Jr. and completed in 1930.

**215 East 71st Street - aka 215-217 East 71st Street -
LP-2606** - Block 1426 - Lot 10 - **Zoning:**
ITEM TO BE HEARD

Proposed designation of the National Society of Colonial Dames in the State of New York Headquarters interiors, consisting of the Main Foyer, Members' Dressing Room, and Members' Dining room on the first floor; the central stair hall and monumental staircase that connects the publicly accessible rooms of the first, second and third floors; the Members' Room and Members' Lounge on the second floor; and the Exhibition Hall on the third floor; and the fixtures and interior components of these spaces, which may include but are not limited to the wall surfaces, ceiling surfaces, floor surfaces, decorative plasterwork and woodwork, mantelpieces, built-in bookcases, balconies and railings, doors and frames, windows and frames, attached light fixtures, attached furnishings and decorative elements.

n13-27

MAYOR'S OFFICE OF CONTRACT SERVICES

MEETING

FRANCHISE AND CONCESSION REVIEW COMMITTEE

-NOTICE OF MEETING-

PUBLIC NOTICE IS HEREBY GIVEN that the Franchise and Concession Review Committee will hold a public meeting on Wednesday, November 14, 2018, at 2:30 P.M., at 22 Reade Street, Spector Hall, New York, NY 10007.

NOTE: This location is accessible to individuals using wheelchairs or other mobility devices. For further information on accessibility or to make a request for accommodations, such as sign language interpretation services, please contact the Mayor's Office of Contract Services (MOCS) via email at DisabilityAffairs@mocs.nyc.gov, or via phone at (212) 788-0010.

Any person requiring reasonable accommodation for the public meeting should contact MOCS at least three (3) business days in advance of the meeting to ensure availability.

n1-14

COURT NOTICES

SUPREME COURT

KINGS COUNTY

NOTICE

**KINGS COUNTY
I.A.S. PART 29
NOTICE OF ACQUISITION
INDEX NUMBER 511264/2018
CONDEMNATION PROCEEDING**

PLEASE TAKE NOTICE, that by order of the Supreme Court of the State of New York, County of Kings, IA Part 89 (Hon. Wayne Saitta, J.S.C.), duly entered in the office of the Clerk of the County of Kings on October 4, 2018, the application of the CITY OF NEW YORK ("CITY") to acquire title to an estate for a term of eight years in certain real property for use as a staging area for the construction and installation of a facility, which will reduce the discharge of combined sewer overflows into the Gowanus Canal was granted, and the CITY was thereby authorized to file an acquisition map with the Office of the City Register. Said map, showing the property acquired by the CITY, was filed with the City Register on October 31, 2018. Title to the real property vested in the CITY on October 31, 2018.

PLEASE TAKE FURTHER NOTICE, that the CITY has acquired title to an estate for a term of eight years in the following parcel of real property:

Damage Parcel	Block	Lot
1	425	1

PLEASE TAKE FURTHER NOTICE, that, pursuant to said Order, and to §§ 503 and 504 of the Eminent Domain Procedure Law ("EDPL") of the State of New York, each and every person interested in the real property acquired in the above-referenced proceeding and having any claim or demand on account thereof, shall have a period of two calendar years from the date of service of the Notice of Acquisition for this proceeding, to file a written claim with the Clerk of the Court of Kings County, and to serve within the same time a copy thereof on the Corporation Counsel of the City of New York, Tax and Bankruptcy Litigation Division, 100 Church Street, New York, NY 10007, Attn: Adam C. Dembrow.

Pursuant to EDPL § 504, the claim shall include:

- A. the name and post office address of the condemnee;
- B. reasonable identification by reference to the acquisition map, or otherwise, of the property affected by the acquisition, and the condemnee's interest therein;
- C. a general statement of the nature and type of damages claimed, including a schedule of fixture items, which comprise part or all of the damages claimed; and,
- D. if represented by an attorney, the name, address and telephone number of the condemnee's attorney.

Pursuant to EDPL § 503(C), in the event a claim is made for fixtures or for any interest other than the fee in the real property acquired, a copy of the claim, together with the schedule of fixture items, if applicable, shall also be served upon the fee owner of said real property.

New York, NY
Dated: November 1, 2018
ZACHARY CARTER
By: Adam Dembrow
Corporation Counsel of the City of New York
Attorney for the Petitioner
100 Church Street
New York, NY 10007
Tel. (212) 356-2112

n9-26

**KINGS COUNTY
I.A.S. PART 29
NOTICE OF ACQUISITION
INDEX NUMBER 511266/2018
CONDEMNATION PROCEEDING**

PLEASE TAKE NOTICE, that by order of the Supreme Court of the State of New York, County of Kings, IA Part 89 (Hon. Wayne Saitta, J.S.C.), duly entered in the office of the Clerk of the County of Kings on October 4, 2018, the application of the CITY OF NEW YORK ("CITY") to acquire title in fee simple absolute to certain real property interests for the design, construction, and installation of a facility, which will reduce the discharge of combined sewer overflows into the Gowanus Canal was granted, and the CITY was thereby authorized to file an acquisition map with the Office of the City Register. Said map, showing the property acquired by the CITY, was filed with the City Register on October 31, 2018. Title to the real property vested in the CITY on October 31, 2018.

PLEASE TAKE FURTHER NOTICE, that the CITY has acquired title to the following parcels of real property:

Damage Parcel	Block	Lot
2	418	1
3	411	24

PLEASE TAKE FURTHER NOTICE, that, pursuant to said Order, and to §§ 503 and 504 of the Eminent Domain Procedure Law ("EDPL") of the State of New York, each and every person interested in the real property acquired in the above-referenced proceeding and having any claim or demand on account thereof, shall have a period of two calendar years from the date of service of the Notice of Acquisition for this proceeding, to file a written claim with the Clerk of the Court of Kings County, and to serve within the same time a copy thereof on the Corporation Counsel of the City of New York, Tax and Bankruptcy Litigation Division, 100 Church Street, New York, NY 10007, Attn: Adam C. Dembrow.

Pursuant to EDPL § 504, the claim shall include:

- A. the name and post office address of the condemnee;
- B. reasonable identification by reference to the acquisition map, or otherwise, of the property affected by the acquisition, and the condemnee's interest therein;
- C. a general statement of the nature and type of damages claimed, including a schedule of fixture items, which comprise part or all of the damages claimed; and,
- D. if represented by an attorney, the name, address and telephone number of the condemnee's attorney.

Pursuant to EDPL § 503(C), in the event a claim is made for fixtures or for any interest other than the fee in the real property acquired, a copy of the claim, together with the schedule of fixture items, if applicable, shall also be served upon the fee owner of said real property.

New York, NY
Dated: November 1, 2018
ZACHARY CARTER
By: Adam Dembrow
Corporation Counsel of the City of New York
Attorney for the Petitioner
100 Church Street
New York, NY 10007
Tel. (212) 356-2112

n9-26

**KINGS COUNTY
I.A.S. PART 89
NOTICE OF PETITION
INDEX NUMBER 521398/2018
CONDEMNATION PROCEEDING**

IN THE MATTER OF the Application of the CITY OF NEW YORK, relative to acquiring title in fee simple absolute to certain real property known as Kings County Tax Block 5030, Lot 72, needed for

MAPLE STREET PASSIVE RECREATION SPACE AND COMMUNITY GARDEN,

Located in the area generally bounded by Lincoln Road on the north; Rogers Avenue on the east; Maple Street on the south; and Nostrand Avenue on the west, in the Borough of Brooklyn, City and State of New York.

PLEASE TAKE NOTICE that the City of New York (the "City") intends to make an application to the Supreme Court of the State of

New York, Kings County, IA Part 89, for certain relief. The application will be made at the following time and place: at the Kings County Courthouse, located at 360 Adams Street, in the Borough of Brooklyn, City and State of New York, on Thursday, November 29, 2018 at 2:30 P.M., or as soon thereafter as counsel can be heard.

The application is for an order:

- a. authorizing the City to file an acquisition map in the City Register's Office;
- b. directing that, upon the filing of the order granting the relief sought in this petition and the filing of the acquisition map in the City Register's Office, title to the property sought to be acquired and described below shall vest in the City in fee simple absolute;
- c. providing that the compensation which should be made to the owners of the property sought to be acquired and described below be ascertained and determined by the Court without a jury;
- d. directing that within thirty days of the entry of the order granting the petition vesting title, the City shall cause a notice of acquisition to be published in at least ten successive issues of The City Record, an official newspaper published in the City of New York, and shall serve a copy of such notice by first class mail on each condemnee or his, her, or its attorney of record;
- e. directing that each condemnee shall have a period of two calendar years from the vesting date for this proceeding, in which to file a written claim, demand or notice of appearance with the Clerk of this Court and to serve a copy of the same upon the Corporation Counsel of the City of New York, 100 Church Street, New York, NY 10007.

The City of New York, in this proceeding, intends to acquire title in fee simple absolute to certain real property where not heretofore acquired for the continued use as a passive recreation space and community garden for the Prospect Lefferts neighborhood in Community District 9, Borough of Brooklyn, City and State of New York.

The real property which is to be acquired in fee simple absolute in this proceeding is described as follows:

ALL that certain plot, piece or parcel of land, with the building and improvements thereof erected, situate, lying and being in the borough of Brooklyn, Kings County City and State of New York, being bounded and described as follows:

BEGINNING at a point on the northerly line of the said Maple Street, said point being distant 145.00 feet easterly from the corner formed by the intersection of the northerly line of the said Maple Street with the easterly line of the said Rogers Avenue;

RUNNING THENCE eastwardly along the northerly line of the said Maple Street, a distance of 60.00 feet to a point;

THENCE northwardly, along a line forming an interior angle of 90 degrees 00 minutes 00 seconds with the previous course and parallel with Rogers Avenue, a distance of 100.00 feet to a point;

THENCE westwardly, along a line forming an interior angle of 90 degrees 00 minutes 00 seconds with the previous course and parallel with Maple Street, a distance of 60.00 feet to a point;

THENCE southwardly, along a line forming an interior angle of 90 degrees 00 minutes 00 seconds with the previous course and parallel with the Rogers Avenue, a distance of 100.00 feet to the point or place of **BEGINNING**.

Surveys, maps or plans of the property to be acquired are on file in the office of the Corporation Counsel of the City of New York, 100 Church Street, New York, NY 10007.

PLEASE TAKE FURTHER NOTICE, that, pursuant to Eminent Domain Procedure Law § 402(B)(4), any party seeking to oppose the acquisition must interpose a verified answer, which must contain specific denial of each material allegation of the petition controverted by the opponent, or any statement of new matter deemed by the opponent to be a defense to the proceeding. Pursuant to CPLR § 403, said answer must be served upon the office of the Corporation Counsel at least seven (7) days before the date that the petition is noticed to be heard.

Dated: New York, NY
October 23, 2018
ZAHARY W. CARTER
Corporation Counsel of the City of New York
Attorney for the Condemnor,
100 Church Street
New York, NY 10007
(212) 356-2667

SEE MAP(S) IN BACK OF PAPER

n9-26

PROPERTY DISPOSITION

CITYWIDE ADMINISTRATIVE SERVICES

■ SALE

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

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

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

m30-s11

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.

jj6-j7

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 Probation (DOP)
Department of Small Business Services (SBS)
Department of Youth and Community Development (DYCD)
Housing and Preservation Department (HPD)
Human Resources Administration (HRA)
Office of the Criminal Justice Coordinator (CJC)

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

AGING

CONTRACT PROCUREMENT AND SUPPORT SERVICES

AWARD

Human Services/Client Services

SENIOR SERVICES - BP/City Council Discretionary - PIN# 12519L0024001 - AMT: \$162,500.00 - TO: Failte Care Corporation New York Irish Center, 1040 Jackson Avenue, Long Island City, NY 11101.

City Council/ Borough President discretionary - funds for this contract have been provided through a discretionary award, to enhance services to New York City's older adults.

SENIOR SERVICES - BP/City Council Discretionary - PIN# 12519L0026001 - AMT: \$117,284.00 - TO: Catholic Charities Neighborhood Services Inc., 191 Joralemon Street, 14th Floor, Brooklyn, NY 11201.

City Council/ Borough President discretionary - funds for this contract have been provided through a discretionary award, to enhance services to New York City's older adults.

n14

CHIEF MEDICAL EXAMINER

PROCUREMENT

INTENT TO AWARD

Services (other than human services)

SOFTWARE UPDATES AND LICENSE UPGRADES - Sole Source - Available only from a single source - PIN# 81619ME025 - Due 11-15-18 at 3:00 P.M.

NYC Office of Chief Medical Examiner, intends to enter into a sole source contract, with SoftGenetics, to provide software updates and license upgrades for its Forensic Laboratories.

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

Chief Medical Examiner, 421 East 26th Street, 10th Floor, New York, NY 10016. Vilma Johnson (212) 323-1729; Fax: (646) 500-5542; vjohnson@ocme.nyc.gov

n7-14

CORRECTION

INTENT TO AWARD

Goods and Services

SCANNER SOFTWARE IMPLEMENTATION - Sole Source - Available only from a single source - PIN# 2-1602-0352-2019 - Due 11-23-18 at 11:00 A.M.

The Smiths Detection B-SCAN SIM (Scan and Image Management) is a proprietary software written and produced by Smiths Detection for the management of the B-SCAN data. The software allows users of the Smiths Detection full body scanners to administer information collected by the scanning process. The software is exclusive to Smiths Detection and is not available for modification from any other company. All distribution, software updates and modifications are solely available from Smiths Detection.

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

Correction, 75-20 Astoria Boulevard, Suite 160, East Elmhurst, NY 11370. Steven Stein (718) 546-0675; Fax: (718) 278-6205; steven.stein@doc.nyc.gov

n9-16

FINANCIAL INFORMATION SERVICES AGENCY

CONTRACTS

AWARD

Goods and Services

FAIR ISAAC (FICO) BLAZE ADVISOR - Innovative Procurement - Other - PIN# 127FY1900036 - AMT: \$86,586.35 - TO: Compulink Technologies, Inc., 5 Manhattan West. MWBE Award.

n14

ENTERPRISE SITE LICENSE FOR BEYOND COMPARE PRO EDITION - Innovative Procurement - Other - PIN# 127FY1900034 - AMT: \$33,209.06 - TO: Compulink Technologies, Inc., 214 West 29th Street, New York, NY 10001. MWBE Award.

n14

HEALTH AND MENTAL HYGIENE

AWARD

Human Services/Client Services

SCHOOL BASED HEALTH CENTERS - Renewal - PIN# 16SH000104R1X00 - AMT: \$631,761.00 - TO: New York and Presbyterian Hospital, 525 East 68th Street, New York, NY 10021.

REDUCE INCIDENCE OF TEEN PREGNANCY IN HIGH SCHOOLS - Renewal - PIN# 16SH000105R1X00 - AMT: \$1,321,554.00 - TO: The Mount Sinai Hospital, 1 Gustave L Levy Place, # 6000, New York, NY 10029.

n14

Services (other than human services)

MONGODB ENTERPRISE SOFTWARE - Innovative Procurement - Other - PIN# EHSF-19-1982-N00 - AMT: \$22,710.00 - TO: Quality and Assurance Technology Corp., 18 Marginwood Drive, Ridge, NY 11961.

n14

HOUSING AUTHORITY

SUPPLY MANAGEMENT

SOLICITATION

Goods and Services

SMD SURVEY, TESTING, REPAIR AND ALTERATIONS OF FIRE ALARM SYSTEMS - VARIOUS DEVELOPMENTS LOCATED WITHIN THE FIVE (5) BOROUGHES OF NYC - Competitive Sealed Bids - Due 12-6-18

- PIN# 67731 - Brooklyn South and Staten Island - Due at 10:00 A.M.
PIN# 67732 - Bronx North Developments - Due at 10:05 A.M.
PIN# 67733 - Bronx South Developments - Due at 10:10 A.M.
PIN# 67734 - Manhattan North Developments - Due at 10:15 A.M.

Make repairs, replacement, relocations, alterations or additions to interior fire alarm systems, as required to insure proper operation. Survey interior automatic fire alarm, and signal systems, in apartment buildings, community centers, child care centers, and any other public spaces, identify any design or operating deficiencies or Code Violations.

Please Note: This Contract shall be subject to the New York City Housing Authority's Project Labor Agreement (PLA). As part of its bid and no later than three (3) business days after the bid opening, the Bidder must submit Letters of Assent to the Project Labor Agreement signed by the Bidder, and each of the Bidder's proposed Subcontractors. Failure to submit all required signed Letters of Assent within three (3) business days after the bid opening, shall result in a determination that the Bidder's bid is non-responsive.

Interested firms are invited to obtain a copy on NYCHA's website. To conduct a search for the RFQ number; vendors are instructed to open

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

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

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

Housing Authority, 90 Church Street, 6th Floor, New York, NY 10007. La-Shondra Arnold (212) 306-4603; Fax: (212) 306-5109; la-shondra.arnold@nycha.nyc.gov

◀ n14

INFORMATION TECHNOLOGY AND TELECOMMUNICATIONS

■ INTENT TO AWARD

Goods and Services

VERTEX TWO WAY RADIO COMMUNICATIONS EQUIPMENT - Sole Source - Available only from a single source - PIN#85819S0001 - Due 11-29-18 at 10:00 A.M.

Pursuant to Section 3-05 of the Procurement Policy Board Rules (PPB), the Department of Information Technology and Telecommunications (DOITT), intends to enter into a Sole Source Agreement with Philip M. Casciano Associates, Inc., dba PMC Associates, for Vertex Two-Way Radio Communications, equipment, services, parts, support equipment and accessories. The term of this contract shall be from May 7, 2019 to May 6, 2024.

Any vendor that believes they are able to provide such goods and services in the future, should send notice to DoITT, on or before November 29, 2018, at 10:00 A.M., to 2 Metro Tech Center, P-1 Level, Brooklyn, NY 11201, Attention: Danielle DeShore, or email to ddeshore@doitt.nyc.gov. Please include PIN No. 85819S0001 in email.

This procurement will be a requirements contract.

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

Information Technology and Telecommunications, 11 MetroTech Center, 18th Floor, Brooklyn, NY 11201. Danielle DeShore (718) 403-8505; ddeshore@doitt.nyc.gov

◀ n14-20

CONTRACTS AND PROCUREMENT

■ AWARD

Goods and Services

SOFTWARE ASSET MANAGEMENT SOLUTIONS - Negotiated Acquisition - Judgment required in evaluating proposals - PIN#85818N0001001 - AMT: \$980,000.00 - TO: Universal Management Technology Solutions, Inc., 1461 First Avenue, Suite 366, New York, NY 10075.

◀ n14

LAW DEPARTMENT

■ INTENT TO AWARD

Services (other than human services)

NOTICE OF INTENT FOR COURT RELATED INFORMATION AND NOTIFICATION SERVICES - Sole Source - Available only from a single source - PIN#02517X100007 - Due 11-30-18 at 5:00 P.M.

IT IS THE INTENT of the New York City Law Department ("Department"), to enter into negotiations for a five-year contract with CourtAlert.com, Inc. ("CourtAlert"), pursuant to PPB Rules Section 3-05(a) for the provision of Court Related Information and Notification services for the CourtAlert.com system, which is proprietary to CourtAlert.

Based upon information obtained from CourtAlert, the Department's Agency Chief Contracting Officer ("ACCO"), has determined that there is only one source for the required service.

Firms that believe they are qualified to provide these services and wish to be considered for future procurements for the same or similar services, should send an expression of interest to the Department's Agency Chief Contracting Officer, at the following address: Esther S. Tak, Senior Counsel, New York City Law Department, 100 Church Street, Room 5-208, New York, NY 10007; Phone (212) 356-1122; Fax (212) 356-1148; email etak@law.nyc.gov.

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

Law Department, 100 Church Street, New York, NY 10007. Esther Tak (212) 356-1122; Fax: (212) 356-4066; etak@law.nyc.gov

n9-16

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.

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

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

The vendors selected for inclusion in the General Construction PQL will be invited to participate in the NYC Construction Mentorship. NYC Construction Mentorship focuses on increasing the use of small NYC contracts, and winning larger contracts with larger values. Firms participating in NYC Construction Mentorship will have the opportunity to take management classes and receive on-the-job training provided by a construction management firm.

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

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

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

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

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification 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

j2-d31

CONTRACTS

SOLICITATION

Construction / Construction Services

CONSTRUCTION OF TWO ENTRANCES - Competitive Sealed Bids - PIN# B073-117M - Due 12-12-18 at 10:30 A.M.

Construction of Two Entrances along Flatbush Avenue, between the Zoo and Grand Army Plaza, in Prospect Park, Borough of Brooklyn. E-PIN# 84618B0041.

Pre-Bid Meeting: November 21, 2018. Time: 11:30 A.M. Location: Corner of Prospect Park across from Brooklyn Public Library on Flatbush Avenue.

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

Bid Security: Bid Bond in the amount of 10 percent of Bid Amount or Bid Deposit in the amount of 5 percent of Bid Amount.

The Cost Estimate Range is: \$1,000,000.00 to \$3,000,000.00.

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

To manage your vendor name and commodity codes on file with the City of New York, please go to New York City's Procurement and Sourcing Solutions Portal (PASSPort), at https://a858-login.nyc.gov/osp/a/t1/auth/saml2/sso. To manage or update your email, address or contact information, please go to New York City's Payee Informational Portal, at https://a127-pip.nyc.gov/webapp/PRDPCW/SelfService.

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

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

Parks and Recreation, Olmsted Center, Room 64, Flushing Meadows-Corona Park, Flushing, NY 11368. Kylie Murphy (718) 760-6855; kylie.murphy@parks.nyc.gov

n14

TRANSPORTATION

CITYSCAPE AND FRANCHISES

SOLICITATION

Services (other than human services)

FOOD AND BEVERAGE SUBCONCESSION OPPORTUNITY - ASTOR PLACE PLAZA - Request for Proposals - PIN#ASTOR102018 - Due 11-21-18 at 5:00 P.M.

The Village Alliance District Management Association, Inc., which operates the Village Alliance Business Improvement District (a New York not-for-profit 501(c) 3 corporation), is seeking proposals from qualified businesses by this RFP, to manage and operate a food and beverage Subconcession. The location of the Subconcession is at Astor Place, North Plaza, in the vicinity of Lafayette Street and 4th Avenue between 8th and 9th Streets in Manhattan. The Subconcessionaire will operate in the existing kiosk structure between approximately December 2018 - April 2019, and in future years, pursuant to the terms stated in the RFP.

A site visit will be held on Tuesday, November 13th, 2018. Time and location will be available to those who RSVP. To reserve a spot for the site visit, contact Daniella LaRocco via email or phone no later than 5:00 P.M. on Monday, November 12th, 2018.

A copy of the RFP is available on the Village Alliance website, at http://bit.ly/AstorPlaceNorthPlazaRFP. For more information or to request a copy of the RFP by mail, please contact the Village Alliance, at (212) 777-2173.

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

Transportation, 8 East 8th Street, New York, NY 10003. Daniella LaRocco (212) 777-2173; Fax: (000) 000-0000; daniella@greenwichvillage.nyc

n9-16

CONTRACT AWARD HEARINGS

NOTE: LOCATION(S) ARE ACCESSIBLE TO INDIVIDUALS USING WHEELCHAIRS OR OTHER MOBILITY DEVICES. FOR FURTHER INFORMATION ON ACCESSIBILITY OR TO MAKE A REQUEST FOR ACCOMMODATIONS, SUCH AS SIGN LANGUAGE INTERPRETATION SERVICES, PLEASE CONTACT THE MAYOR'S OFFICE OF CONTRACT SERVICES (MOCS) VIA E-MAIL AT DISABILITYAFFAIRS@MOCS.NYC.GOV OR VIA PHONE AT (212) 788-0010. ANY PERSON REQUIRING REASONABLE ACCOMMODATION FOR THE PUBLIC HEARING SHOULD CONTACT MOCS AT LEAST THREE (3) BUSINESS DAYS IN ADVANCE OF THE HEARING TO ENSURE AVAILABILITY.

ENVIRONMENTAL PROTECTION

NOTICE

THIS PUBLIC HEARING HAS BEEN CANCELLED.

NOTICE IS HEREBY GIVEN that a Public Hearing, will be held at, the Department of Environmental Protection Offices, at 59-17 Junction Boulevard, 17th Floor Conference Room, Flushing, NY, on November 14, 2018, commencing at 10:00 A.M. on the following:

IN THE MATTER OF a proposed Purchase between the Department of Environmental Protection, and Abrahams Consulting LLC, 30 Broad Street, New York, NY 10004, for Kodak Scanners: The Contract term shall be 8 months from the date of the written notice to proceed. The Contract amount shall be \$104,691.40 - Location: Citywide: Pin 9040059.

Contract was selected by Innovative Procurement, pursuant to Section 3-12 of the PPB Rules.

A copy of the Purchase may be inspected at, the Department of Environmental Protection, 59-17 Junction Boulevard, Flushing, NY 11373, on the 17th Floor Bid Room, on business days from October 30, 2018 to November 14, 2018, between the hours of 9:30 A.M. - 12:00 P.M. and from 1:00 P.M. - 4:00 P.M.

Pursuant to Section 2-11(c)(3) of the Procurement Policy Board Rules, if DEP does not receive, by November 6, 2018, from any individual a written request to speak at this hearing, then DEP need not conduct this hearing. Written notice should be sent to Mr. Noah Shieh, NYCDEP, 59-17 Junction Boulevard, 17th Floor, Flushing, NY 11373, or via email to noahs@dep.nyc.gov.

Note: Individuals requesting Sign Language Interpreters should contact Mr. Noah Shieh, Office of the Agency Chief Contracting Officer, 59-17 Junction Boulevard, 17th Floor, Flushing, NY 11373, (718) 595-3241, no later than FIVE (5) BUSINESS DAYS PRIOR TO THE PUBLIC HEARING.

n14

SPECIAL MATERIALS

CONFLICTS OF INTEREST BOARD

DOE HASHES FOR REPORTS SUBMITTED 1/6/18 - 10/19/18

NOTICE

The following serves as confirmation of the receipt of filing of the 2017 Annual Disclosure Reports for all filers who submitted their reports during the period from January 6, 2018 to October 19, 2018. To find your entry, identify your agency code first (for example, "002" for the Mayor's Office) and then your login number (your EIN or unique identifier that you used to access the electronic filing program). Next to your login number, the date of your filing will appear as well as the "hash" number a unique sequence of 64 characters and numbers that serve as an electronic fingerprint for your particular filing as it existed at the time that it was submitted.

We recommend that each filer make a copy of the published confirmation for his or her records.

If you filed your report after October 19, 2018, the confirmation will be published in the City Record at a later date. Publication of these receipts also appears on the Conflicts of Interest Board's website at: https://www1.nyc.gov/site/coib/annual-disclosure/for-filers.page.

Table with 4 columns: Agency Code, EIN, Filing Date, and Hashed Value. It contains a list of 100 rows of data, each representing a filing record with its corresponding hash value.

Agency Code	EIN	Filing Date	Hashed Value
040	0279561	05/08/2018	15F8BACC1CDC133CD4F4AEF9DD3C9DF8478E1F2A52188258180D90409ACB3E3CB
040	0279831	04/28/2018	96F115F8A80C8A24A2F50E0C6F01DEFDAEC03E0D248CA58FC16635ED372B9
040	0280031	04/30/2018	B43D24C151628360198955362EE8FAC0A60EA6B661AE80758984C863D67DA0
040	0280033	04/30/2018	F69F12DB8E8FA7A3ED3A0B44F0D6F44F21D597352FAB37EFB9982BD75DA416D
040	0280034	05/11/2018	7694416974743D1C656C5DB0D15358E58D2BAA7D1F192A59488372E09973DFD4
040	0280049	05/03/2018	24295BAF98D3E8EA31668AC14A22EAC4636C072100E50AAAF3213B170B0916D1A2
040	0280153	04/30/2018	83289AD053A72011E29D97C43982C171F4F41F35A7A4E0A5F3E86E3F7F761FA1
040	0280373	05/09/2018	38537C8C9C4E7E0DB089E2C38C41763C84768B3FD9E60DA2E2C790270111EED2D
040	0280553	05/01/2018	A53FAF1DC55FC3D71619344ABFC3B8E0C5ADF461F82CDA6AE9FF591254A2B3CDF
040	0280775	06/20/2018	9CAA698E5D1D418D491814DD8000037519EF1425921FEC9EC34E9341B2BC268
040	0280986	04/11/2018	91F6A3D470FD412EFFF4F2E375DE8C23B2955FE9315ED0C83C143C33317299B4E
040	0281192	04/13/2018	AA10FDE99AE402CFB64C6B3B7976EAAE784BFC8DC3F22A1A700D423D9F2CF3
040	0281255	04/25/2018	44250548841AF921B282C4E351A15D3D5D218F0B5DEEB6B3DDA4C3C803A32FBE
040	0281258	05/01/2018	B517568B0C6266F18DF02C6C340A5DB6DC7D109DDDD279E4794A20901BC53CEA
040	0281442	04/23/2018	36826114E6742E0064B746AF892E81FC495A3FD2F07FAA5D816FF7E83EC61C5A
040	0281747	04/28/2018	E08BEB9D6A1F499C066BE53D880B77E605AFA1CF3B78D67E8F7F760F2BD092DB
040	0281757	05/04/2018	23063E31D4E8B6ED40DD2C1883921BA291F3306B411827B2FD1CA930F54E0D8
040	0281767	04/25/2018	D6AE164DC96006AAF06C9283D2AD7BD00811CF82F55DDDC9A8369C5912A42B7E7C
040	0281859	05/03/2018	B58B0BE316DED3C5A087BCCF4300EB39D2E282E1FC823D814C9D978643229524
040	0281996	05/04/2018	B24B34B176924F3449D105B447620673D0F273A065992E9CB340709060276C
040	0282125	05/04/2018	B7AB27E24832596F252D79DE202F180BB82719564659D08EF214D1FF469D26
040	0282213	04/26/2018	CFD6E1D8FDBDE99D5C18B8F74FA1948D585E590F07423CF8E965F741276897C
040	0282594	05/07/2018	F2B54949A76B2CD57037E01B602817F082E4E93F5CFFF6B767C8F5B6F2A339F5
040	0282626	04/20/2018	07785A9977F840FF815ED1BAC361A1404BEEBC6D019BEE8276A43F15AE4A0B9A
040	0282695	04/20/2018	1F42CFE6D1396E3C85074D6FA6AA44D1BF4E782F8892E25C03AF23AD0CFA2A58
040	0282728	04/14/2018	463B7F1ABB9520216C812610FA2EC580E40F876E7FFE4A9D7738274A4B81C3B
040	0282829	04/23/2018	AF03B3501A49B68CBOCEO5354095A20A48A27F913E1502B12AB8D2CF00E8DA4
040	0282940	04/23/2018	E0A4615128B9201A65B968C8F6BE61BA6C6E18A73CABA0C3F17DFC08B3242FB
040	0283015	05/01/2018	49D551A37D16A9525621DDE1B294D919C173D525D7659EFFE0304C6FAA2C5CA1
040	0283259	05/04/2018	7029CA59AA382581BFFD2D90B1057DE3A3582211B522367FD16D71C6741BF4A
040	0283278	05/02/2018	C7BBD955F6B74E11B7DC528F0525640AA9E594D6A4151D7E27D7A731CEFD6D2B
040	0283383	04/23/2018	04BAD733B478549ADABE382BEBB99CF4892DD7DDE76A9EB3927A1B28D8BCDBEE2
040	0283698	04/10/2018	244CEB7FCECE582D525ADE0B8FA61381E5E523F32CF3FD692F0A1AF2D196DF18187
040	0283792	04/18/2018	9F18CC0C8E1B2A6DECA458A7E6D9FDA6DCF4424ADD68B18E7211A39DA8B3B660
040	0283906	05/03/2018	2A4AE684A007FC6A6D43DFD5C178B7970EF854B2E8F523EFC515F9787981E9B9
040	0284143	04/30/2018	2A577344519B83919A57A6B594D0A59F528473FBB1B2C93913D8B82F9B1D94E2
040	0284433	04/27/2018	D65042E284902ACC78DF12EAC48D64A9E9E0459A09D0185B9963E496E3197D69
040	0284823	04/30/2018	38DB7BEDC57669B4B8CC5FADF4D77CD74081D647472EF953A319D837324171
040	0285045	05/02/2018	3A975D7113E9B24D948B1C1CB8D3F9B15F6C87FC361F22344833B76E546452F5
040	0285167	04/23/2018	836D4EF5B02E118725DAE96168BAF7447456E191E3407999064E2C6309B32A2
040	0285309	04/23/2018	B243CD4F47DAA1A17D9E0C31016E682E07C9CDB900E22A1C6E6615F6AD61C8DB7
040	0285394	05/03/2018	9B037FCC8B41BC25D3E5BDC7FC33FF6C98F7D09621DA07ADF06A3A168151633B
040	0285528	04/20/2018	8E5B3134180C093B5F3D9168FB2680D2A0DA45B6C806519A7CBFF1E650CDD573
040	0285547	04/30/2018	0ECB0F84C94986802DA4C46B948DABD06F328D4A62E6AEB00EAD3ED90E90FC8C
040	0285768	04/26/2018	8FDA1B3FB07212CE485E5064EB25E21CBFAF9C99FD306087EB7E87A045A549A
040	0285777	05/01/2018	C1D16D08A7E23E2D25737AE107141F085A4700F27DAE8A446A153E362B8A6D90
040	0286173	08/20/2018	DBBACAE84EB2764B9AEC6EC34390F63DA793B9194CAD1AD1CB9F59EF7A43441
040	0286183	04/28/2018	BDE9C11A1BC843B042A7A6E59E0D0A1D0BA89E03F1C48293D4650658686A6B00
040	0286382	05/02/2018	ED323EB8A69598EB3D0F24F6B1E787994FB321F80DDEC01D058D3B436F56D228
040	0286403	05/01/2018	35F73B37ED44DB5FE7090D783C6D210C005C0C98F6EBF05EC513F5626858AB
040	0286775	04/13/2018	A3E4BCB42A6133B648207BDB889E54A6838FAC7C8FF6CE811EBE2FDAFFD7F56CF
040	0286803	04/24/2018	16792351E57B105C2E7319039FF6C3E563D2DC232FFB2BC19A8EBA7745CF1C3
040	0286807	05/04/2018	13D99BE893914D38E2C66020D0D29C1649997C0104D2D975FB4D90C9D80BC8E
040	0286815	04/16/2018	A792052CF9BC156CE28DE805EC6C97DA04EB6CE0BB04372FCF104E454E46BFCC
040	0286993	04/27/2018	3D37CAC572E5D48451292ECC1BD4082F60599541510B355063699876E09F98B1
040	0287092	05/04/2018	E4B76A9A928849DAE01AA9CAB0D193506D0F374D5BDFCA3CEC16B9B97940B16A
040	0287200	05/03/2018	9A54585CD32F95E9AA17AD3DDFF410FF60FA14A170B9319842B6847F8C24D9B9
040	0287231	04/27/2018	E5640079F7D5F0B880312F74B7A3164EBA23F3AB13445BB0B8B36F7549135
040	0287551	04/23/2018	1841B4804E3F905EDD720538A3DA815CB127CF1900948AF3071AEBC1BF87165
040	0287682	04/20/2018	CEF912D1A6EEAB066946803AEC6650175D663FB12C3A4FA51F1C91AB70522A66
040	0287852	04/11/2018	74BE29E2FD9632D7569E8C0C654FD4729997649EF072B599D4853EE717FD47E6
040	0287854	04/30/2018	1D102B8538CC38A9440C1FF47E1001E26498388086FC1355083A1C8D0C41BF7
040	0287860	05/08/2018	F2632FE1D0D06545A6CD035D7B579D42691E24CEC7665654EDBA8F25D323BF8
040	0287901	04/16/2018	D0AF015552022435C4D543E56CCB7EE353C343FDB168A8BEDA39580B3696A42
040	0287970	05/03/2018	FC71958DE881B9D389B15A46CB34CF166200CD2BFBA69D6CD202BE5068DF351
040	0288064	05/03/2018	C6FB01C522AA8D19685EAD1CAF2486709B73EB88A4C41D7F12DE30E8C98F593C
040	0288078	05/04/2018	A8BC7E25DBBCEE76511D4EBC786B4B1B4EF102031661DA079E153EFADD437B62
040	0288214	04/17/2018	F3D646F1BBA570BE53EAB3FBBEDAC5491B4EAA41ECEA6F073A887DB9BF40524D
040	0288329	05/01/2018	ED40C4199ECA333AFD86F72A149AF2E5647F193B31DE47B2F5091C5AE04FE5
040	0288531	05/11/2018	9812745705AE6104B344E0B369DBA471C3B66FD4CC17FAC9836EF85A781891A0
040	0288534	04/19/2018	4B3860550F9F1529AD7F5DB4D90DDA8374A759202ECE23AA14C37F88027B20E2
040	0288541	04/30/2018	3BD20758D6BB1EFC9F2182F75067F373635529C92E9F65DD71C6F657A040498D8
040	0288555	04/11/2018	56FEAE9F4EC603151FOBF691D8CFE60E945E3F5EEDAD9EB83418AAEB3D03B727
040	0288651	04/29/2018	1010B12FE1F15BE95FAB8A13AC3B763BE121C729BC3A5B7659115FBAEABDD2E
040	0288888	04/29/2018	AEA9F5822036FEAA80988E7FE0577F537E8F13DE6F2308679BF7554CBFD8B01
040	0289005	05/03/2018	F9F84AACF8A17A5DFAB262BEEA051DB37871E31F3A61E15B6CD35EFC389F19A
040	0289690	04/22/2018	6F64BEAA36D20882174543EDA0AB7896768A693F63F04C37CB2D2A959C561E
040	0289952	04/23/2018	EC88C7CB3E636A29CED550985E1B08DBA5005C68C2936628E4CCD531EC3BDC4
040	0289965	05/01/2018	E460BF64FC67C31EF474E10673EE9A9409FBF5F1E595DA781EA4821A79C3D
040	0292417	05/04/2018	482E8BB560793FDC6A32D9DC0B99E35AF5CCDA44932B490259CC6618A55E5505
040	0292651	05/03/2018	B48353EB904FE68E3188FE91B57143CC6BDCD3E9AF1E34987E0353F7FD874132
040	0294053	04/23/2018	68FC89B2FDED1BDB41F0F9EC1835CA5F40B27DDA06D58687581EF5DF491C92
040	0294478	04/20/2018	7CBB4486CD0834C743FE98DE8D3AF439423E0C1B865F7325420D3C2B3863D81F
040	0299039	05/04/2018	1B0C16174BDD7F01DC6C649650A6B2E69D2899F6F99627B90DF811F452BCE95
040	0302667	05/02/2018	8EAD33799382AE401F903FAA546E2942EE70A4AE527B13E95296FE5129D9A922
040	0303103	04/23/2018	0F95F1B70536690DE1558F8EA33508DAA435FDDF6425D3EA557E88A99C1C7005
040	0303942	04/30/2018	F086620A2C94D1FE43596296634BE0A4065A969C44DE24913DC2C9D57D04F7
040	0306353	04/15/2018	E16E5B7562E43FBA2649929804C0F349E04C05FC0912DFEFC680A6479AE2487
040	0308156	04/27/2018	F51F024C6A6F2A4241021B2E2FA3840F52BBA14CA82A79E506401B40EAC02B7

Agency Code	EIN	Filing Date	Hashed Value
040	0308164	04/27/2018	B045666C4BD1A1A55AE49AFF3F18EDAB501013CC9A9FB91749BFD078D5827
040	0308923	05/02/2018	BE7357F7258527DBD9C96D91523C1A01D9E8EB269D27B9907F46613A7B0A1A1
040	0310056	05/04/2018	EF1E956C082B922664EDE0E00CF9BD7D631BA86A1029EB0A95E33F0863F2
040	0312907	07/26/2018	ABFBF4B8E119292BA12B14986397027B255C4A0A449A4963018152910C4BEE6C
040	0314572	05/04/2018	86DDA6A608C9E9D77B1CBA9BEA12ED8C486BE315441789E1DF32E7159630B4C
040	0317682	05/04/2018	EE1061C0237279E9E82C73A6409FB928B72F9A964F18BDD7D0753423775889
040	0318327	04/16/2018	EC5DA1B05E6249F08936B59780CE3DBBE437E4026468B71FE7D11FAE05909B81
040	0318464	04/30/2018	7E62CD2B15979A490DE404726628690FA3E1C26603E1B50119EC9C395BBC544
040	0320182	04/20/2018	33B1C07D2D53FB4E05D7460CBFCBF93069DBC21033AD1E4531DB7F6DF037AEDCFE
040	0320188	04/26/2018	1163F1831A91C923BCA9BAF4E5DACA972A2B58AFCE87039AC0C14BF98BADCF836
040	0321266	05/05/2018	6135E49358AD839AC497E323FDEB0A41343CE22B16EAB31D574605D768D6B3EA
040	0322648	05/01/2018	CD866CF27483C83CCBA7AE66E2617DD901C66DA927142539A7CAB274A184108
040	0324838	05/04/2018	6A9B4F4638A2BD6AC7BD3E60601F681B5FA8EFBDF91113D0C2F611E566C16E6B
040	0326767	05/04/2018	2EB38EAA42BCDF2ACC5599BE7D1BC0196478F67E5F0CD3E377052B0DD44711E0F
040	0328278	04/24/2018	E69E9FC6F0F557E773692753407A3FOCFB9E986AA50FA70951FE836A49B31AB
040	0329168	04/24/2018	5060992EB1542BAC5BFA122DA092FE1B38957A5BEF9269D6DC79085DB941582D
040	0329247	05/04/2018	898BB9AC8B84C3899D3DA95C3E36D7EE16CFE2A90CCEAF79F81C1EDEE8D91B4
040	0330116	05/10/2018	25674807556BD34B8BE9B95845F6A4CA2A7E9C0EE3FC76C069777BFD6F7E9EC
040	0334195	04/28/2018	40DA443210C78D89A21147B18D9B759CD636165786B2741BD468A8DCACB4DEEC
040	0337282	04/16/2018	D36F9C492021D06C6BF491F2DEC964245DDC825ACAD6CD2EA70715D297CB5117
040	0337643	04/09/2018	7F28DB73BD4A5E3CCBA7AE66E2617DD901C66DA927142539A7CAB274A184108
040	0337646	05/21/2018	743410577407D9C5BA32EF7871EEB8E0C812C69B3E20B949A6B41E478FF0EE0
040	0338427	05/01/2018	52E54BD2E850A34A8F50209CA02340809571675D345EE39BA94E3A0239C372
040	0340149	04/13/2018	76EADDAEDB185A128B34A94BE98CB6350FAEE4516D84852B7C0FDA85D05589FD
040	0342598	05/03/2018	7FD2886CB4C03B20411D77FF1E48AEAC8FF75136C94B0C1FC3144C02A3EC7D14
040	0342627	04/30/2018	8A688219B7CDB09D475134AB9A57FB3F4FCDF6403E2E551CD2E7F1067F37E7
040	0347105	04/13/2018	EE5E109396F5F8EAC6D44D41ACD3BD68B7F317E9D2363CA15282B213ABAFEF41
040	0348845	05/04/2018	596BBC8318E4203A6045C33E041DB09997367EA786BFA553F296A0F4206B2C6
040	0349512	04/27/2018	75012890544C44D014A98201712C0844851F98FA2802E1C51686D72B99809498
040	0352993	05/03/2018	6F7AA162FE6771C3941FB5BD742B18D2C43EE074DA0260EEA4F7C27E814E9D9
040	0353966	05/03/2018	E769A8834DC6580F5B73598EB66B59DAB7107EC167039AB6D75F2370AD74ADF
040	0358173	04/16/2018	24D80A2425784A14D6CBFA9F85482571400B1A3FFBB78F52A3BB28FA890040D2
040	0358989	04/13/2018	17984A521ADF920E28B07BF7B5332756ACF141D746F56F85587B11BBD824C29B9
040	0359379	04/29/2018	2DA8FB43E74CAA25CF3778090AE2EFC962C1A4236609F26A36720F12E5E7
040	0359690	05/05/2018	2624F3CD5EBD8D3E61F4008676DB837DC2E2EE8E5D5C1C58F10DD88999BE412
040	0362238	05/03/2018	8BEFC34325DE4CCF736EA0445C2568D9CAA4B4A174F11AFB243BA23C2EEFF150
040	0362607	05/04/2018	A92CC6E6833B7BE2CAE567C6B2545547F30F5B67E78A0C34777816341F0836E1
040	0368075	04/23/2018	D40153BC4B36F2CAB2C2E8652715E22B8B0B64E4850E4B7132CD644988A3
040	0368330	02/21/2018	FEOA06FED073A05E7CDA1602B1D247BB60D4CEA288C7D6D8497097E1707DA586
040	0369671	05/03/2018	3DEF4C03FB67C450E329C58E4CB61FFCE282BD8F149299A08555221987A564AFF
040	0370286	04/26/2018	119AF49D1ECC9C31F9A0E4823F8766E3BAFCE2637551DB1060A32029B3688AE
040	0370795	04/27/2018	D3C657C7456BB2D624353F87B24C0407496121D19EC46106A651AFDF3B743BC3
040	0373015	05/01/2018	52071368113127ED1159756C69823C0C6F94E3466C3397A1A82E7214311188CB8
040	0373734	04/24/2018	ECE346F60D3A7CD98FC366416EF6B3543E3900D5729E8992CBF5E158DBC8A3C
040	0377152	04/09/2018	481DF658EA38704288F7D794BD3CD3DCE09343161FBD0170496CC876FB3C8C8D
040	0377732	04/17/2018	575FAFD858449029650A402C8431E9D29FA8F535DDFF3932B4C125B9768BF60A40
040	0381140	05/03/2018	95C9916FE882A58635EF3CD30E9E4A86FA04FD4D992A154DF64CD048FED0F
040	0382009	04/19/2018	1906D0A44A527B16107C7655071E0D2FEDD21314CDE58AF11F7270AF284F27EA
040	0386787	05/16/2018	8FE745395E4268B0C8FABE5262A9677D3771D5E972094B1C10A0E07221CE23973
040	0387203	09/04/2018	4FA306A532F1604A337C0BA1F0D5418E881F9855E88A632DCC2D1C543C132
040	0389630	04/13/2018	78D9A03C9D7B822BCFB07653BF6012F92EAOED7261DA62E822A42FD925D979AC
040	0390231	04/13/2018	BC7A84404471118A52B9B0FDC0E6B8300E8C5ECC9D1C18966C8CE68EC9F2BBD8A
040	0390253	04/30/2018	AAD55E5ECF29A3F90A4EAC2CED3C9DA4FF027201867C8FE6B0753A75E2737AE2
040	0390633	04/30/2018	27D85CFBD9F6C21069D335803333E7F360C98502F77EE03539C86DE9A26ACE32
040	0390634	04/10/2018	8A3ED66831CA1D1B2A92E33CAAB23BA7AC066822851F0C9587BF8D1A6E4A9BE
040	0392551	04/27/2018	5250CAB25BCE28E8A40C62E01AD7A69653D53FA60DA6254C64C9DF7B46DD890BB
040	0395452	04/27/2018	F68D3D6ED9A9E2D4C13897CB5BE54D62EAF040773E7C8EBEB80D4722DFFD285A
040	0395455	04/25/2018	68F118546FBC86BD2928EF567578967043AF8FE79268E360C70BF7E7D33398D5
040	0396600	05/04/2018	438F96FCB057E7BCF7DE90719D03001FD67314B346626089F1A66F3E65AD405
040	0396888	04/30/2018	147678903147FEE2BC37B1D12EF915CB498B0DE51A016A74EF5B73B81111EECF
040	0399403	04/12/2018	D017B97C8F2DE1C6AD1819FB46D14FD0B2E78E4F4E3FD8068CAD718687D11EA4
040	0409976	04/16/2018	2AAA9507466601AF7E7E680EF6691BF6211B97752621876456694EACFA9269B1
040	0402306	04/27/2018	350F31C8334C19CEA8684E12467F51C34FF25838E1AD3276F8F6E5DE5E05CCE
040	0403988	05/03/2018	961757F5A6F5E4590C06D33295282391B10310B29B5A5965F83CAE5D3BAC6A7
040	0404646	04/28/2018	8D913BA28490644651086EC96A909B7792FD93672CA73863E8EE044279C8D6885
040	0409285	05/03/2018	4073A08A08A8D0A0A2F65AE19CE05CEE2EDAF7D0F8ACAC3D98FFBF182FA8B8
040	0409445	05/02/2018	EC9AD3DE90731E274F9B8DF1C955AF2681A46A44459D27A0C2371880991DE865D
040	0409816	04/11/2018	E8D50086F6B712E0D295A8738201BB803CAC825CC5121CA8932D3B29DBB7D6
040	0409965	05/04/2018	D055168BBACCF778B4E9A672A908FA7DA9EF3F9F7F45219E0F95FD250CF1300
040	0410476	04/10/2018	FE4C4023CCBBAE39BADAESA6070C22F8B6D89C109D153BD84C440398B8DCBED
040	0411158	04/19/2018	53072A85C7B21B58E42A27271DD6511D70B36185A1344EB4FBA672D0078624E
040	0412419	04/25/2018	DEF1066E2D8182AD9009ECBD56A73FCFEF6135C2F2FFE29BF72943B783A1C92B
040	0412595	04/23/2018	938F501766B8FAA26A0AF72E09395E24EAB1D56D7D87DD113F0D212AB643229
040	0416601	05/03/2018	BB168E82C6F933689F7D3D4222B2811A907232755080DB68E5B33A77CBF0265
040	0417491	04/11/2018	C4E3CBA4202FE9AD304F0839CCC040F5198A4C2B783A1A84F4141C2DC4653C
040	0418970	04/26/2018	35FB1EB50F9A0BF9850B078BDBC96FCA61B273D519E30427EFD9316A951F9
040	0418979	04/15/2018	CD5BAAAAC27874E252DAFEE45A58DB72A3F2DAB549100A0E9C930F0933A80B
040	0421262	04/27/2018	0BD46206BE715A5A902AAEE678B3A5CB0168A19E6337228A3071F0AC2083C3A
040	0421874	05/02/2018	9E77C493ABAD25079E27966572C7BFC7CDECCF79D1C6B78DBEC4808F203B
040	0426379	05/03/2018	FB1FF4677427F00528BE332B9650F072F8B5D8457ABCCBB1DEABD3323E00E9F7
040	0427671	05/04/2018	74A51E48A4336483919505644D23BBF8F8F2C672BD2A5E9616F8DD57B3E6460A
040	0427860	05/03/2018	CE3CBE64E3ABBEDC726FEF5E55009A98F3BA005F9F06E58E9438505D82E800D
040	0428403	06/25/2018	FA1ECAD14763E8CDB44411E0C0DC31CC14DA229C660B766550604CEE063FCB7B
040	0428440	05/04/2018	C76B3C3F6686342439CAA674D31F00C24850940E9C6EA6574EAC03003FFD725
040	0428656	08/08/2018	B6E8CDF75CB12AA537737FE6ECA49EE59E9CE7FEEA77EAC5393878DB1F5E042
040	0429473	04/30/2018	88A0D03A386D24B43366E600C66759BD50717782C3DE474894DD7B6A62CAB0B
040	0430354	05/02/2018	AE029310197935E31DBE72D211AA79CD549553B0B62235E3E3A2D398C76EDE1670
040	0431450	04/21/2018	FB72402C684592A30FADA54010CE3687565455A628A1CBFA70722E36F93566
040	0432682	04/22/2018	EEBDF30E4DC90EAA96D5194F53B65409D269BA011A853A57D3703C8C4B50CD3F

Agency Code	EIN	Filing Date	Hashed Value
040	0433341	04/15/2018	84644B8CD0211CC1B9E6C2607402FC1A90CCB42FB689B7338DE66F099E319423
040	0434675	05/21/2018	96CDB9D53C4D0DA0EAF66D3E509F9DABA2D87950806706E9DC8E7C0D409434B4
040	0406726	05/09/2018	39A41069419454EC4D3116A9C900DF847B836E8897890755BEAE85D32A3AC90
040	0438079	05/04/2018	B880F12C6054DF382BD9FEBED431CF48626C7D29F3733A5C4937C888C0EFFF318
040	0438359	04/10/2018	08A5C0A09458A3BD03C480CA775588EF06CC124024727D76A7E581B6E9E5E0F0
040	0438593	05/02/2018	6977538D9FF53B3DFC68B30083E9D8FFF5B8F1B500AF0747A143AAB1EF5E539F
040	0439763	04/30/2018	A99D5C8BE7B769AF6FD67EA9030F3AF0121044A4E2B2A632B6366DD5FAC0F2
040	0439779	04/30/2018	7EC10AB2748215612CB1F035E451478170C6E9508AACAA3B445DE4754E3C01D
040	0440409	04/25/2018	C90148BFC704438CB4899DE7CFA725DEDE54F93848E50A8D3E64A537FD69E5CDD
040	0440548	04/26/2018	1B9689EFD0C6B978A8E2537F8C25D6D732C83300D0966196981D0E9D13232EBA
040	0441205	05/11/2018	5432DB67A11A9F0C097B0E7F01ACC223120CD224C8795AAAAFE3B949DF3E174
040	0441623	05/04/2018	F5F881AE4DBBE842EEB01707662259FDC4A4D3EA92DCA8BA3AF48D8EA0518D6B21
040	0442032	05/02/2018	887B901CE55902D6FDAC40E3DACF69F2D17C3074DA05AF01E50C41D835592E94
040	0442507	02/20/2018	25B6FBE6770A3E2E5618DA3C96587A12B826E73C400E806BD9F748C886E6E423F
040	0442900	05/01/2018	3CF2E2033DD839A860030512B7C575D0EFD039941E22F42A084385AC45BC729
040	0442914	04/30/2018	F1F1BA23821D49D33E845D66FB31E573CDC71B9359C5082EC05E4D5C9102ADB9
040	0442916	04/30/2018	949B9B595BDC4CB8F075437F345C80041B8518622D7A4F8116FFDDA00E6E43E1174
040	0443311	04/26/2018	B3D8225EB70CAEAB58E0C5C0109CF84EF751D626B446AD3AC88799F1EAC4418163
040	0443312	04/23/2018	A96607E76DB3ECEB06BB8391EDA0549505C61C762254219FF7EE3AE87A12477F
040	0443328	05/04/2018	0A4CF0888C1577EEC4B4C450873B52752D05E1A84EFD69053F744EA50C5B0F1E
040	0444498	05/04/2018	C0855D24E274566A0B22A5E2E266FED4D562D092525D3C96E715C47E7FA11C0
040	0444979	05/03/2018	634D061A9D971A4BDEF9F6A98FEA2F657F6E72272484239D934345035BF8F15
040	0444987	05/04/2018	9A37E160AD1996CB86F7A9FDA1BB9DAEFBE1E27AC76000C5A89679EAB59C0A9
040	0445414	05/02/2018	E83B00680DDAC45BFAF44699B9DF845C7D5242187601852FCA93F7AF8A7651F2B
040	0445421	04/27/2018	8882991A5CAB8FBE4DA0B7F94D8157080D586028C4B4F8BB164B24656A739EE0
040	0445638	04/27/2018	D9D4ADDEAF95A8903A3521FF7619159B771B36F76F6A4291E7043E671CFC0707
040	0445801	05/04/2018	F040FBFC4C35FCF80E9946DC4C1C08112F1F6C7E787382793A11C3F78D6387AF
040	0448843	04/15/2018	A0CBF93CC7B0E1FA5DA1293E921A3930C6FBAF5E40B6BE1B166CFBD9F6D1B8E4
040	0448900	04/11/2018	761C4209B4E5EDF398F4F37DE9735B2C32562EF995DB0C4D74A13D81D996D1D
040	0449333	04/10/2018	732D185C8FD7361667A7D0B19951285DAA4429F1779251A283D81F5D28D8FD3D
040	0450775	04/11/2018	4165E16DB5BC9B965022556D173C2F2B0703BDBB18DFFEF5F1B12129E45D1A35
040	0452585	05/03/2018	DFD97A1EA213981D374D07028125F89DF3813A0D1AEEFE7200D1D29B5493DEA3
040	0453089	05/04/2018	8AA9BD87592C458F46C283848152F9762033FEE2EECC3728806C0D630D1F965C
040	0453094	04/30/2018	5555FE4E134754F88D621535F8DE5D11C0A88FC78EEA3C6B79A8EAC3F92E7E280
040	0453781	05/03/2018	11877037047EEA6727AA9E5BB54CED45BB9CF0019A499636E6F708AC71F17E04
040	0454020	04/30/2018	543342DEC61246B45D0FF2E6B31FD3394A3E56FC5A5FE2C90AE488C77E2AE4540
040	0455732	04/17/2018	A831C3835EC91AF6169925BED50E339F39801EA7A37B88633D7D19A6018653
040	0460606	04/25/2018	A091669715C535ECC6ABDAAA0F800FD692F2B653187D44DCB7C477517B261B2
040	0461035	04/26/2018	8097F8656F7BC13C47B9A6C6EC7D4CA732482FD3822FD49EAD2FFD218011AAD42
040	0461422	04/26/2018	63B9DA6125DC9A46086E61ABD45FE1CD045FA7324982A82C972EFFF148CF9FFC
040	0464008	05/01/2018	F6FEA8C0CAD90E3944AF98D8F1F61A4838344879263E8C61246E621D46F672
040	0462516	05/03/2018	0A58B153231545FB06E3CE946A6129934065F74D10051C950F11DC6FF750F2A1
040	0463833	07/02/2018	EC4494C40F75C8F2890736AF2FB7F84DC90808E38F9D7ECCEB27D5A01DDE65A
040	0464087	05/04/2018	A2AF89A09EA6847BD24E9CB49286C1A3D776EE365EF6A36E1D4DB4508858E1CA
040	0464555	04/18/2018	1427D525AA9A7FFD2679D6337C2080E88317D78381805F4BEA24F3697E44326B
040	0464744	05/04/2018	749D80FC0424449F788A20880F83417B8E6B3889E12B40464BE4399FD96D7655
040	0466045	05/03/2018	0D8A5F3BAE88EB261F42C95D2227A58939BC0EEED4F1B089C42E743D2757580
040	0466430	04/30/2018	EE18808662428C5E13838419F97DBE471FFFDC0869732275D1DBD76D58F03F44
040	0468087	04/12/2018	90F0E618E37C157F48C3FD9002934D783F09BE0F71E8E210D286531265270A78
040	0469424	04/11/2018	9C381E8C08B9E200BE44336A19B7AE51DEB61A9166B6CC0E8C8403035F0588A
040	0470357	04/11/2018	7995E8A17243AE543309FA388748757251C257290BE3FE3E081C3CBB6933A01C
040	0471717	04/09/2018	68AA5A06B331FEA78D02E45277262357E6FCF2832E04F114089435E9860D2D1
040	0478715	04/27/2018	A7A4713988E477C4001DD9067B8E6F8C8654C1432FCA737E54425073CFB8E5F
040	0488174	04/20/2018	A43699A302B44F9C495FF5FB8566D19A81CB9EC032E1B1F480C42252CA863F8
040	0488329	05/01/2018	AAE5DE6CA33F3E358E3E6828786A4C5932A1668F130005B37C1C07D47B9A3D15
040	0488971	05/03/2018	AF7830552161EB38AA3B1871175C9DEB9CCB2F7A499C9E753AC20E098921
040	0490228	05/02/2018	3933E509D3799350392C2E64116A59166C4E3C9D637B09E7C76B555A86ED15C5
040	0490707	04/11/2018	6AE4A19254E36477A2E669A842D4839D8FF495B6C6F266175691EC36F3A7E580C
040	0490939	04/30/2018	6C4E037453D53F4BD03AE9E9EA6B8732A1B94A00F41B3D64CBF0A9A6367ECCFE7
040	0492856	05/03/2018	32D0A2A7D60E776DCA7F780C8E8400B528241C71635F5F4E42613CF62BBDE8A5
040	0493068	04/24/2018	4E9194C4944BF1294DD1E0873D3E16E51EDDAF7D2C8C2F6B77EB7210C8CAA62C
040	0496164	05/01/2018	E8BF9C752C064D2ADB34281A6892C8280EF89302D0E50D7B5F6C7E87E87D075A1
040	0496165	04/26/2018	05BFA1E4CBEADC8B20A88F20BD99220E3EB8B9CA091F0F93770BDDBFC4CE1
040	0497146	04/18/2018	B7C2232A1A964B88DF164F383DC38893253D7D22B058AB1A3A11E451E1357D79
040	0497520	05/04/2018	811805131C3572BF723430EA90FFB8A9261C163FFA5F38EA8C9F765D353FD40
040	0497995	04/11/2018	5D7CE46DEEB77E5227AA9B8288D39D48E8DD4E4669649418846173A5B146D60E
040	0498507	05/04/2018	A7D3DCA3F67B659CD25091A1DEEA801C8A3210D83C4C8FC736865C672D6C77660
040	0499453	05/03/2018	57AC476D3EFC22CFA49137DDC1ED29D9073F9C7A621DEF07F337E3289AE5EA2
040	0499462	04/30/2018	CD628B4855C95E7CA83BF69AD9374340D213CEB1B04242620B282C5F5342D
040	0501064	05/04/2018	50AFBFC60E4FB5F08F4575B0ADB85DB6F042F04D59C7783754213212B9E16D14
040	0503426	05/03/2018	DE5557F22350709A290F7B6BCFB81051D45BB661411A4526262183F2B75BE7C4C
040	0504502	07/26/2018	7FCB96C1776F74349D2E22808B3B47847C7D80DD605C8B586858645719A966FF
040	0504990	04/30/2018	EF4F9F316B657D108B160D184AC7A9C6AEE961C7198F031597D49969E977B8F4
040	0504993	05/04/2018	AE81A10172E924F29C045065EF1480E6CF282DA8B8A5D00B0981BA6D110214B
040	0505625	05/04/2018	EC3BB40A37A0B2A3EC35DE4F78397A02982CE3AD61BC42ECD766D46AC305FD7
040	0506457	05/03/2018	CB35F06DBEBA025FC6A1FE5AD4324859D8ED6A0A56994A3EDB29320ABB74E3
040	0506546	04/10/2018	79F8A528BE82ED7CD86AD186C783DFB5A5833C88E85681401E568B5403320275
040	0506573	04/21/2018	14403E2C5303C9D99350137F19ECA8467995EA5FC823FF0FE74437A8022701605
040	0506599	05/04/2018	DA2092E76A939E2B2E70F411B934DFE3E0AD742FA32EAD827743918836AD25C
040	0507146	04/11/2018	7AEC7D9B63BBD32BA3DC625456D5339CDDBA0E978A387A4C535A6C667E23E696
040	0509014	04/16/2018	5173F0EB9C1056CB5A4D758EB5D8AF9AF821192C6A2D17075E3CD7FB25C3BF2
040	0509933	05/03/2018	E8A7CA9A273926E2B26B4195E07D9D8EDF4080020ED3B7801FB354769A65D652
040	0512189	08/08/2018	6A6CB6783C51A79C800F1A6D02A65F39745721253E9B6F37C1CEDC596901A196
040	0512665	05/03/2018	1902D23E7D79B5B6487A18A8DD919134237ED5A3CB48743FCF810157125A6F2B
040	0513854	05/01/2018	A7F41C523F3AD91E889292FDD452D69A251E383C56AF5E33CE09E93A332F427
040	0513870	05/01/2018	DEEE02F1537907D269D2F3073D161B17CBD95D207CD3504938CE3D51B0ACD253
040	0513871	04/25/2018	526060F60482962534282B8E46F1D9BFC3D473675B6352586CCBC211F238941
040	0514697	04/30/2018	E49F46B12396CABE4809BDB75014AEFF3904A139CB0DC8309A9DC2C04BDCDD0
040	0515048	05/04/2018	3E257CAA0F40FAS8BA7983D7D99AF5BC458CD825CAF7F11C1EE8AF82BBB9171

Agency Code	EIN	Filing Date	Hashed Value
040	0516382	04/30/2018	7E5B1A79FDC2E3570F74F01C31D2974D5224EB97923415B6393A55FA01E32F2F
040	0517028	05/03/2018	B556C758B431FB7454807067295375580A5FD080E67669322ED8997083C06C47
040	0517504	04/25/2018	08A12B396F20E985B2C428B87E1F05300CE897C507BED81C8397D513609D2D26B
040	0517792	04/20/2018	52A621E7DECD2FFDA217DB901F171032D6EDDF31E791CFFA1DCC86A5FB4AE4AD
040	0517819	04/09/2018	ADB8C4FFEDFDF62FE802FCCCE171F05575B7FDCD633E888E711A192810E0121776F
040	0517820	04/15/2018	5A4EA5BEA0DFBF4FC31A1DBCEC2C436F34F99E9A6E65B2E15E3C28310C00E1D83
040	0518522	04/27/2018	496A5D3392F0F82716BE7FA6C4919D73A61880639FCD2EDB9D5D9BFD9A7E0E02
040	0518883	05/02/2018	812E70D68CB7CA0B3E1AE9E9BFA166983232114B4E3F4E2E911B63336D6D2719F
040	0519393	05/01/2018	677E46A0049B3A6C175FBC215749BDDABC121EF21926806CFD0DCA9EFA0449F6
040	0521027	04/30/2018	4740B13CAFBA0A6DE1E0068165D8B9FBCB3667DE539DD9E31637D864C317A5518
040	0522142	04/12/2018	31579ACAC7C73369F7744503D850DE3F9F73DB5F1CFAD4E17CC4B7A3316FB8DF
040	0524162	05/04/2018	C24500719D0A24559711399EA2D007B9BA01FEDD17B6F39A975E9E757AAE4621
040	0524164	05/04/2018	6A6FEF71BE8E642975C5A352C43D72C869596AAAAC61BD881211B3B1A7B87E6
040	0526400	05/04/2018	6D43D28B04D37E7C91182CCE1720C73591E700BD94880559481AA59F37EC9CDD
040	0528862	05/04/2018	A4C7F9A38F4631DF3E7BFA1AED94329AB9F952834FE28E4D2E0A133CBAC695A4
040	0530508	05/04/2018	D1149BBE4403BF1F8B77C4349112D1BEEE25AD113ED992C7CCA895FA0DD971F2
040	0531617	04/27/2018	51EAD97109118F1565D1F8EEACC49ACC8A683B966C306D463EC3613AED66C84E
040	0534873	04/19/2018	89993ED114B5084D5C45B0366C4C764247F5C5D9FB2F078AEB976E387404A1C9E
040	0535014	04/14/2018	S281C476A6D1EDF7FE39F11F47252B891B6A4D4CE0BB6C6879536A59877A8481
040	0535842	04/23/2018	43CDC4F5353A262812D29B6878ED7FD74CA75A642D6F259B895F4598698EB8A
040	0536519	04/13/2018	BAEF6F5A7482CCE15E0E06FFC338199065D059A69EADE880336837272F5A02
040	0538811	04/24/2018	2282A9CC3C3B1C7CDC146648149DC26042E76ACEBA91AD64AC3366AA969D2202
040	0541340	04/23/2018	FBFEF733790BD209C63960CD10E3D355FFE384AF3C90BA0387E7293725167231F
040	0541645	04/23/2018	9940ABEB938E5E96D084B94A8C577C56B2116490E66147B7D7FD9196BE2A5959A
040	0542391	04/24/2018	AF86E9EAD324733FE1CD44785D7CC1B2BEE76F9A5B4908A7D9D18B1EE4A9F012
040	0555075	05/02/2018	431EC403B167102B4354118E89E9C3ABA0EC93CD08257959B67220E916EC1E4F
040	0555851	05/04/2018	D7B1E509B675DC9E076541573DDB42D137728CEB320DD539D8070BDC13508838
040	0558180	05/03/2018	E5BB6787D59AB3A81AE794C6D8DA14BDADD5384C5E4C57E9A3EE1684728EA786
040	0559574	05/03/2018	3E4D6A04B7EEC4508B2569F94E67004FE423327AEE9689349712F9A7F592E4D7
040	0559727	04/30/2018	B7146DEFEC1BC78000229595D1764194ADDA28281A6607C9AC366119F79CE47
040	0568360	04/23/2018	D67DC977AED9E2665392217328A4B60675932A2C3A0701BBEA10ABC04867B8EA
040	0568831	05/03/2018	B3115D6A5DD5E5E49861F109701495AE9EECC18DEBC98C19A406A9050962165C
040	0568836	04/30/2018	5762FAD8093C00737317EC6FE4F124771BB1A4AB7FAC4CC74CD836647E1B91C
040	0568837	04/16/2018	C5990C1CD0AA0FE4B53967B0639C7F0972F620CBE2A983AD3CA096182C7B6D0E
040	0570174	05/04/2018	5460DCF50955273416D62C1B3ACEAF34DD485EC21C38DABA06CD0A73EDAB7D83
040	0570654	05/03/2018	11F8304708A39BBECC1F8D0AD727C4027B0272FCAE2C2A4A5264561F3BF85900
040	0570677	04/27/2018	7648CCC99494C6DD0ABB4D5876324433351384BF62B55D93883CB30D3D0E05D84
040	0571116	04/19/2018	F71592AB096066080EF1C80FC6206B61C4F6D1762353CE1A9E88C45C056CDE9A3
040	0571119	05/03/2018	3EA49CF6B7A9534318BFC63E455DDEBA8A5E2DD4F5D68AB70353ADD2CF47F3A8
040	0571131	05/03/2018	5D0D097D49F5A819ACBEC0999DAD63C43A26F45DB2F14DB80D988A80E7248D5
040	0571142	05/03/2018	A52F53415259DA23A06C44215573098C11221E028145C17D9055DDCDCE7E1B
040	0571546	05/03/2018	28D5F32694CEE8E2FA8CE2ED22ACFB21EAEF316072F78E8D52F9AC13004B67A9
040	0571884	05/02/2018	5D44E3AC89E55FE077149CC1852979BAA9C969219CF4C709944C800B83C2A8B3
040	0571954	05/04/2018	4CFE0EE5A436D229AF4382695CCDA0A1CDDAD0AE70BE372462F0CDE94CF75033
040	0573649	04/27/2018	4C75C4F11FE59A8BAA6F959D41816023C42C60302F24DE26FF2AFA45A501F5C4
040	0574460	05/03/2018	447841499BF646E3C8193B82B4D6CCBF3D41312AE41874AB43538F9D82513453
040	0574869	04/22/2018	F10417C71CE6D7043A608ADC9AAEB916798AA488A7E29C81BFCDF1FDEE52597
040	0574880	05/03/2018	39C4D82F97E8FFFE343D1DF240DF165C00E00EAC50F6A2F30BFDE34D5648989
040	0575373	04/09/2018	50BCD64DB55CF44B39E7718583C104DB0B7510F15E500C52DFFE326492810A07
040	0576844	04/16/2018	2F2F03620480F0DF9BA0740E18C8C5B02E9039115D5D333F5E0E26A711C7D41
040	0577422	04/21/2018	D24AEBCAD9F429CECE4AB41C478516858A61521CAF93820EF93FDF3AD499054D
040	0577428	04/27/2018	20511A5520FD50615CDA5CEB51232D2EDDF85E21D6B40AEAC80C218E207A04CF3
040	0578085	05/03/2018	6242ADFBCD6C067A400123298153EA9882A25742183BAC8D1CA30682185178A5
040	0578371	05/06/2018	44073122858FAD5FF4ABB82C770D195CABCC60704DDCFF9D6E1248CD28C10D66
040	0578395	05/04/2018	7254B7D32567C919138F3C689A51ED444F704EB389DDE4DF103B233AB751610
040	0578672	04/09/2018	190B5301BC7C3B2788B9263B5038968D8C74B9B96A983ED292E571027505AC7
040	0579267	04/24/2018	243AA4890B64C6BEE1684998C546F8EFD4082847842B662371A816810F3454D
040	0579504	04/30/2018	824C520C656F378BCE7F20A2A17A49FC5726E32B7C91421A7DF80DC867A0A665
040	0579679	04/26/2018	27BE29D19AC8A3F5E1D6E5E16EAF9E9F6DA9EF6F7BDA085724F2A4CFFAE8F46
040	0579681	05/01/2018	FC53BF06BB44E2E5425EA4476A7CAD49040B6D5E0455D0EF705998793D6CDF6F
040	0580967	04/25/2018	A971AF95867F6C5709552A255DE0B2A84B305639AFBF0C483EC3676683351358
040	0581153	05/15/2018	5D7B6B701B7A77AAC4FC0C99B43928905CDE818EC6D906D973F24B71B3A666E4E79
040	0581598	07/01/2018	71953043C880B4289E18860ADF9C6302E532C46F24BC9C4AC9EBB7AAF2B35CC
040	0581628	05/05/2018	E4D3C1BAD971E46241E6A4B1A2F5750B5BF9E6EDB332E48B9947BF2271D5A409
040	0582530	05/04/2018	FD2F1250FE26EAE10EB7C1DBBDAE2DFA7F9A0DD6D29C0123A70788D66E4A448
040	0582577	05/03/2018	52DFB282A0925610689E1B7EE23566FE783EA09261D074FDE25E8390866BEE2C
040	0582598	04/27/2018	DE54D4E8C4534F908926796F78682D1F976DAFDE3546C193C5011912B387D2D41
040	0582881	05/03/2018	3FF178FF066565327A7EDA6D283D4C571B3E0CCED46E8F377C0585A9C64DE8BF
040	0583419	04/17/2018	C4C7ADAA43EC1F4B7DA14E57DB915B2EE7A43E2A2BF42CD62CC57DA789B033FA6
040	0583556	05/01/2018	4D6E6C89EDED73DCCAEAC046102A9C1ABEE135ED6AF33D858181E0C0432424
040	0584148	05/04/2018	7A199627BF83E098A2932F79D3C3C1A2B116C757E5185ABDD9A49ED0A5BE55E
040	0584243	04/29/2018	624DC2F1DFD9AAE045F308C40016F1F88D3AC033395B01829D0C9AF3D9C122B8
040	0584356	04/16/2018	695041E2E214776357B045E8315AAB912B21029C8FF6DF350F0E5DA7AE8E98
040	0585249	04/21/2018	27E9ABEF65D08D08E179C97F6F47A3693C4403E62B74CF964107199B6C41A1B
040	0585272	05/03/2018	48C392E9EB79608852D5B01A9E9F271A667719D15BAE21DDAF1AC4A8154E3C8
040	0585280	04/30/2018	E1AF8EBCEDC3B3E0995CD5D23E7047F8BB612C7CD2D50A7332E1A1F5266CF23
040	0587128	04/30/2018	5BA7F20AB8C7B0164401D5DA55C57C2FD2A5E8BB9AB5FA15B3C1240C9BF95ABB6
040	0587522	04/29/2018	4C78256C53F008D51EAB4DDF9D19A90D329F957193EA3C434016B94147D3F342
040	0592283	05/01/2018	8CA7C74A2C7F1C427896C2CA1C3E12A4B01D88ED693FCA5788FCB2478B58FE
040	0593318	05/04/2018	DEA64695FE873A161903FEF77B7B246049AB8A868F980B59A77BA5D43E9B7648
040	0594804	04/30/2018	9C41A054CF74C8ED2FC26708C87ABB5FE78C621FAB174CD57A460C06D941E47
040	0594893	05/03/2018	2DDE92FED02815BBAEADDE1F721833C1E5011A021D1B9E36E1CE8E7C49276C0318
040	0595623	04/09/2018	3C3E0650BCBD08819EA271FD29452E108DA3AD9942D38FF73346B14AAA8000E
040	0595712	05/04/2018	50D00255D986D2C17558E12E19BBE123B2B8CB6992AAFF546BFCEDA7CFC6A4C
040	0595715	04/20/2018	FDCA6351010072FDDC57BC7A30D4F8D7829CB5E6512D75BF14A40E6E8A86BA7D8
040	0595717	04/30/2018	DABD0D1C08CDCA30CEC799816CFF0252577488FCBAAD26DBEA5258AA2149D508
040	0595840	04/10/2018	E715F27D83B40715AA7965CB25F80CE7CCD0FD7E52E0B43D04FD9D710E12331
040	0596174	04/28/2018	273F30AB7C49B3F06B635950735BB87E6578FED0B05179F93D25D0108BAC03
040	0596734	04/27/2018	68711E36F7390E1AECEDD67A5F71DB24897136450C6AADABCE734E09044BA142

Agency Code	EIN	Filing Date	Hashed Value
040	0597908	05/03/2018	380E32B4C3653B7EB2173EAAF2D0413C7BD5592BB23C65A698E65044BAB50AFF
040	0598340	04/27/2018	E849E8088B474B0E1D7668EAF67B6C44DF9D6B2F13DB5FA3796292411B6CF32A
040	0599575	04/19/2018	3F1C82459F70417E01D0A80F6D5485FC8773798018828F4E824FD83525DFD72D
040	0599747	05/22/2018	AD4877006BFD224A0393473650D4726272C31A6AB0806855FED6333981FA071A
040	0600023	09/19/2018	80E8D09E4ED635375ACA225DB2DA5D56C1759892C4A75C79413F04D8E502E5B56
040	0600673	05/09/2018	D3AFD4214E7FF90597E6B142303E003DF63F513746941A88E3FC756603B84BD5C
040	0600689	04/18/2018	80F5635BA1B02646E45856632E3F2AAD9994C6535081C2F30B4966F2D2BE1F68
040	0601893	05/03/2018	56981B537868A9E39B98EAD78CF632CE7A2025D68786A3DBB0E364C278246DF
040	0603607	05/04/2018	71873F8ED0D3B71B1C5C48CC7448F619ACBB1597B26E05D1CA6A89691824095C0
040	0604056	04/24/2018	3CFAD197B0A33560DEFDDEAA90DDE3B4365EE3BC0024543CD9277688CD19AD9
040	0604490	05/04/2018	43374C085A8F87FE02DFE5E2C1B597F1A57895E9A5E79386E42CE5F9290DF80F
040	0604512	05/04/2018	E5D34771FC9F683E808800E2C6765E00F99A12126340415AC4DE50218175378
040	0604877	04/30/2018	579E4590A4953BE02CFA3ADC05B4441EF3B068D8AB0AFDCA042F0565A063CDC
040	0606104	04/22/2018	B5BA887B94FA7146C981FCF88009FD166E07FC9B85069DA98FD16315FBC56283
040	0607222	05/04/2018	122FF7FOAE8CA16E5885AE72B321DBDCBB83B4081606BAA3A75CDA268EA887E3
040	0607223	04/20/2018	2E874F07174D6C229CEB8CCE2D83A031D00CF9EB3BA4841A5E85EAB3CC1934E1
040	0608549	05/10/2018	00C1889D790896F7P65PAD78DF3F2A8A1B2B5452EA041E6CADC4F9F0C05590C
040	0609369	04/26/2018	0C146823C17F4169888E1F996984F34C34C340C90415311AD5776FE07F47BE8EA
040	0609411	04/27/2018	35CBD4895B35EAE20D0BBAE64B86094C73A98BDFDAE5A7A1FD8508B4DC834A75
040	0610130	05/07/2018	3560B9DB0C727DFE9710FAC93AA1CF7635FE85A70B5AD284F6D2494528370929
040	0610469	05/04/2018	CC65ACBF6C6B050C4010AC1EF32DD7752043CC481F70EB20E4468B846FE51BD0
040	0612621	04/29/2018	B4380163C334355C9FB379F154CA7C83C513723BD11CFA25EA0F27B2F26C0F0
040	0612626	01/16/2018	46A26952CFF30EBA79F73F46D13FCD42025D37B7BAC8B3CEC562A0275519F8C
040	0612627	05/03/2018	46BD5995C6B917E3B98CA21564658570F3B5F3B0AD25231899130611874888BD
040	0612880	05/07/2018	FFE33A43860D41A06669094057C68C89617AB0154E1B1D2C9E2A22FDE03915A8
040	0613402	05/03/2018	2ADA075CEBF573367942383FF70649B74177C0B5AC323A25E1FD7E3094E794D8
040	0615613	04/30/2018	761B80890D99CB5B76B3460D3F2BFDF8CC5B69C5BCFC6146E7E60FAF28E75EB
040	0617253	04/09/2018	3E358E7F68E028613D9FC2FB598464105898F52ADB38B385C8614BC4AF723C84
040	0617323	04/17/2018	7F3E426864A96883E05782EE5B28A251DABFD533D346EF53C506C4BFF752393
040	0617671	04/25/2018	986ABDDC6DB964488E8E895B1737BF2D35E004B85CF77FCB3F668264BEAAD
040	0618687	05/01/2018	F190E4FC286B492330B04C21C85EAB3C0E5883B340A11B676AEFEFBCECC4BAF9C
040	0620032	05/03/2018	E655DA41972965EA20156A132484F1951E0B181394C72CDBA2AFCC1BABC8E77
040	0622807	05/02/2018	8AF4A0306BD08F98241F99196172B12422432CE1007298F67F2AD3C163267598
040	0622833	04/21/2018	F3945975685BB77F0F0905D0E353A40DB4AE7F9F4AAA48540F2C6D4EA19383384
040	0624519	04/16/2018	10DFB21C06E55D78C7E7B92736F891037C735253EE9284D3C691C27728559BE
040	0625153	05/01/2018	92316B519B01F7FF8D3523D3CC2EFFF2F5A4A224D8A233F7D0F8B9D2308ACCE36B
040	0628143	05/01/2018	F361CE83F844D028887B59DE3555DF708C215DE9ADC606F0A46324906E9C6B68
040	0632115	05/03/2018	448E3EE09A0B7A55FC9FE5F8D96EA7EB9A66D6C8A29FF0F04D72A762B80BC5EF
040	0633513	04/27/2018	A0FBE5D5F42E883A62D463046F855B5019BEE4076882FCC61A0316C0FDF25E5B
040	0634984	04/23/2018	FD9F18A965B587665C1A9C329339CFCD5F0465F8457BF64F31B153627A6FB6
040	0634987	05/03/2018	36C65DD5EAF3D53FBFB6BD4B8A8AC91920AA239C12EEBDBB447CE6110856C1E
040	0636180	04/29/2018	7E83DA7935DDE9516FB827C2D6AD9ECD88C63DD580B83CE9B36F8799B2D43716
040	0636741	04/10/2018	8E6DD140C9DCE8D149A690555F3B9F5438C3ECF6144AFFEFD02FC1582C56A6F
040	0637240	05/04/2018	F4B7EC4EFD6919E07AFC44FE8EE517C52C07087A7D72741A3A33990F6E6EBE38
040	0637393	05/01/2018	5B2B1543B64A8C4B7E1848BF0F1F860BC7D653A45CE5B7815256FEC6D13D1B42
040	0637635	04/16/2018	96013A59A259BF762AB9B7897F022AB1C9B6094FA4483E3F7A9868A6B71A98F0
040	0640726	04/28/2018	9EF38AB117DA4E5EFE795757CA1C5A5E6C14B651F250B7D41D230C93AF1B923BD5
040	0640859	04/09/2018	0C55F8D98C079F6A1D008EC8EBCA51EFAEE3F3609E62A510E1502A1644ADE9D8
040	0641009	04/14/2018	2897D0D119A4F27B722A6845C1129BA9B2C22E2B303F993873A3286BDBC47AE77
040	0643274	04/09/2018	639ED9E679ADF77D409291480418961900166E76C3A74A93F9816E4B7B9A6E00
040	0643452	04/25/2018	D925FF824FE4D178CD30434E4D01679DC3504E70B6CEE468CE0E4973DBFDD7FB
040	0644127	05/03/2018	BC3852E2FAF8E365418F6EECE2E1ED3045F3AE024E93CA5D0E07H7D19F25FAC
040	0646036	04/11/2018	9F86C178C0893A4E34528C3AF5C4B8732969B95388AEFFAB03050C510C12F
040	0646086	05/01/2018	1868BB0039D664541DEC2526015006E40629CFBBC7189F6CF5C09E871ED7855D
040	0646323	05/04/2018	CCD11C7B0007BB8011A5DAFE6216BAE8C5F2313078AF1B0BCC1291586E99E5D6
040	0648747	04/30/2018	AF458A7398BC2AE55B7134215A28975B09D1A9EEDC4299781F58FB77F0BA0569
040	0648815	04/10/2018	22319FF2DD89B3E4BF05E9ED8A102AF4CCD5EAA3C2C7ABB4F521CDBB5F5C83F7
040	0648962	04/17/2018	760CC936CCEAA4D839C36146064108F350219EFBEA4B2692C0C10BAB244CE825C
040	0650338	05/01/2018	B09EA9A82B706B08FA56C1888509DB2A8A0D7423648F7F7261C9EEA93D8E6C0
040	0652775	04/09/2018	1EFD03EFO1A12AE184637DBCBF343F259B59F883C9C5E136337A4E40D6832B35
040	0653877	05/02/2018	A1302E167A2EBC6B4DF1B3EAA5C8CCA3569931889ADF2FAC6951E2521E6F8D5
040	0653931	04/29/2018	41262039D342E9F4FA606BFE835D0B1044D3B289D5C4A99E743A21A0A735B7D35
040	0653959	04/21/2018	93B96D6EAC9104C8E8EFB717C0E81ECC144CC349F7813D780093F97E3FE1F34D
040	0654810	04/26/2018	F1D7ACEBDC4143C4AD1526869138D038F3993B347EB9E8D4D7026D75027FBEA
040	0654913	04/13/2018	21E9D1B5AA1244A24E47B0936B06E52FF3C0436F2F3C0456270F767093F01599445
040	0656282	04/30/2018	5E88F3E139C748F3A2F8CB4FB72A61511E29F8179DF73A7E748D37DBE393AF92
040	0656343	04/15/2018	DF88670ED64879861F2E2363475CE7306175A340A3F3453061926F783113AB5B
040	0656416	05/03/2018	B41C47A93EB07F441935AFBACE356491D34E314B7406FP20551A864C4FAE9E933
040	0657830	04/15/2018	2B94E461123765A3CE652790F89769A29ACF8811A1AE483E066A6D4E7DFDCE184
040	0659212	05/03/2018	9FFF8F7834CB874ACB47EA350D9950B904EFC316A9EB084725B07D693AA43F3
040	0660376	05/01/2018	E52C1C7DBFC29D7C3A92D1EAC66B67845EBFDD3CA621CA6D6B965B2C37B63BA8
040	0660641	05/04/2018	7B2454413A53BA8C2E96DC45AD702C98D0EA9147921BE03DC91845ADABOC03A
040	0661742	05/03/2018	39941213B2623111C2271A932E233650A93E478F9478C6FCB9BE1D3996747C7C
040	0662009	05/04/2018	22814B924E855BB5974EB4F42B7E7C5DD6F615CD7912F36A2A26C0B133FDB
040	0664335	04/26/2018	4988258DD6652A7385D886303F8247BC6B21ED7D333AC5BC30D89DF60DB3F71
040	0664463	05/02/2018	4938EFE1EAAE8AF204A44366758A8DA97176F541FD02BDAAA16F75BD9ADB8F8
040	0669708	04/30/2018	C5D0140D1FB9D9C7622FE59BA5B2659273F76E4888E7EF3A1A5EC34FD0A85FD43
040	0670274	04/20/2018	4CF8EF61A42E090E51C932068B0C8B22A48F9C193D5B630105B8AD4727889C75
040	0672311	05/03/2018	9F42F43E38E24369C9B733B30E47F69E724684C2D4AEB959EC8A4AD500D7B07F
040	0672679	05/03/2018	46355FB1D16437A62FDA94DCB162BE6C3E173CE52D4FD252DE4E060CB90159F4
040	0675253	05/04/2018	94CDE4225D1B935A49C3C319B2B128F7C4EFD72D2FCFEAA4234924B69F73733
040	0679475	04/10/2018	2CCE843C7F10399C4BC373BBFF7C133FD6DBAB276B86A43B954394CDD5C3A3FA
040	0680478	04/23/2018	0F33EEFE5A406D0D50D244396A517BFD0F6CC8AAC05AFCBE1977A215CC68489A
040	0680543	04/24/2018	7F4DCEBA01C2AC3DDB82AE4252AF1610CCA4F3A9046816C4018EDE1DFE0108D6
040	0680544	05/03/2018	C5CFA0629C0B5E02C6B11659E350006F7475E1F9C14002BD8DE16B2F3BCBA
040	0682079	05/03/2018	6335A66D8B5268DFAC7FFA6268EFFFEC22417B920D1FB2577AD928ABF883F6F2E
040	0682203	05/01/2018	00ADA39E228DD8A6353D077C2BA1F620A2851FA281472FAFB334E1C53475D040
040	0684627	04/22/2018	8F03DBD9BF54FC4823C8B819B142F4C405481F0DCBEC6FE3CB20F37A03CFE2C
040	0685258	04/15/2018	405D8E6FBE4AD286D3F4501F2486131F71396E425483E5D4E5E5B257EDA32B4F

Agency Code	EIN	Filing Date	Hashed Value
040	0685356	05/03/2018	3FDA2024090C41F15E5298A16F02CEE3A9D3D67B064E12F575295DB43A14F174
040	0685485	04/29/2018	F91343D4E50594F8F8DA636690933DA01C966D260C64A1F134483B0736BD2B0
040	0688234	05/01/2018	CE070CB60E4786DE18AC536FEEF06A2376B50F9F86A7928E5A6E79F089D1D13A3C
040	0688370	05/04/2018	ED446DA5A27A34EA74968EBE5A349B0822DDDBB8D8C2E7D108FAB7CDD3348BE6
040	0689698	05/01/2018	2FE5508F5A65B947D23340DC7B6FBA3BD77CFD65E2838B08094C785132F63
040	0689730	02/22/2018	5A8AEDBB448CA949C96397D236BEDC8AA06A58583A1A7D50F05DC74DC4EAD9BBCA
040	0690827	04/20/2018	732A00A104D744CEA673F61BADAE43DE6769BDF199B3FAD9390A2629E1CF4E24
040	0693415	05/02/2018	62821764834982AFA3B69CE281B536DA645BAD6269C6B7CCD7F9DC6FD9E8C0A4
040	0693699	05/03/2018	8534F9C068B844DC9F8EF95D107656452E31F57D6399D898C306EE4E44AF3985
040	0693738	04/29/2018	A1D5DF7E5BB179551A6A769598E76913AB274984DC95B027FC9126C67E2D035B
040	0694257	04/11/2018	BC84C37BA91374D9D5827C2362003E08E23346A3915D090FFCEACAF2F6A72E0
040	0694527	05/03/2018	860A956C0BB359D30CFBD5A44BEC6AC62499700F9B642C179961BC61B28B5E39
040	0696362	04/23/2018	A557974166B97D494130978D512630E7EB2B986B00F6F7D60866E9DB10600A3D
040	0696419	04/28/2018	06C157F4C56741FC9E02B640E6472D7E8C307B654EDBF7761ED96B62BE726A0E8
040	0698755	05/01/2018	ECB469EE244A72C970B0D00B706D01A41FD45B53534D434DC46BDDE88899F429
040	0699181	05/03/2018	DCD4A2572FEA9DD7F44EB282C37AE81EE397AA271835D658C844B33F2A482D7C
040	0700100	05/02/2018	A74EE53A661CB9F2341BD3E24B8AF00851F4A53F387D276731C3539FF24263DC
040	0700219	04/11/2018	92A7F0381218C3236446B0F7417F693CDDCD5D17ECB5F3C473A739F0AD066186
040	0704080	04/18/2018	C661AE5F27B005342D8AD5E5895B2A60948EA836E4FF15DE4155E46695B17DE
040	0706296	05/03/2018	1ACE8456364C11466DE53414865042D1F4030AF664A41C26F754AE7BF03060D4
040	0706861	05/25/2018	91D0FA9481C52BAA3C2316DBE22C72E05EB69E535B175868CB18E92A1229ECD
040	0707512	05/17/2018	606284E213DE88D3979B26776617AD7AF04CA4D60AA5ADB496EA096C5E6DBBF7
040	0708817	04/19/2018	BD72CFF458AD39AD13FA499169BE893181843D9B49DD99682EBB7373CF6B7E71
040	0711088	04/27/2018	B37295EA7DB2FD8A49D0206D500288CBEA1D7B463A813FBA5D174D01EAEAC74D
040	0716257	04/12/2018	BB64C588AEE47A3B48C7AE6D411DB35FB9C3EE4E0B731F64EA0D72511F893955
040	0720244	05/01/2018	EBD56D39309E48A179FEFF8860A0A2EAA6DFF5ADD897250FC19A9AD60B8C7C8A
040	0721224	05/01/2018	811BAA8255CB2E7CD92B3B8CBEB83C250DFF4229E1CBD82166EACE89FAE845A
040	0721346	04/25/2018	AA3F284D1AEDBC2727B9BF948101567A62369AF399E38D1D803198CB196DF18F
040	0723055	04/29/2018	735B62EB3971805CF4CEC3D428C389E89A795BAB06F690CA47090633B51DAC5E5
040	0726140	05/03/2018	B1E404A03B4A3F136D81E894333632ACA0726DCE0B17BC8DF1A0761E269E8E38
040	0727047	05/03/2018	E26FAB8D9E548D7DC2054008F993B99EFB59674BF480E6DCF4877D67CC2F1670
040	0727261	04/30/2018	040072BF892B2501031EE962BA56C9365C0399DEBE83A67B5D31FD0CCE5D51A
040	0727320	05/01/2018	7106209EA464282032A99EAB39B685B25427E6FA901C5CA634D6881CBA3DB11C
040	0728444	05/01/2018	121C629136D6A2C3BDAC7E005C8CF620D96BB38D98FF475522B3F280E07D8F2
040	0729004	05/01/2018	7739581586DE57F324D017B71008510282CED1A24218221EEAAA00F6661ADE56
040	0730217	04/12/2018	887C7A0AC45301090CE141D9155E1DD8C974905C585209B95A5CFB517BE148E4
040	0730447	04/19/2018	EB91D7783446DD66C2344D5EA8FC565F59E77053C8A47A3FAEFFFBB5F2287FE9F
040	0730693	04/30/2018	87995C56269819617FF4218DA60C8D47EE308A6894248550BF6B4628A5A3F4
040	0730702	04/11/2018	50FA11555B8F90A80EE5C81C1F702D69E302B81EC46EE4C3FD32A7CF7CB4B9
040	0730807	05/01/2018	E5A090AE7F7B5B135A7FB52E8C13347824370C553222EE3A64F2D20C114C9409
040	0731560	05/04/2018	7D4F068DA760724373B5C9A882FF74C41174D09EE656F54D2E621A138FE62B
040	0732894	04/27/2018	D3C3A9537316F637FDB0748189D8826687E111B554FD84403913DC28B412BE10
040	0737022	04/10/2018	3FB34E437985FAD5E3285515CB101AFA09E87CE94DC4E497D364CA6F22394305
040	0737652	04/25/2018	OA01877751B3423D4DDF590D8F011355DC89F6D100A0039930B1262AA2CE2B25C6
040	0738906	05/02/2018	F92DC3C7C2B74318F4E8BDDDE5F0CF8EC3B45E14B0388FBDC837D4A7CC8368052
040	0739574	05/04/2018	9699EBA184F60EF920A38FB076A1735D6CEFFA7E73EC870A668EB5CF935D9A3
040	0742911	05/03/2018	5C3B6354F185A1D478F8F658315E5F4B01972125B84121DC6D320F58A44AB8E
040	0744091	04/23/2018	C327451AD21A13E66B6E7645D8DC6AD0CBDB1A7AD14616EADB31D9C3F919DD93
040	0747509	05/02/2018	4CEB446BF2F41A31156A3F97B1EAC725E40BB2FB679464C0F6763B6F1DA98059
040	0747743	05/01/2018	991C73A58309C59E8C432359E00AF730219DA1D12B75685F961CB0768E6F8A27C76A3E
040	0748223	05/03/2018	D9850BA0F764DA7338DFD582C29949709E0EB890F04119D969530C6A85DC6AA9
040	0748542	04/16/2018	D9942001F6E74A02EF088C5F8B15EB353416621957E1DC7770E8536E36E5882
040	0753724	04/13/2018	9B44A080E973A846FB0C07AA159AC82F2CEDD5B1A1CB0768E6F8A27C76A3E
040	0761330	04/30/2018	E35FD299720B78C751FF6E9F1716ED8F37058179A9F502503D89467DF90E2F
040	0761404	04/27/2018	BC961F281559922518BD29A352CA95779E875E1C872489810CEFE71ED60BBC83
040	0761543	05/02/2018	974EEF53A228506E99B764E1A5DE3FD57624AA076CEDFCE5A212A138FE7BA966
040	0761619	05/02/2018	7F34A271D26B28BF8C44A4D68C15C13E88EA0D3FC5014712632BE2A72BD382FE
040	0761622	05/02/2018	11F133F586B1019A11DC1F42EE5621BAC6843D9C0ABCD071A53BB7AD6510A686
040	0761646	04/30/2018	BF87AF3A1D56B0570D4613FE1442552146E1CD90938A2266A6B066E7242725
040	0761671	04/20/2018	6B594E2E8FE40D9197E262E9448818CE035F6BC0319ACBAE48B5E82C3A5FA40
040	0762195	05/07/2018	25A0022E894D4F5BC0F34153D01B89470B0254B6EE9EB299871226BD9FE300F5
040	0762542	05/01/2018	A6AA105D515AB043CFCE061C1F1223F17948330F9C30556FFABA34FF9005365
040	0762550	04/09/2018	0FA60DE275C1EA212062407772711E3DB4FED8C2C300AEE9972234AB9854DB91
040	0763026	05/04/2018	C40A407E1DB795D8A00F2278DB26347F90BAFB0CE39CEA5555C8EDE410F859DF
040	0763054	04/18/2018	6768C3842078C6D0C143932FD9BCF2824081D0F52536D5EED295E80BDF37DC0
040	0763328	05/04/2018	29ADB9B1ACB24B5FE12CD35BA1A6D16AB65A9DF87025A7241C4B72A4CB5E6A7
040	0764612	04/09/2018	5B47AAD543FA601B248C1684B8CB93653306427407089E79E0FFEE3F5FFC2D54
040	0766117	04/13/2018	9E1470C59A805F4B281003BF5EBA4AEFE2041B2AE432EA1900BD43A2D5831DBC
040	0766335	04/10/2018	CF72E9B065657FF18522A4897626CD3927971CE251A3156B31399D13480FCF73
040	0766404	05/03/2018	E4FC979A5E1A661D118FA006109C0EF8BD903250CB92B7D659DC3ED3B82B7161
040	0767486	04/17/2018	FCF7DFE4095284A6412EE3D6F1A8FC280D0147C9810CB6715D2EF191A1FD99FA
040	0770181	05/02/2018	9FEC5CE701380FAE9A4805BEF999C1511AF93BADB01F6A14BF53F69A335226A
040	0771200	04/09/2018	39A4272F45D713524FF7334472783ED267F96562272A8506717FE9173C1A69
040	0771226	05/03/2018	9FC21D38FBEDFE65297D981E8BDEE4D2DB2DE3601F520C1F92979B23433700
040	0775743	04/27/2018	9A455DB4067B9065B573472D1AE9E9D769BDC1D7B1A758A59D0C2DDE77059A7F7
040	0776442	04/27/2018	2A893A940B3EEE2991E813715483131E83A8B80B48017CAEA1A6C8DA7BDF5334
040	0777687	05/04/2018	2C855C1EBA9171290923C2FC53D527E1177C69BF8F73C697CEE32D128C03F64
040	0780675	04/09/2018	05F27C845598DECE53D4406EA2A0BB2A3BD2B815058AA0C16A8BA94DFB2CFBE4
040	0782529	04/25/2018	57F333FC36B501CA482904FE34543C26BE04B23416D0AC9AC9D1BF9D892BB50CE
040	0783746	05/01/2018	1A84CE814C6A8970F88D34646D9D1A9D4ABC017CEFB86346B9E8DDDCD1D8E96CB
040	0785918	05/09/2018	DOA56ED86A88750947B958E0691106E3138EFACF512A23DB08C997F687E6872F
040	0787009	04/29/2018	FCD57F58FC1C72B914B14F1C82AF82901835127BB1153CB78D33343BE4AE9B28
040	0788166	05/03/2018	280A57F73739C00FF6FF47771A712FF873A02E0C836043E47755FC5028B5F78A2
040	0788939	04/11/2018	B1CDD1624395EA4A6F68CCB9ED529FBED0AF74E21D1E9A2B36E7408FD228D6C
040	0789842	05/02/2018	41D01D8ECCFC3C904019B5333480448F5832553F915DA6CDE66B38E76E0F3C69
040	0791555	05/02/2018	6AF1058EFB1011B9FE8620F42DC12BF86B8E04830FA429F874331D6721F8B641
040	0792354	04/27/2018	720750393BE98E8B53D55F49860105EFD89F1C22AB94EC9891F1AE3C82CB5A61F
040	0792433	05/04/2018	6C8BBEB4D8BD13F142F259BE17DFB8CA88E675DE055EC810D42E5FCDD4532161A
040	0792819	05/03/2018	86CD9AA87AA9DC09BF792D97E2F08CDD5BF4A4328F5BE21E2CB71DCF34B696A

Agency Code	EIN	Filing Date	Hashed Value
040	0793351	05/02/2018	51B944672E5A4ADBCEBDF3C73D71A2DC0BBBFC0A10D56364D3044946E085866
040	0793635	04/24/2018	7CE0069F8C44018FD40772AD231BCA22B6DE8A69DA2561A1164C644C3890E7159
040	0796203	04/27/2018	7FE8F7467A751D6DE30E698E7A88966908A41890256B09C98A99EB9B343C76
040	0796702	05/02/2018	810186778A294695652DB1C86FD63672090E58BD4471575949EAA8CF216112DB
040	0797568	05/03/2018	CA11AF2261EAE90685DC5A598DCBED9A59F87E7E766B0A04B0C8A21108D99BB4
040	0801030	04/23/2018	C78BBA93615868902A3F63E3D0D33C54BA9DDBA4810E599197FA05D114EC202
040	0801626	04/27/2018	C71BB1F94257D6B3C73063036AAE6BB8892A7E6EE6FEFC7E94145E77A11452C
040	0803108	05/12/2018	8F9FCB5CA7E400D0097628695A1216B349638742C9585B385745D757FDFAFED7B
040	0803951	04/13/2018	B34C9CE511D7C09F9D72B2065C5139EAB34BCD96413410CB152EAB32F5F39535
040	0804156	05/15/2018	B883A0C0B81AA22CB0F93BBACA7808DC153547C9A472B4758F61A92A39594A
040	0804466	05/07/2018	0649E5E0199FE961F092B13909966382C9A380461F742EE3A8846E8FD08CE071
040	0804548	04/24/2018	9ACFC6336605A8BF8CDCD1DF360631E62DB729C7D1E2BE6B1E74EAFDF04B19789
040	0805414	04/13/2018	7BE9E2A60639262F80197A2E8B3EB5416F443197A2D75BA6D399C2EC57CF86F
040	0805513	04/19/2018	00A894A190C29771395A9C18CDE8E57F0AB4BFE7C870563DC497CFA165AC2CA
040	0806419	05/01/2018	16FBB733468314C4F1310AEA177B494220FC66BC78ED79B2CB3DD90CA3DD
040	0806762	05/02/2018	5CA3A9C3FCB23AB2172727BD2F2DB6A47F60957AEE6520EA696D32F51F37D7F8
040	0807285	04/30/2018	77E5F4B27D01A2152B4BFE63C80EA123AA040ABFA5139E1550C3B2B4267AB2426
040	0808020	04/18/2018	6D3362974C56BD79DEF69DA0D9160D5DB2F093FB7D9C5938B3986CA086DBA29
040	0815150	05/04/2018	9C42415BA368B02C276192546090985B4FCFE04B1588F3BFD542570F067523599
040	0818111	04/13/2018	E43E4655F8E33DD05094A05CBE1CB2C94ED4ADDFBAA2CF7998E59B487E3897D
040	0818657	05/02/2018	AFB805F4D94D9925E84E20A0AB127B3B836417F15F50D72A23B3719E4AC5D49
040	0819294	04/29/2018	DF8C7DC37F54F1D3C4803764F7C87572850005CE0B5D1DA6061B8B6DEF8954BC
040	0819659	05/02/2018	5ADF4F73465B0CD60855786F70BE5FC970D51872A7244FE7E216B3AFB13DAEE7
040	0820990	04/13/2018	8EF734973BB50CBA56F39ECECF19BCB7EFA8649D746FBA2D262F25F147D081C3B
040	0821679	01/31/2018	724E6F36A73C1D674671A4A435827E2E70385A5581E536A0B9C109ED13F49FE
040	0824900	04/15/2018	022791BBA48BA8C29E3256E50319ECF3554EB6E6CF63997BB9DFBEDA61068792
040	0825474	05/04/2018	5620B7ACCD006E0A5CB67C99FA15EA09C5244C173D50577F93C06D62E00B51B09
040	0825817	04/29/2018	9DD1ABA217F3788044953BB235E7C388F5C534CD67D647D4806582A0539C9D18
040	0829138	04/27/2018	828E4B8B9751CD9034DFA682B0799C0A97299670054D8F3E23CD07381ADEF2200
040	0830246	04/30/2018	BA1B49529A3A3D8836F14B2307A8EDA093721727BCE85D9418AF0ECDE4EE4821
040	0830702	04/22/2018	6BA726F9A2799CDF00A672C6EC800D2D7583426E27C9791133375A621451CAA1
040	0833671	07/27/2018	71FE88F96053CF44408377FDC70BA670C913E5A9322FD1572BD1AED450768D0
040	0833754	04/26/2018	F1FC94E45D04099279D18D177AE9D10E79F7F6E09437A74575699BF8711FE955E
040	0834004	04/17/2018	599702D7BF82218E50A03FB24BF95096CE95B53FB885D88317B178F86DE7DC8A
040	0838267	05/04/2018	BF3B679B5A204C93DAA4D3FE39CA3258D2EBE995D8493F44E79DB115D5D1BAD4
040	0840295	04/13/2018	F3BCCE33B9BCAE53620E6C7AB5F6E9484C93619DD77EDF5BE55AFC560F784D48
040	0840667	05/04/2018	6BAF05394CBFB8B0665DA094ED5910A339A82568E73B3FE029F5E39ED1EE245
040	0840916	05/01/2018	65B6E92B49CB8B6B13F37166658C3CDF3A0B72A1217A6BDA2D828288AC94D8C
040	0841857	04/24/2018	86A7FAE28C28C98FA1343FAD64348C8628B0FE772A9EB6A08CB15B5D52A8DD
040	0842348	04/30/2018	F84E0A7A118F8E3E1F13299C46C4800AD97F42C3516A6541113D86A12F58D7D5
040	0842960	05/02/2018	FD127329878C69102B643A1135B3E9DF2AC041F9EC8E03D2CB2DF6037C379
040	0843143	05/04/2018	48D3F36593E084159CB549BF9961212B4006B04B40F26CC17A35F41D4C466198
040	0843292	04/18/2018	CDEA84666521401BF182E5B49E60201606EB52B7361073CE5441B217121765A1
040	0843679	04/28/2018	DF76FE842A1D1C50AB1F05ED7B388C26F95CB3A70B159576B1A69FAD90BEC2
040	0844943	06/08/2018	7DDE4E7D594EB6EE214B994ACE68D0AD493A50B4DBB3172FB4EF8F7B558EFD63
040	0846122	05/01/2018	F4F935A5093876032BF7B0DAAE5E0CDFCAF8F861CF3B7D52927AC6AD9E1DD9E9
040	0848232	04/27/2018	F4621E5C129F8A18E7FCEEA0D0C75743B2C913B0C6992DB2E4AAE0D725A514F
040	0850429	05/04/2018	FCB6F4FE1BA4A264AD31AC7587131F78C6FAAED48FB9D76CBF41FB40969A696
040	0850434	04/23/2018	387C0BE2A4DF4801CD09A6E179039064E6D3CA8059006FEEDCDF7772C9173AD2A
040	0853436	05/11/2018	24F10F794FD074BA6D7926195187E5369641AFFCF5F79A9DBA6296C834FBD21
040	0856141	04/09/2018	67F06341FD156D88C7A81699CDDDA8E0B26BE0B5906F6425F62F5B3DC357821
040	0857240	04/09/2018	6037A8F54270F693CBAAA78FC2508FB29D2E2E517FA60602EBBDC31B565807
040	0859240	05/07/2018	FEF4976CE34F724585C0CB8DF3B6840A15F7EB4502F28E5AD3AC92C9523DA399E
040	0863210	05/04/2018	6C2F716E315B94E3E89334776385C20D9ED6213D24829FD6533E611758285F58
040	0864288	05/04/2018	5B2D57193B68827BC227752B748494A736B07F16702FC74D24DECB27CCE08A21
040	0864867	04/30/2018	D3821340FCA38A0F2FDC81E9DA5321D96A56567C87813CD0B67D8956317D2433
040	0865868	04/29/2018	D945D03EA2CF4D11F06B31EEA050368F4E0CA991D74370DEC31707B70695B31
040	0865931	05/02/2018	4F4F2106EB2475EB9C220B9871E545345A0C935379471B3C4C6B4B51D9B3A024
040	0866553	05/02/2018	959AA054F232D39E5C02B93108B1FFFA443CCB972AD7F5C1809C3C0C74FCE
040	0867008	05/04/2018	B3AF2F7275A0347625742086B6A7CCB1EEA477C23C80C0FAC188BA539F89ABBE
040	0867223	04/23/2018	F99EA262F549618BB1AFCE28C45143A1A28596B044556AC1E30977158EF7907E
040	0887821	04/20/2018	CA84FOCE1CC3361E58F605BEB4D69F099C110FFD3931BEF7B192F0BC62485E5
040	0887828	04/28/2018	53098B6FBE68A263BD5F9C840C4BFC0EA57A4CAE5FD9C35B851011756138655
040	0888126	05/02/2018	0D57AE570B9D635BA2AD9F929CED6BE0A4D9447B870D62B246A1CE96F0E6C
040	0888957	05/03/2018	90D08FF17DCDEFA43A20CE353CB6C538AA7FB354108CABC30CA660CCDOEAAF763B
040	0889722	04/29/2018	4FD499B33761574B276618462C9AA7A079BEF60FE85515B6EA49C260B97EFF090
040	0889922	04/19/2018	6DC511796B0009FC6C512B5A7631FA967DCA6712FA412BA18AAB1D99D4405D8
040	0891808	05/04/2018	63DE633D4F82B6301C25C3FF215E387871F5C2EF6293C296DE793676F8711F4B
040	0892221	04/10/2018	708AF41902BC770E1A0F6A098CFE0F32F3E964FAA54938510E292B554A7A915F
040	0896090	04/17/2018	4773363F05C107ED0E78B35BBE2AB3765C90D6213D8E34D59075B9A969DB6
040	0907235	05/04/2018	B9B74984CDBCD97D10C7B2F2D02DE0E4B492E61F1F4D8881387E7843B9CE0E79
040	0907545	04/23/2018	A078F5E09DD9A99F9930183AF14F95184BE88E04DF2ECC56DB8105A8FB946159
040	0908222	05/03/2018	7C4202D790E9DCDEAABE8B0F815BE9C57CF5E14192D2323B0FECF761C346B895
040	0908346	04/11/2018	B1B2C3B8FAC0252AAD2636FB688D1F5FFB86C662ECD055DB6EE07F1602B3B4D
040	0908955	05/03/2018	F0CD3CB4270974B53675CA174AB9C083AA7A7EB10B00E27706EBDB161D29718F
040	0908983	04/29/2018	BBDBE2DDA8D948B04DB5E358ABB710CDCB2230F1473FCE160BB879C6B41E
040	0909413	05/02/2018	87DF4DD911B258CA87854674D9E425F7D6F4C6265F903D71FE77DB465317CD7D6
040	0909565	05/01/2018	058AF5ACB4E77DCEEF796F3C18FF9C174CD830CCA1B0C503019D040C30C29DF52
040	0909597	05/04/2018	6B9EA2DA41BB786CF00E93BF74612CF5CDE2C07080EDA33C863E5A20BB8452
040	0909658	04/16/2018	57FFB76D1C596A99AD766D0833CA6838CB4E4F15AE468E02C3AAC6EBE395CBC4
040	0909733	05/03/2018	BBAB1F9E2247020F0C2A282CE3310430F4458335B3AE12B6210E2F5419D9218
040	0910139	05/02/2018	AOA3C9C7D03BD2C772570CB3BBA0248A9C9B440243B0FAD0B738FA8649B785E
040	0910428	04/10/2018	7BF464764C8D20AFFD603BFA462BCE607B1AF51A24FD74921161A7C88AF0BD86
040	0911281	04/12/2018	CC131A60783056BBD03468AF9EF2EF5A3C63C9D3493554AD19927EBF8A69BF19
040	0911816	04/19/2018	B031FF28F996DC6D211B0B9F88E34AE34BAE810439211BD009DFB79B86B40F0
040	0914267	04/17/2018	98FB52184927749839E186BF5B71620C29D1761D2FD9915CE01E06963DD47273
040	0916519	04/24/2018	E1627F2F21BDC164C402A4792E9A77297E890E1407505EF049D9180620CD6C6
040	0919033	04/17/2018	ASA483DAF7FE67B824CD92D944E1FA2E53B888579A8D4B6E33C4C28E2584620
040	0919691	05/04/2018	69A9FAEE32C7414E695BBEFA79E2014D4A984620C25EB481E4646CFBFD98F6

Agency Code	EIN	Filing Date	Hashed Value
040	0919692	04/30/2018	73F48863A8462CBFD141FEA7FAC730B078D8B9E044CA3782CAF9A7E4D5A9B0BE
040	0926396	04/24/2018	FBEC5F9D61818EED55BC17208A6EB26E4DD90446A21AEB8B7ED7DA53D5F47C4C2
040	0926399	05/03/2018	321B1F3B2DF31ACB45C0F12DB99777F7ED59676D38835731A0EFAA6671245D4
040	0928367	04/29/2018	366FB5A3A6EC98F954DC0FDC056142C13FF9E7667119A0DCC9354C12CE433474
040	0928384	04/30/2018	119AD12FE8FF4CFC9C5EEC4EF282E1C378CDD07C1AFAE8B7F0A10400DB78411D
040	0928632	05/04/2018	2460893E189C718F29BAF0E383FE16FAFC54C99A029343D234BF0A1094A102CA
040	0928835	05/01/2018	74B0EEB389F7D57811EDB2491530E0CA10B129DBAA051171FFA792454B8F7597
040	0929805	05/03/2018	606FCCEE626A40B2FD47D1A33785A76D0A8A25E8B6B7412509633B71FF578FBC
040	0929896	04/30/2018	AFOACF4B36A1E063EB82DE023F37D559AC4BF8E23F4BD0782D01B44E208B454
040	0930289	05/04/2018	87DF2FFCBBF2C4146DEEF05595BC5589B733DBCD4137A697A668CB9780911931
040	0931717	04/23/2018	19EEDC94DC75D90DD2D527B744DDDD99D30DA7F49A96BF50273D72F0CAE9D193
040	0932219	04/30/2018	0127B7D9AE8DF47B407B63E3E4A97E56F7C52C315D2C859AD7DA61DC2A31D36
040	0932926	04/30/2018	99A6431C2652D56FB836E75C4FB8E262ED9100446EC8DFF13886B1992EECB821
040	0933237	04/26/2018	A647A83DA80CD0A0C172260B2846A114B8216A9A3C4E21B00D71366495071B959A
040	0934485	04/13/2018	E984891E9C585743A3CBB9BD6A4E658E235F7995865275F5A204490B6FF0575B
040	0935911	05/29/2018	453A549B7E39B7B17551EE4579B2E447B567F5785476E96A45FDE6E1F5DB20A8
040	0937715	04/30/2018	88E6139F8378D6B412F0434BBF76D18DF269607CB9A8579C0A70DF7390E2B81D
040	0942752	04/24/2018	825F6080DA0133E0E197EA8D03B981D736022D8376568E5AE5BF78C8BE47381
040	0943757	04/17/2018	49509BD9A3CEE7C28C1D6538CCDA596A0262B5F98C7FA2E895CBDC6361E2507
040	0943943	04/27/2018	8CA7F32E8CA059DEE311378F30D597E71EF7FAF38FC658A9A7292C3BCC1F448B4
040	0943992	04/12/2018	DF78DD9F07F154892A459E6FF34345929A580794911A639D213AF3408896FBDC
040	0944631	04/09/2018	95D6FCC95578ADD8ED1B08CB5900198DB9A21179267743515D8DC2EF80A11017
040	0944944	05/04/2018	B66B39718A66442375F3ECD91B578F0587792BDA78598635B41485D5C130F291
040	0945013	05/04/2018	6616613FCDB434893964B6CE2B3C106B3EBF3B5A94575C54A136CAF7605067D
040	0945076	04/23/2018	65FD24A4E4CEA7A72F1AFEC380F71D1FAE76A6C74F1C31F29AB586DF8EA3B028
040	0945683	04/20/2018	C8BB315B51E868DF2FF6FBE95F739737A679C2A25C8F53E24AB0029872A3964
040	0946254	04/10/2018	194EE511C5681ABD46FAC39C28D536895D09E634A72986F1284E98B250447661
040	0946669	04/23/2018	675F491E9552A0B9803FDC87CA04388BFA029B2D3342C583D7B9A917ADFBD0E9C9
040	0946732	04/20/2018	00DA7762A4D5980DA5FB2823714D81E9BB2BFB8EAB9C583E5A770971AAF8A9B8A
040	0948775	08/01/2018	C690B4182C8A1F15CD157011E09C039EB75228A4522D42CAA51352158B4768C
040	0950716	05/03/2018	22A30D9E7136D6B80C67BE9A9383FF0A819352C9312C5C7FE69BD8E89F7E3AE
040	0951898	04/20/2018	73EC9F5652FC2CF88460DD58DAA60ECB9111A4D69D258C3FF8B7E636ECC38F
040	0952123	05/07/2018	5210ACABCD7B73A5B9A4646935DD23F9CAE60C0B2D9D9D958BE589D87D17D91573
040	0956680	05/02/2018	5B90A63A0648EAA2A6FA51100EDD6E74D947F14EB5703AEFA5BF44476DF21FB
040	0959491	04/29/2018	B448A40E0A29D5E7C028E5595BD699DE21DC09424EBFC365BD78C189CF649B4
040	0961254	05/04/2018	F5C7EBEE0FB52844A9C32317137D19264EDF0E7F88D59603E86795CA8DA5125
040	0961702	05/02/2018	566D15C69A3EF7BB94FE3439353A745D788DE1DAEA671CE54945E1129E67A462A
040	0961742	05/01/2018	357161C357F1A47B8B7CC102E105E9709AE2671C4C6865C61566CF2025F31852
040	0962045	04/10/2018	5A2AA96387A14C92573F9353154B9F5ED4CAE96A85D020369DCA6E6060202F
040	0963006	05/02/2018	9A5CB241A9DCCDFCC221F051D16A1897C8C1E0B1F27F1656B5E21BF4CD7A4AC68
040	0964508	05/02/2018	FDE1C2951FC48C2927F5B486DD24E5F3089E6AF193512BF4BEF34C4960D306
040	0964758	05/02/2018	A955497E78F5D316B32A4DCD9C4FF88C5807F62E08719EEA41F46CBD03392D61
040	0967576	04/09/2018	20F168C9EB77C0B75F3CE2B6D19C716F7F303E3E8EAD7CFA3BC0E633B147901C
040	0974776	04/30/2018	1BC464042571664A7639ABD95F955D4DDDD7466C77317E1142BDE2A1B118E86E
040	0979376	04/19/2018	EE4F243F1CEAB254F0EB4B34737D0983FC9417A3901D739278569206F866F00C
040	0981288	04/30/2018	4C822BA96B336D472FD5E6FFDB6471B91F9BD4225D5B50080F7E0A6F6E8E3BA5
040	0983457	04/09/2018	BD4F8752C64A7EECDCE5A0ACABD7FDDDBCC99546E4BE9BCD2F65C5B2C7865B
040	0984715	04/16/2018	F8302DA5DAD3E477A56C46B5CB60ABAF1C178D200E755A0A88944BF2444EA3B5
040	0985559	03/15/2018	699734339F1C95F11BD0D399AF536139A62A708981113CE77B5D2314E75DE964
040	0985521	04/10/2018	E0CA72DC852C362C3DBFBC9AF87AACAF2303A763EB56BA76AC0ED6213FC94BB
040	0988557	07/17/2018	CDE490A89B43E47581E8486FCE756A051D2E142C1DC2A628FB45FFBD84804044
040	0988598	04/29/2018	6B0A7CE8570944FBA62960D7A543BA5F24000E132260FF56111DCECFCE0F79C4D
040	0991218	05/01/2018	43B0C40E1F6D216D74BADF61A926BB50B3DA333ED1745126BDE2F7C841AA17420
040	0991395	07/05/2018	677B102769D362A776EE942FCF0E90FF1FB246BA6D5A61C23C924C47878E1EA5
040	0991626	05/02/2018	BCB4FC2AB33FF2FCCA57EB938F58CF5EE5C9446FCA97254829EBC5C93AC20EBA
040	0993363	05/01/2018	FD9F1DB4688A3499DE569A6A475E52927FC8A26E7D710097B76598AF6E6F59905
040	0993499	05/04/2018	20494D6B50762A4871068F314ECCACBC7F81BD49FC5065D9D28786C2364DCD19
040	0993883	04/19/2018	86DFAB95AE3D254E7B196B8A81D42544AB7345256163A483359E703BAF21125
040	0994272	04/26/2018	F472E90ABFA4E8F2A36749F93C2D2F3673A7DD4739A0E77C3784D26EABD99781
040	0994277	04/13/2018	642550AE31E47C7020B24DCAE67428BF544230A2F7DC8966C9A326B225A091DA
040	0994641	04/24/2018	2073A7E25F399439943CF7FDB84F807404EE859FB878100325E6633C0858E593D
040	0995107	05/03/2018	1F4D5A15928CF274798040046A44C0188D2B727FC1CCDD17195D2ADB1AE9A58DB
040	0995431	04/13/2018	7E05C3B68BD091418D3347A809ED2B37D1221F8EFCFAF9EAE086C649272F5443
040	0995432	04/14/2018	E0A095ACE3C67EEEEE356D334CF139CCBD2B77E8DFD3866D81DC40085D89AE48
040	0997731	05/01/2018	EFA1D827246B6AD32FF04733FA4521AF4992E968E063AD57E0400BD0450A6C4A
040	0998295	05/01/2018	D1BF97754E47A5DF52AE193274CFD1D2A57CC8F0050C345AF3EE8A30F73CFAAE
040	0999626	04/23/2018	0676BF147660ADC92FC93648DD4A3E6C61DBE00E20CD9CD7BCA97E5FC7EBCFDE
040	1002418	04/20/2018	374721F0DF39B833C69F091ACB3EB56B554C2327C9871DCAA538791058F59B47
040	1002534	05/07/2018	EF017BA56487506736874C05A662712AE4DBF69287EA2C6C1BEC39BA8C68BDC3
040	1002920	04/30/2018	07C6A7E3A4D22A3A22C795D9DE472F08E211C912785E2D65444859E9D468E38
040	1003972	05/02/2018	E2A50395E54CA740ESA9E48B301181B0FF1DEFB05632E6830FD58B6FC04788F4D
040	1005334	04/19/2018	40D024BE7D789A9A4EFA64F73BDD95FBDD16F16BF2E1BF15A7C10381B150F
040	1005701	04/17/2018	B5A73FC7060B0F1609B7E55B37892608A23DE3991096545B9B00FF116F10413A2
040	1006745	04/25/2018	169CC807DC97A78C16C5325C15D0085DAA8928512FB2EBC9E8F843F6F681571A
040	1008074	05/01/2018	B246307E1C04C177A90971A8F5F27E88F006DD824C5D82127CE6D58C0348492
040	1011598	04/27/2018	24708808530E451AEE5CEE45646DFA482EC9C075A4227FC4A4CA3D9502EDECD4
040	1013280	05/04/2018	D059942F59D1F2EE9EB60480F761BEFC22B82B11259BA5DA76C8DBDDDBB8E230C
040	1014285	03/14/2018	BD5756BE0281A097EF7E0E0E58A425CB2F7B66AD583AE1E9D0551FE40779BA2
040	1014360	04/27/2018	A5A0BE92DC846781E6A912F989A8EE5D99A173843ED9D78D9A82B74AD9279A9C
040	1015024	05/02/2018	8E63C92F7AE3D1D21B51160B3526F2EBBDD525ED9662960479D55629FB9693A30
040	1015055	04/27/2018	45AFCB47077C83954590725DD80C3CD4CA6AC43DAC9A4C8649ABFBD28C49F3
040	1015655	05/04/2018	FE1EEFADF370C761C4620DFAA5C576219A8947C50D06132C3C885CE18F3BFB4
040	1017022	04/27/2018	9786D5BC45B3EFDCAA6D7CA628BE90F72F79D8F4F7276CBC502AB0252F27FEF3
040	1019050	04/13/2018	52BB5BEDF04646B8590B423B18CB216989EC35A49172C353CE004F374EAD42359
040	1019054	04/12/2018	F76204F24CC67FCBD13D5EB09BB57EC66A355067B0C730100980A1EA2D1992
040	1019732	04/10/2018	63160546159FE413894BBF72396E52C2D7CD01D5DC00FC7C65D381866227C03B
040	1020578	04/09/2018	A571A8871E76CED69E08C8FD844CAF5E0C9BE0AD7B5D6F364EA8BBDE4900820
040	1020837	04/10/2018	FFBD81AF20E28D8B56177BDF8A9FB6CF6E8E88B09EF592A6DAE8DD8BA2E0F4359D
040	1021417	05/03/2018	365744AAF4AADD70C3B0F615DAA73327BF98C95FA0E6DC848B3064A2E2DD09

Agency Code	EIN	Filing Date	Hashed Value
040	1022324	04/23/2018	2FF2C56459F5C43C8A33D3199ABD210462BA5BED0CD2ED9E54ED79413170A647
040	1022753	05/04/2018	5D86954284FA500ABC953319BDEFCC2325410D2812C2AC6AEB6A8A54CB773B7
040	1023404	05/02/2018	23D8A3E1FAF974CE931299E135056DB8CD95F4D7060E30136D90C30126375A47
040	1023406	04/30/2018	AC8E8EC9C9BA9D0C021F833B3535C74D894010B3D2649FBE29B81D07DABA2C77
040	1025003	05/04/2018	9DDF81D7780C001AD662717A60B3ACB126F4E1EB0E1DDA8165CCE489479FBC17
040	1028370	04/30/2018	55FD5A33D3EECC9D31ED11210DF6803ADA917C702B2B0349286A5D0C161C6B42
040	1029156	05/02/2018	7EA06286E5014BC75E27CA7585537C6797E683C7BE06BB3608B094EA2BADD68B
040	1029437	04/13/2018	AF467D1981507371FE491BEFF5E1B0A643660A569021D40842C3CE452C794451
040	1029692	04/25/2018	7562B75B9CD4D5C5D91EEF6BB1509F415BD6A5EFD71461545DE472848CEA08B4
040	1029940	07/27/2018	AE899D50C21B9E5FD4F2666A290575F35F017A3DC0D1343CC20A90B2CD1A4EA2
040	1031276	05/03/2018	38B3BBB46ABBE4150318F68CF016AC1437252C34B6B68883C6923EE1B05403F7
040	1031280	04/29/2018	C026CB9ED321DB4F7C03BD2738FF81E661431E36C909C45FE3A1E56DC4BFEB0
040	1031519	04/18/2018	90263755E8E6E5E1218A4E03FCE2BC48FD3EBBE899AE684204C0CAE95A2B6F05
040	1031524	05/01/2018	F303C920E963072D1D10113B48316B0FD966A9047FFC3ECB9783FC0C15D4CC02
040	1031688	04/30/2018	700B988AFC3B08823024B6B3880B1986577CB7E8779D66DBE8E2B90A4F14C78E
040	1032599	08/28/2018	57AACDD7A0ADC10BEFE12E8C951862E407B3D2C95F3EC21C2BEFDD8EC778308F
040	1033448	05/03/2018	5A56F0085A814C69AAAF979BA5A5781770F973C06A11B9CA41B8E45954A0774A17
040	1033449	05/04/2018	B1B1A2AAA7F368B7E6339FEB3804B64FC668DC1E3ACC4A9ABEC9D99B9BF25A
040	1034010	04/16/2018	05DF702B3FFD4A3AD0E04DFA1AC77E81BFB09A36766818467BE59DD4A64C6BE
040	1034049	05/03/2018	A03938702F594F9F8F8F249E6A1035939B0B75379BF599A3D04D47DC1E197A6
040	1035109	05/01/2018	3EA9722E8736070A1B30E518C9F8C095F92F5072582E19F83089D705D6A3285
040	1036221	05/03/2018	E96FD45FB0BE1FCD7739319D64533958E5B086741EA0AC2ADCAA7C4C2B267B6E
040	1036451	05/04/2018	B787BED4C70615CB50CCFE2D6867F67936A9B9ACFBDDEF918F842CE43A12387
040	1036465	04/10/2018	10B5E47D75ED21065FD01B137D026833612E811E0F3DB5E198E5B4D8416218E
040	1036977	05/03/2018	A518E5373DD640763E4204B33DF54B43F9AE968EFA6F5A508764414DF4BE38E8
040	1037043	04/09/2018	3EFB7305405FD5B0E88B6E405E7E74A4FC75791A6CE8C643751522829CF61822
040	1037676	04/27/2018	FD022623786BFD0E8F6BF2C363C7668809F671906483E9E6FD751219F9F3705D
040	1038623	05/04/2018	36D34E8F05FC0410BCAAE12211D3701E7C2873D9F4CA227E8F58F8B6DB1B2564
040	1039095	05/07/2018	64C6420B48BFEDC89236D0A69CCDC575540FAE64A600ED47CA3B14A192FD3631
040	1040950	04/26/2018	7401A0A8FA691D06F5902B5AFE4F6E6792ACCC17E27E6741EC7CC67E023671
040	1042626	05/03/2018	C77106A9BA7C5D383C2849D25274D79DDCA6F1C23A0704407E6984E313D744EC
040	1043382	05/02/2018	91908C5715A529ABF5975C82B3CDCAC25EF057F38AFEC7472E40FC8B0B3157F
040	1043390	04/30/2018	B1BB954BAEC364AD050CBEFE7CD8A914518E369F930E2AD9F846799E478E622A1
040	1046173	04/19/2018	9F42D0BF9CD1479AECA7DFEF7B476AD2BD74CE6E7073A87F5E410CF8F9D35D
040	1047260	05/03/2018	C54A184E863F5349FBD112D3FD8C0E622617FE74BC226F961CFF2543DE80A91C
040	1047701	05/03/2018	E7BF0153B0BFA4112CB41380914B224CD35BDE676A5286D0E1C4AF150429FA86
040	1049968	05/01/2018	D6EA7354634440BABB5BFD6C71121A643A4975ADC90A3E9CF1AC562AC6F3505
040	1049973	04/27/2018	080DEB979F127D0BCE16663E39D952D6F1C2ACA6EB88403F42C85248EFB67DB8
040	1049974	04/11/2018	2F1791758EC5E01CEFAAD70A428B49581069BDACAC2F0C6BF81515AEFC00DD7
040	1049975	04/10/2018	D4D895059F0CF381AD4F4BB510ACE8F86EE364FD171713526C096862596909A6
040	1050505	05/04/2018	61071472BE90ADE30F44997C63AA0A2D644750018B7899D7882FAB35C1F026
040	1050565	05/03/2018	848FD140BE38790255A873105DF471F96F95E099BBD484B0FD43F5220EC4B0DD
040	1051482	05/01/2018	3A48FA71334B352A806B7C1BB7CFEB3380FE67AB03C4B77B9CA020DF58FFC245
040	1051485	05/04/2018	A2E1B75FA87AC7A5EBBD41B97F0E73BC8D227A1C625AAB071EC3E0F5E4B6F
040	1051996	05/04/2018	61EB852D20511F652C5A2C231AB7DACA1BE854E4EBA5C280D7AE6AD710EF706
040	1052527	04/11/2018	63758A3428375CE65F0C2970EDCFDD8D20FBACD1569E3E2B1530BF6F857D2075
040	1052855	04/11/2018	E9DFBFB0AD652B10C416395A07D378AAD3F10CC15CA66096CE2A5B9584EBB832
040	1052976	04/17/2018	33F87F1F6C605374705FFA22497C0C849DD27054BCF092A7449FA9FC308C0EB6
040	1053847	05/02/2018	AD0CF230A4688E73562204912A8CC8F11742587901EC58331422E7C7C52984A
040	1056021	04/20/2018	6DCB1052AF97B1E62CA2A55CF210E220B63D8D7D27E986860927FA1059F7305A
040	1059205	05/04/2018	DE7B7B5ED20BE33BC15DCCB3CEE0704F51305C34BFE422719578745EA5E40C2
040	1060373	05/10/2018	7E0EAC5E72E4AF8940F34F2EABF352D33E24BBCDD4528AD3B5D57207P6BD2FE
040	1061889	05/03/2018	69E87DBFB372B8325A3A9AAB74EA729752B342607E476C7E1A3DF0546B7805
040	1062028	05/04/2018	8587DB18CACD446412B9ECAD59ECAD65836D7DA13DEF5DE9AB217134FEFCBF00
040	1062030	04/28/2018	A237A5F4834D01B977E3FD9A986A6CFCDD2D42E6540A32119315F4D1F018A54D3
040	1062032	05/04/2018	D38C4631F61616F2D502EB4400CD2B3D32E8FAD7B24DDEAC5035CFD015065A32
040	1062573	05/02/2018	C82136F9017EBC87E061DDD194442E5E667562389788203629000B0A062E0E5
040	1064059	04/23/2018	09D9F5F977D3172ACFD45F30B621DE4AC9F86A72ECD184347CBA5B13DA8061B2
040	1068792	05/03/2018	A4EDDC42C14EB44DDAA182C4AFBA47EE179F11C584FA96AD99B38627C8547B
040	1068953	04/30/2018	F1945F3DA9D45D6464DE94C6DC30568049822A7DD2B6AA7069D039F47EDB772A
040	1069293	04/29/2018	571C1D1DF7305C69986C2FAB1481CB952C829A1A09A62F5212C6A1E7766956177A
040	1069327	04/12/2018	846C27B2F8B5CE83214D731EBB30A40AF4A163856D81B61B457A2922881B41
040	1069985	04/23/2018	EC0E8419A2F879B8747F82C290B8DA2C8C5C01E6917F0C52B0FAE3774BD09749
040	1070885	05/03/2018	709F0F42921843F9088866DBB446DF375EE2BCD7B5674294BF037844F919A4BF
040	1071544	03/11/2018	39BF7EF5CE9F84CF2642AFDD950F447D9119A294768E48F4EF980353D5FA4E72
040	1072292	04/29/2018	538D478A3AE35C28B6FCE8703ADE8D2CA773386DFB50247C25DCC2562DC468E6
040	1073267	04/30/2018	18ED30498B8DE09E52A53479C399EE6304F787905D2BA1343AEE486EA5FC6B0
040	1073385	04/13/2018	AE92A98D17252D87778B7708CA0BF8951119883EFCDF0FC51FA63B18FF0E6041
040	1073497	05/03/2018	5C5B6A7A6CBC1EB0F302678B7444F79795CADB30AFFE47B9521042C502655F2
040	1073797	05/04/2018	EFF8736CC1FA91FEF3C013F74C897D19B726536F4A54D709CEFD8D2434185C72
040	1074265	04/29/2018	F5EBAC221D620821CA51B73764253F89E9147093645D266EAC98275B39545471
040	1075218	07/16/2018	556E08961580EBA570D1CF0A3BCF4988A3FCEFB1F55BE2AE8364C868C21B17FB
040	1075471	04/20/2018	42629713B10F2AFAE62B87A61C14B7244DA51B41DCA01EECA68FFDBD217369C
040	1075558	05/05/2018	DA50C76D327BC80E61C622A456EDFAFD65B24C6B3FEE7F7AD7B10B25140C23
040	1076337	04/30/2018	34C431AF91000E512D41AC9C55C7BC6DF07EF8D6F9865888B7D9751FAC970B96
040	1076340	04/20/2018	A45261B93A14449316A93C50561A79B3822097CD3DEE9AB54B0530C6584197E5
040	1076527	04/30/2018	3D11861E89225456395EE89D42609C7708D202709B00A22CA807410000B92C8A
040	1079327	04/11/2018	AODDE664CD2AE6821F3169282FADC1AD79F2F76647423B8B67BE46DF7704353
040	1080480	10/10/2018	9202E068CE60F2A655794DDE184A81E19673BB98A08C933C5BFA3911B77B1F0E
040	1080827	03/09/2018	E618540E9821758675CA8E0420BA920265952A2467BFDDF02049559A63C0CB4
040	1081222	04/20/2018	6C0B2EB5A10B5996E2C2FE417BEA4F5C6A4B145236307A965797FA4D3F014FE9
040	1081223	04/11/2018	870A4AC83FAF810E95A33EAD5E8B7FDD03FC8F8D12FBEB834C2509F3630F087F2
040	1081244	05/02/2018	7FDE343E80BC6A09F9F60CAE23529CD58B02D42E5F1B2A7AFF543E37FA313368
040	1081611	05/03/2018	54203D947B9B0A4D02B0E2360CDEA74190E1C73F30B4F00A3734CBAA75CC0C2
040	1081699	04/20/2018	DBFD70C12D0E0848F157731EAFDCA049D278F7A7BA34A66B5F0B5BA2B0211E7
040	1082223	05/04/2018	C542B3AC4754A9B358E026E35F73E8EC85D55F47E741377EC0DD4E0BCB98E1DB
040	1082689	07/01/2018	8F1F0DD06796E1B12E0DDE9241D90210EEBEFFE485B17715D83275D1FBC6B786
040	1082864	04/26/2018	4628596C44B769A7FC44239C1235DF73F10A477174991C66C10B6CA8F11EA6B2
040	1083656	05/02/2018	153AA32287FA1793F370CD523DAC9B59DD4651C3BC5C7D99050E3ACA5F0AC2BF

Agency Code	EIN	Filing Date	Hashed Value
040	1084725	05/02/2018	1FFDDDD71142430DA6D72D451FE38AD901A5F1D0DB46F48AF19914C8BACA16A10
040	1084727	05/02/2018	DE51BD0510EFC0C135D4DD6E381603F443181A1BB2F3A84F0D124D8745676BA8
040	1084937	04/30/2018	7B4F817E563E6F2886B001689E4CB28FF7FE16F0D41606A9574BD8CD7FD436F4
040	1085669	04/26/2018	7B767CDF3B18E1B55D04A7AC731CC6827446967F6FEC351248E980EA99C82ACD
040	1085688	04/13/2018	6E4561DFB94F2E80A129A98B8953FE111CDC13A43AD3FCE9E2CF13A5247F8E5F
040	1087051	04/20/2018	7FFFA74E19406DD875197F3E17EFBD089B9540F7378C514739A13189985D9545
040	1088478	05/04/2018	CEB996C6AC3D709ED796FD0350A41C97FCF0CBA318950A8C1282CABF6E258E86
040	1088488	04/17/2018	AE988C2E55D7495E2AC629F3A8617F91B25220DAB042EA13C745823CABC31DC
040	1088538	05/03/2018	CE6CD1BC29439E87430DB447C34074CC33E8629B598EB85FABC8AE62C1A3F1B4
040	1089537	04/12/2018	30935C8ECB73E2596F63A310153728A3CD85C636F0095FBBDD766D0D39517969C
040	1089612	05/04/2018	0AA5724F6C2B5D8CA2D341D9B5C6554758D28B2AEC18CA19B768AD0DAFF9F9E7
040	1089715	04/11/2018	C9795541C1E340FE6AB2A92952E7D0B14277E51C92F1220F46FCF6287011E39
040	1089924	05/03/2018	7263834E7C89A7298C6112CC394CF3234AB2D57F0DAD80BA44F750F5B40FE106
040	1090341	05/04/2018	A46BAEE99ED57E53D05DBB2B8FD75A0D63CBFB221307A30D5CF50785D37A8D4
040	1091743	05/02/2018	AOAF5710F48BD45B9704ED88065D4504750B6068632FBD1CFE2309B3A6E0D346
040	1091846	05/09/2018	7CD66B62F28902CE21A63BA1F71220D0259B1E510E92B324246E516538C1D845
040	1092120	05/16/2018	E793FE929308CEAEEFD2D4219AEB52A4D78BCB52E9AB5D9529E86D99754798537
040	1092310	05/07/2018	2EEF6D61E8329E1B80236F40EE053BD3B05E1AADD19B567D42CE5775D24EC02AF
040	1092985	04/20/2018	16C4BEE4AD5ECC046207BDC88C4223E86E45FD378965146993A27701F16E5F3F
040	1093929	05/03/2018	F982CAB16FA89EC6E3CAEC2CE9B19929630D413A61D4D4A87E10A467A4330BB
040	1093936	04/30/2018	19D554A8B078C5C35FA3029527FF3D27E005D9292B17030E3DAA0CA442E1847
040	1095012	04/30/2018	9C9F5CAE8BB696F9288600AB5F27BA3A33F10075E5F20F308DBF11A05FEC3B2
040	1096497	05/04/2018	5494EF6C48BBD99B704C7AD72004ACC469CE57CB517CD32C020E4ADAFB3E7F56
040	1096799	05/01/2018	47F65C3F8FE26E7D4824594FF793A24FAFB74831726484398C737A1B79961
040	1097082	04/25/2018	D61BF604AEE7C93CA5F3307D76F9497D1870064C4356A4A2BB41573FC157322
040	1097928	05/04/2018	2E4A77611F80CF5E4F66A4193A3326E62F8F8365810DABA03FB3792BD31B16BC
040	1101506	04/23/2018	7D29FC3214859C566135677ECDAFA0DC8E6FE7FAA2B52CA9F847E88D6466B260
040	1106264	04/22/2018	752FE7FD183F6CAC85A4EE015826849895C1389EACB70B1CF5EA1F3A97374304
040	1107135	05/03/2018	67DA0F60F62A130ACEAF5B8C41431ECC8216A905A13960EABDDC76A8D937597D
040	1108172	04/09/2018	587F977542D065BCECA2016E7A95461623CA6C6F5FC42AF2D778C68CE1C97B771F
040	1109213	04/27/2018	A5A3B82676D4EEA11AA547D85AB402A99125BBF279089141801CCFF0DBFE9F5
040	1109619	05/01/2018	96F5FDB29C5199680B13BE911826397E040402D8BFC6AE0D2BAD3C5D4860787C
040	1110027	04/19/2018	DCDEC61973D5288E9C5338FFA4FB213E827A9C6C331469A2597AF78E522865C
040	1110834	05/03/2018	7FE7AAE6424ACF8A6EDC7A0A6CD31ABC8F1A4D8BFE34ED586CBCE310F25353D
040	1111379	04/20/2018	AC433D4FF972C04E2574F355012F29E05ED59F8647FABEB04D4195250792BAB
040	1111411	05/04/2018	DD09BF7942738B04A06E5A09BF15AF86BCDA18E409A06341FC6F0A16DEAC8F94
040	1111860	05/03/2018	CF8DFD3DFE492100E130E0FAC306B1739825B6AE2983842680A9FA05F59DADF0B
040	1111911	04/30/2018	12F40002A9178F25120C1BAFA10330426752712E4DEB406331D6BC3888550ABE4
040	1112717	05/04/2018	E664FE225C298DF8A1BF50E741276101C50150EED142109D6D903D9E3EC9A832
040	1112938	04/17/2018	0F0A759438AE4B3B1E19616AB63229337A711F471322D6E4504CA37701F2B14FB
040	1113318	09/13/2018	AAD9202649F09ED9CD161683816A26AB624ACB36BAD37C7E3EC185144B2F21E8
040	1113347	05/01/2018	88176F3380E4487CA1C90DFDDB1609A150F8248FF16173E3B8726309B2B2ED
040	1114644	05/02/2018	DBB16146A235CAAEF82E389840A79CF80CACFD7387B324844B36F646D89CD7
040	1115819	05/03/2018	42078FB9A66D1D18184708DF0FCF2BA7D2878E78FB770AA89A8874E5819165F
040	1115993	04/11/2018	3021A103842D69458834D930B91D24B9749FE9C20AF765197757D89E59EB9FBC
040	1116666	05/03/2018	F683C526C204D09774EDF78747BE49594E401261AB8E305BFC9DC320A97EC49
040	1116790	04/09/2018	7F2080CDB5ECF8581F41698AB4923C910733ED28F23E641E8032E67E6D7658C4
040	1116824	05/11/2018	25BE2E04A4BFE6E7DF1DA3CBFB735D9C15CD93ECA418C81CDB88D7B2C710675
040	1117288	05/01/2018	972CFE66AFEB1C759D0EC50D2BF5F3B46E7129954F543EED3FD6BCE4A82488B
040	1117354	04/16/2018	0D8A0E3771476C2D3C90CEF07D789DA9875D148489CA5A1C34930B3A51F12F
040	1117924	04/10/2018	CB4137C4BC24CA9E9569EA27DD0FC39631253095262BAFC3A0E3C9A235D6D445
040	1118921	04/18/2018	2B521FD0C05E71AEBE2B7B15B867E27FB38CDB76584E1A529630DE4652116736
040	1122944	04/30/2018	EBB93A4FE7F93C903D06FCDB9B758CD8A86E4484F851AD809679B874EE2739FAFB
040	1123252	04/30/2018	3F44DC3CEF46C62B2A7BB82207648D6DC9FAFD44E0A2CA56070EB78D43B0D59
040	1124749	05/03/2018	06C5C2EDBC13426E8A687C9940D41E49809B17462E3869F282A7B244B4A007AD
040	1125950	04/28/2018	745A598A83E5833373AA9E540F1DCE3879803F674F1DBA66B52C357D46657D
040	1126315	05/02/2018	C100A285F2108FD2E52DEF1E80070877DB2ABD87BBE8035F3FB9956C704BB9CB
040	1126325	04/29/2018	07AFBDC12A8867525C0362A7A80FA7B4DDE87F7668597EB106DDECCE2A511812C
040	1127672	05/04/2018	8ED2E4E8A45347799A4EB4C119A91B0E83E12506DD0AD670E0CA07CDFC2291
040	1128032	04/16/2018	DE08B1402A5056BCCF3F585D6994A665E6DC20B22B389DFE7627822103F536CD
040	1128675	04/21/2018	B8D3296FDD16CC1FB7E65F7605FDD8CC9B2078D4738F3214604B6511B93E861E
040	1130231	01/12/2018	5B2863E75D41BA2EC4BE245B5FBB1D565523FE5D09355479E34D9366DE85968
040	1131223	05/09/2018	ED1FC5377D5C5AFAED88EFFF815C46A34DE421633E879A0F0F100EA20311C9D1
040	1131357	05/04/2018	EFE0B63673A175B3AA4FF371ABDD18A6589D859F36FE680AFF1355650A1780
040	1132117	05/04/2018	7A94BEB77A42743B3F139BB1994C77EBC4A52A84DB2A36D7D55394E78626D1A9
040	1132746	04/30/2018	C73392CC7088B53C7BACBE24C27FDD1D55E95B132B237506750FA079299C8D14
040	1134576	05/01/2018	7311F3686B85D565514D0147F83463CFA52690BB96BEC1FE47524FB61C842D15
040	1134630	04/30/2018	792D5D11BF69E9433371A566ED97097C2CF4532EB4E9B03DE8353F0C5628308B
040	1135202	05/11/2018	170B53D44D81AA5F5831EDF5610AAD6E5E16BA4E04A4526BBB118F6B40A6F308E
040	1137510	04/11/2018	11BE0E81E377AF90FBCA199D8BBCA55BB5FC145D90E4F46FC588BB79F531ECC9C
040	1138046	04/27/2018	DF9751FE74E3FBFE45685B7181D0A854DF4E14B99A4F0D0C11E5E89637032B7E
040	1138703	05/03/2018	7942580867AED654E2B9775E33A41622C27968E1ABBD307BE6ADDCE5DC799202
040	1138909	05/03/2018	26A21426C41260BD60D50C72FD32644F8475D7904DE73EDF6173F9594994E6
040	1139114	05/04/2018	O8DE54B0207E30C5A1B2277D091BAE42CB82D37E1C05A51864B2513E9E6007
040	1139473	08/07/2018	329AD390B81291BECF522B47B292CEE57220F6DB6E92EF2DDE07A0E6E3478F92
040	1140188	04/17/2018	F6C768C7BBAC4804B5386AB2721BC547780B3ED335112B502AD4CA0E47A2BF5
040	1140198	05/03/2018	5FEA42A0594604D107C48B235A30D5DC61A5E3C259B094B75089E9CCFFA6386
040	1141555	05/04/2018	64BASBC2A4112CE7A1F0C85F9EC1C1F64D174C6C5ECC5A7E3512F820669A00A
040	1142518	05/08/2018	45AD17FDA830570DD3FA3067BE3CD3497823CDCDE4C52A54A2C04F7217AB461B
040	1143705	05/04/2018	8BCBA5692A033EFD67C1D40C26D3358132EAC3FF77EF8457D521573C76D73106
040	1143912	04/10/2018	81BDC64F18259C2E60684E00145F005694DF92C8C0CF8CF461F952D6C49D095
040	1144015	05/03/2018	D6D5371DD9BE98082605EC674D09965C6929A0D169DEE72D04C1E0BFB33F5431
040	1145062	05/06/2018	4B33CED96D11ACE6606472AAEBEAA007AABF6647AC8147B2615ED06E25254769
040	1145063	05/08/2018	902B3DB5878BF402E7D0FABE3CD45E3FB9AD6FCF249DBA060CF16EF72390E7
040	1145414	05/01/2018	208C2BF5E23590663D5C1675E87261187257E8A0E0CC9C97C3122C51CEB61DF84
040	1146303	05/04/2018	6955F567F037C92F75C735C97FEEOA9984DC9D6E9D7935F897F1448EF11EA
040	1146911	04/09/2018	A2B8EC867820E80590C56A17778159F1350723487AF4CDB64397B3FE3CBF365D
040	1147710	05/04/2018	B4F6E394289043E4929D63E01AA871659CE74CE578E99D1128848BC143FE3
040	1147714	04/20/2018	DFB885EA9163C96819AB64963AF0D558E67C7BC35EA49FD9C388CD1478C9408A

Agency Code	EIN	Filing Date	Hashed Value
040	1147770	05/04/2018	FC4C76DC32FAE574F2EC8861E66082B0D85034EBE756288F675920D045088BC4
040	1147984	05/01/2018	9B51AD82E539D75C9E8BEF993CE12FD930E664011BCC8C369847C3DD3312919F
040	1148761	05/01/2018	19C20553CC383611761688A0914BDA41D19DFFDD626F52BA9DCD51AD1A3D36359
040	1148904	04/30/2018	ED58DBC74337666B81BD259825CE85655D4FC45CF523B53C80C41E867E903E601
040	1149329	04/30/2018	B023BAB1106085014527AD99A1250B87D71D1F5C04B4DAB3AF08912322D4A464
040	1151500	04/30/2018	EFD593597DCCFB7BB3048AD27725AF6765670F6E51F8BCC4285C00A3329966A
040	1152473	05/02/2018	601138EA14CEBD184919F39801049B70757C2C1D1BBD88B7C4CBB8802FD83E04
040	1152968	05/08/2018	CFDD7CC593682848C34CABD7F43DF83995BE79E9039C958C9D6C78B4F4799801
040	1154247	05/04/2018	E165634EF85807BCAAFF73E6C76CEC9927DC3F7F84A3627B194F52F315988339C262
040	1155636	04/12/2018	881E5B592B978D66D4CCBFEC480E0E1614D64802E673C95F84B000F48547BC4F
040	1155954	05/04/2018	148EC4EE70B904931F241B02B3F91BDE9354017BAA6C8965DEE4E30344BED225
040	1156133	05/04/2018	F45833812621C6FB47603C79285294D640A0F3F3A774C7C47D1647DB5075F06F
040	1158438	05/02/2018	172CC4C1F18F468A8810F8AB6C0CF848765A8DA47EDFFE9F32C8342E4C2E9618
040	1159450	05/03/2018	D5890AA6B36611BE2A3F145CD0996ED8DBE0C53315D2465E047A0B03D1B8653D
040	1159468	05/01/2018	385A4AE7A39551165FCA30FA8D5B53DC4FB75712A2C6B85EA45E10A1C8079138
040	1159979	05/04/2018	01227F835F2C604AD63B4586CEEED24A1D0A68C5C0EB2FA78D0447A207481FE
040	1166227	04/28/2018	2FCE8537CC5E41148DA3BC633762865B9C090A993E6030BE523C3441A88D334C
040	1166291	05/04/2018	0D25544B22E62BAD7FCA9D61CA41E74E4F91BA3EE2B1F94A3FF445B5FBD093
040	1166590	05/04/2018	4EDD72C17079152DB9700E375219C395E73773D36008551F149C2551CE8186BD
040	1167229	04/18/2018	A7A481A24B9DD8915D0DDCD0D963070302CF162C934921FD9CF8F781061FADFA
040	1168095	04/29/2018	A4AA761D84890186C7D4D4B92E85F436A03559A403A477E018FOE807FCE8ADD
040	1168764	04/18/2018	66A2B59817A6D0C7763FADF43C904C920159452938D5F8859BEE71D6D6D7C663
040	1208086	05/03/2018	479D4DB87B03D4A1ECEFA844E0ABDC2F13ACAC8E7066FC1B83B88A70F7CAAD13
040	1208204	05/03/2018	C8497B6A90CB782A5152178FAA2919F253A232B46FE121BFD53CF404F865E8C
040	1208315	05/04/2018	11D00541C83D4D1958B5A65450B29900122FCB41A155C70780F724FD58F27D5
040	1208536	04/24/2018	FCA28B977E16C0296A1B28A596EBC5EC6D8427F124626F57CF69EA71F362B0D7
040	1208555	04/11/2018	7FB0AAEE661989B52D0D6F992A8A83E8AC1C1B1409947B1919B7C2DF736F9D1C3
040	1208567	04/16/2018	53BEC066543559A64BAE9E76527831EE9573AE9378E5AD188D74272E07A0A3A
040	1208819	05/03/2018	EE2C391A85CBA0517D4083EED03D317DCDD51D25F302245460F04B5922CD5D8
040	1209058	04/24/2018	FDA05AFF1F0B974BF3DFB212CE762E6A14813461A38AC098D092DA82836527B7
040	1209725	04/17/2018	5BA92FB74C386D8B9E9F7A2C4E4212CB6C8A1F7180D4F57E3C410278A921D1D4
040	1210410	04/24/2018	DAF08DF9AD38F7BD86C6647FA405736BE31F5D9F85D08AEAA1CB089197B35
040	1210424	04/19/2018	3808E440B8E38F390328382005E26D8C172F923700C059742F6103107FC2E90C
040	1210634	04/30/2018	8A30A196012E40E001D95DAEA71D259D2B0E664209949BDA9A1C3E237909F7D3
040	1210639	04/24/2018	A9687537C740751B804CEADA06F684859BA8359CFC55E77F27DF1F1F4B14A4C
040	1214496	05/04/2018	E15D2F5939FDB6A70051E6588AB57DF875AABBCC7D176729241B9E26D9A0498
040	1215527	05/08/2018	3177ADAA69C4866C753C024F73826F6F85481595BD8227DF561BF2A70A38944A
040	1216253	04/18/2018	8852C75999F3CD8EB4611F76701B8EFFF639E11ECB41EE56C03DF1D092B3B8E4
040	1217000	05/02/2018	349304B62FD9DE39EB273E3AF1AC6FC10DB93EC1EFF572EC177E84181B68F8DC
040	1217398	04/15/2018	76F380F3CD9B79E5830CF81923BA0031C0439D333A494C8298806A90DEBABA83
040	1217687	05/07/2018	06EC3C09032EBCEA7B5A18AC2A03B3807ECC7C4296996B15B05037C867E005E3E
040	1218208	05/04/2018	D8156869581B574D2C63C0731AA90B8672F71F3F05EB18BB544D07B9D0A37C18
040	1222600	04/23/2018	9EB0C61CA6BD71CD5FA8D40220F0F4696EB12F4351B42C828349F9E55B75BFED
040	1223645	05/02/2018	DC06686744C41E7152B05491774254F17349C807A6462D68F6E3CE410A82B2E
040	1223646	05/03/2018	19B8E1CAD59D68D2E9971D51EF1083AC2D700A5F193831BEB5F70DD9375905AA
040	1224992	05/04/2018	86A92D0D6BFCF0A46EC122384DAE11A3CFD27B7FEEBF6AA59139C81A9B551449
040	1224973	04/17/2018	E13461E5620106DB2754D80013C8D6DA4FEBE08EAA5E5804E520AC066DCA4CB1
040	1240964	05/02/2018	D07C58D4A5B77E2DFF7F4F3AF4BDE3DF97A46E475B43DFBF6CA42041A48707F9
040	1265060	05/04/2018	7BAD6BCA6C0C11EA358A37604B8981EB1E8B20BA1D8658435572CE81A2CC6671F
040	1265772	04/30/2018	CC5ADA0B046960693CFDF2210C939BA6317386194CCAB242D93C4D6FC5F8BA
040	1265781	04/30/2018	A974BA94540F1DEB061A40D04F7A909ED31C0E0959BD1D0B89416324D8DDC78F
040	1266337	05/02/2018	C925232F22711564695A6827A69541E3F4BA24A18A7B362D439A4318763BE480
040	1266614	04/25/2018	1ED980FC4E28CF1D065A15C822A4913E5198C80A94B1680F46D1680F46D1680F5A
040	1266704	05/04/2018	14D357AA9BCC70FB9FFC087F1199DA2E4119E419209A2A89D2C465949A69DBB4
040	1267096	04/15/2018	C35FC9CFAD69F6AE0538C1D1B3772DBA92B44C6E1D4C3B7EEDFAD3293D23CFF
040	1267151	04/30/2018	C761BA81185B686699830A07631AD52ACB2D9CF288B95BE96C28A80FE274A3
040	1267398	05/01/2018	57D64A84683286BD86386FD319C451EA881BC30C679A8EC975DAC1886C4F44FB
040	1267401	04/30/2018	D20B4DC62B1168B8D532E009D0655DD7CB8217146E60F97BDECA65B73C6FBA695B
040	1267484	05/04/2018	BDDE06C1949E97D1F46E78DC81824EAE5FA73D8C12AD13CB6B11BDB0977D61
040	1269613	04/18/2018	406D4DC3FF00D98BDAC7DCBCC35A25CBD30540CB51F8696D0AB5281BC3C90E6E
040	1270724	04/29/2018	7BF0FA5256D371156F28C35CEDD20EDC9CE5F2AA918DDE6709655BC1576E24BB
040	1271145	04/19/2018	1F0CA2C979862D289629ECB939C3DB8E4934DE5B17D0870E495569A49EFC954
040	1271837	05/03/2018	8FE45A1C0D410028A0A37C67DE0CC673CA55E471F9D265A195AAA8F37BBE3DE3
040	1272751	04/30/2018	AA48ACB120AC14365775F08B3AC64FF2662963DD30759629B78852A695A34B63
040	1272784	05/02/2018	C935096A19161A5DE7F7C70463E3AF7B8BC2FAD84FD739EAF4B5B9DB9B9A60
040	1272824	05/02/2018	16A03A16DEF942B637F70AD1533C2D42A41D9F92561CD5B439B680D97BCDD8FC
040	1273570	04/09/2018	399A7270DB4A5A89BFAB990CE29F7CB59237CEA0DEBD6C9574D5252BB2B2894C
040	1273576	05/01/2018	C0D2559C836AA2FFEB7EDFF90F2F80FA64F48AB440097359289629BA472428A3
040	1273577	03/16/2018	AA1CA98464C2071E0464F59FD9BDF896036335853A92A4BBD61022875508DE9
040	1273579	05/01/2018	D744C69421EDC079B2DB5A81E168964A535EAE74BC0447371F00263AFD971628
040	1273581	05/02/2018	6BA002ECC41B138FA12B3EF8655DD7703B0A5F65208F999C36114102CE4E9D3B4B
040	1273584	04/13/2018	8B6A5DABAB892A64CB6CCA6BCB0AC9736FA0C9674B972041AB2BEC475C1A4546
040	1273602	05/03/2018	003C255342CFF8B736055A7C784BF0F8EBC8E09A955379456BD4284BD6EEDB12
040	1274126	04/19/2018	E534C52DBBC8B78F7EA515A37C918CEDDCEA100682BFFEA555679C58896C9F
040	1274275	04/27/2018	36D68BC408269286C6C4CDAB499208993E2FBBDD8D4A41D2E2B229F78BAEBC642
040	1275315	04/11/2018	9DA40DB4C2C4008C83AF0B157147B6EC9B39A1D8EE7DF94E465CA016A7FAF1CB
040	1276589	05/03/2018	7ACC4CD2F0539399BDD6D2F43326CEBB886A149A65AFFBD1DEC60D5834C636F2
040	1280100	04/24/2018	02CA5E9720471C92CEFFCE1417B71077CDA1D4B33D0F3DD16CC121F907A78AD
040	1280759	04/30/2018	167BC3A1151B970C11E732164593F489225D50A6B776AC36A47948C427F02B7A3
040	1283775	04/26/2018	085EAD52440677BC74810FEC844BF0507153B59D3CCC1EAA319A2759038E866C
040	1284286	04/11/2018	A0F5713DB5D5105A285DF437FBBAE204FE79EE17F88F34AE113DE3239794EA4
040	1284944	05/18/2018	FE0840F114C1314B7E224F8BD7F48A1B38D16102109B7AAF6E263C18C12DCB4
040	1288422	05/02/2018	ECE51E51099E4D7D6AC34DA93B9B35DAB1E11E3F7CCFB3FC60C9C65B9900E7E
040	1288773	04/23/2018	5AB1EA1E2A079EC619A78FF57C7A99CF6521339C5526C3B6019C10C139C64CC
040	1288783	04/16/2018	75201386E87743973923CAEF443CE5BF0473AA095D0BA466958C274641A45384
040	1289019	04/30/2018	79A9DA4A43A3B05FE426DC2535B74D53CF035CFA151579FA0CC350C8FEB9BB20
040	1289361	05/04/2018	8B256989AE4E00D9F65296579A4768E0F22E7619E8557EA665EACA1880D67A2
040	1289387	05/02/2018	4737FC8098603997AFA55A360A25695748B962642C1C1B5DC8B90A4FA5F5FC71
040	1290355	04/26/2018	B384D29031653F3226AECCD090910931B120B893EE4F11DBF5599DE9C22D68DF

Agency Code	EIN	Filing Date	Hashed Value
040	1290946	05/03/2018	E252655241BC87C5B1C20B81BA576465D7622528C7F56C6F19FD5813A02771E6
040	1296370	04/24/2018	C90FD8144A3A72D2F8833670B8758DF940A5866C5BFCACEDCE9DDEE411031513F
040	1297088	04/23/2018	58D28293F00B0A175A070332A23DA48CA10064DB58A28986826A5E9CEB3773714
040	1300259	04/16/2018	29894D1B2323B1A75A5928E52D370693CBCE28B7AC279110E53EFFC44118D6CA
040	1300632	05/04/2018	E11762DAA0A1767189C679D701573E1200497888D7B801D7C02479AACA15F7C74
040	1300731	04/13/2018	BAD2589CA745E471122F8C7BF17BE5C53316D15BA195CECCB6A4E887435F9E26D
040	1300733	04/30/2018	ED759A24873E6DF689B20F9EE14B69429CB4DF20CFB9722F1A7A95592706B98C
040	1301361	05/04/2018	8B83E330E34A23E9F902D356B12743ECC8262EF42D14FF3140E53D2CCF28057
040	1305441	05/04/2018	A7E739B845FD0E79CBA9B2EDFB518A3621CA6F9DD89964FF8719A660A8DD12
040	1308096	03/16/2018	43D653EB6825CB8C0A283B1AEF66491999750BD445FB3263A23469BF1E0B508
040	1308997	05/04/2018	AF1C2FB8510EB62488534133A699646E7037A17882071DDB453B39812D53E7A1
040	1315426	05/11/2018	C2EA0444DB44E57A9083DB17974928B5843F1E7B9559732005654B562247F52
040	1315676	04/09/2018	DAC43B1A46CE938E87FC6A4E8C23C4AFE93CA96D1B314D4F161B7E1CC1E74D5F
040	1317240	04/29/2018	CD88F10EF371BEBDC269558C3671DE27B12727186A552CC27541CCF834442921
040	1318348	05/03/2018	8C21B392BA2A1AD88BD7886B74CBFDF145ACCB0FD174FEB8B3F2AE2C7B995E1
040	1318725	05/01/2018	2EF8D43DFF92D78249EAD8E7A2F66183EA8228A8E97AC5D8B506000A911DFD39
040	1319930	04/11/2018	B064FCD12E80A1A1A9AE94D3277ED7D4D3721F8589EC60A8FA78A256922FF69F
040	1320629	05/01/2018	FACB465B3E53D0A1494873806242F16DB9D1EFFACF13BE6A44F7A5D60A8B54B
040	1320761	04/19/2018	6D14CBF4C228A8A7135E89FCD5AAEC445B46CB27A656942449111D6E6ECA534
040	1322471	04/18/2018	95F466B39F0BD1369861E82CE67A6EE936E838613C4241FF3FCD65D4D355ECF2
040	1322717	04/26/2018	8A2743699FA44E57A9083DB17974928B5843F1E7B9559732005654B562247F52
040	1331429	04/29/2018	57417C78F53F1FD684B28D5DFC51641B67CF7981F994242CA75B85800D3D795C
040	1331624	05/01/2018	375D26B048527F0E9E3CDB1C66AA19C54F642B55BD7BC5E7CF86D34A5360CA85
040	1334879	02/20/2018	1DE5C1FA23EBD900366E17DD54399E176D8A9F16D8D4A6F9DD2641D5AE8FB337
040	1335948	04/25/2018	A5A404554D5596FF2907330292ADEE5B767B5AC3B80490B2765C592C8559296
040	1336260	04/30/2018	5D5E99533EAB00A41A72752478F1102119059A38A8A21196052F3B92EAB92CEE
040	1336347	04/27/2018	B84CDF8A7056CF1D8250137575CB60E90813FB8707024915792A0680F0C
040	1338280	05/03/2018	94E1DD4A2E06656D38CCA5108164DEF59D664FCFA3A25FA7836589F939BDEDED2C
040	1340104	04/29/2018	996CE4B501ACA4B0D4FED2A8BCDF477F5B80CDFDE5F0395D4CB947F9A618435
040	1340108	05/01/2018	FDE2E81EC761E743F8942C5796FA754C18626DE658650EFDAD640AA118FEAA4
040	1340470	04/20/2018	572E1B692EB76B644374AE5D221BA04354394098F9A9B5386FDCDC8D866392EC6
040	1341544	05/04/2018	BCF91AE3766A6013347A65CD8BAAFD63D69F8684CC239A47094F13E815904B11
040	1343973	04/19/2018	D918722366A8A4221A8F3A0091FFF2C2B55AAD9241E02036CA14D4D4156028FB1
040	1346972	05/04/2018	EDE1C1F0479BE6AF14C5117D4DF4815F90FC0ACD69D73AABE5A06F5F09FC3A84
040	1347766	05/03/2018	AB01DC65FB894744DD541A5A491C8BEB3A3A8A5597B358F6D723E7C3CB43C16B
040	1347934	04/27/2018	6DE0818A79F746CF096060439791ED0FC00780C6FC93CAD18E897339C9178F984
040	1350160	04/29/2018	391A270CA5A81581C8FA1E9B2A43EEFFB8B32B2F46DE5350B5E6969F9C6B0D1B7A
040	1350603	05/03/2018	F79BF988E6C55FAF1443964D6BB685328FE9A69D228EBD2D048AB8FDD18782
040	1350690	05/07/2018	D49C85B270393B931BDA635ED8AAAD86DB81F1FE150D08B7940E121518CD0BE
040	1350799	04/22/2018	94AD6F066F78F5DF2AEA7414F6354A488693E200CEB38E867DB50BD1783BEE2E7
040	1351705	05/04/2018	35DDCF049920073191D442366D00A55C25DB0266F4E69A170D8174D915024E
040	1351920	05/03/2018	ED5D163438478B676C2F21984A1B5EF5B9C1FD570A9C8829F644551D22D3627E
040	1352011	04/30/2018	688A14DCB35650CC0950F85AD5CD3FAE0BBFEE9ED0CBCE933AE5BBFD3F6E3BE2E
040	1352795	04/12/2018	B8030F3C2A679A5E3002B4A437A0EC7B925E7EA5296CAC644A5F727566C1
040	1352866	03/13/2018	95B6CA34F767E019A69596C903E33D08681C544E9CE662A94BCE6E4650049E5D
040	1355503	05/03/2018	0F3BD1E819507F6ADE15CC2966C7FA4B0A1944D83203F5193E4BEDDAD64057
040	1355903	02/14/2018	C1EA74D7C966F2DEAFFA936619CA3BCCE210D5F1C23BB86A5F739A0E1812268E5
040	1356276	04/09/2018	B06CC9D86F8CD05B56AC84DE1DA198BF19A1644FDE54D0981C0DF39DA4BD3C50
040	1356461	05/04/2018	FFF97EE8415E2BE9E5F5441F9C9A55661A9578715D1953F12446525DF8329B07
040	1357326	05/04/2018	66648AA28C37B066F768F3171EE6CFBF75CFBFB5575ABF47A1625C79BF9707A
040	1357707	04/20/2018	FC43F490D5179508150AE3D31CF33B5B9A12D6696252BE6E5E6F0EB74C1A963C
040	1357856	05/01/2018	A941942EF2C9BA9A85258660F4AF6CFAC845417D5C52DD051C248DB7BABD7A96D3
040	1358131	05/01/2018	DD3B95953FEFA872C88F4DEDAF982E30DB0629F27521E3DC0EBE4381062E49A0D3F
040	1392275	04/09/2018	9E2FF6F3AE6A1E4721D79C5FB0E7A3932E72547E37E6742AF402F133785DDBCA
040	1395905	05/01/2018	5628013131B4E9230C9133559066665D253B4CB74B2C5457CE7E8481E182C4AB
040	1396186	04/09/2018	EF5DDDB59A692E3C9220F92A4B939A72EOA2E92C25FE6A5E218A4327FA50E205A2
040	1396282	04/28/2018	4738DE4837C95C505A5AD9F67B7D86879044ABEA32D7F429868E6CA7590EED0B
040	1396283	05/04/2018	798BCCE7A9BFF5FC0ABFE39BADE988C0693E5B2D31AFBE54655BD5EAF0A129DA2
040	1396599	05/03/2018	35DD2A243F7B8BCAC69099E8E8C77B8E984046C751F6939BE080CD1D81070576EC
040	1397009	04/30/2018	B5E401E305BF56C582454770656CB77D83DB86BFA56A020415278CCE399A171
040	1398259	04/19/2018	AC9B1373A7545F28A6715DF5CD0D70457D0B2604CE82ED9D30AC49F34D9392C3D
040	1400789	04/18/2018	A6CD9F5E5201F6B7205049FF33D7EDA3DCDAE301EB757C145C7C34749337FF0C
040	1402803	04/15/2018	563FC001246C4E5D4339475887BCF5884B7452E4E6097820F05431CEE5441F
040	1406867	04/20/2018	F707BD91A2E8E4C85023E7485AF836C33653F8F415EB141514347C50EFE6C2F8
040	1411510	04/11/2018	0427F3F1EC4A1173B1D42880769942F15DD8D044A13DDA0D39DBA1359B64F65
040	1414199	05/01/2018	8C3C91A6A93AE5006C37E99BFC60C5FF4B7BADB6994FD05710BB7FB56849F48A
040	1415164	04/29/2018	88DD3AAEDC4D36343A8DEACCEC349BD5604ABEB80125F80A927FADF971F0E8D39
040	1415524	04/17/2018	A6271E4D11A7DC2E25B1C72110967C9DB10894C7547E33B5249C57F9BDBD840B
040	1416412	04/23/2018	C07DFE3197B90EB5DA70A7EC6508FBA481F268F86D7536524C7115DE72996337
040	1417080	05/03/2018	0612853BC3A58D29B426A5B866E08BC9474ADE82AEF7E63B273A6AAFE450BE6
040	1417164	04/09/2018	B84AA07E09A8BF98988BE07D01D064D2EAE75184C6B9A2119A65C026D7409C4
040	1417295	05/03/2018	9B327F227B8E7E981B4D7D82572BDC3DEBEE7D7DA548DA3D97B5B8B5EB14660D4
040	1417720	05/01/2018	5B52AC634D5F8D3A1B822F7A96929EF30534C456534424492104E4EB88FAA035
040	1417722	06/13/2018	811CDC8E12E6B9F523AE15BE800552F3FED33E895C98E1D9373E0D1DCC033557
040	1418460	04/14/2018	A42D367550EF600FA8729053BA5506D41FD8F7B4981442A4D13D2A7E67E370BE
040	1418851	04/24/2018	0CBD62E74B8E6BB76F07B6B0A2F2112BD9B2E51020B3A13FDEEAD80C85B47D3F
040	1419861	04/26/2018	F4A0A75A617BFDD67C689E5113C7EBEFE12442E2CFEC8EF27D81F1F4D142239E2
040	1420198	05/03/2018	C4E24F9AE229F4B86F465B493163B02C20F782F8058F404178C60C319936B35
040	1421264	04/13/2018	7EDC0AC823EB4470A71FDD6A92EDB2B48F4B81EFBEAA6F96D56C31A862B90F9
040	1421728	04/10/2018	AC52F906BCA1A6D0B6FEB0C89564DC670081B706B3E933F5800E1CC11DC2B6C2
040	1422507	05/01/2018	E74DBD259EA0219F574C258EF26A852862535356AEEA1BEDEA6F847A25680F9
040	1422660	05/03/2018	CE059B5AF4E217BD408D342BC62D4C778FD7DC7E2B94E5FF607DA7201BC1A537
040	1422791	05/03/2018	8C86F9A197CA23A10554F46F648DFE11F7460079B34280D59924FAFEE2F95640
040	1423275	04/17/2018	ED880D45A35D71C9899CC80CD7EBFE64AEB9F0AC191F70C0CC4143263A14260
040	1424568	04/29/2018	1E031CD4A1D77A8DD7B73F4998DDE30A54989F5207C38CE6462269E80ABC76
040	1424994	04/23/2018	FAB0C74CCB6185DC6EA75C461AB1FD00279BAF7DD6879ECBE343BA4E664258679
040	1425596	04/30/2018	8E6206F40350EC78B43CA76046D7327E22E80FD18744D5F0751E25292423A4A5F
040	1425603	04/30/2018	893338032733AFD83E64A40C2D4D10105D716B06E12C0861E52E09D82ED334B
040	1425679	04/30/2018	2D55263A61646780D53947D35355A04F360DFC96351A4BD1856C84D24289FE

Agency Code	EIN	Filing Date	Hashed Value
040	1426425	03/21/2018	1DC7B347CC9C06AB54B858E3E6498717A938A6E62A4EE762C34B47FEFD976452
040	1426717	05/03/2018	DFE150FB4F99284677F6B7143AE43CDA4BE3BCECA192E18AE6C808343EFA7A2E1
040	1427678	05/04/2018	2E91779CAE9F0F8B233394872CBE8EC715FB8DF4C4BD7CC2398164D81CD1A57C2
040	1428045	04/13/2018	363ADAC4490C53136D5BD3F5B9AA7F1167341203704A43F1B00D6689F1ED5EE1
040	1429144	05/04/2018	C52B7DBCAGEEB1A5FD5ACADBF21492B42E2D96AF873F4E1A0C280D2C8629BB0F50
040	1430360	04/17/2018	87FB84514F0DBDE597E5AAD6DE1AA6C34CA8151D41F4E418C68D0D2E1E32D6A8
040	1430776	04/25/2018	B040D2820232D498947C62E7F727503F1F4524D88C14622FD45AE7D4D1DF1B81
040	1431685	04/13/2018	5A5B18F30D90E05D0A43F680818F2501FB5212EAE5F89E105CA1B56370777D877
040	1431971	05/04/2018	2A1D8179AA167C8F3D3A25D3AA90D7E565CE27489EC51E259EA3EC89792DA99B
040	1433954	04/13/2018	E1187AAA7DF5245224AAF1D41C91BBD6D8ED8A5D4DE53ACC132D6C09EE491FB0
040	1434172	04/20/2018	B3AF2F1E796F42ABF4C0C37062AD3C9A97611C0214A1890054944A76556E7015
040	1435073	05/03/2018	8C1812377EF0523BE41A27AC751CFA171DFC53AEAOFCF45CE9B2CBE6D56AB1F
040	1435213	05/06/2018	163CB65EF4353E93E5CD32E6B4489D753874F94302216D7A1C3E01D8FE295E21
040	1435965	04/30/2018	6815AC503661E2392EAF4C9E34013A5C5C76019F8D6A4B5CD630B805F331CF06FA
040	1438831	04/18/2018	F25E6A36CA681962FF26FDC052C53DD277152F903E540592DB18DBB305C65BE
040	1440381	05/03/2018	6C7BE28FE60905D1300735B099F752DD7037EEA2554CBCF29D0AE7CC9641F43C
040	1441069	05/04/2018	75E6B4CC6331E77D02BCF02B901403FDEE3B89D89C7AC22D8A1CAB22A03C0BDE
040	1442072	05/04/2018	23D793572A8D58CD929BA6266AF6B9407FD85EE31F1E4A92411CAE9A90F5D
040	1443842	05/07/2018	8291C2775AE9A010146FA75A4681DF5D9D0DD31DC7269CCADDDAC5C32E6521F
040	1446587	05/03/2018	6BD6A126A91B3E983D8B627E4A99B07C6FA3F6E546E18C5DDBA9FA72D895B3B13
040	1447533	05/04/2018	E351E1F141C8B8BB459C24A8B968F5A071CC5695D731C05C2EBCF43A6B820285
040	1447536	04/20/2018	B305918CA59CA580F7EDF2494CEE5C3A4E9A26E0AD480A2A87FE7F03DB53FD43
040	1447541	04/20/2018	2305FEB30B575BE8C864913F488A8DBAE6A8681A4A35AA269BCFFA886E22AB5C0
040	1448998	05/03/2018	CBF464CE8B14C7F16B3B891E7C648D6F8C7511261C9E006376C78DE9B791450
040	1450338	04/17/2018	0D756FA061EBFFA3116CD758DBA337C955FAFA75E5CD4E704E3C913203F1FFC4B
040	1451945	04/19/2018	0258B745C275277A01F048EE2F57B4D70A000CE899AF025F34AC8AF783A79463
040	1453852	05/03/2018	70ACC4F19D548551E12873D17C2EC894AB7045F713FB8A2473E9A4D9851E67838
040	1454116	04/10/2018	1245E90191AD20DF346D44E1221C8FFA74B7E81EE2A59DC57475290D6E9B0C75
040	1461282	05/04/2018	026E77AA53FC2E0C6B17AF8C8B9B5E0FBD823C19C2373A9811882141AE477085
040	1461898	05/03/2018	FC8D41BABA58B82B88EC2E76403916D17322950A2F86B1CC66ACF4AAE59304195
040	1465389	04/23/2018	4BEC2897E708AF24643B25FDD6BEA29CE7DCB1020865750FA79DC58353BAEDE4B
040	1466296	04/09/2018	BA7EF1D2051A663947D242F405DD081C7284A88DC3C7E0AFA325E2D48334FD25
040	1468141	05/04/2018	2C8447D91E6CACF3C656A5F56CD6904946B83FDEB12CB5A36F2C2A40FFCE94E
040	1468507	05/02/2018	69AAB39E0C403F7AE91CFE04061D33BBB6166B6358A5F10D5DA48579C2E34FCB
040	1469861	05/03/2018	5C335FE4F3A5CEDB4B1BD1480872061767DC546A08BAB35FEAA320C9A0406BD9
040	1469881	04/19/2018	299329DE3F06F42D69BE8B0AAB9D2D3782FE30D4981995B1CD48A87E080D8385
040	1472614	04/12/2018	94BFD49F40AE332B91CC1FCFC07BF33292F6AE66049AD49D6322A977B00661
040	1473109	05/02/2018	29CB646C56E5677EADD3C2A51D1C2E86BBB0A269F2A526F715ADF49507DAF
040	1476382	05/03/2018	19790AE14EEF68D91430ED457648C0319B4BC1BAF512EBBDDFCAA094BB7127E5
040	1478341	05/01/2018	6B5645EE6DC4170574A4C7762BEDD32D6CDE189B4D415D421136B9F8BE5A519
040	1478626	04/30/2018	2F77BFB827D95782F5114A58F95CF65914515E0350CF217EDD71581463A3071551
040	1479913	04/13/2018	0D765598253B7E78C5EE100D8E331F5D30FFD06E2C39F8FB8760DDAAE838DA
040	1480648	04/17/2018	70FF6AB4FE34447E77776E144429A55981872145952704E1628F3CAE08C944093
040	1480753	04/30/2018	93D83170B6603FC7B759BDCD8E978D1902B5497DD71EDD1757A81463A3071551
040	1480754	04/30/2018	A4ABCD2B67691569244D49A39DDE1766B180B9717A33BB961D4509C7F892A2DC
040	1481123	05/08/2018	B967B8F6C5F98B144CD3A6249F69E9D357F531E7673833FC4CB5731F888C0C9FA
040	1481181	05/04/2018	CEF0A14FDE5DD7D15BAB24A87B0D605BC8455618F831C69C15836119B6ACFF5E7
040	1481250	04/29/2018	789ED8DF5849A6412B18A6428DFE5374C96CAA9DE3E711A60AF2D80E21AF108
040	1481524	04/20/2018	7132E2E843B8DF382A2D0795337BAA815B00264477CB8A670E27A66F0FB7BEF
040	1482634	04/18/2018	6166746E2BFC7D6FAA39E2B48226EFA5550E5ACDD2ACCFAE9789F826B4B65B3
040	1482644	04/16/2018	A8AD5B107D9A2B800F675E7BD137F94D58029EBA603FB12E8D62D76EBE8BE1DB
040	1484171	05/03/2018	C40CAE24FF10E850C47135FB347740639E23F26B2708E98CFA7001CBE1274EDEAE
040	1485165	04/10/2018	81B929E0A2505420A4F421036440B1FD3A72F8A73A6155D99F75BD4727669ECE
040	1485177	05/04/2018	D83A650E314CF3663CD30C31CB09659C9505139A12DC67E0FE2A6E4A0CC871F
040	1485903	04/19/2018	F85BF2076E221C7F7E399693D2BE2E79ABD51D9415134FA5C2078115AB9B9C3C
040	1486316	07/06/2018	DF721B50242D3225E5F2FD1AB3C5EAEADC8F6A8E355D117FBF2D854C3E3A8BD
040	1486457	04/09/2018	F13179F38F7E3305785E583EE14521C37DA4C012883D4276476B9C71C59926C8
040	1487997	05/04/2018	102D7AE7D64FB2704C78BF7C66959126797520A436FAF00B8FCA67D7E97D39B
040	1488809	05/03/2018	CA12E61D209C79282726290644485DA3C497B6C07878D7B7C64BD1276C605FF
040	1490010	04/09/2018	F87B3F47C021007FCA5FE4DD390B6D729489D0315E125D3ACA21792C9BF973D0
040	1490158	04/17/2018	37FBEA3E19E440D48014BCC32CF672CA01B2A3D4B3C2F7845791E6D350FD788
040	1491137	04/22/2018	C213139DD9F252068E4F37D4A82861D53DC70FE2DCEFC97D5206547335FC88AE
040	1492738	04/20/2018	80442DC12924EF33ECFE2D2ED23E40D1D15CA50A845D6181E72832A2EAFEA3F3
040	1493119	05/02/2018	D61C881B73A20BF738A4C62102272D4DD5943720DDA46B88F48217657D5ED87
040	1493929	04/27/2018	43085E6B823FB1B5D9C284F31B63BBE7CC31C4DA1C8FA805626BF76D27DD6376
040	1494107	07/02/2018	C92D3C1084B12DD052DAB5FE9BA802271B0FFFFF130E87E04AC930A279FF3F2
040	1494825	05/02/2018	499F24B0F0C7586EDCFF76304E776A8E590C239267889CEA3D0C4FA038F3E91
040	1495031	05/01/2018	DC63B7277EAF52B48A061F6955EA7FACF321C35CF0312B34E64CF9A8DA0414
040	1495927	05/03/2018	40549CFA7931DFB7A4F72FA534B76190B09F3DA532B3EA383C155DEFCF429FD7
040	1496822	04/12/2018	59B9DD189C95D6999A1D5F4ADE52AFBFF7B4F8665B9DA0E473AC99671BF7C409
040	1497315	02/22/2018	F7569367083D89ECE44FBCD0018579C28D110A0DAFD4AEF87119984386CB9F80
040	1498130	05/04/2018	C4BE44EDDB7FAC88EBBE39D17F23B530DB33407A89B4789018A57985D3604F45
040	1498139	05/01/2018	481969DF88F443E1187A49D7AF8F2B6ADB20B4F383CB3D0D647D1862D0F642F
040	1498158	04/24/2018	1138167F88CD3A273DA6A441A09637095CE7E8E2A469BC878480B809B55EADD
040	1500750	04/13/2018	F73EE962BD31CC2F689169E150CAE873A4E6092402238C8741067C79E4655D6B
040	1501004	04/15/2018	2FDA14586597C3E0B836096941626DDA7BCCAD57237524B9B96E017A20503E59
040	1503949	07/28/2018	B293BA95601660F2DC4043F5B298E87BB6AF3B5B0FDDA840111289BE40C13FF08
040	1505070	05/01/2018	6D231D58EBF66A6B3367FFF4669675256A05D5506E45AC575FFB96B0CAB3ED063
040	1507717	04/16/2018	439BCBA5001497BDD111EC9F37AE4D2E1669B58A6319E42372A138AD33E3C93
040	1507867	05/04/2018	44FC2A6CC10ABD3EA0201A57469592D32EEBFB23A99765C8B9F23BC9F343C05A
040	1508943	05/11/2018	2C70AE8882C7DE89004A975B671CE4A16A1229E537CF1CF48AD706360A89FFE
040	1511989	05/02/2018	16B0BC5001A498559C59309308841E4AA6B960FA2E95064661BE195426D0A0ADB
040	1513030	05/03/2018	461C229700219EBFA756428340916683D8821750AC3FD54787103670E6E71475
040	1513390	04/18/2018	BD2D153A3B64BF9E9D5722B95FBBC311E8B2F94CA9F2661F69AE748B4FDE77B7
040	1513588	05/03/2018	61BAD56621B03727D0846B24692CB6841AFAA68B7106951517CC54F1623E263C1
040	1514031	05/03/2018	D7BA8424B413F9B5B92A1A85D79DAF2089558FB05D63E98C2E716B286633CD5A
040	1518432	04/29/2018	A1D91278E7A956D7F0EA2195B172D3914F1AC6E8A71B708C4481491079A23F44
040	1519146	02/23/2018	1B498EB1F4F102F03B613D37D46DA5E19FF271B491C744FE9BE06F2306F6D077E
040	1519465	04/25/2018	08798525F28AD1BC2CBED1D6EE1AFBAC9E93B45E4D5229D4FEB2789D1841E8

Agency Code	EIN	Filing Date	Hashed Value
040	1520101	05/01/2018	78193DCBE51FEA3815B5DD8EA793330724654A5E0E4730ACE82AF3959E10D17E
040	1520937	04/30/2018	D84BC9A06CA466F96A799D7A437EEA19FBAF9C795A0F2B0A20C8E892F57D48BA
040	1521885	04/13/2018	C0222128AE388F69527B7FB0FE0B9C701F2F72B1E430E5725CDE8E5F7A1887F3
040	1525824	05/04/2018	6800B615DF1583508E53948361FCA9FE59FE7C5F6CBE50AD2AB7A00650D85F40
040	1525965	05/04/2018	6BD48358798D040DD4C0AEE7DFEE4E9ED966AB44D294E3418FAC6B24C2B79D8E7
040	1526209	04/23/2018	CC8CE13706F688BA6C827C6FEA2213734210E2D7FEB000B41AA44362C9687416
040	1526702	05/03/2018	0FC42DDDC4C0FC0599D5763888BA5E2826D693E788C7A298578C2BF4E59CA0
040	1527388	04/23/2018	C5D93016FDB78823BD2C73D3E9634506B881CC0FDD14EF9235A25C271EEBC0D15
040	1527808	05/03/2018	3920999465E04EA617F7891BD89F7DBD4B0E0B90B78712564BD2A20F0719E5FC9
040	1527933	04/30/2018	29FF57BB9E6382CB475030F2FA1516EE4682AD434BEF90485969E83E8801E0DD
040	1527954	05/03/2018	225FAB6E90B1391BB9DCEBB73111A6856C881FDA1C298CE7B0DC108421857753
040	1528549	04/25/2018	1A42AFB298E0D6894EBA1FAE7E405C9E5DF49E4CB69F3377909D49C0BF0D88A
040	1528818	04/09/2018	580E23AF466AA49203787DF3CFAB82F5D44218BA46AFF6A93D9ADEBF9A9B53F2
040	1528831	07/15/2018	DB00FD370F54E5507D7748070860AE1263E8652EDBDCC21A2EA12059B7335F65A
040	1529006	05/01/2018	BB97F6378C7AB0325B5A80344A7793EB33B931D4964FF940AAD2E007209E2D0F
040	1529168	04/19/2018	B1557AF5AFC2884E3B1F8F73A6B98D84390B59D73D61D32B3EA460A39B6DC68
040	1531181	04/20/2018	1ABC0D14D482A50F5D0E87DD2318CFACEBA2A5EF512FBC49BCFA1100774569797
040	1531388	04/11/2018	112A22877418F1C1A1724E2095331928F4FCFE2BA42E3781379672745EACBE68B
040	1531756	04/27/2018	201B37677D744D0E2DD48EF901D12B373C43D8620B293BFE8192F3122DD999D3
040	1532263	04/16/2018	094D1FDDFDB75BD84E4EAAA1F90222AED14A9092CAA30EBE2C4F23F0A6CDD7D30
040	1533073	04/18/2018	3863BE352CF9A0E39016FF985B01CFB09BFB6D5ABC4BF86918CCB8C006E84656
040	1533100	04/14/2018	B5531A39EDB239E464D26CC4AAEF4E4E88251E9A4CCB4BF66CD4AAE37F0705
040	1533329	05/04/2018	D7657EED217643AE8D516E6679E314D4EE28373A78FC7405DEA28ED6621C9E66
040	1534571	04/23/2018	D28B8D9121A37B7422AA79D1769A8A2F7B1FF303111B9D28FD49766D497662C82
040	1540044	04/30/2018	88B0FBD5012C99EB481EA99105243DB2BFCDF9CF233C2668CB464A30AAB2417
040	1540971	05/01/2018	61B40FB4B7C6165F5D155917D429C29470124416DAB100642E9AEB3D860E9DFA
040	1543319	05/03/2018	A9FB158758EAF0A0A1E66828354459334D2DB586B283CA15BD037C1A9A453126
040	1544582	05/03/2018	35E033A8380855FD3C0BAEA5ED3D9399010D144105D7780902A31334B5741756
040	1544819	05/04/2018	2077A5CE0394EE1532192F1784D6B3EB8F18130142B28CC19041AC7A894588CD
040	1545816	05/03/2018	8B1A370B00A8B4CEE1312BBAFDF51F2AB75C32E1B8FC1BFFDD417F43D08EBFEA
040	1546124	04/16/2018	EB85C851A4D23B7AFD8BD4577B6D71B9E5149FBB895767B3B760784A59459358
040	1546612	04/20/2018	49CAEA603FEBF8CFCA6AA5010CA5F5687B088F719604635A127DD12037F1DAC5
040	1546635	04/25/2018	A5EC9E2320F1A46F058A9FC806B6D86DC1D50531E2D6C8399D264FF83909328
040	1546689	04/22/2018	6061CD5DDE2AEC83500C91ABD3D12A7D45704DE509C0BD399068D68F71D11D3
040	1547796	04/13/2018	8682DD3C3C7F079D36E0FE08A6A782CF649EB2A2335153EB9123BA2314D15C21
040	1550889	05/03/2018	8DC0AEFC779A4A892DE0DB73F18BA1A1496861FEE570465A3E54F9C5DB027BD
040	1550891	04/19/2018	3C15DF6E4060E0E2CA2144F295A52B9089B0C2B4B95D49BED5AB1A46551DB6
040	1550908	04/30/2018	D04DC0B56337434EFF528362D9D86BB378B7E9D573D4CF9FA05EC77D2ACB2A6
040	1551383	05/03/2018	6072FD639EB037382A13C9ED7710A9BED3F6D8130841CF1F5353F18E46163C
040	1553051	04/17/2018	80D9D2456693679A79C696BE6273DA761962A6F04C1933ED302F2A3BA2158988
040	1553873	05/03/2018	65355089B9DEA01B19C2D2DFCA261C56496CBEFEB6AD39F39332077F8A26C
040	1554273	06/08/2018	B455D92FB6495DA76DE40B9E719962DF33B73C11029A34D2C30D3F5FCCBE8EA6
040	1556383	04/17/2018	FBF60C6C3E7F6223D5D6D3627E99A03547401C8208D304C46DF002FEAC6630748
040	1556936	05/02/2018	4B5A03854C855237A6BB26C108110297B4C0D30AE7DED8B2752376346D5DA7
040	1557687	04/29/2018	36D030268CB1449704B6BB4BC0E261FF7B4CDD11CC9FF3B19DC81D2B21CC06F8
040	1558155	04/11/2018	3A7275690E53B8D08DA8540EFE6871AFAEAB36C864CAA02E5BFE4419349BA569
040	1559064	04/22/2018	29B5536BC0F4672B496CCBC856E0C5420A6C70676CF4CA35EBBB4491B3C2493E
040	1559097	05/11/2018	39ED728E85F26BFD58ECB3EB58B0FC4A89425E1994ABBA9FFB47E0CBDFCFBE00
040	1559103	04/16/2018	E9C1B70EE86040338F8D44627DF2A5EB52B67A9446A07708AB927B2C84F1D132
040	1559604	04/12/2018	635932940FB9AB3B36402A72C31E7A8C74F9A643CAF2D9B36156FC1BE76624
040	1562298	05/03/2018	DF55E599DCB7FF33909599824F52DEB0CA12128099FCB88BB7B1207E25FD2A08
040	1564239	05/02/2018	A62F636799A7F99F82BAA3235A5E6B3EC199631C900A3415AC28D0B6CD962115
040	1565864	04/19/2018	EOA722CF5719819447456578DB0A9CF6748890461D764580427EA4E7BA176C244
040	1566294	04/26/2018	6968146DEA600B5D2A577F74E8D7026388F55F1304774C6231AFA73D1E443A0F
040	1566720	05/10/2018	1EC3712463DA06FB29BA7D58D4251C9699943C2FDC11341F83169821EE6CC4A
040	1568241	04/25/2018	81AE66973C9911552D2F803AD7A46DDB8A4D45807B0684D583716E484759E614
040	1569577	05/03/2018	6A4E62D7FB984AE3C8784F2455B0A6A264BA5C89BB7F7DE70F070D3B84884CE0
040	1580074	05/08/2018	067C8E26EAD2536B7B79892A48A63A1DE2C529716E20C1FA8A92BA1A609D0782
040	1580414	05/08/2018	4157C59DAFFAC62B875B862F29F84721491B33CF6FBSFD13190315C3F612E0
040	1583561	04/30/2018	3A1D937081C49D9EC1B9EFE45B5C79E7FCDE0411E5A8252F37759F2126F5100
040	1587414	04/29/2018	FC820B7E1C5125B4E75382D6745FC17384CEDCD778D5053805A44CA4AAECA81
040	1587669	04/09/2018	963B72F64E32B62453448E57E30C85F13F72F44E864F2C801B93E83650834886
040	1588259	04/27/2018	EA712F246B24108E22C3EAB57582E27B7737340B924728500D4B124DB87141C0
040	1588894	04/15/2018	F06453781FC0C02DE44DCDE6AE3119AF67B7EEE4910588A3E8E03E678A025BDF
040	1589110	05/03/2018	F8CDDDD3CDF247410414994BE49219F17D661484F05FF7EA9767D016E9C2BD82
040	1589754	05/04/2018	DF3E33FB2C649DADE0062072B236A09804767AF0FFF0179C114DFCE91244EB7F
040	1589999	05/04/2018	B8F8C0C01234C0DCF4431DE181490532A0EBCD128ADC227C755BB17F26D3A03
040	1593476	05/03/2018	C88853A95FBA444BDBEC836FE6F1DD83BF1F7414408872CEC078D13866D4540
040	1594227	05/02/2018	4B6CBD8932920E372AAA49BA9D066ECBB88277B1277F90E9C70388E2CD724E2B
040	1594266	08/08/2018	F6C08F0B17A625223F6D7097B28D2DAD7F244371EEB3CC273999761C7D74A12
040	1594680	05/08/2018	A3E783A8D535097FB01F0B94DE931DFBCE9356C8B74C192F7A38BD9D0AF1DC8
040	1595334	05/02/2018	CB46424E792E9E9251E687F3993105479C849A515DB80C2B22F39FDE7ADE90E16
040	1595336	05/10/2018	56507FE1881BE0F5B59524C6963D95C8344F7CC2AB91AD1ECE2A753AEF39BF4
040	1595711	04/19/2018	2DE303F3AFA8743FAF8F8EA98B3A3AD4A404828B75D9E742D0E161B017EBE72
040	1596848	05/03/2018	9749F199A03F121C8EC9B421EFB35E5C786E67831ECC7FE7E89770A740535CF7
040	1597417	05/04/2018	08072938676E2E6AEB5A3358FE409C0C1B0337E5203500016C68F49C73BF59D7
040	1598232	05/03/2018	B7875B8001492502075C38150B3090DFC4B6E43B50B180BFC6B88CFB4227B10
040	1598416	04/28/2018	79A186D6738F0E041DEACC28DBC676D8E7B09D134D838D0D3A5D5886383AD93CA
040	1598651	05/03/2018	30E63F1314DEA350DB1954050C291E2AE789D8B463A8A91A3532FAEA961B4DE
040	1599975	05/07/2018	CFA2E12368CF7A6A4EB93D9D1805819771EA929F6D98E78D82C5442484B1E67D
040	1605863	04/28/2018	E07B3B458E0704B90D19039C5BF84229E226AF1A95EFAB34F19CEB34A8AC5329
040	1606194	04/27/2018	E48031D8F995AB56A5CFA27561BF7C6058726FD0D2292F99E2ECAAF4857F73AE
040	1606196	04/18/2018	A7B21D69C81C47EDCF964297AEBEE871831295F2712C1CD0A26B310C759D4E79
040	1608923	04/10/2018	6BA81EEAD78358403FC7784757056DC546813849AD3F0FF427C242535B285164
040	1609096	04/25/2018	2727E093DD0D8B031EFG6B4D5EC78746B2E0AA80B43E1DA214B5D2A615CB697355
040	1609305	04/10/2018	DEB81407F678FE2E0BC89D8179D146C0AAFB3C5A186643F125B6D5C2FB8210FF
040	1609314	05/03/2018	8A402CD7188B970E6C97B3C4980AE695C91F0260F61EE6E8881875DEDD073D0DF
040	1609637	05/03/2018	7396C7A684E814B162DDDE3135F45C75DE83690E2C0DF76EAB7E09D44ABAC
040	1610032	04/23/2018	E13578FA3E77886EF56A0CD8A540EED16BE5A64EC8013FBCCD30AC644CA41F008

Agency Code	EIN	Filing Date	Hashed Value
040	1611852	04/19/2018	B332DD17E2CF31EF8C705BE01FEF7CDA2A7FD720CF713C3BA87589FFAC723CE7
040	1611860	04/25/2018	3854EA54679B32AD51AE03154FC743D467D9507E9A963FA08D45D6C46F6279F
040	1612949	05/04/2018	2C8E1AF2FF1089776343E509F43FCFA57801B23883542630F08340A07BE7C2A
040	1612974	04/25/2018	7F7C734571E783E96832429EC64D0647A1636AA902A850B385E5FFFD29143BD0
040	1613662	04/24/2018	F249C238C5F566F71D073608B0C7D99AA7FE252D470B9B6BD89850237D0D949
040	1613760	04/10/2018	CEB1BE8AA00C3A5AE12EF4E31FDF0702DEBB540341AD37E215EB651526043B
040	1613842	04/15/2018	00B87339A7A2AA7DA8B7704FFF117D144FC4D299EF8178879317628449ABE9E3
040	1614124	04/17/2018	47BD510EA15A48FD97CEA0250AF978C3FB6BAA4020230AA21A46431126EF407
040	1615717	05/04/2018	A95E68C31F420FDD0D8D8C8D565F5523A174F3335B454665E2348EA843B02F0
040	1616020	05/09/2018	857D5AD855C986F7DF07A9D8679F060098D8FB7D5788565CADFE4E2E57D360AF
040	1617357	04/19/2018	D6ECA30BE00D9721AAAF1631A6951EDF9065CAC8478902803D0BC89714B1B525
040	1618172	05/02/2018	87A061F82340039A076CB736693134D6A4C1124FA3CA58AD28F47B274657DFE5
040	1619281	05/04/2018	A611501BFAD2E9074C593AAD6E8F6C441DAC2EB95F7111934BBEAEFB49D1E51C
040	1620138	07/01/2018	282AA60B68C7E5118A9D9A79FA231296CF611F2C3CEDC1D4205959EDAD82338
040	1620168	04/11/2018	EDD50AD0121EA3F10A1A68197F936E2D1454DC91EAD54FE6E2348EA7BC618553
040	1621393	04/18/2018	82644A3B00078EF2EDFCEDBACDF139CD9E9E779CF694EA40CCD7C5FE89A22189
040	1621673	04/17/2018	1D3B61B67441266051AC3D95B5401DAF0E53626D3EFE984FE2AFD6D898983A1C
040	1622969	04/28/2018	664EDF640E32395657C9C4521246567873DA0531D43E83D629849E8D58F96CE
040	1623133	05/03/2018	1B7CB9DD3C5C6E4E7C026DF790B8205F25B14FCD0E3CDC25972419D7C2C6A20C
040	1623407	05/02/2018	9377BC021E79EDD22045DB373C2FC2B0EEA9872BF7C38F77EC0991E4D44BB8FD
040	1625527	04/29/2018	6402AB3283653B3B3867BF2FC3DF158300E89721B42DF1877413650ABB1CCB3A
040	1626224	05/04/2018	2FDB7C2D7E34E5F222214DCD2A2659705EB73A87A650DB02ED59FD2CBE8656B
040	1626443	05/01/2018	9959E3FBD99DFB8BB9D42091429E876C9AEA1117B106494C49F8E7F0C0099
040	1626551	05/03/2018	AF0E57C7565439D97DFB3D6AED7D5DF56811C6F76A5545E744D2C6AE8E2338
040	1626937	05/04/2018	8EE473902DAFAAB1866ACA8783B6BD3896DF3C4722EF8B0A11F28F7B58A96822
040	1627112	05/24/2018	A7817F3EA46A47662B342B1C98EA9760A351BD3BBBCB9C2BED32DA5F431150F5
040	1628123	04/18/2018	BE79254DC5D9A8B2B73F0F5F7D51FCBFA7F43407FA4EA910DFDFE7957F44C52
040	1628713	04/28/2018	A8612AE75A063A8EB17B24B9AE8C83C047773D355DE5BC369B4E25AEEF88D0C
040	1629683	06/14/2018	51A3F31DFBD89194FE1C5ACD9BF480B598C8FC7F7448BE907A2E11610CCDD8E4
040	1629949	05/04/2018	FBEEA75C1DA597E074986D82DC824489A14377E735B705765424D3E11757020
040	1630819	05/04/2018	339BC9D7700F28D61E4EDDF429CEB3C4D96114B2F8C9AF45813643EACFB68F625
040	1632282	05/03/2018	F59A540C7FF858C2D1DF2359C67466034595EDAFB77D2D9DB214DEC13EDA32A
040	1633857	04/19/2018	D4CE81C61DEFDD5E142D9C5FEB3B8D69A67D76018A4A68857F984D54AE5E72D9
040	1633865	04/30/2018	B6F25AA5C22B8F6DA2E00E9EAB10F2677FDFD9AC77C03D2E4083D07DA582B245
040	1634792	05/05/2018	00DBE0862DA5B5C2A80FBA4A2282B30AD9067034EEF3F9DCD0FE99737ECC4B
040	1634900	04/09/2018	A4DA3563A6DACAA0A647F8519B21B6B49A7C4A83FD3D32A8B02D157B60FDF305
040	1635633	05/04/2018	F11C40C54C8BA86D123D381C29569D3655A403EB872701A2E86A9107C63A7DEA
040	1635739	05/08/2018	84C5B63343BCFA8D71157C3E5DB234EE03ED9EDA4FA88C976A1A9159A0AC5D05
040	1635915	04/12/2018	FA2F9544D5E43D7AFDFCE5659F9EC07A1B6C879B78A19E88E3A3C52398E5DA6
040	1636991	04/30/2018	BDB8D5A1BB8EA6A81E419875675E382343C9E9233AC655D92C44216A6778D5D
040	1637899	05/03/2018	C75441A48F85BD121FCE0F375037F32360D713AF67423E4F3948D7F69D63A9C
040	1637938	05/03/2018	C58AF6F6DBC2B2C2766CC02C2D0219F3900DFFB955132BB3ADFA618A214D2126
040	1639263	04/12/2018	FB760610350C1C63A8AF6E71B605D0E36EA79388624F432F53041F381875014
040	1639303	05/02/2018	9288C7164AB11C1D9A00D65643EA77BA82B8C280ABF5D28B6E6C57E88612C6
040	1639952	04/29/2018	B014BC9D38F44EA20A1358BE20FEAF5C3E95D240ADECE1E47CCBA27EBFD7A7D04
040	1640952	04/26/2018	91B9CE651D5CCB73A9B2B0762322B7E467DB54F9055D49F5DDA5214CE861AD71
040	1640957	05/03/2018	94CF4D20C6409C085817B84164B64603F7DDDF1194D99938362A9591834B9843
040	1640961	05/04/2018	D392BCDA1B62A7D71338F64E51AB48464D045371D3CA20728AA18F607D59CD10
040	1640976	05/03/2018	F341A7BC49A9AA4C6A5BD955D9419F5C273F4D2971D7DB8E2A3E0972B040428
040	1640977	04/23/2018	8B94AA966CE6DD2C1F86780F2B8E2B0178C92F809E7670B98A27F2BD
040	1641050	05/02/2018	732FF451210F0615E2C92E35830A74AF567FAEBF09A4401B3CE3DA8DF34619EE
040	1641670	05/15/2018	E183BBA28BF83C3D6180FCA8D0B2CAF64A214C04BD5DD7B185AEE7F17661C216
040	1643042	04/10/2018	51FF015ED92C9A93F8845A4A2CDD54086D03A4092398819874315EB746F2B0E7
040	1644670	05/04/2018	AAF9BC32F585A221115E6178AF0A018FB15934DE3694634EAE30499FDE5C422A
040	1644706	05/04/2018	140BF7344630E3F1259FE2989B07B91AF2F59C6A0828D8296E90D7E003F7901B
040	1645735	04/26/2018	730F51782E82ACF598292970DE543B973D853E3C88CFD120F45EF59DE4B4B68E
040	1646000	05/03/2018	656F24DB2FDE189A5700318DD141E8279493DF08DF030C9156A5F4849C4AB891
040	1647136	05/04/2018	5F94AD8559CE0D5CD368F50838A037AC9AF00794A28C550BE60E47F41716761
040	1647815	04/25/2018	D13DC25356B4829A3BF116B6667FB3365EC2003CD14693D9064367C45A46110
040	1648990	04/30/2018	C99D7F110390B8F9C9441FE32603FFA8969AD3763EC93E28BAC9506899F65A03
040	1648994	09/07/2018	3EE6C251E1CD4B80B55777112B6C7DAC5205BC85C31286563510798BA52CA5C
040	1650466	05/03/2018	C96FE8F7740CC5FED79C737F8C0F82F35604AE1C81A563C49B64A27A32BD4A
040	1650541	04/22/2018	BD8F18F300030E94C1E9E985B8E23D8757FDC6E7FCDC6C1ED3CCE5EFBDB1E8
040	1650629	05/03/2018	FEE0BB389274C9E03D9EFCAD1DF53DD3A987A732E788AC07C8DB4ECE49759E12
040	1651938	05/03/2018	9A89B91FB75623B1938917A568B4FCDF506CC8A4414AA700045AA3761FCDP291
040	1653821	04/19/2018	884EA60E058C94F9F911815F60C1CC90604F2088E741610C1D5A615098DD424B
040	1655701	05/07/2018	FD1077DCE4C284A9384262891312887646818D2DBCD4C6E6FC9919CE5238B0EC7
040	1657908	05/02/2018	9C4CCB77ACBF2E62C3476D80BE1C7B6F5D6C1220EEE23306F69CE66985E28AC3
040	1659239	05/28/2018	C74E59EA6F58203C45AAA0C059A3E6651BB1FF6B2DE471E8BD060039F5D1C5C7
040	1659406	05/28/2018	ADFAB56A5C18ED90A82D0D0F0A255DC0F485AA036527375055E1029EC0382A0
040	1661323	05/02/2018	157389472976D83F5DB6B45A38F8C0E4D5D526E9E6BE556E3E6A7A2CA7C516
040	1662193	05/07/2018	6DF1544842794A7D6DB1FB11ED63B267D37AF2B5F35E799983D443D7912DDE8
040	1662377	05/05/2018	B6CE83506662B1C9C555A3BE9302629BFC2370ECA5110143BD0AD38EBA27B9
040	1662491	05/03/2018	24A9F161885D7C2746538C02E09BC98D835CEE95D00599B97EA7C244933E74A
040	1662524	05/20/2018	0D7833E9A18B77E7DA5550BAB3D5F70C211AFE63899A4E83CC656134D2EBF817
040	1662559	05/02/2018	BD16F2E42A33B6C3AC290C607EBCD96F02A40484BCA815E3CC8D0EA6C12FF6F
040	1665182	07/05/2018	B13C251E084D499AB7751D6F25F16D27A43A6D6DBAD766A35CBB04AFB88DA81
040	1665443	07/10/2018	683B3112464E3B5165431D769F961456EAB1581C2589B16E52205D93D09EB04

n14

NYCHA HASHES FOR REPORTS SUBMITTED 1/6/18 - 10/19/18

■ NOTICE

The following serves as confirmation of the receipt of filing of the 2017 Annual Disclosure Reports for all filers who submitted their reports during the period from January 6, 2018 to October 19, 2018. To find your entry, identify your agency code first (for example, "002" for the Mayor's Office) and then your login number (your EIN or unique identifier that you used to access the electronic filing program). Next to your login number, the date of your filing will appear as well as the "hash" number a unique sequence of 64 characters and numbers that serve as an electronic fingerprint for your particular filing as it existed at the time that it was submitted.

We recommend that each filer make a copy of the published confirmation for his or her records.

If you filed your report after October 19, 2018, the confirmation will be published in the City Record at a later date. Publication of these receipts also appears on the Conflicts of Interest Board's website at: <https://www1.nyc.gov/site/coib/annual-disclosure/for-filers.page>.

Agency Code	EIN	Filing Date	Hashed Value
996	NYCHAA0233	05/02/2018	46CA9183C4C0DEB031F56F6421A4B6E428EE335F07E01026F65C4FA4F83CFE90
996	NYCHAA0235	05/01/2018	36A8C29C148EBC4F30E1451683F81FDEEDDF44756BD01445CE3E29E4F6F82A6D
996	NYCHAA0268	05/03/2018	242F92805654422CF76A7496CC431C3DA1ED2F6273491EE794ECE83F2C8DDA4C3C
996	NYCHAA0306	05/04/2018	0532B0E05F3F90CE2C8E46BE9047DE2A4198F7F073504718E1E743CA96B54622
996	NYCHAA0342	05/01/2018	27CCD9EC578261E81071BFD718FD1994AB752CDFF9CFA3BAAB93C8264CC8E44D
996	NYCHAA0784	04/29/2018	B044F237FA463157FF53403C1C324FE45D84B46060E42402DD5D0E403E62975B
996	NYCHAA1041	05/03/2018	F786256CF2E663D4626E74466A01D969F3564DC324FC3A3E9127575BBD980D
996	NYCHAA1095	04/27/2018	B7DB24C9AFC14F6E1BA58D75CF59DBC344BF69687D624672B649737F46971BA9
996	NYCHAA1264	04/30/2018	412A8929216D44F04A6C045F776AD791B580E333CC3D81B56580AE07193CAB
996	NYCHAA1675	04/18/2018	293BBC07425DCFFA05922364442097C47818C3DA184E41B1A885F1C3F8B2EB49
996	NYCHAA2005	04/09/2018	DOBBAD089423ED407C415C73D2E102CBAB5BF242FC3DF0E3F02A3D28956DF3F1
996	NYCHAA2403	04/26/2018	611EDDD49CC16118C89352FE1E590B2A06269C4818870ACAD13CD34E944A36B3
996	NYCHAA2518	04/29/2018	F021D16E2EC9AB43D0D24B4C20064FCD074E60ACAD8CC9C3A0AA03BE5824BE46
996	NYCHAA2927	04/25/2018	87BA92C30DAF4D531EFE6050FF791D213043D176FA0A2A2BE068CAA0BE791AE33
996	NYCHAA3412	05/03/2018	77576C273329BB3C18CA67AFAE779363517EB52B6A4789BDE1072F945898A322
996	NYCHAA4012	04/30/2018	4E3DF9D8E24BB28395B0D7B0E29A3AF5BD1EE9AB428B10FDD62DCB6E2D3EA112
996	NYCHAA4528	05/04/2018	52D9E56A1F52A1A59FA6472D1CF5FA3D6C5424695F853FC9CC6F14EA09201FF57
996	NYCHAA4817	04/24/2018	F725E9F277F9A450F7CD89F422960EF488DFFF76506620F3B964A07B2BD6ED42
996	NYCHAA5063	04/13/2018	AB5A1F27AE84283CF2B30A651D8F4F63443BB56001CF6FDA162CE0C0DE49FF01
996	NYCHAA5195	04/25/2018	383EB3DCFBCB2C692303E01936DD35077D07BCEDA138BBB8A620E38C80983AA2
996	NYCHAA5454	05/02/2018	9B8777A7DD3F0A7C7CF89FB46184F50FC4AFAB99E6E4D0F92C16E7A278DD133E
996	NYCHAA5816	04/13/2018	908B7A7417801EA03D868280E51171016957B4672D366FF9A0FFEF5AB9A4A1B
996	NYCHAA6386	05/03/2018	BD5C338C02B455C5FC1B3EE885A8F0280496C277F3A774F4F8501599F6155F1
996	NYCHAA6638	04/30/2018	49BEB62CE7C2755F1B61D25F6C68AD6461069AC7D2F8912959376DF0B61001BB
996	NYCHAA6726	04/11/2018	E67101529B71C96D85AB20A68D36542C4264C6805034EE2CE65C436AC3BC749
996	NYCHAA6733	04/19/2018	6A973FAC216B68092D7D75BF32703CA60F4A8BF0F92B63D77182E47D5922338A
996	NYCHAA6852	04/21/2018	D3071712D6729B041C480FD8AFC6EE655442CEB6D70B4A0D55697B8E8FF84399
996	NYCHAA7459	04/18/2018	D5FF2A7043B957C70209C0AC9BA1932291EAB1B43F17DD8D4E488A002FDD6B3B
996	NYCHAA8075	05/01/2018	BC879D0B8630FB6ED047FDD24E2DDB4E3B932F16BF0A66B64524F129FB6F0911
996	NYCHAA8641	04/16/2018	4176FA36C45A655634CA1ED1DBEC969D9E696B6D19A37CF9F27531927A5F2B4AC
996	NYCHAA9164	04/16/2018	8679397964A82D9F19807A1B16DC53C009B4204E5F12E41511438776309B01D1
996	NYCHAA9361	04/15/2018	BD3B18451C340EF41B88EA1BE065BCFAC720163B725BFECF93FBA00160446EE
996	NYCHAA9508	04/19/2018	B290374A820022CF14AB6E1517384F0290DCDAAB83992B7E5FB700C386D7EFD8
996	NYCHAA9526	05/04/2018	44FD1C0A4BA6GECF29B78E4C3EE65C5A83A43BBDD2978E87B1F8BDE27053AA4140
996	NYCHAA9594	05/17/2018	948C6F6ECB9871A37A1E95EC906776EDDFA048FE600CC25F48AE960AEB4CC54A
996	NYCHAAQ4583	04/24/2018	27B203B7CDF099AB6FEB2E28C58AC0532E5B90CE073550FB01ACFF44DE50099F
996	NYCHAB0008	04/30/2018	6D8E416CB683E3F055AB0751086FC4BB96BE6F6FE192DE78AD5EDBA37CF884
996	NYCHAB0838	04/20/2018	6751D7CE58836E93BE26EA12D8646C2C55FD78133E489D85EAD158CB8D2D54573
996	NYCHAB1225	05/02/2018	B2F352EFC5427666A06455447630C42F5407A8F0864EAB7D5436BEFF27B75448
996	NYCHAB1331	05/02/2018	1D14355CC83C90A45A9502E2621D744577FAD48A2E231BF0B0F6877A2D7BE
996	NYCHAB1595	04/16/2018	B18397AA061A90A58493EA58B02D87AE49F56C17C5A4A89A40334A145BA3664
996	NYCHAB1618	04/27/2018	7AC269192F4DC075642045EC60ECD5A2AD336ADE1AB4AAA7F4070F901F0C9503
996	NYCHAB1882	04/30/2018	BE976014AFA1D79729259623FD1BC8F818C7DCAD3A258D444813EA8ECF50795D
996	NYCHAB1985	04/19/2018	1505265D7C77FE9238CD27E2C35D8F50F6CD8513EFA504890963608E73EFA42
996	NYCHAB2036	04/18/2018	5B24F37A60349CABE46AE4A378623AC9036EF032B80768C73522D81F41AB0B23C
996	NYCHAB2188	04/18/2018	8858AD6B3EA3A7B379158879C70CE15366316B9638AB8E2244CC058E321B3D7
996	NYCHAB2505	04/12/2018	94DA0519A019C6B610AB80B9E1EA0267CC88192F5EA5303D7B5C3827473D23B
996	NYCHAB2521	04/29/2018	007698D3314F0D8FB6C5A63E0BB078A6CB03FEDC3E55779A7FE0D7CFB8F2604
996	NYCHAB2642	04/13/2018	7ECD87A215C37BAF6193E8A4988689BB6E033D2E13189336260A392979818E1E
996	NYCHAB2784	04/10/2018	724F97BA7FC42C7899B804E9D1FD82982C800E3CE2E0486F7CE650A4867EF9F7
996	NYCHAB2859	04/07/2018	4A3C62E39ED568D98318455C5A7CE1D8E882B97CE2C345688F4A752C6FF71790
996	NYCHAB2897	04/24/2018	5DD67FB1FBB371C26DE2E2FB1E564734EB85827611601C3E547A4E91D89E6B331
996	NYCHAB3063	05/02/2018	00E97F8B087B5B20E01AB542ECBEB8F67808794C00C6BEE3AA75A91386DAF74392
996	NYCHAB3321	02/06/2018	488626A3D520BCF34CD71C7C4544F0F40943FA13D320B9013D3F78FF86F1F5B0
996	NYCHAB3327	04/26/2018	29912BD46D9CC68BA5F5B78569141BE8EEB2AE3916C643F1EA4EABE799778B652
996	NYCHAB3342	04/25/2018	2ED5075C2812C5C2185F863AE954E8F56ECF20FA6EAEC49E978C897DF1FADDC
996	NYCHAB3394	04/23/2018	E2C6F3E757DA933A67A4E665754C96B58855EF4742C2C113FCF467DA75055B00
996	NYCHAB3428	04/27/2018	11BFB19E9973A10DFAC05950DB5DF7E577B8F24A12B22B78CFB55FFAC3F5E2B4
996	NYCHAB3479	05/03/2018	3B732FC193DE3DA059085A849BCAD6501685D44BE246064C90F3A12D015300D0
996	NYCHAB3521	04/13/2018	D061F4843B4E05F40EE2416DA2DFA32F091B292F1A33D324FE6B2D1CD2005OCA
996	NYCHAB3551	04/24/2018	B9FF8A5C463D73EEE6C9ED23823784E01DD130B595B5E99A703E50C626BA5BED
996	NYCHAB3671	04/20/2018	A923CCFEC5D3748F3EDD04BDABC0584A8D19F4FF7AE265901214FFB255D4E43
996	NYCHAB3774	05/03/2018	D5DA891AA59982D70CFCD67368D1F6A38BD7DBD0A91AFE61C3013C6F5218C3
996	NYCHAB3778	04/12/2018	C64B8FD75A1A232444D425E905A3043B0C4571159E900E1AE6B67946847D186F
996	NYCHAB4375	05/01/2018	36A123A5C9EF977283930AE750A6BD0E327D6B8CA5104625DFB4AD1C6D33EF64
996	NYCHAB5027	04/08/2018	4DEB1BC1395A332920317A62472D4EA4B7AFA20A4C952AA0F81C6ECB2C9D41A
996	NYCHAB5236	04/26/2018	64E0734FFBDAC5BF91549A8CCAFAA7799CD805994613E59E17BF96309F0D92ED
996	NYCHAB5247	04/30/2018	D3BE170CD9A856922977571CF64A89F06608713FC33791CCD09005C2B4070BA
996	NYCHAB5687	04/30/2018	8D0B4572374131B2B71FEDCA9DE369E59A7800048C839077AE7BCE39EED97698
996	NYCHAB5853	05/01/2018	17479C185AEF5C576083047DB421C85FC344F98E0F48A626F9B2BE1E562823AB1
996	NYCHAB6070	04/26/2018	FC70B90820ECE0FBD0DDA857C5FBC4A109AE76A29A075F820CEAB77C5C28B042A
996	NYCHAB6584	04/16/2018	B2CCE497E5D4664C522D06623724034EB139C329D52844FA3F48C6E933565AE3
996	NYCHAB6763	05/01/2018	CBCF356927C26322701B8BF0053CB43C4D32117D8E2716B420FCAFDE60A1FD1E
996	NYCHAB6845	04/24/2018	0F0858557435A9D16E9F1555863B3A8B1E7E6792B93832DAE82E84C370DAA5
996	NYCHAB7240	05/04/2018	322679785EAD65DAB0FE82E39BE887DE3A4221F89E492FE9844F9107FEDAE47
996	NYCHAB7759	04/30/2018	6C59A7B733F8A8FDE430390CFE8891418239570FFD58D79729E044AF3EC7BBB1

Agency Code	EIN	Filing Date	Hashed Value
996	NYCHAB7783	05/02/2018	CE7925514CB2BDD0CAF51AA5758A103614FEB7B0E6EB3A03E1D825C81897A93A
996	NYCHAB7832	05/03/2018	FAE5A92B4C1D1BD4F75B096CBDCBBB2CB3DC4F9D81C9095DA2C15A496CF3E60D
996	NYCHAB8352	04/17/2018	DB123B566F110D0C3EA28B7E033189D20D1850173444C1B43C901B41468CDB31
996	NYCHAB8820	05/02/2018	6752749D002223F79A9BF508518D42233DCC9725EA982CD318E9AC3682134062
996	NYCHAB9028	04/13/2018	76F687044032334FD73D076BA11229C4B5307A760CC8735B547DB740C961A
996	NYCHAB9448	05/02/2018	8EE4D7F0CCE81C9B091264B2067330F5B61A6FE1553066E358F75B7007139BA4
996	NYCHAB9527	04/16/2018	F326E7CA823F74FCE10E53E30E478A5F6F5A85C036F099BFBF8F6DF4337190539
996	NYCHAB9872	05/03/2018	FE5CBE11168791DA1171A92A9FA6167B2EF6E8C3AC3577968CBE8CBE5C8C4E4CE
996	NYCHAB9947	04/22/2018	27A130554D9C7ECE5810C0846DCDD5AF13D564493BA91B8993A373080518F72A
996	NYCHABA3199	05/01/2018	134BF0DD33061296A418A745E1E2528F74F8CBE1BD4A75EF5C5FA80F20BDDDA7
996	NYCHABR1691	04/13/2018	99C445118E5732B56D776CA10BD0E0B65F718F1A9A9D51F0619DB1CB7407DF
996	NYCHAC0250	05/03/2018	1293DE7A67947D63ED39C57F785D73B014996600BD4AC6BA68BD99E0838EC0D9
996	NYCHAC0501	05/04/2018	119CAB4F61E08C2D0E9398908D453D7C4A7C2FCB111D30F7712E8E672FD09E07
996	NYCHAC0641	05/03/2018	C224CA83600ED7EF801894CF48CDAB0A6F42732732EC8B27291BBB7F1F26499C
996	NYCHAC0853	04/16/2018	799D57B7B5495C3D174FDFCA39198C49E8EE17785B6AD4736AECDD077EF27E88
996	NYCHAC0894	04/10/2018	4C618C9E30D91E8C8BA97E46DDECF59A2607330FE2C04D3328AD7D76486490FD
996	NYCHAC1381	04/25/2018	C780581C7517A490130994D9863AD0C89CDE38DC4D76BE4971CBA6C05F07F110
996	NYCHAC1408	05/04/2018	93E9C490DF1831967ABA9F35EF3A4BFA67E3445AC889C87C2EFAEAB169A3A204
996	NYCHAC1629	04/20/2018	E194A8D161ACD7BDC825A801D02DAA589A44A4E4789339A4ACBA5DB949ACFDE
996	NYCHAC1866	04/23/2018	A78EA2CEF5E218A981AAD46DD6DD593E88DA49C342A6860B8FC619DCD054FD3F
996	NYCHAC1939	04/27/2018	ED957AB9DDA95CC059E16906DE53307CB966F18E4558DB4EA310705A42E65D6
996	NYCHAC1977	04/25/2018	3ACAEFB66FA28AD91CE0CBFA12BAD68B8382A015F21BEEDB3898BAF1A2416610
996	NYCHAC2504	04/16/2018	475D0A7612FA2BD8A28B482A7069A54DC5F494832B77CD0016F32CED7C99552
996	NYCHAC2731	04/09/2018	32D6C57DBA088851A604BB7B258A2114F96CAC6089301E179234ACB4504436A9
996	NYCHAC2833	04/24/2018	14926324C36E67BCAC696A837FD007D91F65C4991C5B6EF0407D65E46432EDB1E
996	NYCHAC3296	05/07/2018	AF2B78CCB720C14F0524A6F8BDFB24271CB7A17D37BEAA46CAE47ED064F29E2
996	NYCHAC3443	04/09/2018	2C37CA5A6C46ED8AA5F822818AA09438BDEFF737C75B0F36A9CEC9C81241EF7
996	NYCHAC3793	04/26/2018	98B1988584B63F01E4E32B2FF3E312B56E2292A84DF598C36322B8A66F819379
996	NYCHAC4078	04/25/2018	49F188938E48E70FEC74BAC957FCE4A1DD2641428C3900E1A474F36D53F368E3
996	NYCHAC4343	05/01/2018	4C2D7F22398E73F7032CD4DE2657B120CD73394EE5D93323A5F22BBBA7703C5F
996	NYCHAC4686	04/10/2018	0FCFOE5AA25315D08ABA0EBCCE6AAE5BDCC62E4047FE5E0B8CF6CF8EBE0B1B1
996	NYCHAC4765	04/29/2018	5A64ABED6D69A9F43F91C9B30169DC44990CD6FD1DFA9F834B67D94B6F514D38
996	NYCHAC4896	04/23/2018	1F00A456A4D1124CC6DBEF3098211ADCE9B207B4491B75C60FAC6C69ED6C652
996	NYCHAC5284	04/30/2018	3A7A29957D5B81988F6DBF9C7819C655F3E499FABFFA5026650BBB1C8298B881
996	NYCHAC5328	04/27/2018	9F96843A3C3948D795A079DDB14AD0740A9261B473FD2E2940B7457CF3CA9B3F
996	NYCHAC5352	04/25/2018	299791FA266B8E8D8471AA7C11DE776BED69119EC19F0AC44E11F327290932EC
996	NYCHAC5793	04/20/2018	FF30ADAABAF093A7A4FB8ECC3284D724725152E0FAE55B098A4ADBEA883905
996	NYCHAC6111	04/15/2018	9EECB5BC55E78A33326A4667FC63389E5885080F355B6E0C110121A829459E54
996	NYCHAC6926	05/03/2018	713AB87230031BD8C16A3E5A49FB86613B9FEDF70A33E7E8B2493309BAABD35A
996	NYCHAC7124	05/03/2018	1AF7171A8ED7DF8D0CBF996A5548B8262D1694D187CFB5539EC3CC549722352
996	NYCHAC7349	04/09/2018	A0D69A43DD76BE58C9A85F8DF7F0E027A413FD1AB48C51171172301467E833E
996	NYCHAC7379	01/25/2018	B8CB0405BBAE40252626031F941E440A52BF17C98C35D44523EAD1AD8CA1DBE
996	NYCHAC7555	08/27/2018	87A3BA105C04B6A1195BF3825DC3F0AE667D40257F6D1CBB92A4F08C815A961B
996	NYCHAC7879	04/28/2018	8B6A44CC33F7E496F472623D5D9D93A7F5E123285927BCA1E56D64E47E8F49AEB9
996	NYCHAC7905	04/12/2018	E92413BA14DFD14BD550BCF27629F82F0641F023CC89F6E3A3790E95E717E61
996	NYCHAC8213	05/03/2018	0CD3CDAF669FA4CAA944349CA8BD1E22126A7AE1D27335117E600D4DA9CB1D2D
996	NYCHAC8303	04/09/2018	8F3143DB77921605B810FD9BE8C3FAFE955DDF21C3940A49C00EAB5F54629A10
996	NYCHAC8821	04/18/2018	555EBAFCA9CF71C59E7C887E026C23D5E9E4BA255BE9512E8062AEF17D3DC4
996	NYCHAC8822	04/25/2018	B1879AD29E03FC7ADEBD51A3A839426D8A320E1C5EDDBA11313D30E2333188310D
996	NYCHAC8886	05/03/2018	B532341C8BE53B06FAC31D38C280DDCB03B57ED690C167D4D9B84BFB9BAA39A8
996	NYCHAC8908	04/30/2018	343623FBBD8AE8B2F85FCB7BF22DA06F10FF79135954E43D4F2780066B65A
996	NYCHAC9035	04/17/2018	C0C5109BAA68E80679EA59E4F31B879AB11E13C5F7518805F8001C1A15DFC430
996	NYCHAC9244	04/20/2018	660270FA1659B6C92F7B28CDEDE28CE1D993BE6896A88F8D158BD066F525A838
996	NYCHAC9575	04/30/2018	C128E85A277DE8907F2009D0E7E8DE3D6A894C2F9AEA518C3B300C05EBE835A6
996	NYCHAC9624	04/26/2018	B71431495D2EB38EA132ADD5F91529AD60613E2B22F1867244966B6313DFE15
996	NYCHACH5932	05/01/2018	2D3AB7030927E6DF83C3359F27B2CB6CC66DBB2294DAD3E877639A7F06C5EF3D
996	NYCHAD0141	05/02/2018	92D8344299E952C6E0AE469529BC6348269C522E07823E057F7E1ADA20E6483
996	NYCHAD0384	05/08/2018	9B2471617FAF717216E2326CCD75CE709737F09D7FC42BA9018B20ED82A919D
996	NYCHAD0668	05/03/2018	521874BE25A56A0D021A23AFB35D722368CFBFE04D881E30FD8CD847CAC0803
996	NYCHAD1278	04/21/2018	1E4266693EF3D6AC60F999F5833A24708F57BE8070FD6B78A6D4B70D49F41B
996	NYCHAD1639	04/23/2018	B661ECEA640AFFCEEFF51C681A2FFF1469EE0AE89CF83AA8F78E8DF4EAE1B77
996	NYCHAD1641	05/03/2018	D6AC0B6198F2FCF96085C9394074ADC987ECF696D31CE1E3C8B208EFC02F268
996	NYCHAD2488	07/20/2018	ED2846DFF6B8D7361A833D0F60B042363CEEED7B3AE0B34E102F13AE617F5
996	NYCHAD2829	05/02/2018	C88380D0D12CBD0504AD9950ECF0D88411F354AC68A9B8A0F049F4E8390F898
996	NYCHAD3066	04/20/2018	BD2AB1FE0805CCAED2E120D74D6D3211E2DDDCE0CB309437B6170D7A6B2873B
996	NYCHAD3142	04/23/2018	F5C8B411F9CAE095E3E31FD8E4552786FF313817E654826FA16118CD8A86E9A2
996	NYCHAD3183	04/19/2018	05A0B80FC5D0608D3562174A880D977E93933ED617E84A0C8793DCE0E64CF279A
996	NYCHAD3234	04/12/2018	D43A0341EDE5964117578AFA6909EFE64CC855144B23D607865C90A69D1345
996	NYCHAD3403	04/26/2018	74D2117D9C6E8197A83478DE7D19A7B34BA8023B83E49994CCC036D518B8C80A
996	NYCHAD3587	04/18/2018	A7B310A6F006218E7E5E43BEB724D6248A67F19FF92D693CC7F205CBA10336E1
996	NYCHAD3756	04/16/2018	06F1757F143A90EB5A3C2A37D3EE469A4F0D23B8867E3A55CA5F2BC1DCA7D5A2C
996	NYCHAD3784	05/03/2018	0F9CF39E91F14D408C89AAC59C91583300AB2F7A38A644D241D90303985CD96E
996	NYCHAD3820	05/03/2018	A35183E8E2D51A2BDE0EE079C1F796548D8E6B82C377AF827E4BBBB8C9E252AE9
996	NYCHAD4083	05/03/2018	B1BB619BE0D3691B6BAD835737C7F87EADBC61843E5BFCB50C88A8F005A8D327
996	NYCHAD4591	04/30/2018	93186CD284768A52A1EEF112531F75F5C2A1A16A67CC7B6614B1790F5FEE4D3F
996	NYCHAD4793	04/30/2018	F320652FA7630706949F36B1C515166FB50BA4D8B0AE2EC69B46630CF7DEE7B3
996	NYCHAD5619	04/17/2018	53F7A024B4297DB7BC5468F70898E275A31A22D658622E32EFBFA82E2A376B778
996	NYCHAD6058	04/17/2018	C456C4F563EE56B0CAAB3065567C366EA7F9C89F79997B02D2E52133C6B298D
996	NYCHAD6206	04/30/2018	DB57601FDC95AAC7ADC4AAD36B87A99067D134CE5A02547957012ADA066EE28C3
996	NYCHAD6433	05/02/2018	174845441DB625EA4DB3916163EFDE150B01E26072FE83D0BDAAE52AC718C80B

Agency Code	EIN	Filing Date	Hashed Value
996	NYCHAD6614	01/30/2018	02793B859720B7963B56FDEB28C381AB8E068EE5A79C90E9E4AC071ED91A4D0C
996	NYCHAD6662	04/13/2018	7D556F318252FC789879E43A83DD50EE9313120523C45924B585087C4F9A9A6
996	NYCHAD6902	04/11/2018	931D608206E6535C4DBD7F0C042B1338D3F9DA5547A107ABBD3F2B9374181E0A81
996	NYCHAD7103	05/01/2018	AFDD8DCBCD6474B436995B59CB6CD2200E301F2B05E8CCE6A2C17964465CF06
996	NYCHAD7401	04/25/2018	2FB638C708B8F37BDB80448F10B47F990E36CB813AA324566832D39686395FBAA
996	NYCHAD7451	04/19/2018	8EB57367F84484899D4935A6D7E57D2F54D7C450ED3027B7A14449E453CB88B9
996	NYCHAD7860	04/29/2018	E3C1F07EF86D53A7303E91E8068FF5EE82F805FC9CDD4A222012790E1B1C682C
996	NYCHAD7918	05/03/2018	C8312D4D4FADC0A5C0192942D126EA53162B8CA884745A623B6D9BEFA8B4F1569
996	NYCHAD8018	05/02/2018	EA9F4BE1E2587AA7D3B8800838C2BB8892ED63CDDBD0D1D77C763BD795D47343
996	NYCHAD8522	04/27/2018	11DAF5B4AEBF26037D70A3A61BCE7FE82889E529528981CD41E1B58D6453EE83
996	NYCHAD8934	08/03/2018	0286B5DB2715D6307FF46BF7F533679A8F11348AD666B33FBEEAAB484D0EB1D09
996	NYCHAD9162	04/27/2018	78BA470F7EDF96521F19ADF8BFD3EB0C7FE3E965B103C9972A67E4D234FE39A6
996	NYCHAD9299	04/24/2018	C4C3FF95819FA324B7E0E5C82F1AD34FF2307B289C438F5D402BC3D6CC916DC6
996	NYCHAD9451	04/15/2018	AE44D58DCDF36ADBFDEB3FA8BA251FAB01F492D57A000AC91DB105D09F6B5EDF
996	NYCHAD9615	05/01/2018	49B0F2447BE3F2087135A20B3096E8A81ED8DC7C207B3CF429A9FD44363556
996	NYCHAE0008	04/20/2018	C888DDB051D06BF581320644409B502546905F3377B562F3EBFD2A41EE7E5E8
996	NYCHAE0265	04/24/2018	C6361C6D8D08826CC21E4909D94D0C2D57E3952548893652E33F816C46DCC65B
996	NYCHAE0847	05/02/2018	3749152ADF9AE1F2A68EAC184A88A15B6F7446B519A49C73481514F7005A0A2B
996	NYCHAE0873	04/16/2018	FB1BB783E9E1A2DD22CE32BEACC3B53AD8AE70BFE95D285D64A00668FF2DE2DB1
996	NYCHAE2747	05/01/2018	F6E8096B37BD477FCDC1C0ADF01FD27FD6CF3301CAD89C9CD122C05B34F7704
996	NYCHAE4795	04/16/2018	25D12735023E4709FE6338F6990FBB94986B7EDC8E509DA56D3FCC9A9A3B2016
996	NYCHAE5285	04/19/2018	33186D830AC8175B3428BA3E470962C4EBC60B7C99B7B35CE470480FD3A5F82
996	NYCHAE5860	05/03/2018	0E99DB370E25607A5477C8FF64842ADECC8F90E0C43AD86D37EC8CA0CF60316D
996	NYCHAE6362	05/02/2018	2CF7F34E535100F0A54FE676B8225EFC333D9CAEF616E13C220787EF6605BA1
996	NYCHAE7902	04/23/2018	8BA36A829CEDE812265C376B258C8CC3BF1AF21E87704AF3F9174371C6D8B6F6
996	NYCHAE8052	05/03/2018	A2B55FDEE36160AF33603051352C262E47BEFA3D5A97D84AD362239F8B769B6
996	NYCHAE8616	05/02/2018	7741A46B809422P25FF67B7332D8C961BFDDBC749049687DF9F419DD2B5E2C9BA
996	NYCHAE8912	05/02/2018	DDDFC8ABD74B6E979E0CFBC06324093BFC5CB3B3E3D5AE4AC5AC31FBC3EF2827
996	NYCHAF0031	05/07/2018	599BDC41F6C8F682B736B8C009408A96D6FD51F80A85DC95B2B1F175E9BE51
996	NYCHAF0083	05/02/2018	3BE68D21E8028F2C4A17EC216A2A68526ACEA3D0A63AD9CFF5043C89574B6AE7
996	NYCHAF0996	05/02/2018	7030F1D81ED1795BB1F40F9B4323198C361BF10A329D37A91F94255D70555C85
996	NYCHAF1075	05/04/2018	BCACABA043783A643A84D7B3896C361401570C758E3489569AD75E15F765F942
996	NYCHAF1111	04/12/2018	9E60BA0C35499212960CF280E4128EF740214790071F0985534F1655A6BE47A9
996	NYCHAF1193	05/07/2018	22038D6A0A74BDE1C9E5A4C6445ABAA833ACFE524A72B511BED35CD624FB5141
996	NYCHAF1521	04/30/2018	8204FFFE959B09E2A09FED1B460CA6322A6E97A619CA858C0B9CC6BB4BF4C1E8
996	NYCHAF1560	04/10/2018	1E95C18844EAD7A07C9AAC3267F87BD679BBD6EB8F15B3988D8808301214469
996	NYCHAF2150	05/02/2018	242BF4211E12B8C04F5423A56805E2F7D83BB7DCF57E57C742D8C547190A4A84
996	NYCHAF2441	04/27/2018	D797D60DAFA110C10A6BE63170140454E89077831B77707E7D74D4B66C1A023703
996	NYCHAF2838	05/03/2018	6E7908185061777D0BAE9D677BCF5ECAAF05D725BA62CB9141A64FE8C7A5204
996	NYCHAF3436	04/19/2018	3C2E1E55021B4DE8E3DFEF1FBA660040101368A0F02F4FF43B6B0A2E2337045A8
996	NYCHAF3847	04/17/2018	B8218CE4275CB8FC4C0BD5DADF56CC0B001A9B05F86E26217591B6ADFBE86F
996	NYCHAF4175	04/20/2018	A72FB20CF2CA033E14B85BF7D4E94BEBB2BA944BA5E886839B9B8347DA9B85D62
996	NYCHAF4527	05/02/2018	3BEE42583E8555847E79E60374BAF81369B2F7AFEA99522D37F36846A2CB9BA0
996	NYCHAF5374	04/13/2018	E28DB67D5F2C17903B6A0CA40F5B82623FC21430A448AC70CB8E8A064EE1F5
996	NYCHAF5419	04/15/2018	1EB0F2E2F65482A267669839EF713105AF71D42078F6C4056A27DF71AE081CC62
996	NYCHAF5998	04/16/2018	A5CBD170697251E6F37CECE31A27910347B6B861F35198235CF08115AE14C6D9
996	NYCHAF7476	04/30/2018	345448143FB785330EA674A6E4A676D893E3173183E7547E512B81F30980E37E
996	NYCHAF7999	05/03/2018	A7C5DA0D577C0356ABFB7304B73AB647DCD254272D23310D334C4E525979D4D9
996	NYCHAF8872	04/17/2018	76EFA34B96C74537711D30B668F2CAD0C1F07640AB5C17D77A605E0D0CDD700
996	NYCHAF9119	04/24/2018	5C739D61FFB36861BE9FF520E3A01307C9D184A9B1FDEA89ED815AC43DF0F57E
996	NYCHAF9577	04/12/2018	12CE997EC1EF5E0440CB163B746928D8FBC36ADF8C9E446FA3EF4B27BAA30082
996	NYCHAF9981	04/30/2018	6CFD416A980099E9D4D1AE74CE5E8F80EBCBD1ABCCCA58FCF16455C47879F54B8
996	NYCHAG0117	04/13/2018	CA6437C710DB999519AD5E3C04DB62A58F79C0670A4436E7A6099F6D836A5F0
996	NYCHAG0159	04/15/2018	C5CE767D57B4C3F4F8EBB7A49F3E90A245E7E3058EFD7458B75E35E87A7EC43
996	NYCHAG0200	05/02/2018	D923787A17FA3B5A325BBCFF975EF3FACEE503B34DF8F8001006B65457E29396
996	NYCHAG0852	04/22/2018	B0BA87D064D9C3CEEE91C98EFE3DA6342912810478F6AC568B4014407384BE25
996	NYCHAG1041	04/20/2018	35D3D394A55B6D3A1A33E93E687857A3B86DF15134BE635F095CD2501C1D9D73
996	NYCHAG1650	04/30/2018	46314619D9871A100699B1426575822E45DF65A9751C947800FE84B0FB649E8F
996	NYCHAG1735	04/18/2018	214A1BBB7378F703725A8EA8D97891B76882A91AA3724DB4436650A45477FF87
996	NYCHAG1814	05/04/2018	59BFA25BEF68CFC8A100535D888824906B3A9667F8C343E7C84F574270902E89
996	NYCHAG1850	04/18/2018	5B19B50C11397491F99E683161E6C3722BEE6699B5F7ACA039DA6114B900EEF2
996	NYCHAG2075	04/19/2018	8E3C4F850EBFF4EF89D4D2FFE4ADC5D9A6B0C229269E05B980E95F47E66EEDA1
996	NYCHAG2143	04/17/2018	C77FB9D3DFA922788BDD999C146148CFE859CA5BF5E7065F0661577C131F2E2A
996	NYCHAG2645	05/02/2018	310DB721B6E91BD4FE1D2A25678AB2B7719D00939B902656BF5D01CCA534A06
996	NYCHAG2656	04/26/2018	F9F2C3BA5A71DE6B74ADB1C2B4ADE6CA3AC0F9780AE26F0725A4AB7F88B0C3B2
996	NYCHAG2742	04/30/2018	2979E53033D3AAD423EAB280852D5F4F39D445383A95B7838EDF7CF66B14BD9
996	NYCHAG3422	04/21/2018	A4594FA2BFBEA7D0506488853B69044A996307EA435759DC52F74D5C4CC22713D
996	NYCHAG3505	04/23/2018	00B24F20F2199F566D0C836F4936CAD124037A89990D90F627133953FD2654E
996	NYCHAG3530	04/13/2018	62ED50F4641C3187F0941209B8DA9CAB9D22407005746B32D32630594598A44C
996	NYCHAG3601	04/25/2018	CF62DC9DC44AE5CEDF892D29CB75A8D8BCB1E1E461DFBD86CBCECF4A20B21F92
996	NYCHAG3692	05/02/2018	5F9E10C0D17FBE4D129B801FC5D2B2E425614919E4535B3A0075C8E22710DD
996	NYCHAG3729	05/03/2018	465CF094F8C198D724850CF714A6FE0A39D907E6E9A849B869F2F3EB6FADD5F8
996	NYCHAG3921	04/20/2018	D1FC356F2467E8D21F8B8EC69FEABA1B3C79DC3BC4E0C3D6209794E9D5D5BA9E
996	NYCHAG3973	04/10/2018	04219B1F26BCC22D2E571A9CB3BCA6A18D3604D1533078632BE853E99E0A168D
996	NYCHAG4337	04/09/2018	10B08A9AC8914B451383FC404D1EE0FC6A1D26BB84D37E6A6593BEDA076E0E
996	NYCHAG4593	04/30/2018	C0987CD2C4CA41281F59E28216C57A0BB53178E6F00977382161FED62E6EFC8C
996	NYCHAG4660	04/10/2018	D9B1B40C200720AC9D1EAC56329B4611E80156D3E2E12B71903B03F71AC9A0C1
996	NYCHAG4668	04/12/2018	96166F57D1E2FD981EFB9E503811502D654434972A282589C998A38F542CDF75
996	NYCHAG4739	04/30/2018	FA3BA383A4792BF2F5A7956412725E944D7897387F3279C572FC6587FA26A5DB
996	NYCHAG5278	04/12/2018	7F6D59C7D508BA566AC3F7FEC6971DF1DE46BCCBBB9A24E5F1524F707EA05D11

Agency Code	EIN	Filing Date	Hashed Value
996	NYCHAG5596	05/03/2018	4AA23F733F6F78E015134DD50229F6170D81D394FDEB543267FE059DD19DFCD8
996	NYCHAG5653	04/09/2018	198B4CE2D47A96FC07D6D19654DE12772323D62780BC4A62ACA6A18B2F76C8A
996	NYCHAG5827	05/08/2018	C3B1A09A6BD4719C100A644D3C224B8DD936D4B48F61CF0102354B322A0BEF73
996	NYCHAG6159	04/19/2018	FC3AFB8353DBE6A1275252A974C6EDDB62861C7COAOEA95F88E5BBBDD6AA60172
996	NYCHAG6401	05/03/2018	1B6F708261FEB934E875730E4743D651BB54C616C42B7D3267C89549B6A4CD3C
996	NYCHAG6556	04/20/2018	306322C717B4189A53B6B61863CB585BCF3A856BF17465AC584D65AF14171CEE
996	NYCHAG6593	05/02/2018	7B92396F8CE79C11B6A9EA9F51A2CDA31F5530269BC6E1CB900777912CBB889F
996	NYCHAG6768	04/18/2018	91D6F21D704A4CB569248D3ABC3A07938E0568C965E7688689A56EFDA8719E5
996	NYCHAG6774	05/02/2018	EB02E5808501691DEE6378EB41AC1EFBA4EA89F39033D52F7529677CC55F18AC
996	NYCHAG7075	05/02/2018	5476054D31699AC87A14F012B328B1E3130368FB1F4232E9919252C2C11D60DA
996	NYCHAG7324	05/02/2018	40D19274C467F103E3C0E6F4B50DF2C39191C676AA471847F31964E390BC95F1
996	NYCHAG7370	04/24/2018	6FCF132D9C705D39DB0CD6B890CDFF3B25C32D2D4F3DEF49A784BD20C6817EA
996	NYCHAG7471	05/03/2018	7AD79D69E1D8BBD78D8A0FADA783085929CE7769735E809D50108C7B3EF68BFA
996	NYCHAG7491	05/03/2018	88EAACDF0825A886D86E62B992F6467F18F3F30268F7623C428609151A70E5ED
996	NYCHAG7507	05/02/2018	8639E3B7332033E917B1295DDEE00B316F9CA044BE7EA8638C44804F1B6070085
996	NYCHAG7557	04/12/2018	78AB5890AE3150C3BB0B93FF6BD47E952A18CB9B55E86B75209220D29D171703
996	NYCHAG7694	04/30/2018	1A77575F369D2FA020A651BAF725155A4DAA96141D00A92E54E3A9463D2890E0
996	NYCHAG8019	04/11/2018	812F2D8C99F95F7CCCA412840CE5B8F36074D4D0F9DBAE9E1C68F4BBED5E5E2DC41
996	NYCHAG8066	05/01/2018	86C3674A500FD9FAAEC56A608B23D0F7CB086BB7A54AEE646C8C9E95193357AD
996	NYCHAG8126	04/12/2018	1FAE8C7C785402DD44E36255C5928C454055F1B6A94ADF0E97848D75470335EC
996	NYCHAG8250	04/11/2018	1B0F872091F008B7C9ECCD10D6909E0F08ECFC6220831FBEB8D900AD90F3DA14C
996	NYCHAG8344	04/10/2018	B8FCA835D273BC38D9D938606049FC40864BE3934068C70A84E6BCAB198952EE
996	NYCHAG9272	05/03/2018	A0D8C21DDA53EBBF1E1281FE17ECCEDD373F8426AB6BA31F3BDDC97E701AD7
996	NYCHAG9361	05/02/2018	A873EB67C41D0A857B0AE462C3935D1BEBB2BE7E1FD916EA2F9B4F272D89F552
996	NYCHAG9590	04/20/2018	CEC57E557D97758E6CFFC2293CACBB6D61DA89E4CCFD2EF8BC3609005ED75E8B
996	NYCHAH0742	04/27/2018	21C05CE80E3BD8D91DB377C8D572369A175FB7AD629073ECC277210D15C816
996	NYCHAH0795	04/30/2018	89AE2CD9DFDA683E92006DA30A3D45AD0DD35558AEB374F3D9807D1472455E6
996	NYCHAH1040	05/01/2018	017DACD128A09354EF4D472D1D00CC97E8F3C72F30C99A5D65467051402FAAFA
996	NYCHAH1857	04/20/2018	0B5F36CC07A7C4C2DF931E4C3A43733FE09982CD91AE63B920C7007089C68FC
996	NYCHAH2211	04/30/2018	81B18A68EA1DE495E9D7E4F1E9B5DE04A20AED5E4B8DED8A1F00C859A7CE7D50
996	NYCHAH2777	04/27/2018	5642243A21BD6998DFE9FA9A92A0EB9B7D94634103ACFF9AFEB38DC40F1CB690
996	NYCHAH3597	05/02/2018	36BBB3CA7D6B2329C0A4D76821B247F7AB001BA459F6AA4D6E02531C272FB20E
996	NYCHAH3936	04/27/2018	330E56D2AEEB49E84BF3ED9063EC049FEC3F6CA4EAC6F990A119F5E319EDBD4
996	NYCHAH3941	05/01/2018	6D643F152F666F427FD6AAAF0923D8D1CC673877134F94A2FF739F7C3AB5448F6
996	NYCHAH4021	04/11/2018	7092877F0E9CF80B145BE05E402C1E473F4CC6F902AF10CF9E9FC49D5E4494C0
996	NYCHAH4329	04/27/2018	AB495A578E3C8E53FF37ED1EE48D90191BD39B1E8AC6A69AA1EB6A79FA31C4247
996	NYCHAH4697	05/04/2018	59F4F6F79134021AFD98F997E5BCF43EF2D56DB2B2C4A113E810C90F5B2E6926
996	NYCHAH5198	05/02/2018	F42314025351AD31CE4A309ECC126B7C4E875B9ABB0E04970E2A6B2497C2AC2C6
996	NYCHAH5297	04/16/2018	B440E9A0CE7DA9458F15320E0B3016D8D16C063244D97331A071A945FA566516
996	NYCHAH5617	05/03/2018	BDBAE190E04C6BEE9946E55E00DAA71CB22EDF63FF9177A9D86B1D3FBBD8D0AF
996	NYCHAH6251	04/23/2018	442FE2C4C56BFF62DF6A403E8B1CB58BE6E65A3226C81093C444841C8061496A
996	NYCHAH6261	05/02/2018	29BCE0FD5E0C37DA30ADC1324C32057CE0B476B1E1E5534D6A8F3F4375294B30D
996	NYCHAH6325	05/01/2018	DA9984CCC2AD91EDECA9A5888D49BE0F67D0E4E3094ABB11DC8CB05CB164B489F
996	NYCHAH6345	04/26/2018	66872865CB74EC04F1C6B5C486DF4760A68008C09B5692C596B109490A5EA6FF
996	NYCHAH6484	04/17/2018	8EA854B13F7D9DFD9A55F0B436F7D68D9495BDD8FE361901AA14DE5EA8AD6640
996	NYCHAH6548	05/04/2018	8EFF772915D37476859E047CAA0D6CF0AB4C560EC9A073F1C5CB9F96D43BFF66
996	NYCHAH6752	04/11/2018	BE927C90D9119A266D507945BDC4B7062F9E3CB63CFBF0BDB6F40B2379D702
996	NYCHAH6803	08/03/2018	43873FDF16E8187F8AC11975689C27802803B1600B8FF4E9A379FCSA6AEB38CC
996	NYCHAH6880	05/02/2018	DEF4467E9822EC17294FFCA8A94F35D61B5F0ACE75BDF2F1FD5B0C08FC23A614
996	NYCHAH6930	04/20/2018	E427AF0AA1B56F566D305D5FBA4CC6F15B9DB3543EF1B2B177F03DF1473ADFD8
996	NYCHAH6961	05/03/2018	A630F391292ABEE8FA1918AD9282E8ADF663E0E9551E50E718D4AC2DA43977C6
996	NYCHAH7387	04/20/2018	17D02526FA3D77FEC0D53B8B17BD2519C16AC2F7967129703372758F9D301A9D
996	NYCHAH7765	04/19/2018	B80DAA1807B74EBD36DCAE27BEB1A022B85366EA707F62F04C184AC36654A3A
996	NYCHAH9332	05/04/2018	E0B727D55E076A50469CC27B667554AB8E9A6CA258E6E3C5BC254AB4559CFCEE
996	NYCHAH9511	05/04/2018	B74628E37AB81B2680B0169B18DB6342832EE64D69E6B92CBA270A6ECAB22D46
996	NYCHAH9700	05/03/2018	3CA2C1144A5E4FF398EC2DF624B08D72766C4D448565385384158AF9DF084304
996	NYCHAH9876	05/04/2018	7022FDC0560113849295C307D21714EE05360485845F4D358D7B36A7A1C62A6C
996	NYCHAHA3597	04/30/2018	177AC97A3D3371BA417E6870CD26A010E400E2BB285E07FE6E594FAE1B3643C9
996	NYCHAH16484	05/04/2018	890113F271E69C51911BF38681A78BBFAD7F472468D6076302043CB7E104B412
996	NYCHAI5395	04/25/2018	D7D15F6C87133023B88754707EEE30823149BCD708877D7F16B261F55AD8874
996	NYCHAI6976	04/24/2018	94537C025B45EBCBB9E3AEF68ACCF21504D6184BADFFEE238BCF945A6B35EC65
996	NYCHAI9411	04/26/2018	C6CA5DC6501E4C6FD4799E972B25B6A1EFE2A4D201EC96942166DA66E9548CAA
996	NYCHAJ0024	04/20/2018	270DF4D6231A214887D03BB55026D332381EFA5A88A3049D72D5FEBF83665EA
996	NYCHAJ0560	04/09/2018	DDD75BABC03A55F3B9AC33BB92B07A2262D6A33395CA77BFC5A522FC775216E5B
996	NYCHAJ2093	04/12/2018	AEF93AA67BF4F1F55FB8B208335593E3CA348B6641529FA092116D521ED823D7
996	NYCHAJ2133	04/30/2018	0E3E4DC560DB3D70FB06DC29E3310FCACAD47A6563C56C54F48708383164425C
996	NYCHAJ2213	05/02/2018	7F2D137FA9D57E90F6DB26D578A951B606AB13FBE9B3873561CE1E4026EE196
996	NYCHAJ2221	04/13/2018	E2562955F2A02C87AF199F0604969DF3FB3F1FB29A91BEC183308EC805564882
996	NYCHAJ2639	05/02/2018	DC97FDC566B3030B7A9E792CA5B9CF830FD48B6154B0346E1AB845832943C228
996	NYCHAJ2912	05/03/2018	5147F3482439004357C50AD87FDCA5C4BB2A8D7A1AB6GE4B21F6520A16B845DD6
996	NYCHAJ3024	05/04/2018	C26CC9709D3FC6553152F98EC108F7362B23F332C99076255FAC9B79162635164
996	NYCHAJ4436	04/20/2018	CE77AC0FDC1CA547B0CF33FDF258410A19CC4FD018E1A466A380C96FE56F239B
996	NYCHAJ4598	07/30/2018	BAFC514EBB05BA198606987D989193CFE5096AA8C454AA2DEC77A7FB2F52C5B7
996	NYCHAJ4667	04/27/2018	64AD7404C445DD0BE9E391370DE15A90C061C84FDBE5D3C1305BA4272FA277267F
996	NYCHAJ4789	04/23/2018	964239CF871720BCE88FE50CA9F1CC05942C86789B28078E4BD167D48AF6
996	NYCHAJ4821	05/03/2018	F5FA3D43BA8F686C68045F239709B76BB2F943EEC75219B55DDA544212D0672E
996	NYCHAJ4927	05/07/2018	CCE8E81CA7A4CB94FE3C34AF87A9AA8A4356BCF079B1728D09753E011C7A7CF9
996	NYCHAJ5252	04/20/2018	8AE995A413245EFCFD1019AEB9D5F7640870EBA8242B01EE5880F0FC0451688D
996	NYCHAJ5506	05/03/2018	ADA0C90E051B1196594083B820C8D09F5E36A170F928FBAE118B357F9C7998B3
996	NYCHAJ5600	05/03/2018	5F22CE5FD43DBB82D89E2409D87EFCFA28F234B76AA896A5872640FA0879E3CD

Agency Code	EIN	Filing Date	Hashed Value
996	NYCHAJ5789	05/02/2018	A1DC1B04A7BFEEAF313F1FB5AB1AEBBAA89B4D4B45A118A0385A13A7E7F2E0938
996	NYCHAJ5942	05/04/2018	F86E11918A4C09EEB3F6915ACCE1FCC7D82A2ADD931CCE4192063E269F53E3FA
996	NYCHAJ6270	04/29/2018	F2B9BD92382E5D19AAB344F4AB2C0072BD6BBD36BC485B1F0576F711E9E9D8C6
996	NYCHAJ6385	05/03/2018	58EF099EBD7408E126E51E8D864072D67209FD7EC82B76741C095251F7B5329
996	NYCHAJ6438	04/18/2018	7306B8A841B7959D2D3D166B1830EB44D7FB7CCD1780B7981EA5B5A83B707658
996	NYCHAJ6735	04/24/2018	E896438FD6317315F2B0E1C74855676C213E79B7D8F7B593B28E34389BF54A03
996	NYCHAJ6886	04/16/2018	8B4C58C5265FEC7240B8F649EA9BFEDF9C00CB2B04A71770C33B999E423632A3
996	NYCHAJ6914	04/15/2018	0FF50A10FC35FC24D02D59BC7512CB53124946DD3A455FF4C2A8A258B390211
996	NYCHAJ7415	04/13/2018	F75FDF77C063B2EB193479CAD78B07A7F15B6BAF5C879D6847C1D70F6FBC2EA5
996	NYCHAJ7483	05/04/2018	20012FFACF6CE98ABDB8332128063D99E690F5024F73A4F915315852368A5E6A
996	NYCHAJ7857	05/03/2018	B5C7B827C64208BE2D52887EA4EAE0E1080033C2913535906C160C05DD2D362E
996	NYCHAJ8030	04/30/2018	590E24C1744D381BB3486A1D005ADF91F8261367C7FE23857A84B86481B3B7D8
996	NYCHAJ8164	05/01/2018	FFE1A4939B7A062CF27C9FE1AB1C3A78F8D3B612231BD162475CE77427F76241
996	NYCHAJ8506	05/03/2018	641B40EEC14E9C68821EEC6969F833DB23348EC66BBA211A4DD07FC34720BAE8
996	NYCHAJ9005	04/24/2018	7C0F5137844A34B87E183F90960158C57D8300BECEAB2172685E1FDB0D2735A7
996	NYCHAJ9036	05/03/2018	94AD820D0B544EC092EA29070BB45D6F6070BA7E2131C9C862D854403A9C702B
996	NYCHAJ9154	04/27/2018	07169E0E0A1AAE2FC7CEEA9757F429E77D4B11098FC323476BA4440B0C93398
996	NYCHAJ9286	05/02/2018	9078C44DF315DEF1CCA5A9C7D28381F6917B14E7FAE075EA1FBAB9F875EDE64
996	NYCHAJ9426	05/01/2018	938504088B3D196DBE32A9784035C7E63A653A5FF91CD7C53C6F01E8257390D3
996	NYCHAJ9960	05/04/2018	4ECEC6A86E4FD58EBDB3A617C041051887B26A359D9351B9D875B369D89834EB
996	NYCHAK0062	04/27/2018	69B4BF99B22953E8BC0A947C8D81A6DB5288C338ACE06B97D7BDA069CAFCEB33
996	NYCHAK0817	04/26/2018	CBF93B1664A6AFB6D84DF23EA0A177132DF3ACBEBDCB39F505E0C02C0B18A4D
996	NYCHAK1601	04/10/2018	47BA78374F5907FF130CBFC2AAE39AB6F2D8624161FC3C23965D0495A9B9E47
996	NYCHAK1906	04/18/2018	CCDD50F33F86F1C9BAB98E3624266DB9D6344B9AF590C32CEE37F7E7C99C8E0
996	NYCHAK2444	04/30/2018	CC05E8619B7BB69B2DE90E5E6B72259C0A8A64851964775B39C15B1AE93A8F1E
996	NYCHAK3053	04/11/2018	DE26A4395716F7CFC657AFF7B069F3C2398E8D658A14E0F72B370579132DB691
996	NYCHAK3646	01/30/2018	5348D726E9F2521AA0E2C7B7F683445BC9927203ADE478F1DA1CA9B9122AC2
996	NYCHAK3946	04/29/2018	831D42B1BCFB3AA31705AF2211CE80523152436440A6133EED5102EB35707826
996	NYCHAK3955	05/04/2018	E8EF9FAD526CBC7A42FB3A04C0953C7B95ED20425F8F8D8CC3AE4F25C5FF7C7C
996	NYCHAK4989	04/27/2018	18FC267DE192F8561C57146D07CFF1B85D7C5B7B242CD8B1F293FB8F54EAC9A
996	NYCHAK5431	04/27/2018	CFFA11421CA4000442BC693C4829991B499E5434DA51AFF74C7E49FBE3C3F456
996	NYCHAK5899	05/02/2018	E1482871396B1B43E465EBD108EF969D42B1A09D5D46284856A8BF8FB7254A08
996	NYCHAK6056	04/15/2018	CF0E8A6E13C1185E0319C246A03C330BCD7CB46A0DED649705AC605C8272440C
996	NYCHAK6484	04/11/2018	4379BFAA7DF5DB8B553FA299612ED93380F8873CCF4C674529392709F1104C9
996	NYCHAK7088	04/30/2018	DCF4F773C2F68B65D0785EEBA47E1231AE5A97BF8EEEA3461D0DA1428177B0A3
996	NYCHAK7109	05/04/2018	8915E309338733EA2195B9C7C822446EC827F37FBE98B36A9D88BB3052BE45FA
996	NYCHAK7138	04/17/2018	63B6E2621CEDCB860298061D6C059410E4ADE58F75441779CB31E4B933ADCE82
996	NYCHAK7520	05/01/2018	046E68627DD1699BDCAB6AA3302A39C876A57E279A212D2B0133FE711ABB50741F
996	NYCHAK7604	04/22/2018	92F783FDAE9BE734827F79197F7A42E8582D246B758F93B5CE8BAF83F732804D
996	NYCHAK7696	04/17/2018	A1590C2034BB8AAEFEEF88B8602894E424DB41DF02C06555AEAEF8C69C43123D8
996	NYCHAK7945	04/30/2018	0D3B117EC59BF8A979C9141146EC428536DADF8B3A0597BD5C350E8C4375EBFE
996	NYCHAK8139	05/02/2018	C4A1CBF725F6899C50E026D4C9B689469F12797BAD740EA14814140224901F8
996	NYCHAK8402	04/30/2018	A4D6127E0E7692BF0B110451B1C11928CEEFC3BD461F07FB469297709F7ED4DC
996	NYCHAKU4688	04/28/2018	C595D7B83F5AB0D1E1394893F13717CEDFC693B98CE798F9CE14579C08D1D606
996	NYCHAL0035	04/09/2018	6ADF6CC8A5FBD7F19BBAA030BB779CE956CE66D8AA427D25739425F8D4AD6E6
996	NYCHAL0518	04/30/2018	8A218571D489EFB17F06B7C66E703B8246C5CA8C9961EECD23234938879A40
996	NYCHAL0874	04/27/2018	3F3DA5983009668EC14ABEBD705723F0652C18AC6488C867537F4A3ADCC02BBE
996	NYCHAL0939	04/12/2018	9E9DD43EA62B2D340EFAA202213B9AD27D1E736983E463382FB8388D5290770
996	NYCHAL0976	04/28/2018	4AE1442A219FFF62326D3ADCC121EA023D8E0E7738F65115F2FBB7ED9D48408
996	NYCHAL1483	05/04/2018	563F7ABD4BA1C8027BB2BAA3F31FD49829CBF2F8D922739B594774F8FFE6B420
996	NYCHAL1677	05/03/2018	7268B69669FFBCFBE0366E61EBEDA21C2C5C51AA0F1CA6184EED5DA9669D76B
996	NYCHAL1903	05/02/2018	B4D96170A7A4DDDE2C09E271C3731A39F84D39B2CF7AD0A84F466126A72F75FE2
996	NYCHAL3015	04/09/2018	7ADBFE33483B87AB18C35376C121F4DF0B4562F2895810A045783655D3F4E3
996	NYCHAL3028	05/03/2018	2E47BC22CEE6F91DEE270A11B28016A39D5142F55522FC3495E5CCD51EB690F
996	NYCHAL3656	04/09/2018	CF07C5B8632C528D097078C826EE99BADE35E40CCDFD0588C7EDE53C49301760
996	NYCHAL3750	05/04/2018	5BA6FEFB87D00CB6F9ED3B155B451BE567D251CCAC0A23E50958976BC2DF80
996	NYCHAL3891	05/08/2018	142A5B631EA05F8C777091CB24CC006FF867B74A67C59CF710D7698657CBF0
996	NYCHAL4708	04/10/2018	05F6E4A31C60471483385BA0485E59A0EE16C3CF7F546D3B4A476B8C084EF1DF
996	NYCHAL5164	04/30/2018	564A2440508F8864706E3689309DFB78CF8D3638E161EE8FE2C417053521
996	NYCHAL5330	05/01/2018	491D92FA79E05603B3858BBA8FC3B1E9A600F175B90B2E21A7BFF4CFAD710BEA
996	NYCHAL5985	05/04/2018	36C5DF9F4D3E512DC1263862EA515E953DD306E147951C4DFF53CF7F58AFC4
996	NYCHAL6311	04/24/2018	C2123147E697BE0DE71D6DE0EB176135ED78768D9E573281C5E9A6DA07F23BE
996	NYCHAL6506	05/03/2018	4ACCCAF768B34EAFB22841053B7473F1A14B75EE05EA903FA8F908A0B5DF347A
996	NYCHAL6893	04/29/2018	D349CEA0191BAF1D807256E8DF3A7FCACC10342F4EA4255D936CBE162B3A156
996	NYCHAL7080	04/17/2018	2BC3A505DE2A111B4DEF46D354A0A13EEB43B76DEE6BA85C918EBA76BC6EBA93
996	NYCHAL7403	04/27/2018	7F4455208DEC206B59854DAD975C6302B4401BD385C60401DC5DFBE100220770
996	NYCHAL8226	05/02/2018	5A4A56256E79E93CCBC501D2DF0721D58BCAEA3602555B022EF27C11F2887C
996	NYCHAL8233	04/30/2018	4275F40EA48E3E9DA88D24FFFA4EBADF8E8CFC5E6CA7BA880A2F063102CCB8BA3
996	NYCHAL8628	05/04/2018	8A87C878C1403B2ECF361ED7B03558224DEBCE3E52A02AC684310EC7A73EE9E0
996	NYCHAL9902	04/29/2018	6998E291AA72A1E4C671FC3A6C403DE9B352B97937D8E9B3849481A7048B6619
996	NYCHAM0033	05/02/2018	D0DA9F1E71C3293E3ECA3B0941CC7E49D84C89195AF7F43A5CF915FC4CBF5D7
996	NYCHAM0052	04/16/2018	9BF8ECFB6D3D17C95B42D771F1205250998810D794773B8F1D4FB734AB656D5
996	NYCHAM0071	04/09/2018	1FF5D8AE349AF666B663207E2BD6D8412A887D2D9CAF4865B8D7649E348445E0
996	NYCHAM0283	02/27/2018	4FC1156FD6B3D30BB6C43CFEC18D9F3C49E22501B02A4F5F40D13124A9A19FDE
996	NYCHAM0358	04/21/2018	48D5954EB69EFD846522B7E7FE60E80EA5C447473080F9F38E99D82A7593D468
996	NYCHAM0576	04/24/2018	86E17AF6D75D0FD9EDE3A5CDEE4EBE7FD53177DB87024EF484D2D7E91F8475D7
996	NYCHAM0639	05/04/2018	4A310B76580F2576B4FFF5B54E4664628A52FAB2DF6F58F5E0050966E9B76E66A
996	NYCHAM0676	04/16/2018	EA632A82C54002752807B597D47EE9F45E2E134A85258CF58993C70CCEED618
996	NYCHAM0766	05/04/2018	89CC31DA9C4B5E0773631A34F465EB4E7E6F8C8D9985E3FA53DA059A266AEE7
996	NYCHAM0792	05/02/2018	B075EC07D98BBE2F47EEAD578B17744BD6BF675F0951EABEA1710438971CBA89

Agency Code	EIN	Filing Date	Hashed Value
996	NYCHAM0811	04/27/2018	C0E609108C585A5DA2659EEA288A7A3777B4D45ABB8F94645607F462F67908AF
996	NYCHAM1082	04/30/2018	535F4D5EB46F5920FC38A75552878A7D6B2CAEC27B67E17F8D1F2376AA195BF3
996	NYCHAM1235	04/15/2018	8AC035FAD94F22A077EEB13B435C61391914C3AA5F33817F1E2266E7D436A478
996	NYCHAM1427	04/16/2018	3E99DF30B527DD771CED939AA3E5D61EAE867060CEFOE9EABA052DD5D5055592
996	NYCHAM1453	05/03/2018	ECE90875BF01020799EC8FC995EA31CFA501AD7187CBD668DE5380835380FA69
996	NYCHAM1516	04/12/2018	D65D39A8EFC1610911F0C3869996C2DB1CA6B823B84DC76D2F93BF1708631863
996	NYCHAM1639	04/19/2018	00A0C9B56182CFF89DC8B913D209F5523E06D37A8B7668EB8FFB1D7575016938
996	NYCHAM1701	04/14/2018	A79699F9D5E1339165FA54CE144857CC0FBAC01E4FCAFFBC32D8387B21D919FF6
996	NYCHAM2355	04/24/2018	8355FF0BDCABD1451E13E6648BF65823569109434C22CF10538D1EF3450E5432
996	NYCHAM2373	05/07/2018	D8C48FB3DA9FE4F40D653FEEADA80445F1544C1DD5B5323215371D4FD38AD1D9
996	NYCHAM2386	05/04/2018	024A4AE47FE329872BCA655E5F55BBF54628FD11919B74B51427CD9A92E4F0CA
996	NYCHAM2799	05/04/2018	FF6A1389ED88EEB0B73A97ABB5C3707D5782A4C72391563DF1428B8D07E0AA28A35
996	NYCHAM3084	04/20/2018	64DB88DCF605F872844ADC19C1764520B9EEBF5880545DDFC95A0A66C32347EC
996	NYCHAM3285	04/13/2018	D5E47964D0B012070B65D70D9C454574ECCF798134FD9811BBDOA51194C414D0
996	NYCHAM3291	04/09/2018	08BC983C6B31DBB04EDAD5DD64855762566423C82C28EF7D0BA481D24606D9A
996	NYCHAM3393	04/30/2018	A44342F5285ADB2918E2E11FA4D477F7881F0788EA2D18BDC365204010AF3C0
996	NYCHAM3773	05/02/2018	B307069571007F493A9B2EEBAE9C280C319DAC39C58F67F9530C80122A639CB3
996	NYCHAM3921	05/02/2018	C956F893089FC5BA3996DE854FD0583789AADFADE313F5D4E6D3989F5523A3E
996	NYCHAM4021	04/20/2018	C18E5EDED932AE3E4108E10429C283EAAF03E365D863CF62DCE4AED89C3A98
996	NYCHAM4094	04/17/2018	70594ED52549D002D36605EA90DD119F1370E1E55D790337B2078B1DA631A7A4
996	NYCHAM4120	05/01/2018	98A449EB4BEFB33773EC38D8FB57FE7F68A66A295D7AD80DF6F4CC535CB1FB74
996	NYCHAM4144	05/02/2018	E6014940B736914DF4953DF78FE3BA282B4B40352B40F515E9277BD5CB6D958F
996	NYCHAM4456	04/30/2018	EDE8C8F09BB622503446A7A4F7F3EAC51D7AE89862FE7E4DE14667895A47D947
996	NYCHAM4473	04/30/2018	0786D62D6A043822260D81BD511264C46494C47CA6C7E0C766842567EAC2B87B
996	NYCHAM4705	04/12/2018	7441529CCC68347FC56056285A912D9725A4AEDC66EE6E391874E0B7C1F718E2
996	NYCHAM4757	04/09/2018	A1495AB271704AED085243DA527A36C8E9942425819192968253E604C64B3EF9
996	NYCHAM4896	04/30/2018	FBDD5FECDD15A9B2EBB042E27393958CE955440906037A1992B62DC5A4F3CF495
996	NYCHAM4988	04/17/2018	EC720860A0AE47B10AA31194B179B5A85C76932538798333C90790346EFB27C9
996	NYCHAM5165	04/11/2018	46782888FA3B59886D0F5B19D0E6EAF5F6AB3C7E6B9AA23EE87B618462372708
996	NYCHAM5341	04/25/2018	984CD71A0309782584281893C7C3E71FE1703DDF36F19673379E090B9E37BF14
996	NYCHAM5344	04/10/2018	83B51D9FBA5A362F41007BBBA1EEE0027A6A608143645CE8743F635385A86FB1
996	NYCHAM5407	01/31/2018	A618B1F14BFC8B53D27F9AFF6D95126AC1C14A47268D15633B1F2ED1B2714721
996	NYCHAM5468	05/04/2018	ECBE85AD92E209926FB0EE8E46841CD2705493E38B611E8D1AECB7B1C0215D70
996	NYCHAM5473	05/03/2018	0FF06337E264313ED2AC93B396F5A0DFB63947F0AB3787903BE77A15A58A18E8
996	NYCHAM5512	05/02/2018	F242A304C3E5F1E62DF5AB806B2CD64586F8DB22B5EA02EC8147EA045D336199
996	NYCHAM5604	05/02/2018	F8AEFB9BC7F6344CF98C1680BAAED8E291BCD4430787831D2360B0FC8DF9C92
996	NYCHAM5662	05/01/2018	5DB25F8C3F7EEB5E9572F28314F8FE46A936D00B727BDA05EE8F4B404AB0264
996	NYCHAM5985	04/23/2018	EA589D0D41FA3E499C05B20D6157A47EB9A3096C95083CB11E20769FBD8CD4F
996	NYCHAM6040	05/01/2018	991CDF4DDCF1C7F1BCDD12DC2BBFB5D2E2CD143463A7B9CD835C77B938EE6713
996	NYCHAM6081	05/01/2018	5AE7ACDCF5B1D8751B5C354427484D72F2064D0D38AC769BB6291F525513C174
996	NYCHAM6090	04/18/2018	D6C44C0781FBE7F1C32B70CCFB553030D69756D2850EA3D43AE2389C5EE1306
996	NYCHAM6160	05/03/2018	315C9A42791EBF204716E06E5A611DABB2D4C8CA70624B8B2498FA18AF31A78E
996	NYCHAM6352	04/17/2018	C744D3F40357176F02EA2D09DFD210A91DF09EA3256E73E987F7DD8F08C671BE
996	NYCHAM6449	05/03/2018	42F8C606A0FCF4D40B6A80DEEAA29BD9204F445A5DE86C7B5D0243038C3CD38A
996	NYCHAM6487	04/14/2018	3FB44F279233D68CD1C8A649C34B781C3D2981455B929D9A8288E0290CEB9398
996	NYCHAM6514	05/04/2018	E033754B8B221BCE2B890B6DD147E3E9DA4DA7E77DE4B19084FC677939E3F60
996	NYCHAM6609	04/29/2018	69CAD1999EDB02A67F80052E51F756051040EB293769A09216EE20C33A19526B
996	NYCHAM6721	04/25/2018	23F6E037A786823A83D3402D664341DD2661228FF2CF3C12AA05C46ED2A83B95C
996	NYCHAM6729	05/04/2018	037CDCAB270F55EA66FDF89D57B0A5C6FDA8617B30FDE6501A18D91EE27A0A338
996	NYCHAM6888	04/10/2018	F13CA8CF76DCD0FD7A231ADAA12CD5FB730F8CB4134E7A236788EEBE7396F2CD
996	NYCHAM6897	04/29/2018	8A5B31BCC395A73CD025BE4FD7206DF6748CF8564B13C12E763140376AA379A
996	NYCHAM7046	04/12/2018	98D089CBD2EDA80AF56BD8A0D64C3FD8FA246169661032015E5800EA40A4F0A
996	NYCHAM7254	05/02/2018	1F32AB220BD49B502589C95D57676909F9A41E79504CCA64B93EE1D13B95370
996	NYCHAM7320	04/30/2018	C6ADE092B57E899DC9C6987648172C838879D49DEB37BBF3C4825F7D0749F648
996	NYCHAM7440	05/02/2018	6EE0B20D6F6C3B4477C57C379E169F33C23EB6E8EF969C21EBD757D3E39E8F1C
996	NYCHAM7592	04/23/2018	5B5DF0A27EDC47B3641F8DFC5FF6C54E732FBA7A24BEB7C0ED2EA2A612B6099C2
996	NYCHAM7712	05/04/2018	64BEE375B48CAB48A04A364BF0BF14369629B53218A4C7795E132F836AA19574
996	NYCHAM7765	04/15/2018	E20DD4270E20D15023BB8636BEAD91E5E8FB1A474C57A4B76D26C4F794A56989
996	NYCHAM7981	05/02/2018	B87075BE8745E779DA9637ED8205C779EAEBA1601AF3767222A60132DBAC54BDD
996	NYCHAM8675	04/11/2018	87D84A90E26F519C0632B1F0D5B930FBF8F1C6E20A74733E5601F4B7FF1D59C
996	NYCHAM8722	04/30/2018	780189A407A1FAA5382A9364B07B76629393CD902605A7890FB9D2A85732121D
996	NYCHAM9063	05/03/2018	24B581A6CE989A18812753F28D60A17FDB1A441A41A2F7F98AB1FE864297BBA1
996	NYCHAM9287	04/17/2018	ACA1433DFA100AE6616362457E701754BF531652C605FF87EBDBA795765FF775
996	NYCHAM9289	05/02/2018	55291760D905FCF721A0C9197A1EC164D91283EA9499E2DDC6E070A0267E6836
996	NYCHAM9543	04/27/2018	EA562FE2A64DA8A57DF97F2517693BD8EF25F797212741801D7E77071019CE66
996	NYCHAM9628	04/17/2018	73B63EE18360C1686981054BE397CF7255E1216CBDDDBCE92D9F3284ABC677E0B
996	NYCHAM9654	05/04/2018	03B9C4842A52834172D90DDC7641C6D7C35260C8D91AAE33D07DF25FE54D1BEC4
996	NYCHAM9740	05/01/2018	7953DA7F98C6E67BA1415F22F15CB460B435BB9454FB5A0E06C3822334FA52
996	NYCHAM9813	05/04/2018	861843C0917DE524FE6F5B3DEE4D95CF0B3D22A145EF040C40F780D89CB5FDF4
996	NYCHAM11643	05/02/2018	8C43C2EAC575F7D04E54A3038EBA05552AF6DD09A3C9FE7AD4AB02472D499033
996	NYCHAM1241	04/12/2018	53FD1DD09B56E0E2EF80E85877B893A56130424166E87AB7CE935AFD49D8E8B3
996	NYCHAN1504	04/23/2018	C856AEA0627D4815A2F48B195ED79B91DABB09DC40F0F7E4DEC3FD616E3B53A57
996	NYCHAN2140	05/01/2018	17A877DBEDEC1678EF9B8EF1EE5285094493712D653B65BB5775797F3B083EAB
996	NYCHAN2552	04/13/2018	A8A374B3EE796A5EEAAA424990C55B886BBFEBF927C6ECC00EEACF4CDEB1E4B
996	NYCHAN2817	04/08/2018	63BE85EA5103DFC5B789F4C34B09D45380D5873A80DB692184FA3ACF971AA63B
996	NYCHAN5876	04/09/2018	FF0BF6681B73566A5D781D5809F671D217C3065F70BAFCCA17C879DC724979B9
996	NYCHAN5957	04/16/2018	2EBC2BD873730F4C416C0A77C51FD92DF6B65FD7297EB46F853894F0FC7633FF
996	NYCHAN6442	05/02/2018	42B8CDA0434F382838827B0997304B7C4EF64EB5B7917052CBAFC090CE193CA1
996	NYCHAN7485	04/24/2018	B517711559956D7FCA489BC744F57E21D583E05CC837B9155423D094DF9E6G3
996	NYCHAN7809	04/14/2018	6A3107D6853B4C8D98F222E6D8F283139F94267F8E359A8178D35C852A47EF12

Agency Code	EIN	Filing Date	Hashed Value
996	NYCHAN8616	04/20/2018	048EB9BD7606967481528B455237B552BDD13F9195805C31F475A6D3773DA794
996	NYCHAN8896	04/20/2018	9FDB6A37FB01AD242E6A014583F239E191A29A84A5E549CB5C5C801AED26AC53
996	NYCHAO00445	05/02/2018	B057EB893F2F8D917B96C6F433662B46AB690CC4BBB45C07BB6C413DEEA9C08
996	NYCHAO1678	05/03/2018	698ECB861D1596632339D8B28B4BCD23B3D77997F14DA4A4F28B91AE43F3EDE74D
996	NYCHAO1893	05/01/2018	343B16AC939F0B67071F1BBF58348F665D8CB7E60DA47948DCA903BF872E699A
996	NYCHAO2128	05/07/2018	39AB75D2EC56CF94E1BB011B668DADE1DE5FE3EA77A472927D462767EE19DE8C
996	NYCHAO2465	04/10/2018	FFE619E5A967F846C47048B88D06B2A2D7AD75AFAFDB480E34AD90BC21FC42BF
996	NYCHAO3703	05/02/2018	00D39791FB60211D2DEFF044827E61324B87C97388C0E8546DC8787B0823BBF6
996	NYCHAO4551	04/30/2018	EC71A5DCD82B2AF33FB3CA5F5F47D78FC679956FEC954FC7C407BOCE492C8644
996	NYCHAO5786	04/11/2018	FD7A40E660E6FC06EF6FFDBA6417018CB969630BAB62F88947C6DBA7B82A717
996	NYCHAO8220	04/20/2018	58FD951D6FA1735B545F99BF7B74EC0FBDE0EE4B41AECA191CD2C10F3176B05
996	NYCHAO8306	04/29/2018	D91A01F6C010266BC3094F50CA14D50C148BD4ACA23D0CB4087A70260698607B
996	NYCHAO8589	05/04/2018	43DAF037E3F862785917D5E438E87FD7CEA1A5EA8B732069770004AF1DF74594
996	NYCHAO8608	05/02/2018	DE15613EC275A526CA17C96E353B2F1C248B57FFFD14ED01566FA8300899BF56
996	NYCHAO9538	04/30/2018	F4B25786EA25C7FD841FC52653D6E84950A8C7698ABC94E69C3CA82EBE7517546
996	NYCHAP0262	05/03/2018	ADC32ED6E5BC171D5BB108B9DEACD14DAC1DFC7A93FCABBE9883A87F1771AF40
996	NYCHAP0324	04/18/2018	51638758BEB6A9D3E078FCEA1148C971E75593D6232D4EEF526683619D8BF959
996	NYCHAP0452	05/02/2018	8D9EF18BB08559C5FAAD19CFAB071967C9F050639795BE8B42950C8A04F0E3B6
996	NYCHAP0491	05/02/2018	14EE9BAB270B94F8A22F43C156802A4D5029029F2BCE6595963C35F3CD046F4F
996	NYCHAP0503	04/10/2018	C5E076AB34F10FF9A75E35D0BFA0F0CC9811E74AAFDE2F78A8D7DAF662BF1B07
996	NYCHAP0745	02/08/2018	B1F30498ABB20AD21755DEBFE86F74B7C6DD7210DD94F8A2EED354A7D41B912
996	NYCHAP1811	04/16/2018	BEDC0EF86B48A0DD2EB848008D45EC5CABAC5224ACCB82E1954353C81D50422
996	NYCHAP1825	04/21/2018	92CF457B37ECA9004075D8E2B6E9C44F6544CBDE99C2B62A54E7A221478ACF9
996	NYCHAP2385	04/20/2018	4053EC11376046C69E50EA0BD52DC9BE9D8D0056B70673F7F789EC7F8ABC6237
996	NYCHAP2480	04/24/2018	8D9DB82CDF17365A291CE5A167E44BC12927F840261C4DD1FA2AEABF296FC1C1
996	NYCHAP2514	03/17/2018	C2757A0BC8B0DBF36E238359B95B9CB4C9A445C962450E220C10A0CAAE40E9B
996	NYCHAP2542	04/13/2018	78DDDAFD467C708685A833DB5299C7AA142D6FD53444671F6ACE77BBE7A67565
996	NYCHAP2547	04/26/2018	827D9B550C51608F8FB4711B55180D976F3F76F7F7178A6C0D1DEE3478E1D9F4
996	NYCHAP2740	04/16/2018	44F8256858054F6F044DB8976ED66DA781D2158E979D7951BACCB4B94893AB2A
996	NYCHAP3015	04/30/2018	610C58A07F4868454CFD9794E6E4C15A1DEA93EE2D7E76B283F27719CBF2AF4F
996	NYCHAP3112	05/04/2018	27DCD0D63FDBFAC3FD53B4D5F1D8CE30B5D80A7EF2063953BF4CFED107055C88
996	NYCHAP3322	04/24/2018	11177340EBB48DE0ED6688542683398E91D88995032BB22461CD7C897161FC7C
996	NYCHAP3328	04/26/2018	845E0DDD63B852AA9374BD0073F47B76ED634A58DE564945250469970CAEE3CC
996	NYCHAP3643	04/19/2018	D97ADB58005B76C9C101CB6B1E72F1004C58617E0344F2C68A4B35F7BFB4B8851
996	NYCHAP3703	05/03/2018	8CF9186EF1ACE1A114B996EB8AA2E512EEFC4321301FD9817BBCB1AFB4AF197B
996	NYCHAP3931	04/15/2018	585EA018D3B5468516266F490F67694281A1846E33A95B318A33ABB33A4B9CD1A
996	NYCHAP4057	04/17/2018	13F1472D9893F89F9420F87AFE45E9A0C8C95C0036FAF10E0AFF148C6D7DC7AFC
996	NYCHAP4180	04/20/2018	EE25549ACB3D1E6E712412FFCC159739BF177F879332141016DC9A4162923065C
996	NYCHAP4707	05/03/2018	EEC88DC996FDEF3458A6853ECC1C2FC1960548EEA1144FBA8B7E4E4E99F81F52
996	NYCHAP5004	04/20/2018	C79A6680EDE8379B8077E027C219F3BDEC6555779A22216899D93563243ADC53
996	NYCHAP5241	04/30/2018	411A187D94F4B2D6540821850429ECE18F21DA55136820F372819451BB15AE1
996	NYCHAP5314	04/29/2018	0A6F553D6B2F9DF18DB532CA7AA92AD667E5D3C986D2406C2D21DD7F867BFC2CD
996	NYCHAP5591	05/03/2018	78597ED543B3CF8BDBD1FA50052AF1A94BEF9EFD8355939D59290B9A93840065
996	NYCHAP5679	04/13/2018	07BDD1FAC36E1D02BB0A2AC2A89A836D2436045C04A1B2E20D19241DBC9A12BC1
996	NYCHAP5858	04/16/2018	50BC0A33C8D1E201CFDD9D038689F701EB67918B372D329056BECB35C0B1AAE
996	NYCHAP6068	04/29/2018	7FC12C0053D935AE31FE5421B34488C50886CBADE786C0118B5D3E8E584C1BFE3
996	NYCHAP6242	04/20/2018	22B0391D3077CD78ACA73E3AED02AE4C36D8C14BBFDC089D4F9CB8E1C1D3E126
996	NYCHAP6472	05/01/2018	A24562C92B41F644EE22DD362A9825C8285F0386DA4A25B7F7C7D9C73DF4361E
996	NYCHAP6564	05/03/2018	7908C93918A86320859F2ADAB352AC4729B49BE70090481F49ED2CF8A3CD8075
996	NYCHAP6614	05/02/2018	BD21DF0DFA8DAE6177BB1CBB922C6E7807B0D83F9D5FD6F72F0B2D23D236B08F
996	NYCHAP6932	04/24/2018	18D759DC2A655BFD5273377119E95E514530FE026E54D6EBD366608C8DC234AA
996	NYCHAP7378	04/30/2018	C26869399DD7C876B5DD23FFCD397387DE42C055832E3A99633FE5BD58B83C3
996	NYCHAP7426	03/15/2018	0A9236EEEF7269497CD35CB3D5FA060AC4B6F3DF844469ED3C9CC1C64D92C8
996	NYCHAP7505	04/18/2018	B21A294599D90DE35B00D1F6A9945A36279F0C36DDCC479993265600AC503A87
996	NYCHAP8199	04/24/2018	5DE720C115C5B3A88F7781AE93763593B50FEB83297A558BE27943423440A20
996	NYCHAP8331	05/02/2018	4B5707F650A97CC481EAC7776285391A4DEAE0C7262F6411801E8F239C754FF
996	NYCHAP9526	05/02/2018	5B387C5822F7D1A17303FA3F97D92DD27DDAE54407A1F27F7319CB8D62F1D16E2
996	NYCHAP9574	04/10/2018	F6149553A45A35FF82E52ABD06A2E3735294420477BDB524CCB1D835E7D79339
996	NYCHAP9615	05/03/2018	092E0BF0907C9495FB06C393188F83AE88E2455168EB495EBF276CE589889A4C
996	NYCHARQ2673	04/19/2018	0CB0BC5A62ABF657641B23890B65634D598CD8A1D35A95E7D8DFDDBE9E92C143
996	NYCHAR0029	04/27/2018	71DFCCA45C71BFFC25567C4095F1F7D1365C1B9B8B820DC6A57D2830E9ED0FDD
996	NYCHAR0230	04/30/2018	657C987E77A5297560A7704D1E0817D62A96600BCF84F340DD691795EC1C254
996	NYCHAR0332	04/29/2018	37AAF296E065FCE5998F3518057F90E0BFD15D0F03D095BAA20E436E76644F34
996	NYCHAR1102	05/04/2018	86D3665C77D8BFA0BC7F648B5722E3624D1E13A52B87569BAC23B785214A788
996	NYCHAR1701	05/03/2018	FA64FC17730F8C5FF345D7E5BBC03BE9B89B7540A28C2F1EB9519E39650781BE
996	NYCHAR2415	04/18/2018	6D69BDAAE4F64A6095FF2432269F98576ED3448D26269E956D7B271BD8B80B57C
996	NYCHAR2583	04/30/2018	7D91FFFA25FC5B3CC5D437664C68934D5583051603D320C5FC9622BBA38A507
996	NYCHAR2795	04/15/2018	DAACC100D43FDB7349BD279FA5B9408454689A7E390FE40714E82870D9DC9DE3
996	NYCHAR2837	04/25/2018	21D76360F9E15258C44900009591B2119B66302E14684BAB60542F66F59675B0
996	NYCHAR2858	04/18/2018	2B2A58137EE6DB651B916CE2BE6A2387B19C1EAE8B3D252F7F158556E62C04BD3
996	NYCHAR3007	05/04/2018	542F30E8DA876A8F464CE80248B1908F0DEA1F07126EC48B13FE5F6FDE96512
996	NYCHAR3091	04/27/2018	50F27304A65DF8D03B79F5B67B7751E99F557114A80ED5F3135FAEE8019BFEC3
996	NYCHAR3129	04/13/2018	0C906D89F05AF6CA2E646724011453120993B2905751A367152C49037FCFD407
996	NYCHAR3370	05/07/2018	138B3DD2517ABC741873F3CE5E634F4839055940BA32E2CC9AF6E252F22FBB9A
996	NYCHAR3544	04/29/2018	DB9AD3D17CD363517DD89B6133A7B7B9E44B89643440D2BC9BB7A585EDFD2778
996	NYCHAR3875	04/08/2018	65429A7F472064BCE206402D43D7D1D88EA55B52B580AAF6D63142DB8AE2CC2A6
996	NYCHAR3893	04/09/2018	DEDB3A7B5DB458B4A4861F206B4D5DA5BCF65C303545192E0D9F3722E9CF7435
996	NYCHAR3966	04/18/2018	D456B0DB535E10FC3E3DEDA998736705B1A2F8A9EF4C5A22A8B824B31FE456D916
996	NYCHAR4092	05/04/2018	935DA122BA840675AA6184D93F732F640DE78277FB32E9D0AA51C55CAAA4202
996	NYCHAR4134	05/07/2018	E08B7448F721CFF89E7970AEA5DBF9E137F63FBBDEEA9BE8F9769F4828EE080C

Agency Code	EIN	Filing Date	Hashed Value
996	NYCHAR4356	04/30/2018	74D2108E9D15F0601EC557F7644D2822324C0E8F496F1A52CE5C6AA20142BC2A
996	NYCHAR4702	04/27/2018	5FA56AC21F1EA8840FC2BA3AF17B05DF93D7FF983A54F64E627DD23F427486CD
996	NYCHAR4756	05/04/2018	36245CCBF8324E2DCE3887CDA7FA3200C911A7D81AC0A543C25ABBAE96F65C35
996	NYCHAR4880	04/12/2018	AE530D2BEE6C5BF9F5D2EB0E8D8B4CD7FC87DE7CB96241CE0F2D800453FE2FCB
996	NYCHAR5182	05/04/2018	740EABF1C6996A698E311BB484824E04BEC44DEEAF024BAA4FAC831128F24D5
996	NYCHAR5253	04/17/2018	0EC536113CEE821BD0C87EC3FCBDEE04434B39DF5C99F2376F67AAE460AB5A1
996	NYCHAR5291	04/27/2018	8766DE517C623134ABF410C754553EE5E6C2F5BEF38668C5420B55E500FD3397
996	NYCHAR5509	04/27/2018	15A077D242FA977F2D4D0C64B1DE733F30C72394745F76A81B2055CAA033D9
996	NYCHAR5697	05/01/2018	E641FDA7758B97442F44897E29C76FEFF183EBE37296F1153BDEDC5274090D60
996	NYCHAR5951	04/16/2018	43697B4D40C74323BBAF2B085EEAC3AAEBC452E9F4382FA91BD59AEE7C0B787C
996	NYCHAR6198	04/29/2018	AC6F6FD45280928F5B445079060E1D499C21B5CA31123DD6F59760CD048B4C
996	NYCHAR6401	04/10/2018	341B8C9B29749331751FEE2B4B0EA35CC11B608AA69CB6E438AF2ADE2E2B59D2
996	NYCHAR6600	05/03/2018	D6DC3445426682BFBE052AD20C9A0F60497DA057A9B645281D16A183A2441306
996	NYCHAR7462	05/01/2018	AB86E22A30B28522D94C92F7EE802921E53A3A3799AC640547F56CB94431110A
996	NYCHAR7648	04/30/2018	E15143AEF37EAF437862E06196861F4554F87E8EE0DAE0AAE47529CF5CEBAB
996	NYCHAR7889	04/20/2018	769C58BE959B8E08C44ECB81B3657C11ADD5FE71BF9A39BF1DFD40F2557636F9
996	NYCHAR8632	05/01/2018	37A378DCA63B421E4CF2DD1741B34A66317590B342B1DD62E9C28C86CA66A304
996	NYCHAR8679	05/04/2018	F376BB61C949EED771CDD9A2F025C26A7EF2B3D91EEDFAD16CC574DF7840581F
996	NYCHAR9538	05/02/2018	7391F51CA192004038B2FEDDC79E4C72AD77AFA7C0AA8C0AAF10C58974BA34EE
996	NYCHAR9688	09/26/2018	8A6236DF33663611742EE9D6FB117A46E933E76AEE454CAE08BE42B63C90F9EE
996	NYCHAR9743	04/29/2018	09463CEDDB8EC29F1552A94090489758227A5E2C53FD4627483A73CFF1CEFAE
996	NYCHAS0084	05/02/2018	7735A4CC4170D60E95D56CC87DB3EC4DBAADFC4388B0E35D88294951BDB0341
996	NYCHAS0103	05/02/2018	F1B05196AE65558B75ACBE00421743396E109A0F4BF9A57E92DC8E7E953A04A7
996	NYCHAS0248	04/10/2018	0C10495A1D553DFC6709D42668232AA5DB03A9BD73F7553866BABE710B8806D7
996	NYCHAS0360	04/12/2018	2F28D710CA32A94C5095F86FE1C7EE306944A696543C8BC5DB61F142296EFC81
996	NYCHAS0385	04/30/2018	F515474A277551A7845F5196A9CC5A1EAE8C7F6A40E5F74C765E7B491B5AB355
996	NYCHAS0665	04/27/2018	CCE95036E7EA96D7B82B3682B3076660E0B2F840F7DCE8DBEA41C2C8F5B973D
996	NYCHAS0804	04/21/2018	EED353F38A6AA2361A48F1D88605BA9AF17944947AB96C0E9A3ECB544E75610C
996	NYCHAS1096	05/04/2018	822DB3D408913249BD1A60C47B7998A58BC032FEA941448506AE054F9EF6D69D
996	NYCHAS1136	04/23/2018	0221D454A1CFE81AAD5FCE04D053DEF3D0E70A4BF740487B17CA55FC3E342B7
996	NYCHAS1171	04/30/2018	646FD10ADAE59BA968C3F96E7F0C949087D1E304743C7DEABE58154BB4CAA82
996	NYCHAS1247	04/23/2018	019446B5586FD527F7705234BEB6AE5E822241124474D3008BF278B6C5F7E1F
996	NYCHAS1417	04/24/2018	2DB0AEA9FA93FC263D44865ED223D0CE838C5143D04E0F662B96885FC1527A3C
996	NYCHAS1709	05/02/2018	E856964C9A708B09B56126500F4B375ABF35A9D8B928E1A2F98AC611E99C9D59
996	NYCHAS1870	05/04/2018	DC04BC5135BC18BF2F550B00E75E935723993051FF3C3DFE3A98B7F5C25D33E0
996	NYCHAS1953	04/24/2018	393A6E2F796EBF18D5A7E6193DDDB68A9CA455B68F8A5D1BA5458B378AB9BC0
996	NYCHAS2037	04/16/2018	D4C0847B1F172778C22DC86C969F58FA425132FE9985B8CC5C6A8CE784DC94F
996	NYCHAS2146	04/23/2018	99518B33F3012899C365509AA15F8839AA6DC7D4EA5AA5B6E9C6231E1FB888277B
996	NYCHAS2752	04/25/2018	32E165D49CAAD6C2FDD9E2CCC16C6100B19CFD348E792FD0CE29ED75C3E0F77A
996	NYCHAS2907	05/04/2018	4D58179CF32EBE21143B435263B04C45A94F884EB46BEDB2F5202594114AD028
996	NYCHAS3087	04/09/2018	9496E55EA87E047BCAA6EC97C3ADA99D0A93DD84BDF0F39AE9501549D67B0ED23
996	NYCHAS3512	04/18/2018	B2FE67B5E2FDD30A0F74482227215ACD70010587118CAE33A4E52B98488816624
996	NYCHAS3600	04/24/2018	6DC8BDFC3B70170DE39D6845A58756968B11DE8EB652882C529BA6115BD04F77
996	NYCHAS3613	04/26/2018	6A22FEB9A10313157390335105F15EF4EDCB0A4947F351E036E7A94D525FFC563A
996	NYCHAS3642	04/27/2018	BDB1B5776433DC59E3573955598B3D0073B081BAA95D6B67CAEA91796D04D341
996	NYCHAS4094	04/24/2018	7897880D73DDBA342C8D9626C66DA4A969DC2F5770262A33426271BDF1357E1A
996	NYCHAS4136	06/01/2018	35F1EDC93E00E737529D67365B705A76CD350F4965BDAAB19B2E2D0A0AD798D4
996	NYCHAS4155	04/13/2018	409736AF914697CE145B4D6813594700DB6AA5D2B6B93C3A72F18D86365E8C72C
996	NYCHAS4348	04/25/2018	F3CBE5A6E165B5DA7D666555287F67F1DD5DB2C96FC094EBE1819AC90257B358
996	NYCHAS4423	05/02/2018	F42106BE2F00397FD145F7615B2994082B5529BD8CEBB1EDC97A69E24ED4C299
996	NYCHAS5234	04/20/2018	C6173FF4F774522C86703F15B7B2B3D5B0A398D84D0903704E683335E9C3D9E0
996	NYCHAS5421	04/26/2018	F5D0A5544772504DD5A1141FBF6E2AE10D30C7A313B2939D949D7F4919830154
996	NYCHAS5442	04/10/2018	06CFB786198EB69C94F2E491EE1A2BD857EF925FBE539D31077D4748011368
996	NYCHAS5457	04/16/2018	8A72FCC5E07684968748E6A152C116675329BB9C4C596665CFB0F50463EADB0D
996	NYCHAS5507	04/27/2018	2F4A8500D8DC0566233964A1147654DE47719566BC41802CF2B88B1C164A787F
996	NYCHAS5652	04/26/2018	D094EFF68A037AF68A425B030F50AA9C6721BBB3C0AA7433DB3A6B4656FEC666
996	NYCHAS6249	04/30/2018	027C59EF392BE293B51F4606A45B95DF69FABDACA2EDFDB2A683B0E80D190A28
996	NYCHAS6369	04/30/2018	A4705B4E95E519F03670F01B67B6B9AADECD10687E1FFDB4562AC1812E23FAB3
996	NYCHAS6597	04/16/2018	5BC63404EC5EBEF59F36E8C36D79A7847F00DE6D0998B5E00051300C53BEF78C
996	NYCHAS6860	04/20/2018	E6E8CBC6972F532267237B817022A50D8DA870C1FD27EF5BCD13614D806DF8
996	NYCHAS6936	05/04/2018	35B4FA0150E79E23A9DB3D460254C01BDE909044A5615322DDE53FBEB8C761141
996	NYCHAS7896	04/30/2018	5A6C3A6505C0DBB61AAA93983E958F92AF53253EEF3202508B99FA4361C03647
996	NYCHAS8057	04/09/2018	9C760ED0C189A06CEE3AE233690FEFA68760299740230AC5A8E78EC3B7E548
996	NYCHAS8335	04/19/2018	F2AF25DC2DFFD0F084C42E9AF8641AE78898D8565B7B00CBED93C10DA5A5B1CD2
996	NYCHAS8610	04/29/2018	C59E0BD552B75937A86DAE5293989DCA553327EA17039803BFE251E6D2CD41C8
996	NYCHAS8723	05/03/2018	1259099F29B9B2845140004CC5D2A4EB3C9A4E735B65B71A0CAAFF8FE096AD60F
996	NYCHAS8846	05/02/2018	6C0C51A9DB2B3CC8C68255BFC3FF4628D044BB5D1F506E8D983F82969AC62E8
996	NYCHAS9132	05/02/2018	808F804DE6A3AGED722A60448BC3FF779245A53748ED134814DE66D57342007DF1
996	NYCHAS9439	04/11/2018	8776E21B6FAD62FE7B285977F1816502525551FDF6EBA7A58DA79AB97E47BD43
996	NYCHAS9508	05/02/2018	9425A2F806A17A05C54018077735E4FD2CA753BFA47D542CFD989D9E66F6D5BA2
996	NYCHAS9787	04/12/2018	EF261AD63F759F9E3D9B9F938F146569B2E0B735EDC8BF21BEF922F9785030F
996	NYCHAS9968	05/04/2018	3058174B447509F1BD90B85288A535582F7CCF94510304E2EB952EB5E2E9AA97
996	NYCHASA0830	04/27/2018	D2D1D029F43A209713761B14F5B4ADBB73D3A21126C7E88830B8AFCFA6EBABB45
996	NYCHASIT297	05/02/2018	18E4019755C3267DA49FAEC0785E9D6BE18687931E39E6BE0BB61518CD76D32
996	NYCHAT0210	04/11/2018	555AAB9D36E94674A5724347C86AB37C2AA2464FD0CD147534988F3C1392F69D
996	NYCHAT0377	05/03/2018	AFE4EDE45CB3C13F7B82AC81738CACC278B63D8E58B7E1F8C419E1E701180248
996	NYCHAT0546	04/26/2018	2B7A8531D4436221F3E4587C70B526E203C7C948C6B07F943B9F0C2E05E66E5F
996	NYCHAT1866	04/26/2018	A1913C94E20B82CE915AD684FE610CD0470BA39FD2E3DD9C6032B12D9F190E
996	NYCHAT1913	04/20/2018	C4F67D8EBEBB75B10D409276EF87F18D400E2D5D1949A407051D3B88B8C92A1
996	NYCHAT2060	04/24/2018	0E4816A8780B739A7FFFC918A78C5C538AA4DB21DDEFA6FAF9A3C5946F4B2A4D

Agency Code	EIN	Filing Date	Hashed Value
996	NYCHAT2303	04/30/2018	09A862D10F28177147445147521EBA0696B61F8BB08C76C5451DE5C62869320D
996	NYCHAT2391	04/30/2018	24829061496DAE8395CFF43A152732C7EDF4FCCE025FB22B706061E73F773345
996	NYCHAT3093	04/12/2018	0B723A73C199DDBEF9311633C661F5F7D83AC8D98CD84660DB0FE88E8792BD4B5
996	NYCHAT3142	04/30/2018	B878E6179557DF3C934E93C3B4C8FAA2977ED60D52A7D0AC01F72F28F61396DF
996	NYCHAT4188	04/27/2018	456C0291087815A71BA9B42D2AD3ED0AB0FE310ED171FA176907DF39750A648
996	NYCHAT4281	04/26/2018	6B212BB4830A455C93335129A3326D73EA3E7C8A600352C437A506D3210A7DC52
996	NYCHAT4635	04/30/2018	B8DBBADECC88A1B39088A1074B0DD8677874FF846E64D9DF00DFF8939EBA34C9D
996	NYCHAT4630	04/27/2018	A475ADC3BCFAA87E3D9183AF4ADDC02C288830C9B7B2556E41275329EE7CBE324
996	NYCHAT5101	04/23/2018	C6EE9C74A4C0FF4533B8C98771B6F1A380D34C0B5FDD6D22170E2EB1C9D58854
996	NYCHAT5434	04/25/2018	A360CCC0647231547B8CDC3DF04A78939287E9D287B3889800B930A6BE900E7
996	NYCHAT5858	04/18/2018	413F37553A1C4089711C337768FE6B8E38EE5FED10375C8242D2171E48DBE03
996	NYCHAT6042	04/13/2018	257C49528075F6F053DA978B609740813ABDEEA698AFED6E1D7E406B2C39C1E
996	NYCHAT6134	05/03/2018	54316B19CE4BD07E57F98026D4E002882D9A2845BED73E2CF3B0A4EC247E85DE
996	NYCHAT7055	05/04/2018	4A66991A3BE83EDA1EFD1F214A623B10B2E18F938A3FDC5828C75363D664DA2
996	NYCHAT7344	04/29/2018	ED4D4DED186B1C0071DEC06E6E11A9A54CCCD402C0506B3A04634722C1044AC
996	NYCHAT8212	04/09/2018	997132A082E41AFBE82EA967319DF389E2CB623AEDEE893A6B3EBE7CF5255E41
996	NYCHAT8319	04/27/2018	F89AD5FBD66E4308189F8D51F1D0577F4E22EEC4CFB47A8978704EA5B40E098
996	NYCHAT8871	04/27/2018	C87945BC230CE2F3883A8F47C9446B285CE119F0C62BB53F9E52E730E079D5EF
996	NYCHAT8912	05/03/2018	7C324327FAD65449BBB8C6CBE4DEF9BB1D739D45AA0943B7883EAF4CAEB818A
996	NYCHAT8940	04/09/2018	AFF4114E517396B71573B94E8D51C7458D9C1C9E8A4E0E3D0B6E6C426B50B345
996	NYCHAT9311	05/01/2018	BCFF5AC572BDC0B098C6375108E54DABE94A71B6B607403245789EC873870D02
996	NYCHAT9553	04/23/2018	12BF2EC3C72006191A9873EB027060D00637D6AE333FAD4836BC68F2F489C1D90
996	NYCHATS2356	04/26/2018	977D116034FAFC37107DF3E7168F659670DCB1C942A001060CDBCA84BCDD167
996	NYCHAU2202	05/03/2018	7BB8BE66D7CBB65F3A82D576E789CACB83DE75AE651E236671F4361C192DD677
996	NYCHAV0323	05/03/2018	6926347EEEC12433B1013095AA112A352879C9141344EC63B62F5126F8A0C89C
996	NYCHAV0342	04/24/2018	4668EFC55112ACD98151B9FA90C614C3759AA83AD747D784FA474B275B30B250
996	NYCHAV3027	04/27/2018	22800DE434FBB4367856831A73CF963ED31A3DAEF22904DF007834515C7EC4A1
996	NYCHAV3322	04/29/2018	486333EF5986D8EC33A50C930D4F6F0D4265B4BA37B771C4633872BB53362BE
996	NYCHAV3368	04/27/2018	12A1E24F4BACD416BCD8D584E8ABDFDE154D185C0F564FE1BFA8AFCE2CE2C460
996	NYCHAV3906	05/04/2018	49B07E7EFBB958E7EBF6476B83E8C07D87D230435DC2313132F5702570874B7C
996	NYCHAV3942	04/30/2018	FBD45BD83D1B50C55264EF30FF6AFB3791DDE2D1D92E59A3237A3741F07C69F2
996	NYCHAV4144	05/02/2018	7820163AFA943E6DBB9AE46881805ADFBE5447F3115D268B1179A964DD57828F
996	NYCHAV4213	04/27/2018	C6180EFE2B17415EC014880BB3F2979B80491EED847CE57384488015DA775C35
996	NYCHAV4878	05/03/2018	8DFD7BC17E9BAEE34210DA932D5ACF1D56AD7CE11DCFE6DD3901046EC7E2DCE2
996	NYCHAV6628	04/23/2018	77BD341B5145A10AC269F298CE9C9287FF7A2123377547859661EB7E0E68AD0C
996	NYCHAV8212	05/01/2018	D63D67A12597822BE5D87B766739D98A576A9B1F6GA9619A76401161FFE9B5C6B
996	NYCHAV9680	04/13/2018	C87BA46113AD2F09177D0F9990F673337EC7E417DC472650B45578CE422C090
996	NYCHAW0261	04/30/2018	595208216A4D2460EE545506D756A940B5256244E6DFDEA355DAF84C75CCBFBA
996	NYCHAW0308	05/02/2018	BC42681CD06960F06F90D1E9589FCAD94D5327F70CA186900ABA530BADBAD167
996	NYCHAW0700	04/20/2018	FFA1290D43B2C3091EC269A37A3BFD4FA44A6D638D651D0589EF07323EBE244
996	NYCHAW0866	05/03/2018	E97E405A99C7C745DEEF87D9EA47B421091F802AF0E2E87F369AF1770815404C1
996	NYCHAW1337	05/02/2018	7A309384F7AA4CDF36BA59C91E77A11AF490A4F938E891BE66B5775680B2FAD
996	NYCHAW1555	04/18/2018	E323B721D8EF1585E968BE40F9E1B706CD2133860242033A6D9C757BB42D18D2
996	NYCHAW1572	04/24/2018	AFDA6447FB8D506E1CCCD481E0A969C14924367BD2B2FFD681977DD4607F711B
996	NYCHAW1936	05/02/2018	AF0E4CC11011E54F6D2888D9704EE0BB70D92B4814F332C05FA88DB4C5567A92
996	NYCHAW2540	05/02/2018	9DB2B56D18175BB7B5D423923B5F8E1768D0AD2D9D1048EC346BCCA21B5744FA
996	NYCHAW2798	04/25/2018	1C009C2BE15E3D6B7D23C64B551954D8F09FA4D529102CFCDC8B0AD5C70FC0E7
996	NYCHAW2981	05/02/2018	89C0770AB3C8713F8EEC7E7F7761EA07397ECF38E7215428B19058AD5E76A48D
996	NYCHAW3010	05/03/2018	9C559D8A3ED7102C021892E11C3613D5D6963914F340F487C130100EBB5712D4
996	NYCHAW3215	04/26/2018	E15B8C6CCB327385DF85DBFA2EED1C6FDB353901913CAEF7D007B157290CBE0E
996	NYCHAW3535	05/04/2018	997C68D5FB6B1C6C7FA2A0435AE338EB40EA9461A7CD90546102846224336A4F
996	NYCHAW3889	04/13/2018	70E4EB6BCADE50973364CB5845C4659BF850FD6967D66576E100F3300C10D1D
996	NYCHAW3953	04/20/2018	522D122C89C2C7410FE7CF01E1F5695DB6806BF43104D97D69A2C49C49D06B46
996	NYCHAW4064	05/07/2018	F5CBOBC42569D7F62D89A6456CD736B511535338C426D66F2588E5B258EB81B8
996	NYCHAW4793	04/24/2018	B86ED1F7F965E2210BC519DDF21A7AD20EF91868FE71771CB9A916424CA57F1A
996	NYCHAW4956	04/24/2018	0BA8D8FB7FB2F5B7C4C7091BEC0EA2B8D1D8EFE750C566A16EA8AA53D92921E3
996	NYCHAW5025	04/30/2018	3E80A156F3488315B0854F96599B89D051B8F9AE2657D075866617BCA9400A5E
996	NYCHAW5117	05/04/2018	E4E33C4AE3A4BF5A46C0ED5B39D56A0DA930C850D095668CB887E9090F662130
996	NYCHAW5293	05/03/2018	33495189CE753D425B130AE2392A82CE0A0E0E7D4294F2AA81C4A434A98358B5
996	NYCHAW5386	04/29/2018	E153DE865C9E1BD5E845436A5688758E1D3B2649FAA84A52516C527B6F69806F
996	NYCHAW5400	04/20/2018	49D1166F8950BCEA80552A9F39E3340C2CCEE2A5FCB40BC2FB0128348CE76D9C
996	NYCHAW5603	04/19/2018	34A9C8E2283DC4FE93251DF90ECA95D5916B564D242CC101F0B6CC41E228BE18
996	NYCHAW5636	05/04/2018	26054787D9805AB2E45F6B3A28EA65550C49F83E4C20EE07B3CEF377764FFC6A
996	NYCHAW5896	04/30/2018	D83FF7B436E80836028E3AEOADFFDC1F136064379655F0735FF7011EB8961F
996	NYCHAW6221	05/02/2018	79E1DF1657E4D4F9A40C4B00D3F89BE535DDB4D474BB7E090CD326118E2DA794
996	NYCHAW6417	05/03/2018	FE3575E0CFC91CB7B7AC53D7FB20643A9558153EC2D6002DD3415B68F63DE9EF9
996	NYCHAW6863	04/23/2018	4832C79414A5FDD2B2C1598039CBFEA2C1E2B5F3432F865006C9A83F9E44BE7
996	NYCHAW7049	04/26/2018	9C28D33FF4E1B699F63D9909F592ECCED911EF265A10636BC23E6643027A723
996	NYCHAW7233	04/30/2018	5473D34831C9FADF248BD6C356D28C5D206681B3F0BAE0FA2020D636444E303A
996	NYCHAW7454	04/27/2018	676D75D032708EB54994F70D74C83323A805B57838964C1767A950DC21B05471
996	NYCHAW7487	04/28/2018	B927989D67F413046E636AA0FCB9DF110BB638CD3C428555B1CAA70E0EC9562
996	NYCHAW7926	04/19/2018	6C73D5B0264642D64228FC4C23B1D360C7A4DA4802FAA3917BA4E1FC5E28BA63
996	NYCHAW8087	05/03/2018	B528308D3D42E98787D18A9091EC9B1C31F1A0117B7BD99781B5AFC0CD601DF3
996	NYCHAW8810	05/02/2018	89ABF73427CDD67866BF593C411203EB7DE2C15452B6CE611390B82EF5E86082
996	NYCHAW8811	04/24/2018	5F0BADE1B1A70EB3A12220B1E3C7DAA3E3464DD8BB67C08CB57EA1BB7BC6CE5
996	NYCHAW9070	04/30/2018	ABEC59D225E9D4AFABAA0B2FCCEE4C4981E8ED6ABF01256CD75E09D23199E6A6
996	NYCHAW9307	04/20/2018	A8365611E3AF537BC403E56AD011A91FDA91117026D885933AD1644F74E78D0
996	NYCHAW9877	05/02/2018	EC0375E0D5F255BC915FAA0C05050A21687396EFA4169D92576102F2D90F69
996	NYCHAY0426	05/04/2018	C31CE1A35A4877962762E3B576A4701174D17819A23FBA0245F39D2602929B83
996	NYCHAY9759	05/03/2018	8EE6B7EDB5C78F76B36A11966373B8C451D8481C06B7C69A76EA359640322A8A

Agency Code	EIN	Filing Date	Hashed Value
996	NYCHAZ2263	04/16/2018	133BCD2DF27088B487E92EA94E37ED6AD45878A4BAB0E82856EFA1D72F114096
996	NYCHAZ4495	04/24/2018	441AC347BEC51C944418A3D916D2CC2BB620F9C2C1E7E66D973FD80ECEB42B8B
996	NYCHAZ9117	05/02/2018	99597E9CE060777E95FEF7423F2E13048EFD8C9A645C4BAC5B405E804AA5294
996	NYCHAZ9280	04/24/2018	423560D9483D11A52551B501B4B4B21916C585F4A0D7EECBEED71467A175670B

n14

HHC HASHES FOR REPORTS SUBMITTED 1/6/18 - 10/19/18

NOTICE

The following serves as confirmation of the receipt of filing of the 2017 Annual Disclosure Reports for all filers who submitted their reports during the period from January 6, 2018 to October 19, 2018. To find your entry, identify your agency code first (for example, "002" for the Mayor's Office) and then your login number (your EIN or unique identifier that you used to access the electronic filing program). Next to your login number, the date of your filing will appear as well as the "hash" number a unique sequence of 64 characters and numbers that serve as an electronic fingerprint for your particular filing as it existed at the time that it was submitted.

We recommend that each filer make a copy of the published confirmation for his or her records.

If you filed your report after October 19, 2018, the confirmation will be published in the City Record at a later date. Publication of these receipts also appears on the Conflicts of Interest Board's website at: <https://www1.nyc.gov/site/coib/annual-disclosure/for-filers.page>.

Agency Code	EIN	Filing Date	Hashed Value
815	HHC00036	05/29/2018	21A49D29345C6E43B4C3EF4185FEB2ACF4FFE307BE883A98A3ABE957C4496EF6
815	HHC07852	04/09/2018	4147E67B628CD24FDA82C07A4BC2DA7AFA554E12A589470F2E21E858D09BB2D3
815	HHC07864	04/11/2018	A49E40926C78764197693FB781597F71B554EBFE38CF77CFE49E528961371F13
815	HHCH9868	06/05/2018	A015BF9695F1E275851B74433B4BCE7F697F9964BA4C7FAAA7AB3A45A089B5F
815	HHCI7688	04/30/2018	948A1FC51ED2E4FA14F2CCB8EA81B4312FB2881957247A9D77CF12A0710A5D04
815	HHCJ6406	04/13/2018	09982377D7831E8613F9DEF43C8E2AC0DE029A4C6CF3590D6EF65F4239F3A8B
815	HHCL0579	05/04/2018	B50CF967BC37D119D5D31CB198004309881D813A97A20CE1C5396A2C4FF993FB
815	HHCL2556	04/12/2018	4309DD0892365D068B9D3BF8A93B0F4162ED049DE66DABC34108604712640EFB
815	HHCL3391	04/09/2018	B63A0390813C30D95039E8C6143F60350073FD66B9C9C226D0CD3FDA6778503
815	HHCN7444	04/16/2018	BCC388AC64E9FDB42B978C4EBADCF8E9FFC444F8EC015ADF0F086E3C9CD6513
815	HHCS3434	04/27/2018	E24FD879C51C248C6D2CF116366F807235B7BDEFB054F688C3850822EBD3361B
815	HHCS4773	04/30/2018	159A3B551EB927D7CACA5C6DF5B771F96AD53226A818AFAE12E0F2966C651AA01
818	HHCC4232	04/20/2018	DDC23A57779C37BF7FE27B3823E26EA16038FAF0240EB59E32BF4E2C3D6C685B2
818	HHCCJ2587	05/03/2018	B379C71FCE1FC55BD6E160D8E892F36FB568560ABF38E8747DEEEC10E8E36C8A
818	HHCK1170	04/15/2018	F7A7A9417E1460F365353425AE31502E354090CCE99180E8FC8AE33825A8179E
818	HHCK9588	04/10/2018	222EF71F96A4727181190F0DB2E00A1DFC414171ADD8250109B4824E75FD5DF52
818	HHCP5968	08/08/2018	AF5B0F15BF6A48888F7D04029591D4772484D698DED1A38C530C64D4921D658E
818	HHCS3165	06/14/2018	19F6864869768283181BB886A22199F7E370D670F182F2BD26FE463D3419C8B7
818	HHCS8973	05/03/2018	5B65855F1BD82DA667DA953AF0A4369F961897E0777D3F52707487F73CC390FB
818	HHCW6571	04/20/2018	155E71D64E281DF63A52EC60106F7F1C131507EE975996BEACACDAC1821FB464
819	HHCA2385	05/02/2018	60565FDCFB00D700D77E0383BF544C90A5F7D1FF4A70623ACCEF20CF2502C63D
819	HHCA7117	04/17/2018	45383DE38E87CCD54D65D56DF37654E281C837F390BC9CFA3DDAC5C4A288AE37
819	HHCB0734	05/02/2018	85FF0E3EB5E3D4C3062EEC1067A97BA722C1EAB76A4346C5F55B541670D1C2F9
819	HHCB1769	05/01/2018	592B85158166FDE464F024CB1D0E0D149F65BDBAC8396C6C276B05F016B5E540
819	HHCB6816	05/05/2018	7E41AAC1D0527F82E2A6B374F29C22824977DEAAE88D13D9F11FBCBE43C3B32
819	HHCB7290	04/16/2018	4A7C886F391B5EA06834D358238BCD00AB828C8965E929FA3995DDC06F2E3B80
819	HHCB7793	05/31/2018	3851FEE41D66FB6B5547D16D6F727E10592D422B3C824BE9C7AC2DE1223D3DDF
819	HHCC1263	04/13/2018	08CE888F761981812846539D3B79768667E8689507FAA9C94A8585F817AB58E
819	HHCC3884	04/27/2018	924574047E498A784636B956D1F73A75EF37B1928FED574CBCE82BCBD9284D26
819	HHCC4085	04/11/2018	33D530E699C51BD66A28581E1078427D68DCBF33B4839B1C06CA0D89D0493346
819	HHCD3353	04/26/2018	3BD8A112F2B2377A675659918F9B9B3C8385849716F986F1E2E9898D4AE437E0F
819	HHCD4968	05/01/2018	0EFA6B934302A32772457CF7F50CD2155253984831EC7219AFE3A500A39E66F1
819	HHCD5079	04/16/2018	4BE893EC2A0B88B3E0B1CD25D06DE6902EA1A6D8DB0A80F34CDB3F3C05BCA83
819	HHCF0565	04/30/2018	A1A1B861A3E10502388C90AE809438358276FA2034111C377347A4A01F60C0B
819	HHCF1378	04/13/2018	B73AD1EBBD01AF958B3465FC168E7AFB96CB5C9FA79844795290F04250D19127
819	HHCG1205	04/15/2018	16C67289E749294FAC1FB4820405B14EE9198CC5F4D7DE90397FFA84E832D00
819	HHCG1570	04/30/2018	BE8B8EE511BE4DEDFBF6440A242C5ACB040062D27BF1E00B27FF358DB56B0EFA
819	HHCG2737	04/20/2018	010ECBAF99EE14BAC6B2BCF182586141089941E6EE1D1D2D27DD7A3B2C00EF5F
819	HHCG4246	05/03/2018	3AE5DA5FBD68BC7179AA7E8858A135B3A300543F90718A2FE20D3CFE5283D659
819	HHCG7278	05/08/2018	22D854DCB62E3B80FD8315F69BD1B2AF2BF3546B3B719EF2AD8CF93A358F9FFF
819	HHCH0486	04/12/2018	A22B802C1DD2A1E4DDC58D10FE29998C3E3DB73852C4752AE155A5945F71AD8F
819	HHCH0895	05/03/2018	19AE9497392F586828B11BB39530BAF216443BB948F72533C9BC40817A9DD65CA
819	HHCH2259	04/23/2018	E00F6B3FDB53D2FBE4398EBD7D0B9F093F76C8F1CD9C91D43C9C3E77A0E3AB
819	HHCH7966	05/01/2018	0C71289ED3C1F130C14CB9448521F8AF9DACDB81AA1667A1995C8D3D35C36BE
819	HHCH9240	04/12/2018	860292A52ED8E0B954E3BB63C43EC3DA6E317DFE168498AD01F674F70FE9C512
819	HHCJ0895	06/11/2018	127F84D226A426713A9E38177412A0FAF0A1D6BD4AD41DDFF5E808D272F138537
819	HHCJ5688	05/02/2018	775A6B8D947E14E13802BF7E8DF7A17F0CD528583449ECBDBDC1BA2A3C804A245
819	HHCK2269	04/14/2018	19A50DAF97AF580C25BED9D36FAA4BF77B977D6B62291860D343747F40E7A279
819	HHCK5402	05/03/2018	0093F4B37BB33B7F95555AB9886D9F0077FD0B206867BC6ED7F0196A6C3B2572
819	HHCK6163	04/15/2018	C4CD0133C336D7AAA6810BAA5AA96ACA8555B7BF2E4953C7BE60F848149BA4A5
819	HHCK9145	04/17/2018	E7A32E60C54DA704F7470D9E8F33D745125384CA6662242674D8B09FBC486698
819	HHCL0721	05/04/2018	C85185E264BF59E0A168774F307E32A5C301DC005B8ABBAC8778BA09FF22B05A
819	HHCL1853	04/30/2018	17379CA726D5450E879EB252A14C9A80443357ABD26366129ACE7C9B9C641CDDA
819	HHCL2535	04/17/2018	3DD4EB54584FE0B2C7B8352EC713468BBA099A8127E6ADDE4DB9A7C54FF717C8
819	HHCL4233	05/02/2018	9D21525FD9D438FF5756E9C536C0CB9A95BC0A65E56A24BFA942F5AA213373
819	HHCL6229	04/16/2018	25D6268C88820492DFB2D8B6E28487DB688D94A2A4625C5AE7843796B8EA9922
819	HHCL8555	04/09/2018	47E86EFAF7D02D9366F45473C8EAD20E30FC02B4DC34EAA2494BC80AFF74835
819	HHCL9717	04/24/2018	A28DBB7399CE46BC06BA8088E6A5664E9B3D2F0A8528B7F0310E8A9F7E2D4953A
819	HHCM0445	05/01/2018	FE208F7AE2955A57335CCF7637514B67E015B84933014D837DED31F9A9AD23AE9C

Agency Code	EIN	Filing Date	Hashed Value
819	HHCM3702	04/15/2018	8EA7FD7F8539D687F69E52B25DDB4138CA5598F3278FF85990BE95DE15E727AD
819	HHCM5939	05/03/2018	F71B7A394A4B21D7FF32F1A20F2B26AB10253B679376D42CA3F7417FC6DE97D1
819	HHCM8060	05/03/2018	2E7874CDD006A643EB3131986112594C4D0BFD4A2A830E971091CAB018BB3C88B
819	HHCN0783	05/03/2018	9AFE99CFE43E4E0C48FD7CFA50B8BB42AF51E208CB4EA38A0062A447509C5B3
819	HHCN6396	04/09/2018	E198A0C3332BC05FB07C28DB80C0D68C49A21BC0667392D6324F712651BA90C7
819	HHCO2044	04/09/2018	052E3F58ECCAA6B5E2C0EFC6C621ED2399D6B3FB34196F76E531EF418C886EF
819	HHCP0635	05/02/2018	174493D20E007CEF419D92B1C4EB42E97C5E67ABF017CF8D351C1AE6DB8E7BAF
819	HHCP2992	04/10/2018	036ADEA2445CA8243FCCD347ED942E5F90FCC5E3064ADFBEA76899643FB1343F
819	HHCP3985	05/04/2018	D1A0A7FA3F5CDDAB4D8D094593C8511B3A26E62E8407F73203450E908E38C062
819	HHCP7534	04/09/2018	3ED1FA7427FE9B6C7F7CD72268B83386C49F25C32695226D36D771D1D537EC88
819	HHCR0055	04/27/2018	9ABDE324A6A089B99B94C9FDEEFCFE3A7535B712303417981F1797AAAC44AC2A5
819	HHCR1349	04/26/2018	C5D71A667867D27D3977138370584B47B2FE826A29E1341A0EF7253C4658D73F
819	HHCR4819	04/21/2018	0AE46A277CABF8B280043CFCD9F92A3132A4B751D695DE76270C0115DF36608C
819	HHCR5079	04/09/2018	E321BCD290933FD0D385609075DC2C7DF73040DB165C0E14750E2DE7C26B8963
819	HHCR5080	05/01/2018	E5C3DF4289723E671897E8E37F17A36472FEF4138618FE485469B3FD85774636
819	HHCR5321	04/30/2018	2ECC4DE367A457BA4E18E706DAD8B8168F11D56A4513572E6A63968F3ACE0E603
819	HHCRO3164	04/13/2018	A41E04FBE236BB933B7D674C421B9E4FA1C322650900028782F432D0913AA198
819	HHCS0560	05/04/2018	974142C46F86620D4481871A3AD623C621EB589F188E6FB67F9B9C7B03985C3A
819	HHCS1220	04/09/2018	0152CFD00E537606D1B13ADB43959734B99533AACDD66596759620CD8011B8B0
819	HHCS2512	04/22/2018	844C942A9012294B0288E194CDD8FA631CB5E388B79FEC7BAD3797FC067365AE
819	HHCS3200	04/10/2018	DD6BE41B7B16D3F24E856FAE3574C5397ED2BB1904AB1A0444A135E049D5294F
819	HHCS3407	04/24/2018	753300EB6F5FD48CF35A731F17EBE4603300EA0E11B7886798D9F92039EF8928
819	HHCS4379	05/02/2018	F5C489A7D58303699F560343AD9B6E278081350D677BA09709F815A8C8F234
819	HHCS4674	04/20/2018	2D99EE4D8F367993E28EF9193A74EC0F1F754A4879ED4063B61BA71C99FF573C
819	HHCS8513	04/22/2018	EFA497F08003EC587F9D0062939C2C70BA40F8FA98A8A12634119163377A2FE1
819	HHCS9933	05/07/2018	1F25EE467DD0718F5C045D47E5E8310EB3E9B26E2A175AA65F7EA30DF6869839
819	HHCT3643	04/28/2018	44CF45FC3640333A7750B824BA78D28C1D7BC9966757AAE95C665AC72353E1A
819	HHCT6411	04/20/2018	234BF7C2B91FF42E4A6DC8CCFE6B0D638534CF7431DC8828CBE1905D259E3844
819	HHCW4249	05/03/2018	32F00D11735F8880D0C7A60FCB31D626997D90D05B142D59A76A8DF56B0491F4
819	HHCW9027	04/18/2018	ED161FFA22C62502D4F2E78916094AFE876722A7981DA45C7F29F49F3866FC4
819	HHCY4291	04/30/2018	4DFC32102074977B29E9D76C544338598F9B300A058E7E724B997F7C8159AEA
819	HHCZ8797	04/13/2018	B5A4314E59FCAABBF0965FC6040FB0C7CF3150798B9817A7E4FEFFB1CABCA90B
89A	HHCA2250	04/28/2018	FF962620B9A1CE596A08CBF823C86860D875F9FD71DAE7E9A9BE8A2437299B5
89A	HHCA5066	04/30/2018	A5208F6823EE69603B02E2580D30E397D80E7D5F2349B9CEF26B00C508AF9849
89A	HHCB7424	04/17/2018	929BA18470FBF6CBC19FCA9C0A549437FFE4B5F9D495ADAB648F1DFC98B248A7
89A	HHCB8537	04/16/2018	7B8E682DD9C31C6ECE6DACCDD3B7B1EB9B1550C2BF13AB2AD7D40D092B003D37
89A	HHCC7182	04/25/2018	7C213902457B24E406B7C3E95C1D10E90FE6E5A1E4A2A30F3827A1183244C5F16
89A	HHCD0077	04/27/2018	D6B4BE77CB913F86C9C0A75599A4F1D32E80D6CB880AC372F2FDA105CE743DCD
89A	HHCD1957	05/03/2018	16BAF561535812987FB97B1FEF9A9C78663C9266A13BEA20A0A289D0C6AB2D65
89A	HHCD3328	04/13/2018	04A5AE9CA12409213EF25F9006C89797FA258909D52EFC7AD4AA0CC138FADAB26
89A	HHCD6364	05/02/2018	DE32FC14D57E266067F785CAF1D1F06C49D98551783E8291DD23A04431174B397
89A	HHCDE0365	05/03/2018	0CDBC7D3D6F044A106E048ADA891993D17BAF436761485A98BA3A93B3786095
89A	HHCFI6111	05/04/2018	AA43686286A13D2632D8B672A5D6ED74EC0EA1F6948B20A9FB754916D9F053C6
89A	HHCG1517	05/03/2018	9917B722AD8DA20C18FA8B9C9F752D2A2244C9B1E14447BE0ED21D7F7B798D66
89A	HHCG2035	05/02/2018	27E2EBD373A2F9E3C2574DA8D17D40944B63B77647A3EA308D291C918402A4
89A	HHCG3680	04/17/2018	CEB54B230A0F0E46879F783DA7E60F423DC89145459D40BB57287533BC7775C9
89A	HHCG5542	04/27/2018	E0BAF4600219918435214F55E256A615E514A0BB9A35A5F686DB20954719EC64
89A	HHCG5883	04/30/2018	2F2DE0CB7A1C657982FA8EBA50D82221E6BEDE8FF33225736397275D9FF7FBF1
89A	HHCG8870	04/25/2018	41FE960D76FF3630FC99967933DB8341A6793472966B6A3F6475E9F20F9D7114D6
89A	HHCH0133	05/04/2018	D008C3AB3DB5342DAEC446B5DEA65CD5D24491469232FA97875452163ED7C05D
89A	HHCH1617	04/27/2018	99C5366E1A6BC964433B9D1D60573839A4D2CC2A3FB1CFA6898BD02480CC4D0F
89A	HHCH5542	04/18/2018	1F2621CEE47982AEF34A06E65AFAC222B1F645216ADCD2BF4EE96B2C40E9B02
89A	HHCH8549	04/22/2018	9F3CBA2A4167B6985A733EB1EF7B331FCBBC5AA0C0093D37967BF400A17559
89A	HHCH9307	05/03/2018	CD8757826D0223380DDB7AE6E39ACC1AA1AC2E2ED6967E84FA56FB683CFAB09A
89A	HHCL1646	04/15/2018	CE125F11D6FDEEB52CF1215682266D9363BE6443C5AA48C47F7B2F75019916
89A	HHCL7876	04/09/2018	6EE96E31225029C19526AFB97A23CA81E26D57E6CCB895D9D21B46AD4399206E
89A	HHCM4136	04/09/2018	8666BB03C4C20E30D8B5F47FC4296ACB9F23E176CACE4C43D5680BD2F2A16F21
89A	HHCM4240	05/01/2018	3388D89795ABE824061BCF9D2AD8E5FC2271A3363BEB15D1BAD9E43DE9FE2977
89A	HHCM4394	04/10/2018	B83163928D880708BCAC690B8BB46CE927FB93B7F3DB649323CAC296D2164E7
89A	HHCM4631	04/24/2018	DAAAFA2B288CABD325167B3032BA554923B167B0C173A8FD4F685DC95BE5965A
89A	HHCM9502	04/27/2018	FC0EED7B400ED44B32F7D7C10587761DC367CCA0033E5C4B857AEE909A8328AC
89A	HHCN8498	04/26/2018	15CBE6009A52C9D981FAF2B08863A712097E5DAB71556690C5D87FC936FD05C1
89A	HHCP0590	05/04/2018	20864A7566D8951106BDD0781478F88B0D63E4F4E9B6FFD8928EEFDFC97DD86
89A	HHCP8591	04/26/2018	24677BAAF792BC6C161395D41A9A133AEA7B85CB9B9DE15BDDE7D1547B972E0
89A	HHCR0297	04/09/2018	C7C4B6B050CA54569C20107C2B6438D6A176BF85EEA746195E8A8F3D51DF1B98
89A	HHCR0515	05/01/2018	287A31B6983DFA03D598BCE252830E10C11D435462FFF119B0D7A1A1B3FFFEE9
89A	HHCR3209	04/16/2018	F4FC951E580C5117707ABC80802D5814BC115F872985926552424C0DD75FE20
89A	HHCR6255	05/03/2018	8DBA78597CFE27B9D3405BDF6729408D69D7123898CA101CDFD8EEEA645593B8
89A	HHCS1046	05/02/2018	312C88AC3F189E8D0C9E4134DAD599FE6290562CA41B8FAD07441BAD6AE1E38A
89A	HHCS2442	04/10/2018	713146B392C8A0027699E9F70DB256492ACE05CA717E6E29DF24316F0F330CE1
89A	HHCS4392	04/16/2018	7A010E4BBE4F45FDDBE09972D13E7929E4948C677F8A3BC1BCD544C42D703F021
89A	HHCS5002	05/01/2018	56CA1844B69F36F4FE2EE0F0711BED5A93138E8B422C2CED0149B0261AF0E65
89A	HHCS5161	02/06/2018	CCDA8930B6F4D665079B6EA791C9BB887244F936BAA1CF667DB7805148A6
89A	HHCS6263	04/11/2018	58A71783DEFDCD8C3E928D415751706B68099080282303D200D71576C7133B61
89A	HHCT2496	04/13/2018	3D67395445C6D47060E6F25380DAC8FF56E57D5FB34FCF2DF1191983AE25D02
89A	HHCW1595	06/13/2018	F5CD1A1CA8009F39ADB59E1640F8BC0013C887769D34A4868C427BD9C175CD8F
89A	HHCW7892	04/23/2018	4F1321FF85D10B15C32A983BFE011D7BE01D8D286299AD6CA1C5BD1540A4E95E
89A	HHCY5792	04/30/2018	5B3E144DB603440F6931A3ABFFBD1650F0B7F36A00217340110A8F3A96C16E9DE
89B	HHCB6670	04/09/2018	B49DF62B3C93514C6F6556944FB050A256F32919BF4FAF3AA2DDAF9605617337
89B	HHCB9087	04/13/2018	8C37D6D3BD2C7B5F3E1612B6FFFF8415BA2CAAE8A7E4C5F491B4593BB2BECC05

Agency Code	EIN	Filing Date	Hashed Value
89B	HHCBU6127	04/27/2018	E86A4303CCB7184E4F96E229929426A6EE381DFF9F640EBF7B825E0210685EA1
89B	HHCD1625	05/02/2018	59AA6797F22EE792FD29C69350D3996B859AD62C3862091E6BF8A9C825DB07CC
89B	HHCD7541	05/06/2018	2CE3BCB4665C8BB8D86074402BFFFE870580582389C0F1E7D6B82BCE9CF71B41
89B	HHCD8168	04/09/2018	07BB621F7FEA61546A7144A004F752D925D933B244689ED8DC54685A5EBA2A8
89B	HHCG6503	04/30/2018	757073DEB8D629DC5F2015D1618431E17BE961029571421DE00F5819897B9C4C
89B	HHCH7607	04/24/2018	573828063D34F243507B91074C2B3455B77C1EE5CE59F010EAB8B2DDBD61EE6B2
89B	HHCL3457	05/03/2018	8CC1B3240E08BEDEBE532F4C21EF3E293219A6F95C1AF3611F2A80AA5B872F40D
89B	HHCL3967	04/30/2018	1D12270C9602E5165DD2A697F327CB09DEF83B4EA88258126CDA30E5B96AC40D
89B	HHCM2828	04/25/2018	E2EFC5C01A2AD2477558E012EFD9C38A14A59BD0AE33702572DC38C7ADF8D301
89B	HHCP7214	04/09/2018	B7B22E5287A090C2F839211F1548DDDBCC7A67A7E2F194ABC5DEE834F9523FC9
89B	HHCS1141	04/19/2018	BD03670D416EACE6FE012670B1F2C2D3D84D72CBDAFC78B0B0187D2E7D9480B6
89B	HHCS3506	04/18/2018	F81B20A8E23061AB63CE1EE0665D5E39196ADA25031A47F16AB97C83C41F3472
89B	HHCS7831	04/11/2018	C900B83225C4093795579CA36DD0D3CD57C16483B2FC4143E7C6A236A0AC5805
89B	HHCS8495	05/04/2018	81413E503F17ED40FE867EBE4B18A533F7A0182C0FA28CF6C02F55AA380D90D3
89B	HHCW7636	05/04/2018	A02108C9F971133D26A33D6F4B8830A9E901FFA8B8BE397760F842164D8136D65
89C	HHCA9213	04/24/2018	CF10F5511CC34D4FE10DCCEC804DAEEB803380050F68DB74BCE0957FB608EFF3
89C	HHCB0332	04/10/2018	E0D18071C30EECCA08E48B458136F5A6A537ED99B068D5CA44CC46C3215EA428
89C	HHCB1569	05/03/2018	DD1EA9F44B99B0CBE73D69BDE6DBC7B07C7D886DE1FCB9475740CC06F499143C
89C	HHCB8310	05/04/2018	891CB69CFA0DF856CF58839240BCCA98C677B2CEB1A94B83E83C5DCAD2B51FCA
89C	HHCB8414	04/16/2018	25102CC274D0E81766212189F11A03DB7EAE14C18EDDB8FEE72C85582C61776D
89C	HHCC4497	05/03/2018	BF7402E1BA1E7F50081E9D2F258210329F1BF4C4448A0B940B79751AD3C4150B
89C	HHCC8446	05/03/2018	565E2939C3FCB6E496F625E888D384D7E5F753CEC1CC94D969A1F88E02C695C3
89C	HHCD7973	05/02/2018	13451C945E97BBD9B0F42FED7174CFFB066C8C3078531CA16955C5DF43BCD93C5
89C	HHCF9910	08/08/2018	725FE842BA480C1BEBDAE082AE29D49BFFB7A5007F08ED537EF68D9669D87CFB
89C	HHCG0639	04/16/2018	AAA40B2D62C1E1C1B7905E7028C4382E661C34083ACDD2571BC6D575762CC144
89C	HHCG1172	04/13/2018	ED19F347E86C0BCD94CED4E150E8D75B6FC0A87135AC1D11769CA0A79DDA3A90
89C	HHCG1788	04/27/2018	B7A7A90C54FCB7218BD6ED1213F9C0C05472CA5C475823B23407473404FECD
89C	HHCG3020	04/21/2018	8E93D2B08F2000D1AF63E28B3E910C8EBEBC8BD0A13E9D9922705DBDC0856B37
89C	HHCG5981	04/30/2018	382A894EE9B59AA9229597790CE00F9AF57181B5F4A88B780A333ABE05E9AC9F
89C	HHCG7793	04/21/2018	C8AE233390EBC98FB90E56995C6F5D3AEF44FE4D370F34CE4F4894838A9758B3
89C	HHCH1205	05/04/2018	DE843BCE18AD7D7B8AA8AABD2466ACB811DAEB38820CD96176E5AFD903C3BA57
89C	HHCH1367	04/27/2018	71A4CA7BD7B21E18E5DDBE62E1F3DA9DAD03CAC9F4F9DB9A8007960B90BB6C05
89C	HHCK0364	05/02/2018	DC46C8411B38B43B31C8B878A87D7B7D5C658E491F91FA751599D2AA3FD64616
89C	HHCK2411	05/02/2018	0D50F2BA9D3498119C1056AB4A4F6BA23D9508E6BD5D370B3B94679C854AD8728
89C	HHCK6409	05/04/2018	A1813184F544F9061CB6C41F97055F2BBC4EA7E4BB3607B9D864DA76C9F453E6
89C	HHCL0101	04/23/2018	C82AE67EB44BE9398DD318F27A9A5DB369C49EF716D08233562A6D533EC0B80D
89C	HHCL0383	04/13/2018	AE86F0A1A4FBE2933B2D6C68FF66E8FB7B3BA8CB5028B126BE2980DFA33E7C
89C	HHCL2637	05/01/2018	2B6C34DE87D7DC5F20356A785880E8DDC53BFF9F7D29B225F56E524889325862
89C	HHCL7474	04/17/2018	8703D122234CDD66A8D0BEA0753875C7681BBBB1DC0F0353572A6BD0967AAA21
89C	HHCL8027	04/12/2018	DE000F30B5B7E2EB95763FCB88C5664A65675EFD61812BA7F9B25A52D9D7B700
89C	HHCL8553	04/27/2018	7D13937A795D7F72088D709ABCE3F5479BCE43177B3990C315E96B58477A64E3
89C	HHCM1429	03/01/2018	0BB9D8BE0B75674535F1036A74F52E67F1C9DAC433D3CE147CFDB2381607DE606
89C	HHCM1490	10/16/2018	15B44EEEF2395A8088B043147A6F845DB7E2BFE56055EA34A498E5E0A0DD4741
89C	HHCM6802	04/19/2018	4AD2648B6DFC235F8A160752281B3EBB1CD0B3A1F91CAB1CE5A3C1383AA9D2FB
89C	HHCM6957	04/11/2018	52C690986BB033E1084595BD3757058C704993B57EACCF8DECF47740DB09315
89C	HHCM9963	04/29/2018	26858455C04F475336DA08F75559E0ECCD325C3E0E0213BC2028CCA3EBF2101C2
89C	HHCMC6174	05/01/2018	E0A16FF45BE743958103588B3903ACAA2748B1740A252362887EAD64BAE1E4FB
89C	HHCP0547	04/29/2018	94CFBA0D4ABE1D07B3DAD50EA4770EFBF95F3BA095CD8A47C2FA2724538115646
89C	HHCP3422	05/03/2018	B55C92FE41E70E25B1810EC84368E0D9AB4C7B839AD41A2A67933FA65B3079C3
89C	HHCP5343	04/25/2018	0BEB41D011E77AA5A86E8ACFAF4E8FD4846CEE7EF78E54AA48649444DA6EFC39
89C	HHCP6062	04/19/2018	A482316E92280B425877D441D40CFDB08900083367FA8771E137ED7880ED62AC
89C	HHCR4522	04/20/2018	B7D5E89732486ACD6C5493FA8645AE0108C5CD8B590C8F5A297EDF14D5E279F2813
89C	HHCR7962	04/20/2018	41C77F03752025B63EE78701879F510F373355498993FA4F5C4C29078340F31111B
89C	HHCS0554	04/13/2018	EBD2EE8A202CD33E388970494B9B429049560711DF1CE0BE8A329DE07C640C98
89C	HHCS2051	04/18/2018	0AD2C5E4469C665316B517DC0126FE46417E76498F9B1EFFDCD74C356AF995DF
89C	HHCS5510	04/19/2018	7ECA047BABF16DC0D203BF2F0DEA5F19C42C0B7C91E675AFA535AC4B396BBBA7
89C	HHCS9742	04/18/2018	7D983922D8D46AB1A848F9CF885DB6AC460D59E46408D21ABC77B0E5A386FF2C
89C	HHCSA4983	04/17/2018	62E7EBDA18A8009A62F1756B06B5AE57DD70CD21857B08DE3232AD6C8FD590D0
89C	HHCT5013	04/20/2018	758690D5FBD86CF67335EA0617FEAE90ECC237BC7566650296E49F38599942AF1
89C	HHCT7627	05/01/2018	214E2D5F9B145B6C8EE289EA5DF331B3593E2B20422317507BACC0E2527D6686
89C	HHCU3218	04/27/2018	5BFC1316D22EBB5C216F061D0798924551635B3E7EB6E9007401B573862F615F
89C	HHCW2443	04/23/2018	C5162D494047D2BE7DA741EEAFEE6D9E40A168E68CB7F985B23126E4CF88DBA4
89C	HHCZ4528	05/01/2018	5A601A05ED3BA0E263E6556C00900865696E6793589B39708A410138AAB3F799
89C	HHCZ9901	04/19/2018	95FDC812BB17AF7FAD8FA86317C5E2E7C19DEE38D8750E66FC39DA5A6A32F219
89D	1289240	05/24/2018	61E8D24C14AA920BBA69A0925D3410B65508F980C92DB7072BF61B05A340ECDD
89D	HHCA0935	04/09/2018	61DB3E3124422C3759E1D15D540CDB1FFB4D31AE6CE2AA8E42DD5BF2CF726AE8
89D	HHCA1417	05/04/2018	18C0249376BB83506AD4359FF126518DA8DB978C9FFB3523F7126B026F6A2384
89D	HHCA1774	05/04/2018	01701454C8227D2895BD4ED5A39ED38C40B0F6097CA121F0FEC5E3A62F2A93A9
89D	HHCA3762	05/03/2018	B2F7C6698DB4D9370A6CBE9B19F7B73F67586E2A6AE8C103567FE9DB7E521465
89D	HHCA4093	05/03/2018	DBC432E1648C1B715B3DA00D2F2159A3D8AC8234AB882F9AD0E5DC6D240B81D82
89D	HHCA5395	05/04/2018	05E4E6AF53BC6712FC9672F5222CFDF765A4F7B2DDDA645BC4E8F4D54C32E3C1E
89D	HHCA5538	04/20/2018	DC7034F5020429F4DF1A06613B605B84AF386119DB573C54F7E68BE8A927FB60
89D	HHCA7252	04/30/2018	9626CD882C5654FE3A46C51462AE8183213CD39C7C866FE3CBC1C185A3AECF28
89D	HHCA7815	05/02/2018	F190E660944EEF77B74A9B1A59F75A84D2FEC9A9F90A759BE341F0F4D901300E
89D	HHCA8325	05/03/2018	085062766BBE13C7BDDEB1408785E93C43709A5F924795AF399A29A40179EA
89D	HHCA8368	04/30/2018	0E91E53F35C78F5AB6832A930895943A1D0CAD8D79020886776A4AB804AE3347
89D	HHCA9185	05/03/2018	0F012B2CFBC69451BE0D523A4E9C63D0ED5AC10A769DFAA270D8B2834BB3F8FA
89D	HHCA9356	04/16/2018	CA42CB7A957CBFA9DDA361D92EED651B592398F34905D38C9E0CF7421D33072
89D	HHCA9959	04/26/2018	AF4C5940B7A7133291CB47AAA9208C3A69EB647A61E4D3D694EA053DDDCB1EA5E
89D	HHCB1332	05/07/2018	52010A119CDF14B74D833EFF3945CBC15BB6CB2B3B824091829501DC08230BAA

Agency Code	EIN	Filing Date	Hashed Value
89D	HHC1658	01/18/2018	4526205F28965D79A0F4AC9D40567109111C179FA2768F598F076F4E0168EB46
89D	HHC1670	04/26/2018	95E60848F042FAC9DD2D7B652771FFEE8C04CB03434CFFA89C217F3C975DAECF
89D	HHC1920	04/23/2018	700983F7D5157A5334BA863B2C1FC334BABDA33E60518D3B0AAEA46032B154B0
89D	HHC2203	04/29/2018	59FB9BE87654FB8F2D96C31C825A21914F0CD06ED54E52345A48905391328098
89D	HHC2232	04/17/2018	26017D67801B97FE9D43CDC28ED07ACB19C77E7ABC8BFF24809424AC34D05E67
89D	HHC3575	04/19/2018	D13DDCC794D55EBF033EE243D9C5F44A3FB9D46E62ACC8417BF370611B6AB763B
89D	HHC3797	05/02/2018	863F4F791136FDDA843D5C86B72E1B9C5291C6F557D21519B896B81E258A4F39D2
89D	HHC3882	05/02/2018	94C05784C8B9DFF046375C8B6FD3B23BAFD14C2B104CA4E21156422763246882
89D	HHC4364	04/27/2018	88B8FA0C159CE10267EB12E65B7A336C5FDA581DED2D2DBC2D5215FDF107296D
89D	HHC6365	05/03/2018	2297B243A231B3D6505F8C456B2F62AE3D3CC5BEB62F10AD1B822FA10AB375FA
89D	HHC7000	04/26/2018	D54C4C1154BAB9242DD0536A4FF577B48F74971EE600380F82765CC62E8607AB
89D	HHC7486	05/03/2018	978C344412D6030E163ED1C4824C40CFC7984905D2170FA55A5DC315762FCCA6
89D	HHC7601	09/14/2018	4B7C6F78BE5733AC1DCC73541E842C0ADD37BBB7B8095EAB86924623D0447B7A
89D	HHC8239	02/22/2018	257B8E248A118CC22FED1B40E8969D2D91834AED4EE1027FD0CB25A0D9071731
89D	HHC8931	04/27/2018	6968CE3DAFD31DC85E4518CBA9D1BBDDCA0AE70D32428FCBFF3CC1647FF5EE56
89D	HHC9306	02/26/2018	4C854C7D2B5BAAD6D75965B6ABD2BA96B9E8335A5E394249F655A197ED3F6214
89D	HHC9835	04/27/2018	FDA55763A8C5A87DC028401D7FCD2CFF4430878AB847E5ECBAFB34BF3F228103
89D	HHCC0044	04/09/2018	D6EF73223CAADE4DDF4DCEAF2DA3144563A2F901146D273ACF6484F490BD5533
89D	HHCC0604	05/04/2018	55F79A73BC81A2D189943E3510B88D3575AABAF7E3D595736F4C5E797751DBE5
89D	HHCC1253	04/20/2018	CB9FF7699C3644D24A153709743F94AB0203E577198A5F9DB5842100BB2D341B
89D	HHCC1335	05/01/2018	8AC256B5E1172BCAFF2BDC2379F0FFA769737FFA6F0F0BDF4AF25C31DD5A375C
89D	HHCC1647	05/03/2018	F0011BA5255B9D1C2AAEC4AA29D67AA4D6E3460750877064F5733958CB4A8457F
89D	HHCC2256	04/26/2018	E7A2BAB5FD1C7B62383A74EAA701F7B7E347084F65B5216A0569014ED0A8DEB24
89D	HHCC2335	04/17/2018	D03C4995C78AF1C710DC98532083F2D042EC312C8401B8C6512FB1184E9DE729
89D	HHCC3054	04/27/2018	665B70B086B12A90DC35A4D6626136849C34860659C6D06DEDFOAA5FE2F0B42C
89D	HHCC3285	05/05/2018	E949FDF919F73DB806341E4662E5917FDEAE3E0FE9C717FC622C367D23DB1401A
89D	HHCC3471	03/22/2018	D6689A19FC301AC4608E4803C8D71AA305BFEEAA15CA661014B0D140290DB4CE3
89D	HHCC4135	05/01/2018	413F046BA61D5158D8FAC1B1C86D08307993D1D8FF1A1372B02AB0F6C1F1D45C
89D	HHCC4145	05/02/2018	59AEB5BE60594998B92C8588ED0E68413F5D0999F2E7C2F9C5863782E884772
89D	HHCC4566	04/24/2018	758DC43B5596127766F357B9F5034842D7806FBB2E2613BF05B0C450BD5B25CE
89D	HHCC4615	04/12/2018	E7A25F8A66CBD91EC49F7B21FDD35FF639CC2817E471A21CFEE222529D0CB8D7FE
89D	HHCC4633	04/23/2018	D219219587BEDCDAE4FB3594FBA3847DC5A2E313D4A84A15468F76F341A5D97F
89D	HHCC5740	05/04/2018	63920401AF959299C1926994B2D185DF1E9CBCC16B39EB82CC139010E55D07A5
89D	HHCC5904	04/30/2018	B7FEE218BBAB3840DAE06AAEB00055B80B1F872EC84D56DAD0838C2E16160950
89D	HHCC6404	04/09/2018	B001DB943AD7F689D31F144D555B6C3F0467FC86B6486EE257A41249A3837000
89D	HHCC6534	05/03/2018	CB66764FBF5969F4797E9AA8C20E9B95D085E3D8D7E8C69661F09E1663FA72D8
89D	HHCC7103	05/03/2018	9D857DB66743C58A1FA035B462DC2C4BFD56B805EE2DA58921E6851339CA6A
89D	HHCC7127	03/15/2018	91879DB6D57D3C8DE58C1C543A1E91DE7277B9C35A8E631D5EA48310A0A05B17
89D	HHCC7197	04/21/2018	B1506BA085D91AD9976580E33E19E5B6C5801CCF6E73FFE2999A089891628CA7
89D	HHCC7287	05/11/2018	5B4D584B88EC9CBFB8047DA8F43FE0AA4716BD8F12391F895C9300C4DD46F7F
89D	HHCC8322	04/17/2018	6AF53BAB295C087230475FBFAF1F0C3CDD82B5229656370B9ACFEC394B664AA3
89D	HHCC8761	04/20/2018	1FAC1261FAE759E26B065D2A5B087B4233155A5F8AE3C3D6E52B3FCBD059C0C3
89D	HHCC9015	01/25/2018	EDFA89602764A6610D361501D9254F207580EF8492958DE6499EA2485F77427E
89D	HHCC9302	04/12/2018	579A7E88C356375D6C7DD480669D050973E8CF3C43D7B962FC1F5B27E4B1017E
89D	HHCC9553	04/23/2018	F231501B49B85B89EF2CC8F4B7FCC134B326DE2A836CFFCFA68C4A82E7D1E8E
89D	HHCC9653	04/23/2018	23F1AF666FB0F1877314E07AD23F9C81BDB109E6CAA321BA4ABDBCC367F0A82
89D	HHCC9687	05/03/2018	8C02D5908A559F4BD84DE0D552D42D918FB9B6674CC156658DCE81C6CB2E3EE9
89D	HHCC9727	04/26/2018	1C8E728D7B6C33F39E78D82E242F1E34EED4AE77A16D5A43011D53DCBD9D0A28D
89D	HHCC9783	05/09/2018	5670F7F2C033F9A8D32493E1C83698335EF1BD50773C4E5AD5F7BE4AF4334AA96C
89D	HHCCA4633	04/27/2018	00E618BA58FF3AB690AB66D166836D0A4978A2FE829E4DBF89A9704F0902729
89D	HHCD0934	05/04/2018	44B860F983A36ED49AE6A9C7AEDCCE81DC18CE3B0DF0C75844F0E3262C1A9042
89D	HHCD1157	04/20/2018	5CB3F5B42F15AEB07161FE6460A3C2B260630ADA981B1D93981C763C4D1C263C7
89D	HHCD1831	04/30/2018	E3E975715B596C2845764B72D731D4AFBD1897E2315B79E779E47E15879F7536939
89D	HHCD2024	05/02/2018	4171AFEB87D735E9CA5C9D8B788934ECA8A670AD5B9A0A2444A39B7A5D678
89D	HHCD2172	02/16/2018	1EB953EA9508698CB8B4EAD875FEBEE67AB97EB98845657CB7F900CA617BAE39
89D	HHCD2191	04/24/2018	DD5D97CBEE06BA5F425FCE4EC26D7B31F1D2683335158BF872B5DD422091B878
89D	HHCD2534	04/21/2018	006D680B8E96A396AF82F3CF2829FF9C68AED7B4F9A19F6530DCA22FA6787309
89D	HHCD3355	05/01/2018	B271247EAEFD94B7D81A034F80A74ADB213932EFB0775142083D1ED3760F5D55
89D	HHCD3432	05/01/2018	DC8A19D1AE57A82C9744BBAB2FC863AFE0103B363262F970EB593A549398AFB2A
89D	HHCD3997	05/02/2018	08890E2C31B6D9859DBFF0EDEF679CB5AABE04BF419624EAB6502C7F35A442A2E
89D	HHCD5436	04/27/2018	21489360215FA6D03C1EFEEA1D1CB4F605AF558806FED424063DD450DB8F2246
89D	HHCD5966	05/03/2018	A46142FC4BA3314B62BDE6680641909C5ACFA0B9CF80B7C59C075C060F5B8450
89D	HHCD6047	05/03/2018	4581CF51D73321D22BC8BDE8DB24D0D200FC182DFDCA9A6230DA03B778233C6A
89D	HHCD6481	05/04/2018	C8BD18E7FA01E1E5E05960C9504CEB90E9D8F5E5990AD444C0ED868E3CFDE350E
89D	HHCD6496	04/27/2018	8EDAB6B9A8A4ADC2541305D66FE201A05970AB88B33711C1F6519E3B521EFEDD
89D	HHCD7073	05/03/2018	FDB7A7E1E28785B9846F651FB8723D23C3483C8F8D53380C7F01F972364DDB
89D	HHCD8018	05/04/2018	1B05AF9E566E5091E6F00624D4A29E42B5973BD2EABE405A1830E0549FC6844B5
89D	HHCD9602	05/02/2018	FD7BD10D7EB52C1F5B5742CE7259AE84B645C2DA2035E4824035E49FC6A5DDCA9
89D	HHCD9606	04/30/2018	957B6E862711BCE6B36884465C46620B95DB5B59BA060842DA73A3F42A0A45B
89D	HHCD9888	04/19/2018	282DEDA2052C67E9A9DE8BD8C04DF39CB5FFABB5B2E864B355E4D7FA9673A823
89D	HHCE2545	04/30/2018	43BE8CC2D32D7913D1918197B98A034633C184ED603FC28E41D6BA72A206ECE
89D	HHCE5184	05/03/2018	59BB9BDD39B510D941CE16664BCFE78D6FB7C846A75C686CD0A682A49079B971
89D	HHCE6623	05/01/2018	ED010FFBC49347D139E76528B96BC91E978A29668A4A068183A5ED1D3B8C98EE
89D	HHCF1297	04/10/2018	C4178DE02E33B00A612D36BFC6F266385A844B9394254E3C8F87F60F3DC0E2F1
89D	HHCF1891	05/02/2018	379426134C98617E499EE139E858DA12BAFC65FF5EE562AA16046A3D1D147A6A
89D	HHCF2949	05/02/2018	EA7AF22861EBEEC566639DAC48EFA46BAE57444C66C2236D67BCA6A5268E2421
89D	HHCF3510	04/25/2018	CEEDC647EFEC1739DAE222CA6F83B03655EB860A3597D0E7E67B3751D672801E
89D	HHCF4096	05/03/2018	735C395216FEC5B487DAFE81A56330C176543224969B0CF5E87F7ADEC43CBFF
89D	HHCF5453	05/04/2018	31226489FCD0555E125320AB0D36A7FCDEF7A0CDD66F03B604F53E4C5F054B3
89D	HHCF5503	04/27/2018	C4C96E609C4506569AAD23AF09E3C32E3E3EFFB11399A70A85DD84F77D451BF0

Agency Code	EIN	Filing Date	Hashed Value
89D	HHCF6118	04/27/2018	6D3A49ADDA045E62BE5412BD5921425ABD3861A9916720EEEF7147BDC52E54A3
89D	HHCF8045	04/30/2018	F92B0B53CA41FE643A263D6F1B2325DB6BFED6722A33FA8DAEF7CA880B7624C2
89D	HHCF8089	05/04/2018	A36340EA72E95D1A5E2AD92B55AC11D9C65A0E8FC6DA59E19E4B0E69B019929
89D	HHCF8832	04/09/2018	C9AC9CFBEE8132843BB10442D8BEE6E510D4BE0ED2FFD29A01DD5D046993F11
89D	HHCF9516	04/12/2018	1E5C5C3BB2994BC4B52B42CD6543FC640F6C474A5A1E2822A3E39AF4E2125D41
89D	HHCF9855	05/03/2018	55629B6077F8E70860A8C47CF6F7176AB1A08549DDAA98C89E80847D5A25B8B9
89D	HHCG0124	04/30/2018	A75B236F6177DF1077A76225E2B28B9BBA89933A5C35EDA09F9F002AB4CE5907
89D	HHCG0190	04/20/2018	C2875640B0894FABB14955985F0643A26D11CE5829B03B137D5F2C9E42995A9E
89D	HHCG0255	04/15/2018	D4AA9F7CE930A2FE6DABE87B0DB447E663893977CB26519D56AC36DF37E51CFE
89D	HHCG1325	05/03/2018	CC85E8CB067C73DE96E1552CA68FD13782132B568227831B68320F3C1B2B543B
89D	HHCG1890	05/03/2018	59F8DEC5548E026DD43E92EB304B3CC11D6D06EA81D6CD91D95DE0A925598093
89D	HHCG2677	04/18/2018	464E4907122AFAB166F6D7420897FDECEAF80520431C46CDF354783AFE21B2F
89D	HHCG3376	04/12/2018	91C224D1ABF478F3B8D77D9888108BDE0E8E40EDA640DDC96E80C1B925B2ECAA
89D	HHCG3555	04/27/2018	4E5E7C2644F9B4DDFEFD402229F3844D5575373700FCD18E46C40287F3E57C4
89D	HHCG3579	05/01/2018	5D2548901ADC2672CEF1AE09D31A14A90BD29ED86E599C4EC126B82015F64C95
89D	HHCG4160	03/02/2018	8FC9BE1E36BE7896FE9AEE217043A6D17428A9A79DC5D162CDCA61C3F7BE6F8B
89D	HHCG4201	05/02/2018	8C5C9DBD413A8140505B8378D35084B8306742053550D74F1062FB51378239D5
89D	HHCG4796	05/02/2018	E744D2215E207ECF3BE502D6A57A5850C854B6EC07D357124B3428BBDD591C3C5
89D	HHCG6360	05/01/2018	640603789B1E10C540917F91B891C00C68161C316BFF90454729D62F4F87078B
89D	HHCG6603	05/02/2018	BD9CBA65738E05DAA5795FFACE5F42D86E2C808609D50A8608AE9D9EE073044B
89D	HHCG6862	04/30/2018	71E905F7551F2C1996E4C89375EC5328336B35C2AE05244DC5B70F472A060216
89D	HHCG7342	05/03/2018	AFCF1AAA1C09EB48B9BD32AD1D0441B3389E90473CD9D77E1144B2A9625D3FD2
89D	HHCG7498	04/23/2018	5B4F5DF1A3F04A545EBAB6D2A5799CCF7AF3143DB52B0E4BD600E8E4D1B9B6A
89D	HHCG7596	04/25/2018	B942702049F10DBAA7B266B497DC7031C32ABD41B6ADCDDBF1C7AFF07D845609
89D	HHCG7908	01/18/2018	E28345FD34EFD5736E78254413C7D540B5B4E5DA3F015F154DE6EB8BC0B88526
89D	HHCG8750	04/07/2018	9C6AB04E468D5E68E48A53C430018759E053B18993753E193BE1883C8E20A6D9
89D	HHCG8858	05/01/2018	2FD363AD7CB23C45E7E6550A9A089759F0A52CA4F1A2AAEA7E5B5D210CA72885
89D	HHCG9952	03/22/2018	7A98E709EFD789A75F3364858252E062ECC7923F2747D21FD329F64880EDF68E
89D	HHCH0824	05/04/2018	30C864BB08829B70C5E2D5E0209FAF1BA773486C28BE0A89BD77149F3218A5FA
89D	HHCH1963	04/19/2018	221B059C03AE93B2E7903F56E9786EB6F194C11CD87BC84228BA43989FC77F461
89D	HHCH2335	04/23/2018	102A0DA0ACE9003D69488CBDCBF3F233B27D9BD6132021F7977B68819EE426B7
89D	HHCH3124	05/01/2018	85A8CFEF0EEB990B144E453C1F20DE474D87A6D33419C4359D13AAB9EB2B593D
89D	HHCH3763	04/25/2018	D97E1A496EDAC92251332A1B546277186080AB566CD368400035C80F72AD208
89D	HHCH3838	04/13/2018	D3EC92F973912752D0E9CD73ABA3D799C3FF511500381566D6AF90CF2B9BB3A27
89D	HHCH3843	04/24/2018	B74D398FBBCC61249529603A2853E41349E99BD9795B44618CD6A4F6C4690BBAF
89D	HHCH5254	05/03/2018	9450721DC9382E7C4803FFEFEDC6564591D080F04B5C8F8620F840E1A429417
89D	HHCH6311	05/01/2018	98668DBFD155BCF9848BB437A0143825FD7E9C67831D4122A71FADF74D5C2837
89D	HHCH6639	04/16/2018	757412D6B45051678BD115515405B3BD94EC76C8E1DC90FACB6415A5EDA9F66A
89D	HHCH9182	05/04/2018	09AA2867688424CD1D36774DEE80C35EC7B7246CA70C9188EB89EFA28852317B
89D	HHCH9210	04/18/2018	A7437BADA74C033A3A4A94C60B4BA0B677ECC3F8F70FF0B39C7FA0F51826B8337
89D	HHCH9361	04/27/2018	9518C9AAD1D1AF6460E8F33AA5115831906777E46B36073A55DCD935A98149A5
89D	HHCH9915	05/03/2018	0C9F3D30C2554C681AEAD8E518D35548345B4F9C7754D9126D2781E8349210C4E
89D	HHCI2638	04/26/2018	14B95A2B819232CC76194CDCD5D60544D6F85BF19B078AB1010D3E2ED9270B12
89D	HHCI3457	05/02/2018	86587B95325BD60D731066793132AB57E19FD3DF2B6C5A23D6EFA460E2AC0339
89D	HHCI5085	05/01/2018	52D93BDF29B56310ECBD138431360428D4A3D266CAAD9A4398700ACE6F25B437
89D	HHCI8748	04/17/2018	698484C63EAAE405ACED5B7CC34EFFAD74BC40EA15D9303D99139DF2C5C
89D	HHCI1895	05/05/2018	0DC4D56B8550C679FF5B4DE4F72585A76B8EF913CFF5CF32355D0798458B8A06
89D	HHCJ3052	05/03/2018	E054B860BBFB165E81DD8701A15F85D0A8C9CA3ACE72C73D21F9B2B334AC495
89D	HHCJ6200	05/01/2018	8570E41D1135346970EC3FE33358700F3DD5065F04F28C9F3FDC63B41186B0E
89D	HHCJ6315	04/30/2018	3EEB80ED4A081153958FBF59A357A7CC6A2947871F14A663EE23BEF75A9B383C
89D	HHCJ8267	04/23/2018	01A0571969A3B05F44DF2EA75C78ED5BC903E9011EC43A06A230659E949F9770
89D	HHCJ9126	05/01/2018	871D3A78CD6E1BCE9BBE769C2410E64A3F2865010D25D2844AE64EAB62CAC476
89D	HHCK9256	04/30/2018	8AB9114A7B59788D5F9E64ED0EA896F8FAC4A80145692055A55CEF67B80671E
89D	HHCK9458	04/25/2018	2D230CEE4B3C805C325D74728FF054AB5C811A03693A72052A2A3CD21C576B7B
89D	HHCKE9867	04/20/2018	ACF92B7636C77F394FB3B8674391A9FD4117687AB2D2B8AA1F0BDC23EC4117BA
89D	HHCK0094	04/25/2018	9E4AA3FA9806F688064D46D0AFD07B47325AF2BD4405B02D2E1B1475DB8A40
89D	HHCK0624	05/04/2018	F416BC7B547489F1A4FC45942243231288F51D4D9B6A5D462E00E4867A462297
89D	HHCK0797	04/13/2018	72A4ED70D49E35CA9E9FDA3C9BACDF297AF2B9E1F7C039AAA9E275F5A6E2D168
89D	HHCK1093	05/01/2018	87D279C462253807A7754268977A082680C9BF860A95C296234703F15E086CE4
89D	HHCK1291	05/04/2018	2C39FCB338D077A576F543651E898F2A16F7F2828F9384953F8B30D1488C2BC3
89D	HHCK1616	04/10/2018	869DD5F07E96BC54D5B52F12F29F51E6487410DA2DC4E73DBE0E244A9841C9AE
89D	HHCK2248	05/01/2018	1BF153F120746E1B66FF1910B49662A34C121163B6191DFBE5C8AB83F476FFA1
89D	HHCK4049	05/04/2018	B3157AA2820AC1B3E7FD79F0512E2DD72993F4569FD487CF4849172F7205731C
89D	HHCK4638	05/03/2018	FDB451E41E68EA5317A207CB4368A43C8DF5E37E6D59EB7B84FC0C5CBE88DDF2
89D	HHCK5328	04/30/2018	9F108C4F34E99CA5E23A1AC0ED7EDF2A6BFDD62F315334255C356FDF720A0E39
89D	HHCK5411	05/02/2018	D2B56BA7888627A6753B084A33206DD5F8B8EC60802344B0778583ED1B8A0EFAF
89D	HHCK5462	04/23/2018	F84064D9DBDB20A8FA6F6A5E5623AEA9E080F738F05D8B61BA2E5C031E09E4
89D	HHCK6865	04/13/2018	782596AFC7E608F617B41DBED5989B77A5A6F4B6B0E05E6A716146878B4D971E
89D	HHCK7185	05/02/2018	F1928959214716606ABF99B751F04D99A14E8A9D95548572EE2DBA315B8042B2
89D	HHCK7350	04/30/2018	7FCDDD73E773E50A5C5E46143A6F4EEF4903DA391791B7A5E189473DF385004B0
89D	HHCK7367	04/17/2018	7871B77C9BC2AE33A200375CED98275F07180B18D25AA89232305EDBDFOCE287
89D	HHCK7489	04/12/2018	44D78AFBA367D921121EF7F3541BDB4732ABB1292058A9D87A7D59697E5FA8A6
89D	HHCK7802	05/02/2018	CBB9FAB369211BADBFEE9E748F0942AFB30DF25EDA3AAE86C645982C0280566
89D	HHCK7897	05/02/2018	FD47F5A2C6FFA43B50F9BCD83246FA82D379D5B9DBBFCD335806A154CE59D967
89D	HHCK8785	05/04/2018	C962E077524563B2607E2F8718D89FC576B48E383AF34CF50285D22E34A9CE
89D	HHCK9743	04/26/2018	F1BE1D4F4BCC9BCC6920DB335E338DE29EB932697FE4E0898A7299A3EF98E177
89D	HHCKH8031	04/27/2018	0CE65800C3FF0B1E97B2CAFFC8779CC7ABBC8BC202605DC4D7663AB819C77DB1
89D	HHCL0106	04/28/2018	8E790DDF21B6892DD8E38DD813D83BE7A01C901678E6C60230759A905D4863981
89D	HHCL0572	05/04/2018	8C25CC44EA29D83A8C68677EA055838C5A032CA284F9E0A7965F75F0AEF1CE60
89D	HHCL0993	05/04/2018	E55B5B048DEA7AD7E7BFC09F183FB54ECAD6C2F9CF0A2B5E811FF8E697305F86

Agency Code	EIN	Filing Date	Hashed Value
89D	HHCL1174	05/03/2018	A4BBD18709752FAF24D611874A205207A803248AA047681B3500D7A5969DCF68
89D	HHCL1889	05/03/2018	28433514527AA0CC0C8C4EFF98B41B559F2501AC84241F5E6819EB6304F61AF8
89D	HHCL1939	05/04/2018	57EC8D477B7516ACF753E7C8CE712247C0118BD5E5E705C3AE8BC5EA3A2A4ACE332
89D	HHCL1954	05/04/2018	3C4715817DEE460D5F072EFA9F49F1621DDDF3AB7ACFD46585A55336C36D096C9
89D	HHCL2569	05/03/2018	D7074FA03F6CF291C625F4C250B4030AC3BD3F74766E4913D9EA238EEBEBF825
89D	HHCL3180	04/30/2018	4CEBB35283BDAE5C4532725C432B8BBF57B58170B7806F60CF6307B1CADA84A3
89D	HHCL3593	04/29/2018	111A91D58B1E3C31A9B24737C045F9BFE36AE9871D84A0E72A916BA492A086
89D	HHCL3691	04/20/2018	7C3BF269B573652271DDDB4BA50699A12ED6F1987AFC64199C73D74CB5EB24C9DA
89D	HHCL6119	04/27/2018	26E7AF44D3355BF95588C59F465B34C0AD13CB9B02206C11EF1718DA4FA14F84
89D	HHCL6187	04/26/2018	E3F4B5AF72C5CC0AE2D17684D6F55DA640CB017CB1323F82C91CE2C291EB7992
89D	HHCL7015	05/04/2018	0C0BEB810430AF8A12ACA0378CD5403933494105E1E11808F8F12434679E4641
89D	HHCL8463	04/23/2018	9830EEFF339CD922B8248D512A67D789A4BCECEBC5D1B8BEA48BE1003DBFC81EC
89D	HHCL9169	05/01/2018	ED1F506481B20989A783C8BA51B0B7E10E00A918EF2F8843E6CDA3D749ECB623
89D	HHCL9180	04/29/2018	C291E0FEF3AE7379F50BD2800BEEB038050528DB810BA4B0625B6E994999812F
89D	HHCL9304	05/02/2018	A7238A76775092E9C29901F17DF677647314E0C076086A0050B9908104E92B0
89D	HHCM0043	05/01/2018	15AAEB3927028278F7D35DAB4BF3C2A520750E1DDBA49875A26DBF4A134253D8
89D	HHCM0567	05/03/2018	5F8435D15FD34AB7D9BC2D9AE224DE3769B2DB8976DA88C0FAD2DE2239F1CE66
89D	HHCM0718	05/02/2018	9D43330549368131D01FA6466F84F4273A67D974C2051ADC7BEA5468FE721DF7
89D	HHCM0841	04/22/2018	0095D42B4D2138B8D86FE9C62B0A13EC62FD2978308663AD461578A5AF1501
89D	HHCM1140	04/22/2018	8EC06EF7871A57CCE319F1C7897F421DC2645FE4AF5907AC4CD718C63FF19D47
89D	HHCM1371	04/21/2018	79E09923EB574939CD73FD11EB4A55447A34322707F86DDB745233BA6C47AAE2
89D	HHCM2597	05/04/2018	949F9CD071DD5280BD2A63A7324CBAF9243C94C3260C6CD086D597F635C63F83
89D	HHCM3492	05/02/2018	AD4B400E7D5C98DCFBE899CE3D58691AE592AE51DF656858E3992DA98F739EC
89D	HHCM3922	05/03/2018	CED3362D5F4AE02DD14E73E25CE4296C0B7EE638C22EF3636FABF23EDFB729EC
89D	HHCM4219	04/20/2018	A62D4806AA19BF6B77B4A03DD9D2D2E9E3054090FA7B28DBD7054473749D7E225
89D	HHCM4453	03/23/2018	3DBA5EDF1C21A3D77019ABF7782FD8488AE7E7E9AF1D5F9593FD956F29BF0A1E0
89D	HHCM4624	04/29/2018	65B466B9106073AAE11D919D4EF620D5C67BDF0CBE581C7157956A00A4A5C232E
89D	HHCM5409	01/31/2018	A06BF8AE3897D34E5C506C7E9F03E1F13551B25FE1E1CE6FC4DF369F676F99D6
89D	HHCM6532	05/11/2018	77C79DFF77849A784D55CBC533ECF47B4C9823D71D385FF77FA08AD7B8AD2463
89D	HHCM6539	05/04/2018	98B7190364B46C92D225E77AEDA6C4D9ADB3A101BE95A7DB5066ECBB5D90E96
89D	HHCM6561	05/04/2018	C4BB07B6A23A86D8B071FAAA63FBEA16785CEB2A53BEC3FE80E2AFDAEA96837
89D	HHCM6750	04/18/2018	ECA5D8F6BDB9C96D08D2DD72BB8F3AAB0B581E22E2933BEA17DE6CD9F132A42F
89D	HHCM7055	05/03/2018	86968E9187D70FDAA3B0A8E72EA140866FE15F53F5641F3F722BBDDDE52E339
89D	HHCM7373	04/27/2018	F487FF3E1DFF53ABE4CD1A0372383FADD7E23A07A0699D4D0E51860A812D21BF
89D	HHCM7491	04/30/2018	45D6318F31104FF1B36B24AD60BB8588AF9389D2DB1D19324080A0E90B86976C
89D	HHCM7692	04/30/2018	B24A287BB33054F37D1035DAB0FF3CC373CA3811505EC638E019D84E2B700EC4
89D	HHCM7736	05/07/2018	BEDF7BF178C9EFA5CB776F4CAD0C9631367248E1385FFD9267FCC6900B14BF97D
89D	HHCM8193	05/01/2018	A63C716C27F6EEF704379CAF29E3C0A72B957AA83419D0DA5795AA588D81F267F77
89D	HHCM8511	04/25/2018	84C313A753D152E533DD443A93A1D8819E6C0F91D70586D1807898262DB7B0B6
89D	HHCM8806	04/13/2018	D8F2C3459542E698A18F8F8CCD3736A1B5DF60F4DE37FA0712C92147EAE8C166
89D	HHCM9052	05/03/2018	39BDD199D28A2D70D78DD5D81CDD080E53CFA56FBDFDC599B6F62D6667756EE7
89D	HHCM9065	04/30/2018	ABC417D8170E9875B37F74AD92D858AB775B29613DF1ACCE99E6E2E793F70C9
89D	HHCM9245	05/15/2018	DA6C025D3C25B958171B8C8726CE618D24F72884BB25CBCB9C7031F861519F3
89D	HHCM9559	05/04/2018	415454722D5F6E3CF2B772404CD2643B4F73B53FEFB8B9FD9C8928AA6E9507739
89D	HHCM9586	04/09/2018	0B61D670CB3AF8EA9BDD32A2D236A5EE4859A63801905EB5DE853260F405C4
89D	HHCMA4753	05/01/2018	17AF31194BBE0B9F983D7E569C6FB4F0C51AF57756FC2608C1BEC0300DC2507
89D	HHCMC6543	04/12/2018	EC244029213B651067CCDFDD030C03108F6A961F6A681F9F19483E89229A69DC
89D	HHCN0404	04/27/2018	B60E0473160C75D0534E38C38F20A758EDE57E1EF7E2F8962A1864800CD700E
89D	HHCN2526	04/11/2018	A8782ACA6A6174A52496403EAA87E5703C89196F961BEEB9336FFB1ECB691FF
89D	HHCN6790	05/03/2018	BF736F23AD01483589A7EED0679DE354D26FBD3AD4D95CEB98A869CA536D7D0D
89D	HHCNE1065	05/01/2018	0C311D04910FA4A1EA85EA9454D1AA4D358A765049F9D437F0F89E7BF3094FBB
89D	HHC03749	04/12/2018	3AA9A79A68CB8EBE3AE97F6DE63E97CABDC96306189B46B16A697E8BB882C416
89D	HHC03903	05/19/2018	2FA6B61276128C8664AFC1A18AD2077034915B604711B4F8B1F6C692A2B8E8687
89D	HHC04340	04/19/2018	3DFEB63E65FB0A8E082098C0F6F57903428E999EAF3ABD923F5BA039E0E34D6
89D	HHC06823	05/04/2018	E7832750F599EDAF25CC95AF79B33C499143E31B5710F9ACAB4B20196D82ACA77
89D	HHC06959	04/29/2018	8CF6EA929A3EB258FF9161F00CB5A9629E11741E33F8FC6470C37A3C8F15072
89D	HHC07913	04/16/2018	3F0F1D649181A23E20B68189877CC9C37396D1E9502135215ADA3F5D31D7EAC9
89D	HHC0772	04/17/2018	02EAA65F1B9828608B39B01FC9E1A3EFD0FF4DD5514831C8D2F2AB9B56F38D5A
89D	HHC0P0811	02/09/2018	83CEF4A7CFA8F3EFE3F150A4432C39DFD173B14F089CC3EBF0C211A0C5D8A43B
89D	HHC0P2524	05/04/2018	616EA9457B3AF7D2B3C41A1D959C58B0740BA7C21C11F1528402B2A034324D93
89D	HHC0P2806	04/19/2018	9744C9929DC11074E8D34E9BE6B61DDAFC9A329A8EF13ECE0B925C9C20642DA4
89D	HHC0P3877	05/03/2018	B9B6EB4F76CE7D1A1A53EDFA4672138F6F4299F202A2BED4FD1E0B01F0925112
89D	HHC0P5472	04/09/2018	60E0ED3DC079248F6AC02DA2F8563CE183958020984524205CEDD61AE394B8BF
89D	HHC0P5545	05/01/2018	C52C71F7EDF808864F895D1C5963232130FD0D4233BA8AA28ACE011FC2151BEDE
89D	HHC0P7176	04/17/2018	4361F89FBAF80709C46DC6F2D96FC210CFDB72F782D327DF7BA4678DC1571C1E
89D	HHC0P7531	04/30/2018	4E1AD45C0AC1230BEB69C430D80ECEAE2F2D5A14E36AD7D04A7D37C710A8CD9C
89D	HHC0P8418	05/02/2018	0C8F77161B90F153442FB9ADF44B93F44793065A3DB4D1B0C571F1B5F8454AC97
89D	HHC0P9771	05/04/2018	91620E2F7B5D8511AEAF16FC2E2BD9504C8370A1A4ED0C4D2719CA496E2523241
89D	HHC0Q8584	04/25/2018	ABFDE6024B07A1C13CBFBFF7463C6D2319A4FDE2E5EA618C763C0D77AA264E8
89D	HHC0R0687	05/02/2018	143CBCCB22128C17632F24F9F6604A48D05E70B019F90819DC4932E331BE11F
89D	HHC0R1047	02/16/2018	B284868EF89514D9A2E963141169BF6279FA1AA2CA8C85DE943816B4C50436AE
89D	HHC0R1460	04/13/2018	0DA73D9CF1A54DDEF26B609CFCE4C075A4ECAB8B785DAA0ED062F3D91F9E23
89D	HHC0R1481	05/03/2018	2AA39E688765E494ED2BADFA4071E674FCFD74015B0D5BE26E2C34506C76941B
89D	HHC0R2453	05/04/2018	B4D76FB9CA2948E13FA5D82101D700516039B514F6E05E87E9558302C70A715A
89D	HHC0R2690	03/15/2018	EDA01247364B9AFB312D7663F9EEC3E06F5AABCADE0E0E9A554E2BFC11C683C0
89D	HHC0R2710	05/02/2018	0CAB2E4BC2E76B3F09BE9E69DDAC241C31CFD940A1F466FA5252A25F5AFD467
89D	HHC0R3652	05/04/2018	97F04B3C2EE51572A5741EAC7FFACE2EF27585934B856BC1A6D2CEADD8F4C333
89D	HHC0R4073	04/13/2018	EAB7A1713A335B64AD7097E59E3353EF49186D090960AD49F664A74877BE1A93
89D	HHC0R4282	05/03/2018	FA3D30150BBE6BD07AAB4EB86D799D214425AADA4EB1876097818497C8856802
89D	HHC0R5832	05/01/2018	85AAB81CB5FA8A44A80C724838A6F38D9567672C253F57BA48CC5FBD2BFB4C0

Agency Code	EIN	Filing Date	Hashed Value
89D	HHCR6478	04/28/2018	CB4FA56B0A66C0F68B668E1566EA650359D13CAE74BBACA9F10A461571CA8230
89D	HHCR6622	05/01/2018	280BF746C1CB00EE911E6396F0ACC6C20AA5A8F291FD034C9A3AA4F3ED256395
89D	HHCR6641	04/17/2018	823723576A6EB4D23FC9C38378297B7F2232B46DFCD99751CA758ABDF0D26196
89D	HHCR7095	04/24/2018	84EE0FBA284172D49D45CEA10AE7734D5076F588CB09B3F3B0EC76BE52E9C76A
89D	HHCR7187	10/16/2018	8535A66B94E0541DDC666C42D95B7D846568DB2B385C0192D50921D5427F7CD0
89D	HHCR7410	04/27/2018	65E853716715BFB252BDC2E7AC0A4DFEC282E6B8F70742292DAE98350763CC444
89D	HHCR7541	04/19/2018	335109F75E06618A0DB68048EE17DE1D51DCA951EF08B5E5854702B8C1B7193E
89D	HHCR7746	05/03/2018	21A4C006C1D08E77B50E2D9E8576648E0F767F352334702E334DEBAB4D05057A
89D	HHCR7835	05/01/2018	F98DC8733D1F07FD665FC3B75973EAA47B7718280B474B26A632DCE639E9839B
89D	HHCR7916	05/04/2018	76494BF448F26EAF3E752CEC184D3B4B01EC46D1884C8F9A3B94A568E4F2A007
89D	HHCR8043	05/04/2018	903F47B55B1AD1F7649960E43EAF9135B2ED19EAC87B4B14EDD90486A9908203
89D	HHCR8347	05/03/2018	03CB77F92F051D3F7517084B8F2E684B80E5AE623C3B7FDC518E330796752B40
89D	HHCR9023	04/27/2018	4FC932B5C30293D94D3DF3FF3DE6E8342A0C7B10475BFDA103F1B214D1348039
89D	HHCR9040	05/04/2018	B1251624E300E267EF9D0049E2D3B4D4CFC3398ABA23163263EDBE385F6FCECE
89D	HHCR9153	04/23/2018	63498EF5DBDD4B730C52778B4D83D65FEB3F06D356159814B273D079F10A9386
89D	HHCR9772	05/11/2018	AEF7607ADC4E88C3E68FAA0B0FA123669F9761F8C7877D4006A530E63818A351
89D	HHCS0089	04/24/2018	A825A4C1C83079B33A9C1F56423D76806F370C79104DF4405DCAB9ED944B5087
89D	HHCS0278	05/03/2018	15AB958494750723137E1B9573A69F72338A79FA3ADEE368A9909257347BB69DF
89D	HHCS0331	05/11/2018	C012F661EB0C8E7DA912C9077E2DF96C2E174BEA1DFB12C9D7814D8B52
89D	HHCS0599	04/30/2018	22B286E0F2534B7BD84A5A647006726D5C27D2B0ACF45FCBC58DF8B04EFF32F9
89D	HHCS0766	05/03/2018	7187D91F258FCA9D6082BD63E841AAF5B0CA6FBA2EB7F4D825200284627F808A
89D	HHCS0820	04/28/2018	BDCB02673DDF810A382C85B71E2C89C9B7C3CB2ECD9F786E46538747080774D5
89D	HHCS0839	05/03/2018	089B46D0FD19FDEB201A9AF15A09BB87952B828F9738087956BCF5489B8B445
89D	HHCS1198	05/04/2018	5DBEA31C482B7A4A531CA8A3141B9ACB3FD674682A64CA378C0B1FC75B335AD3
89D	HHCS1676	02/26/2018	ED8AF47CAB45DBC8DEA4B40B92C95BB94A874ABA56FFE3EDB73F667770E0E1E8
89D	HHCS1693	04/13/2018	74D093B07778D2C4D1C04D4440DFAC4A55F9EE5632218DC6307F71184FD561FF
89D	HHCS1846	07/16/2018	7D2BA737AED45065F72004D209CEFFFEAD8F577C2A2845FC682A0D1F363224
89D	HHCS2491	04/20/2018	617ADC1A8EBCD42C4F9EF8F820BA1658A5D487F341A53308D01D43A509BC21C3
89D	HHCS3068	04/27/2018	E8CB3B2554E751F6DC4782FE85C6DDAF3C5F7B5D9AB68D2BF7A3A9866BCDB98D
89D	HHCS3112	04/26/2018	4D343478B955705D58E0D7401846FCED5F7C578F003E68B510B1783D82BC07C
89D	HHCS3323	04/26/2018	7B35B87A3A2EBDFCC5A59A0B4BD2F2E5E78306E4A555C0E04DBBF4C32A039055DC2
89D	HHCS3641	04/12/2018	365E529673E9C9D8E92EE2BA37060D157736F6A42A486249AF5834BC8CD70074
89D	HHCS3734	04/30/2018	65FFDFED56F09C55250B27034547E388683268E8DAFE992547851BFDBA57CD4D
89D	HHCS3909	04/27/2018	5432D18F1C4186D536E6C99E945AFE144038C74856402546793600307E7810D
89D	HHCS4692	05/04/2018	686FB5743C399E2A5CB5EC8B0ECEB475FB8E8A064AF7F5CEF868AA7FF162B976
89D	HHCS4701	05/04/2018	F0B00A130CB05D91155BEA06F1197C07AC1339D0E03A12015F6B48371CAD1750
89D	HHCS4834	04/27/2018	839AAF8FE7CEA3DF1F4048B4567A996CED20B5A86F4338CB0186AFEE9506C8A7
89D	HHCS5167	05/03/2018	2C87B919435C5FDC3528D9B06BFDCC542B86FA2C0988B8918CD2B82A12404
89D	HHCS5514	05/02/2018	4355F79DC6DA7AB51724629F78159A2D546EBF0D202DBA284A76D70E3817D5C8
89D	HHCS6468	04/20/2018	A77334EDFAF14151696C173BE1123F811D044CAD10A62591B7CF35879350C1A66
89D	HHCS6565	05/04/2018	0D37C32B3012171E739A7A2D2C8494505F6355972BA0A2BA393910896C0A925
89D	HHCS7182	04/23/2018	CE79A3D5EB7DFF3B65B9B37DDBCE29EC9CD0634DCE28A1F6B89C8CD65C89A255
89D	HHCS7862	04/18/2018	7A825B541322522C681477A13391DDF99F104CE3608A4BE51B42B1F6529CCED5
89D	HHCS8046	05/04/2018	858B3B6AF786BCA4C8EFC654514E33188DF2B844FD5C5C7F7P6E5147D7C64A7CC
89D	HHCS8248	04/30/2018	0D3461B2C1B3CA21C3F26509FD50A9A77089A5ADF1A02B66DF6F737C0629E234
89D	HHCS8733	04/20/2018	324E1EBEDB5AF85DA2BA0A4FA2E95035AFB1A8B24919EC69500EA64B92955D6E
89D	HHCS8828	04/27/2018	DC4B3ECE85E156D38BF7BD1FBEEDCBCAA4C2D8AA45601EAD8EBE8B44D489AF6
89D	HHCS8871	04/24/2018	5A834E436B6FA3525C74D2995E2B9B9E93A8939FA1E357CE3B871572BDFD6483
89D	HHCS9059	05/11/2018	812FC1B95A239749C20BA7CBE4929D4E43EF24BEF0B0B540677B7278D3C633B
89D	HHCS9235	04/20/2018	0FF20A701F2581B0DAFF68EB1C197544BEE12DEE8B036BC4F4B84D6BD3205C51
89D	HHCT1340	05/01/2018	EAEC5E0A2080D1972BEDFCA201A9FF3D775781DEA827C168AF450D05A887176A
89D	HHCT1678	04/18/2018	1E33483B75309623BCC1BD793955C312F4FCE88B88289B9FAC6FCA47D679D
89D	HHCT4398	04/24/2018	ACF86B4FBBBCBB24777147C1C44F340A2A0D01F8C6A4376D165CF955FDA79AE41
89D	HHCT4721	04/30/2018	9BA49EE503744CB5C399F08F3DA3A9E110BF4ECDB78151BAACA3893904841637
89D	HHCT5521	04/23/2018	6E8F0F6EBE8E9A9DBBB1A55A6F85AF2091B7B5305A42BCCFC14DF2CE1737EB197
89D	HHCT7562	04/26/2018	895721B5666A8873E0D1FC374250221169F700651A3B17D1D5D48D83C8600C
89D	HHCT8126	05/02/2018	77991E2BB5B4D4F0D321007B4B84111F61F1BC7319AFA45594E0461F18B20D16
89D	HHCT8592	04/17/2018	5F5E3F242EC919647942D1174CB3D07B70C89E4AE786BC7D95108EED6D2DD177
89D	HHCT9381	05/01/2018	0DF00E38A1A0E978ECBA4B08FB45BDC699FC825F46F851C04C039AED85EC2D26E
89D	HHCV4600	04/27/2018	F0C22CB6DADF3197F942415084CE3F7163B61E78DEA6B9A2437009A1E8896CF9F7
89D	HHCV0415	04/30/2018	99973E056965563050954354A7BD23949F3E5BEDF90B638A2FF705B13DA6BCE
89D	HHCV0946	05/02/2018	17842BAD71D7BA586CB7178DB47BE87E2D49AA5F9C8BF97101A87DE800BB4E6
89D	HHCV1615	04/12/2018	63DE76659D5BA7B0C0B0BFFC7D371D80FE45859A2329F1814CB20F063257233
89D	HHCV4651	05/04/2018	48797F438A9D1A3F2AEF01462D39948FDB2E5F3CF714FB3821F3892240D6A3D7
89D	HHCV7632	04/30/2018	704E30D62B28DBF9AA57687BF024A2DDF89ED4E8D80676FF148CB20F84A21A72
89D	HHCV7712	04/25/2018	F00A2AA4330C61DADF8811C9C239AA25E6F137CF94C415A17234781A72C80B78
89D	HHCV1250	04/13/2018	A0979851293567F65A6769F6EB7C24FFF0CD2DF1663BD5274A2D13422BA519D
89D	HHCW1262	05/02/2018	C9E09B414FAA2D5CEPF7A91AB0B986590C248EA1F560D52611BF025ABA5A60F49
89D	HHCW1517	04/20/2018	332F03685A5F1E2B33991103DCDCCAF7406F70D07C30E38233E5340248B8354D
89D	HHCW2143	05/03/2018	A1B90384A2DF73EDF2BF69E4613FDDC181B19CA42050B859B7A97607C383EC15
89D	HHCW3261	04/19/2018	E5F26074256B4F32AAE6103B6DE0E62685FF3FC553B007BA725537D69182FC97
89D	HHCW5317	02/23/2018	E4344E7F0E7840FE887CF1795C55B4085F544BAFF4F6925994986E97C91423
89D	HHCW5770	04/26/2018	331BFF274D18CEA687FAD532179452001ABF02AFBD49ECC343869444F8C349F0
89D	HHCW8732	04/17/2018	632BC70CBDB0640D6C65B7CA45B0E9A125497DB86B78B2E6FCB0063F10534E412
89D	HHCW8877	05/04/2018	14C4E0A995A7FA3B302B5F56B776F39ABB46F62562DA2ADCBC7F83209C00E3C
89D	HHCW9110	05/01/2018	F0E0A7005BC8DD4A9ED4DD0C8767DF3BC275887FCECD140636EF4459E8A9AE94
89D	HHCW9210	04/12/2018	E5A1DBB4BB5957A5778B3706E89EFD3A766B88597A9376EDF4FA41B63A271E3
89D	HHCW9512	05/03/2018	D191E9F7095D2B2D7FF4024DAB2C54BC1B0FB524E45B392369155B1926A48835
89D	HHCW9558	04/13/2018	021611214BA188A5C4DE2F3089122F20AD0E00993430EAFABAC3575BEEAD6A293
89D	HHCW9596	04/29/2018	2F4435AD70B6482D849716B3079D211D406F1BEF578171357D6DAB11FFE1901D

Agency Code	EIN	Filing Date	Hashed Value
89D	HHCY3715	05/01/2018	9F378D492BFDEEF544DA9420C880D8ECCB00D70A46ECE0C0CA6E181D7D4896BB
89D	HHCY4377	02/20/2018	7ED0A0D08A9876018CDC76B74B5DCB09BE296A90A36A2F5745EE374078D57CD
89D	HHCY5608	04/22/2018	B7D21691B41946DC994AEC58718659873F5CFBE959F30B1324991179131ACD692
89D	HHCY8151	05/02/2018	DAFE7F4346C8F8D63128DD51CE7F7D7E0F22AE7F7B75D7A5459F2432F93B854
89D	HHCZ0343	05/03/2018	27C04405DB1A10D28334F233CEE4074490D612AC521462127A23B261D941D496
89D	HH CZ5396	04/23/2018	8430A648EC3D22E556479742388CF09EF7645D3194F7D16FB37C8EAC4B744BD8
89D	HH CZ9653	05/01/2018	5D641B19D852984EA3CC5C4F421410340FBBF8E9FCEECA28355827D632CBA679B
89E	HHCA9118	04/25/2018	AE0E085C3A311437F8ABB67DCCDDDB7D23CB6679A2A4B581CEF11571E6B732C06
89E	HHCC3979	04/11/2018	6F791A1EA5DCFEFB744BEDE7B9EB84165BDC13FCACF8F843F5AFD5ABA0AA72D0
89E	HHCH0501	04/25/2018	4598F51C8588482A32D16A565E81B89EBE2926ADC4FAEB541963777FADCC97B71
89E	HHCM7231	05/02/2018	1A42B07335422CD59D5902BD0ADD094CA8D13AA275AFA2DFBD7E4215FC0C0CB87
89E	HHCN8551	04/16/2018	091EE48E48C59A44325CDA3CED856EDC39943658DA11E394E1D7A03797B9270FB
89E	HHCP6852	05/04/2018	057948525A96DACFD3820A5356ED93A8D7F4300154DF47D3E8A2801DB9F08CD9
89E	HHCS9287	04/13/2018	BC8A87946CC19E0084BA4CE3ED753E84D96FC4FA8092049666D19487127C976D
89E	HHCT0270	05/04/2018	1EEB3F4FEFE825383C7DC03C2CA79EB32161837935281298E75E2E1463B56DD
89F	HHCA3045	04/23/2018	EAE8F08948920C8B5A5AE39B089DCC2295B868287D56869DDDEB13727FC5D0912
89F	HHCB3507	05/04/2018	2AA2EA99109DE74F96009D18E23E244996619F7B74CCC5465A9170FEB44843D5
89F	HHCB9844	04/09/2018	11197A460B26376D87CEBB298951CF3F25A070A16168F8BA98DEBFCBF0823DAE2
89F	HHCC3217	04/24/2018	3CA7F36266E9F856F1A73A932C6B2EC8E877A6B7C6BE0964062709F24231B42D
89F	HHCC7116	04/18/2018	2EC01AC755488F6F9C39142F9E91FA35EEC123E6A9F04B4F220DA2DDF92EA2AF
89F	HHCC7661	04/12/2018	98A8DECFE2CF2FE40484469DD07CA301D72054C61F0EA5EEF302AABF963DFC9B9
89F	HHCC8652	04/17/2018	7808D6DC54FF583C51E9FAC532D3279E94B4B78441AC9880E3B174E1BD67A4BB
89F	HHCC9289	05/03/2018	AD56B68282CFEA649BF8A17F525B174D0F1CFFE84AC890135C4EA0329D2583C8
89F	HHCF6882	05/04/2018	551AB2B4D64AA4CE19467BF9A52AF16592189B1324E7AB3F0D00874453F2EAA
89F	HHCG1897	05/03/2018	B02223BEA5085F9F2F08B28ECC41C4ACCAB5001B7FB21CE9C31468B1487389A3
89F	HHCH1301	04/26/2018	788A81983FEA3BCA75F340E58E430DC323A1F2D75004CB53618C176DB8EACADC
89F	HHCH6396	05/04/2018	8F2C1BF783C00EA276EA72308A2BC8823329950E25796EAC0E35192C4193FDB05
89F	HHCH8051	05/03/2018	7B7B758DB52D4AAAF1CFD8D66149D40EB519263F5F2475514C822E683AED4D1B
89F	HHCI8032	04/12/2018	2D140236D36560353489E963DF979CC91B62109F572F335370D7D073C6BB3F0
89F	HHCJ0998	04/09/2018	2B1428C1D4C1F2FEBB5F0786763796B3A5A2F71C2D88FEAFBE17ECA836BA9DE2
89F	HHCK0097	04/16/2018	4984D1A38552E003FCFE5498A61111753BF751D958C5402400FEB3C2C01E9533
89F	HHCMO0975	04/11/2018	05F59A445F498A2CD9EE41C22E1C26227196A233E5B9F2306CF260437B9B9038
89F	HHCN9993	04/09/2018	84635A10212A42EEAB1223B62268B178407F601D68BCCB8695F7FEB96C1074D
89F	HHCP5077	05/03/2018	A4E1289DCECE3FC8E84A7F8E010C82DF3DB88F1F93C7B4468AB77E42E92F053AA7
89F	HHCR5387	05/04/2018	C2F44C2B0C847E52F72AD5C42B1FCC2729E1F0DC8B2AECC053A6A0147157C953
89F	HHCS0368	04/23/2018	B03875168B5BF5AB13514620C7DE43184764E27A67941031D479E71112A8EAD
89F	HHCS4725	05/03/2018	4CAD3B9868483EF1A2F7E197AA71D157EF928724C208FE05BDB219B826F2EB1E
89F	HHCS9826	04/25/2018	271E5715045706EC11BCB2195F490BA21D27317AD2BE282F5155F8AD2COA266
89F	HHCT0610	04/18/2018	289687E0EDB41DAD7203F3B769EA741C562BF8B0EB88473A000DABC199255D68
89F	HHCW2491	04/09/2018	8785F6852D13086E04B2DDE0312DA027A96DE0291EC950F7F046B3170CD0E1A4D
89G	HHCC4131	04/26/2018	F5488AA2ED38E7A7C35F43885E402302A47BB4CBE0ACA663CD710FE0EA7F96B
89G	HHCC9372	04/27/2018	D129929375CB1E4D1285BF27E2D654EB1E5731FC486F35D2E0F3D2EDD9B9ECDFD
89G	HHCE3310	05/01/2018	0627F4C5B22C074C9034F758D85575C778BFC48C8ED93A53CF8608056D094C3F
89G	HHCN8007	05/02/2018	75AD3FA0C603E9F3600BD55259ACA1F763ABD5F6B7627C5510600E4F4D178447ED
89G	HHCP0150	05/08/2018	82B46ABB2F4F6866671B1A29F60973E37CBEAFB1FFA58BECA7358976BFAD3CB
89G	HHCP8750	04/24/2018	A5B684A5E59337D7DE5A75B27B15D03B470279107C029D5F8B6A7EE1C6A0EAC
89J	HHCD4561	04/09/2018	3B2BCA959662D7C6006B985DAF13B2D7EBC5FCECE8B5255CCEA7524E851F803F
89J	HHCL4754	04/18/2018	E58F7FA65342AD8ACD09FF4794280D52869059039D582997CD0A0A9EA75C3E9E8
89J	HHCR3932	05/11/2018	C0B069B9B297AC2E7D8D884CA5FB5B59B2EAE6FB737C18732BEC40F37156CFCAC01
89K	HHCB4522	05/04/2018	8CFB688BD1E21CEA9835A1DA43FF9177DF1E19A1035DDBBB0CFA285B3DBC1B29
89K	HHCB8053	06/14/2018	16E3F491920F1C2BBF1D08F01D7E4046556907FB9CC3A7707EFF529F74E34315
89K	HHCC4158	05/03/2018	8B853CE462548A042FCF1037FCEEE088C7F22AD1C6AC8952E0E9420CC780928
89K	HHCC8225	05/03/2018	A2D73011F585E8EDDF6D1DBB143F4A07FE812DCCC562F7689684B1D764A1937D
89K	HHCL7595	04/23/2018	C1CC034A68990C0B2A824511E9E96FA0EEB777C08FF991066086A45D8C8D9E44
89K	HHCL8329	05/01/2018	B7CC6202B39C9A7516C452DD04733BF67043DF7746404B23CD95422D7506F153
89K	HHCM5279	04/13/2018	7205157BBC9646050B0359F731F2FF258356FBC02199C6A196C7FDCAF29B2A3
89K	HHCO4474	04/29/2018	D7040BCE50C996E864E2C93A9E1241147A34707A0606965C017365BD2BACADD9
89K	HHCR7420	04/24/2018	4047302D94E7D3016D2F886BC664EF4D15DDD9101E1F6AF5B4F206670A811173
89K	HHCS6964	04/23/2018	E6A1D67548B69696F705BEC2AA0C890E489ADC2BB91942CCCE8177EC9B8F3805
89K	HHCS9661	05/04/2018	E40BB56392FEC41CECF6A34836A9050613FC2C677DEFCECA57D5691FBA4CF731
89K	HHCT1495	06/21/2018	97E855AD75952B662BE4D2E96B924F5DCF511A6D91C8FFAAA99307552CCE1E28
89K	HHCV5500	06/15/2018	5551A264CFBC83CA94D8BF3F0B33C07AF598ABBE97FE4006EA67A32028CB6C4
89L	HHCB1070	04/25/2018	FEF4367C5AFC4FCDFAA7D2FDC7F495351B943A429F76156E9581242FEA1105C3
89L	HHCB1663	04/16/2018	1F087E328F3C4A638B75A48828E8B06959AF74D6133B05A5D7220BA4A24C498AF
89L	HHCB2052	04/27/2018	8A079078D5E1F2E32D1AE102AB1530BF83D67CF12AD59156C0065ECDEA20B893
89L	HHCB6834	05/02/2018	117D2FC85756505526CF6B10EAF3393294FF38C65E75DF2355DF60157607735A
89L	HHCC0312	07/27/2018	6C034C7A83D076F30F8A79DD758FBA30B6E27FDB9A1E54B4742F08D60B913EA4
89L	HHCC1938	04/12/2018	C3B648D8B447309F6EACFE9F6E88A78366A222660ED8BB851114AEE22331E95C0F
89L	HHCC2241	04/23/2018	A3854929FE058AAF280E49508F4C460E8F105B46CCA1B21FB63B9564E08623B4
89L	HHCC6690	04/20/2018	36A6D55440DFA4F533703E20CBB7CDD699AB64511EA3C052D1DA4A4AB5F4D00F
89L	HHCC9849	07/30/2018	5DEEA6593EA83D7CC287FBE27C235FAC88E0954B71029703AD1DAABDD0E16B5E
89L	HHCD6193	04/27/2018	3A1B538961DC1FF125D833DCD12B2CD6C4649D6AF730A87FCE96AC4B4F602E63
89L	HHCD6322	04/19/2018	562274CE8D7467F444B4B469A4BC38AA02A9F3CF2BB4254F323C7CDF5FA3A95
89L	HHCD8499	05/01/2018	BF056018ED92E2DAA50389E2C0B972130C4EDB22F429E676C415E9F4611EC0C6
89L	HHCE5688	04/23/2018	37C8CB1FF184F08037ADD86E9A11099F236EA43D52F64612CE4230BEF61B3AD9
89L	HHCE7773	05/04/2018	A231A8D8A28F3D14B8CAED183B6FC4E3B1090BB20797602E9DF6DCFF98C255F1
89L	HHCF4974	05/04/2018	B27216A5D715CF29BEA8804EA8671F68CC1198194BF659A1CE0826C8B1C27FAC
89L	HHCF9199	05/01/2018	77F14EEC54090C5D5CF4222792EB84469726AC79F7E7B8A96D86254955FF539
89L	HHCG1767	04/13/2018	80E4DD99A48B4D3B1FED162E85D33E4F409C6D336F8A292E57E2B45E81AC803F4
89L	HHCH4770	05/02/2018	45253D6161484DF556137DCF4773F92DECE4D846CA59F00067AA3AF844D563B3

Agency Code	EIN	Filing Date	Hashed Value
89L	HHCH5548	05/03/2018	7875F37B7160B5D7B89370265854BEC5460AEED418BD458E7A820ED680C6B828
89L	HH CJ9855	04/11/2018	11A04D5633C4A5CCBC76C145EB3B556662B4EF5305926EB84648D3EDA6846DCA
89L	HHCK5557	05/03/2018	0E111296BF70FAEEAAA13D61EB21CC4A1D35C84850B52BA641E1653008F38CF95
89L	HHCM1811	04/27/2018	BB8BD88E019A437674AB81E04587353ED24AD758114E8A8FF94A42CB262BA6
89L	HHCM1963	05/02/2018	94FE42B87608AAAD464F3119D90B618EEE95721C86FB84CAD522B43866E0097C
89L	HHCM7788	04/16/2018	8833E2D07AF22AA335FA1556A04FBD64097B568690921860431A1BB58EF08224
89L	HHCM8713	05/03/2018	4900689ABF2A2F8E4B98DF6A0084721C173201F764B8E7B6959E1B520CF2C87E
89L	HHCN1315	05/03/2018	90CC849C526FF51A8D81DE7DA23C85D31552372BC6AC3161BAFB765EA748149F
89L	HHCN4028	04/23/2018	110DFFD7945748A46320EA673E937A071501BCA2CDEE25E4562CE0AA21281E21
89L	HHCO7784	04/18/2018	B51FE19A62B470BF720EA9DDDEB8EA7F336DDB2688BB93F42C2ED8C4EB5245D28
89L	HHCP0050	05/04/2018	AC06C36E73E96372E1B8402FF1E952C693B600745390369072603234B30934F5
89L	HHCP6281	04/25/2018	EB398188BEC15007105A1A0EE358BDAB522F09C2D654E4E2FA670CDD9D97DBA3
89L	HHCR9428	05/03/2018	0FDF2560CF637D58E00ED18156AE58F442BA721590F3997BF224569944D3EAA2
89L	HHCS1724	04/20/2018	A4B4A174671A1F4136F7FA9FC84189B3077C0DF0EA9383C75B04513EFDFEC473
89L	HHCS3922	05/10/2018	BE64DE3A0A3800A7D416A3585732AE05433E869BC716C62C8621E20A5351E93
89L	HHCS5491	04/27/2018	4DA22BFAFD41C43BC1D3BDF22499A924C17F945663B019C968B30AF410FBDD1F2
89L	HHCS7001	05/02/2018	F61BDA570E1B692D70FEAFB1EA716391D87FE8710D7830E10921E0C29459E496
89L	HHCT1819	05/04/2018	EDAF420AFACC5E3449CD1B4D7BED5AEE00574110A724D394ACC62ABD7597073FD
89L	HHCT2965	04/24/2018	896B245ED557AC9EC96B5ABA464C1F24C05ED0284E2DAE048B9160814F466B80
89L	HHCT5391	04/30/2018	0B71ABF7936033079E8B9B0452543AEC153DBE83FACE4BDDCA939DA9F28457D5
89L	HHCV4717	05/03/2018	36DC2F93EC26BBB056D4B92A589283A38E2B4B233CB1138644C69F2ADEAB5C1D
89L	HHCW0717	04/22/2018	2D316F69A6250EC64003F1BA12A99C3BF5F13554450F0A026A180323E0574076
89L	HHCW7325	05/03/2018	4BB2B24A7DB974AAAF7028142FC4CBB24248194954F8AAE24185792846F903C8
89L	HH CZ6840	05/04/2018	7F7D257EFC6EA87E2C32234F8084C9668E37829BC1D650FE8DC6DFF8C20E34BF
89M	HHCA4406	04/08/2018	AA8137D335775EF7830F7E7F096118C519C9E46BA7F514F7AD71850AA6AB7F78D
89M	HHCA4746	04/11/2018	72FA0D61C7B862F3C46EAF29156ADD34D0233FB44626A6FEE420074AC2966086
89M	HHCA6671	04/27/2018	2356AD8A15DD05720124E2C2FD212F524ADC3B7C66DAF6830AFEF5EAFF767047D
89M	HHCA6844	04/10/2018	7C08AB4ED1A09CA9FA99CFBEFDD9267217669F62BB15DBE98A76613DBB40AE5F
89M	HHCA7172	05/04/2018	7330A34A97D429AAB67DD7FA6541A814E8289D09E4C04D3E8CE8D11DF67D0AB8
89M	HHCA9054	04/26/2018	0D528F44DB3F561E6B618DD34478CAD98E541F333118F603CE5E54579460EF2
89M	HHCAD4350	04/28/2018	C1A67625C45073CDADF3973EB848DA4C2C5DAB110148F19BF995A3C52133B4980
89M	HHCB0019	01/30/2018	06CB6F0C9DC331FE88D31594F285C989ECC0189D86FD4BB9204630D36552471B
89M	HHCB0493	04/07/2018	435A3D1ECAC6C41C246BBDC9E997E534E75712A99E7B9CF775565293D7845DE8
89M	HHCB6226	05/04/2018	2E1629AAC6332632BC8E109E37DD15E6A09A2A448BC454F37D15E6A092A4216CCB074
89M	HHCB E6196	04/12/2018	381753A89729961EA7D4F8D4F68943774CCD96DBAC61320A8B8E02246BF58AA
89M	HHCC5827	04/28/2018	B2DB12D9F07387F821806128C9C0869784874AF86441746DA4CDB211C5EF938B7
89M	HHCC8766	04/24/2018	9C83946790CF242D901392250BE4D83600E52D9BDC9A906A4E356A9F1BE50E
89M	HHCC9695	04/10/2018	42867BEF9ED5304907BAC9087590923A9D269642923C377647B10E159EEEEB512
89M	HHCD4691	04/11/2018	4264A5C0B8F410646FCF623079A5065A499354558882FC511AACAA49F91820F38
89M	HHCD7470	05/03/2018	EFDC23DBD5260489BCE72C013574AAF0F68FBD33754F06B271FF75AB6BD21252
89M	HHCD8976	04/13/2018	88551CBC423F02C08FF8A44C72959A3A10C83ECCF1A5F1A926AED985F92DA21
89M	HHCD9265	04/09/2018	D09B62DC73F027B54A05F81973B7714871652D109F57B716364324480A626E5
89M	HHCF9421	04/29/2018	66497E5905F88AA111BE9FE8757C700BFE7381F2AC5EBAC394980978A9C90140
89M	HHCG0890	05/16/2018	84538047994520339AEB3404344343C2C27055AF699C9176FD7458CAA5F03AFD9
89M	HHCG1050	04/27/2018	307B18CA5A68E6F2DB6C1DF4DCF930315C6E42A7D43C16F2D69094EB22171A572
89M	HHCG5402	04/12/2018	E0AAD8EAD8AD6AB2C4B13B5D842938393213F6C979BE93B96723E0B71B09E5F43
89M	HHCG9364	04/21/2018	66D5CED5851DA8D9CCB84ABCCD320880C7E1825ECC8D026013A0A63D20E8A1A
89M	HHCG9653	04/22/2018	799CAC8EC4CDCF536E8F70BD873720363FA4A38519E258E33272D2A1EEB04EE1
89M	HHCH2110	04/16/2018	AABE4CD43C081612A4DFA1FB1B774A5D297CA1A989EB329A96BDCFA673F52F0
89M	HHCH4493	04/23/2018	FF1DE6C378D906271E6B926CEAC97AEEA9976CB2BA353DD958424289AAC8F6FA
89M	HHCH6369	04/17/2018	7B38A591FCA28C2BA42BF4F82724915ABDD8E2E2F4B44A27D9E0F24B4B685A51A
89M	HHCH7897	04/24/2018	7E06A8528B5FDD263B8E942081E3299AC430A6332FE9534DBD8642F37E7FB33FB
89M	HH CJ6035	07/30/2018	248B5E3B228B85EC8107C91081DE3C8CB3BB71E5584A13DDE62B341FEB2D5C0
89M	HHCK2722	03/06/2018	4DA27938D4EA4EB52DD2DE2ECC6CD70FF9457AC13690B1609D543A83457813B0
89M	HHCK5201	05/03/2018	B9B940F2D6DCD76FFBFC6F51A269F64B5B950690AD3B9048043903D4FDC4BA59
89M	HHCL0787	05/04/2018	5F1EF6B6AFE0E0BAA1815B3E3CCF0CCE5B574B9481606A5E6EB2306A92DF40C9E
89M	HHCL1094	05/17/2018	BC7286E0E75F4777CC86288D55BC0B97A9A6262A7693131D5ACC1909562340346D
89M	HHCL4412	06/11/2018	94FB91B9DB7546C4B9330DBC7779B235CB2172CD8525D09E16113D444873F9F9
89M	HHCM1518	05/03/2018	81C0B8A39A2FDFD7AAD1486373A32854718AA1AB4A20A579CE0EDAB16ABEB7AB6
89M	HHCM3148	05/01/2018	DB781F1C7282EDE14201065058FA814377A5E926662D4C0E47CECA296E4B260789
89M	HHCM5232	04/09/2018	0CDA47EEE2E713547874AB32ED134078AC71A7DAB48BEB37F82F29229DED6DBB
89M	HHCM5395	05/03/2018	95A910813F24309B6461C5144EE80835916925D506D490E4B3D5DE2EA2D67706
89M	HHCM5640	04/27/2018	E1098A0AD1C627EFA07A232F4B045ABB1C8F265D2780F094E704BF539F048BEC
89M	HHCM8456	05/03/2018	DC7C938975A065A9FD04D298DB2B075659C9F4F1C7AFD6F02B99FA497A1583
89M	HHCN6685	04/20/2018	A8794DEFD80CA539137AA8E81E2E0F803466924AEC188C4642CEFB52C6C67745
89M	HHCO4045	05/02/2018	16C031C53DC0A1B8A8B42C8F4F9C0758280EE17EC8F2A5960A350F79E59AFA8C
89M	HHCP4534	04/08/2018	B6F2E0E9A09986A269D7A67986542EA48ECFEB96F6C264E999CEDE601BF1D88F
89M	HHCR0026	05/03/2018	3AB78C1B9703D147B250E5B4ADF2BCA73EFC6CF289F35B5FAEA9AA0564734328
89M	HHCR6378	04/22/2018	92F1BA11AC43BCF43DE6A512010AC6D3FC4171F1405B9DEFFB695C66AFA95D8F
89M	HHCR6738	04/13/2018	629F8D4C5EDE7CDDFD9062052149EF4DD65D5156BB11D114C505FF1B414C4DFE
89M	HHCR8651	05/11/2018	3022C8220340D61B75D52F9ABD80154A7DE8AE48D30C4BD3B8F134DF9737A2A6
89M	HHCR9438	05/04/2018	995E72CE204333FAEF976E89ED4D12A6DEE938D59B546C935E8BFB8ECDAD070302
89M	HHCS0683	05/01/2018	9E416F96ADA71BB92BD42BC0A9A42B7C4889CE4ED1B7F13CA9925A94DA723BF7
89M	HHCS5727	05/08/2018	9E13A1BCD1709A5AC1D289C7050AE35EE2B2BC6301FF169C60DB4E067D012C9
89M	HHCS7205	05/03/2018	4160586E68B0072A9C0ABADA7A2AF17C60303F7A685A2F61289C2A2C22C544FD
89M	HHCT3652	05/02/2018	BE590F41A1E26F07528D80526B81FBBAC18112231195D452D4D7098D69A32266
89M	HHCT6366	04/27/2018	F8208B49257880BF8860DD3E0D0AFB8384CBA76A2F7008338B3081331F3DC21B
89M	HHCT6653	04/27/2018	B26E9089D5A46872B737BB92BA42E2D50B19C09A74F66B2BAE011A37F15D4110E
89M	HHCV5475	05/03/2018	603DA7A13E1E12B7AA12B6E275720B0F79129A4F85F0EEE4C2BE7377CF962E
89M	HHCW1446	04/26/2018	79FF6EF8F9AB42A21424DA95376029C99D4541C7E97E6A7AC4741A315A96D7A3

Agency Code	EIN	Filing Date	Hashed Value
89M	HHCW3448	05/03/2018	DA450C878110F087FC14BBC60DB58AB45F9ACD6D004D0F3ADDE9B28D53EDB7DD
89M	HHCW4977	04/27/2018	DA42F6C01A34534BE15DA411E93C1D2C783A7389F689412528B4688642AAA862
89M	HHCW5440	05/03/2018	A491D0B9A9C01D913360A6ED797A2A61A9CF6933D175065C19BFF1A58F62D357DC
89M	HHCW6232	05/02/2018	B458F4DE0A1D1756FF00BD1FC3D47E7A6933998D02F516F7DCD3BD1264ABFBB
89M	HHCW6690	05/07/2018	537DA78D57F4F96834D6C68A0BB7C2A3A7A53B66B1B371FED9C541A3DF013705
89M	HHCX8673	05/11/2018	7DBBCD215D9D077BB952CB711389250D3D17B2314044E7CCCA1C637D50CCCA86D
89M	HHCX9660	04/13/2018	12920A56D47C102FFB166CA00D4457A5B9A03510389FCDFF55704180A9A9A1EF
89N	HHCA5321	05/04/2018	A8DAA39997C4A5898571E5A03BA00BD3EA6C2C2177E1FC388944FAE212824C9
89N	HHCA7232	04/30/2018	7184158AE1A150482A479206B15BD09FDB885E68D0123099CD86F121C2F3561B
89N	HHCB1024	04/10/2018	96B37E42B422E71FF7F300F6D0EBA0DBA2DBADB7823034E88259356D46D78C2829
89N	HHCB4541	04/25/2018	0D463E9B181F166DF87CC91D23D5CAFC499973B964480F1962AC3A2E37FF1A18
89N	HHCB4916	05/01/2018	CDC6C591D480D5275548C02F9FF1911E59F0D8A13384FA6E40A5E7F9A0C9F7EB4
89N	HHCB9923	05/03/2018	1676A6676E3C0B4F242CAEE3B99CE1C2D381FD2188EE317BF0BA7244963F3CE4
89N	HHCC0222	04/09/2018	F8D177EF0841B5FD1045692F255C6DD9A2973E8DD40727C3C1004B2DA8364434
89N	HHCC6169	04/30/2018	E518A9495B9509CF74EC9B9B25AF505276503A9639AD0E8007D858543AB9CDC9
89N	HHCD1323	05/04/2018	6BB08F0CAB941BFFD4FC0243C5D55970303FF0654D862B486275884DA8EC358
89N	HHCD2400	05/04/2018	6A5A6007E4989377052C1732F47C89B09A820EA37E244AC2F630E1951E38B8B6
89N	HHCD3163	04/29/2018	D2D3C4F4A163A8D084173A43D2C1A5761FF420FAD362DE656945B98B5CF04CEB
89N	HHCD7477	05/04/2018	36C5ABE3903F46F210EAD2BBDFA77EF916E6142797985B898CC12E46A813B5C9
89N	HHCE7731	05/02/2018	63FEC26F66DCADAA2D4ADB38F1A9A04047EA4C791E39CFC492CF994DE39126E6
89N	HHCG8885	05/03/2018	E549356462D56020CEA45007813FA74C699A37B70BCA8035735F35A66FE0EB92
89N	HHCH2205	05/03/2018	E0066A3DA258A643EB42DD5914AE23EAEC8052229AFA3CF0765911D90420AD0
89N	HHCH9066	04/20/2018	AF20878A168D7AEB3E8AFA0A987E488683AF3F57B4E4149BDEC6D014BD1586D72
89N	HHCH2035	05/02/2018	24EDBE67DECABC1CD7C91BC788B58C08313987781DD7B946FEFF3334C8B0D4B4
89N	HHCH4999	04/23/2018	B1C2C2D2CD2C01D5238E9E9D42FCFA2C80F61E5CACEE825C760880923B7918108B
89N	HHCH7395	04/25/2018	2A38F99D5B54A8BB98826FC3D74747B4A4F7EBBAEF43D19569788B58E014024E
89N	HHCH8355	05/02/2018	BBD42B56E4609731470A6EB1D130933E1A28D5E65907F249B1ABB5B4838B53B6
89N	HHCH8387	04/25/2018	5FAC9A23140CD419B470C9A1810155140805A60587EEA1C8B60E4EE296C4BAC0
89N	HHCHA6315	04/16/2018	630D9E5B4C24FC6244780BC68798D8BBBC1DFC4E70825D7A7380504DCD080D2D
89N	HHCL1505	04/25/2018	D00A90DE7CC2BF5F3F07BD129C27764F3C03429A9CA90052F96BD5DC3432B99
89N	HHCL3191	04/13/2018	7C6902EC4C4AD45FD7B6896B2A7B339ABED245491752F26E52538F44CBA0B708
89N	HHCL6933	05/03/2018	A402EE794FAE40BF6CB8E5E1A9910878B318EF7067847801B2DC982AF25406E
89N	HHCM1721	04/25/2018	EE71984CC07FC969D967A58B95E5AF99C2B9BAFE20882EE597390E6F7ED3E838D
89N	HHCM2607	04/17/2018	EE73B8449277F903E452A341776A81CD2177645928DAF00E2BA4F4C0FC29EB1E
89N	HHCM4077	05/04/2018	1258AFB689287035C7915DE782833ED5D61BF7978C9B92F67AB63DCF71AECA2F
89N	HHCM8310	04/16/2018	A01EB203BF89B17746E4FBE260522055820083A6D01F062900A6172B22D1FE12
89N	HHCN0466	05/04/2018	559E9FBABFD3FD6ED02FC2A1B3E05EA0B1A1F14C7259047B20419E33BAC8A73E
89N	HHCN1335	04/22/2018	3A10ED342CE9DBA4AEEA301EDEF798B158296D768C90A38B4BDD37CA2EA4021D
89N	HHCN2878	05/01/2018	647C27B71B4C9A9C00739329F3ACE034CD24090990E147A5F6A4A33D39DCC5B2
89N	HHCP8437	04/25/2018	36784A9D19542C64DC874EF6E0445EB84431458EDBE850A475B11F878ACEFF16
89N	HHCP9104	05/02/2018	8D606FA8C238C1082A38A8A5B288694EC042796E894CF6E1500246D6E39592B
89N	HHCP9582	04/10/2018	B1CAF703C0A05A65D264556141481FC11D150524714D484AEFCFF4943C6630EF3
89N	HHCR5102	05/07/2018	2A28C2275DBE361B92A8735D5835CB217DC849FDE9BAA924651A797DEE02B2C3
89N	HHCS3819	06/12/2018	54E5363FB6919F1E4F60C3A531680048ACE1EBD90BCC1255EFC49B73469A4A8B
89N	HHCS6616	04/09/2018	714968B12F5D60577283CF8A31B1F76C7A8BCBEEB20E1443EDC20EA21765C19F
89N	HHCT1141	05/04/2018	73DC934A648D341BADDD6441D46A7192A412D039F26F05134CAFBC823F4D230D
89N	HHCV5328	04/23/2018	1BFF36FFA5F51E8B0EE1087BA44642ED089D38AD1DD5B6A945C823E1E4CD1651
89N	HHCZ1171	05/03/2018	7CECEC0C14D6BAA11F392C043CFF1F0A70986469466C70CD210A0069EDBF8E8C3
89O	HHCA1034	05/02/2018	6EDB0EEDC3B6E6C43CE6ABE5C299BF45F8EB601367E86D50D704D69787F63D23
89O	HHCA1885	05/03/2018	5548C777A568C18100B8677DBC14BBF39746A45430B497BC74F57831F027DED9
89O	HHCA2370	05/04/2018	1F8859036F9C1B1770B66B8AEC9EEE81C438E3105881FC7977F6F6BA2F513DCCD
89O	HHCA4970	04/12/2018	37C30E1B12EA8FC7551371D949DA96F416B425026F08A0CF17CEA5A1F34B6E5D
89O	HHCA6094	01/21/2018	264B125DD6AD0D2A6CECF72880A52099181F86A65AE896E6E18A2DF199F31F6
89O	HHCA7159	05/05/2018	FA355E5CFC2385B1E0D6AD0A6A697FCE8F1DB662D98DE34E4D2B69B5437311C7
89O	HHCB2956	05/03/2018	919F0E91E318C7F785954BE9A299649138FE9E08B0F6FC9D5C6FFB85FFB8F5D32E
89O	HHCB4281	04/23/2018	FA8743B7629F57532355ED4B23771726CC39A60CB94125DF7AAD0BE0F7FA5D38
89O	HHCB6369	04/30/2018	762E008EC08B55BDAAC0C6F440C84D837F535A0280503CA1A1A009B99FC23A8
89O	HHCB8626	05/04/2018	EC66ACCFAD2BD0CA40952710EFCF09BD598A4326BF9A53E5E47098AC93B4401C8
89O	HHCB9312	05/04/2018	C19179470C575212702FD6E9774B3E4ADBF3C090048A1A50F86C0914D567CC5
89O	HHCC4658	06/20/2018	26C8A25886099510872FF0028EEA5C37FB6117DA44A1F3456603285A678F64
89O	HHCC4682	05/06/2018	9F99F5FB6AD9DACD39F30321B3E49854B1FD06D101D0C0D8D8B7FB132292D4CD
89O	HHCC6133	04/27/2018	45AB65DA547446F2C0AD39C63B8C3AFDDEB547547DD5294D15A9963D7A99C371
89O	HHCC8461	05/03/2018	5C51EEF902AAFFE01E2ED11E4F6483F0CC8D683EC9B06D42890392AFE54E042E
89O	HHCC8674	04/21/2018	B406971AB907FE9E80527BE794112D9A90150A0B898D71809A621CA7EB1BAD605
89O	HHCF1065	05/04/2018	B45614C402CE10D0844C02EFE7B874AB5236CBBCDD08186E35D952E471E434EA
89O	HHCF3132	04/09/2018	3AFFAC67518C41CCD5E81F2F55C32CE2967F691E69663492CB59D141F5E6F59
89O	HHCF5433	05/01/2018	4518F671788D9150341536BC34CCFB02CE097049632ABC47E3B5397B10EB3AD
89O	HHCG3153	04/27/2018	EA95FD59CEBCB62B7FABBA7C81236F4B4D0D7171B0BD4C79F98E8BADCC5CB72E4
89O	HHCG4815	05/04/2018	AE27B79B0D670CEA20FDB06D4640208DF767D72AFF3D6D03162534A0DF6248B5
89O	HHCG6864	04/16/2018	DDF43855018D2CA010596350125B3F11F201D1B593EB7DCFBE6E2EDF716F6CF5
89O	HHCG7069	04/23/2018	96E39BCB94A7B3DCD8DC1361F1B52B7E6E39F85E3727E29A6921B66D7F9DF2
89O	HHCH2777	05/03/2018	76911EF748ACF2D92D7C7411D5CDAA481829076ED45989EDA234637F0253CA7DB9
89O	HHCH4112	04/23/2018	411FE5197FFC49F07496F9CD58A19A67D2E43314D7989FDF4B9246267E4FB356
89O	HHCH6805	05/02/2018	13BAF94AF19B74C9F5A7700F41AE54A822A11FBB41B2D06E6C67E37213BEC241
89O	HHCH7558	04/21/2018	ECC1EDC6794507AB974876A2952B875633DCF6E17590B09114105C5BC0C979768
89O	HHCHJ2588	04/11/2018	780F0CE7162BD896A35F189433410186C59307B526A404C3958B1ED2A72A11E2
89O	HHCHJ7990	05/03/2018	AE30BBC4A23CEB75B0E79058AC32AA65B380FCB4BAFEFF2AC25971AEB2FE60653
89O	HHCHJ9202	04/27/2018	D95A3F1BE9AA6A4A1A0A6E0FF7819B5076A74EA3B88A41D51C49E25F401EC2B
89O	HHCK0438	04/20/2018	86326AD17B5C5A00B4AB152F2A064AF57A22F5CB88F580ED3ACE9C5E160B87C6C
89O	HHCL4619	05/04/2018	2288629A4CA4B01BFB1D85E58DF257CB85ACE962889489E7CD811DBB73084656

Agency Code	EIN	Filing Date	Hashed Value
89O	HHCL7289	05/04/2018	A94CFF3D68C387F89C865DBE2EB586B95710F2C5C246742BE2899F67EE02C31B
89O	HHCL8754	05/01/2018	C84F2366A5344D92E788089C8E88A39223CF301BC2694588882D31A7EA954DDC
89O	HHCMM923	04/30/2018	C8141D245C33780341D6AD493F2348D5807EA75187628FCDE548844FFC9285E9A
89O	HHCM2379	04/27/2018	391A84DCF89BFCD51F49BBAA72FD4BE38046E2CA1BF3BFC6F697058258EA17B
89O	HHC2681	05/04/2018	C8FB2A6D5866CE4338FBC717BA26AD3B8FCEA0359CB83F98C4CBF5E91586F47
89O	HHCM7551	04/29/2018	F082EC191FC4134502102B9529BC59C118254560091B28B3DDF2D13BE58A5644
89O	HHCN6413	05/03/2018	3D8003E9066971716FE8C4E6DE624D49E5DF72D7779C1B3A5A81B9C9DD2445
89O	HHCO2748	05/01/2018	7AFB09BE590D331F6B986D4A59E56AAC541A5A0ED0353C6B47AF610511613F134
89O	HHCO3529	04/24/2018	C2B92FE2447AEF6D3970FD8D50AC1470791F0A7FDDDD8F2AFDDE8D0C2E0F2CAA8
89O	HHCO6579	05/03/2018	11E2FBF65C9846EC0CC09F54DA18866D613C6DAB0FC7AFC7652E3B2B5E14856C
89O	HHCO7394	04/20/2018	72AA60668A91E9CE706ADC58D35CF9AA2D43C8287F4FAA42DF19FD353BA8A40F
89O	HHC5274	04/30/2018	36B06916E882F911D7F6964C2B0DCF84FD5A7A9DB16B1E6262353584383C6DD
89O	HHC5875	05/03/2018	891DA3CAB233156AAE704DAA49A20E68164E08A196AB5791D5306AA94C964C76
89O	HHC6519	04/25/2018	B75B10BDA66DFC64A0E6D9FFF1A50BEB6A772AECB1CC75A3D8158FDCDD0A9C1
89O	HHC9209	05/04/2018	56A5753C8A3A4FE05555FC57BDDC99FD48141376C83FA729A33462630E5F5899
89O	HHCR3493	05/03/2018	7334D02DDC8E0D77274F118674C54F4BEFEDFADBEAF9BEDF928FAAF1B5610
89O	HHCR4238	04/20/2018	5D44626B1E33FC284B8F5FF41E65C868BCF9CC0F9BC5ADAE60ED9BCE6E2417AA
89O	HHCR6268	04/26/2018	AC21736068CD76E3D3D46C4F94E1C5D7F7E1A94D095C766451E67DD36DFA3FE
89O	HHCR8079	02/21/2018	922A1157EBBB3ED87CDC55224E8A666FF24BE0E4FE06229D650117E676C30817C
89O	HHCR8176	04/27/2018	576D1D061DE0E8D6FF2DE4C6682972BD526423E1E4466237743027DF52C59101
89O	HHCS0834	05/03/2018	30BA0AC9E271879A1C10A3AEF450FC597112C88D88DA110211BB4A69C196745
89O	HHCS2762	04/30/2018	C90B60A1594FFFA646A1FDF14DBDD1B283F47CA8544DCDE2AA61D2FE051D149
89O	HHCS3283	01/25/2018	4BE85D0B03F7C6C1ED9F22DAE21E3F400A5B87DD116C5D228F96269E27853CA0
89O	HHCS3813	04/24/2018	D370B7D7C34B6649AFC1B8AE075C5801E52BF096841EFDA909E40FC97EF64DDB
89O	HHCS5058	07/29/2018	5CC3C9369BF037F32FF80553F7BE679CE4841AFD0680963E599393A1F1E4EC3E
89O	HHCS5215	04/13/2018	BBF16712198457AF8199CF547286DC9F6F0FF5785F063FC9AEC48A1647B624A2
89O	HHCS8804	05/04/2018	183157922059D6F0AC67A92096F372C4DDE1A3B93E1F93918E48188D1F3E56F4
89O	HHCT6463	05/04/2018	45D471C4A9A0B4A8B6D02CEDC60530DC19E603B384D9FDAFCD493E415C7291
89O	HHCV5508	07/30/2018	2415B85A62984DC324163E2997B3F563ACBF50DEDD7E7BB2E1ABFFCD98684637B
89O	HHCW1701	05/04/2018	BB47CAD98E141ED9D2C1288AE46159CBF081D4A21A478BD400CF3883A9828F16A
89O	HHCW6651	05/03/2018	F936F63F4CAAACB7F49B0EBFB5C954C2105F91B98CCF2F1A5E5C0289096950407
89O	HHCW7095	06/15/2018	EABBF0268350A9F0A2359E1808D23EC150ECF117F78AB3322400A6E32824CEB6
89O	HHCY0441	04/09/2018	CBD47E3B4D26BBD1EA52CD914DA552605B0598E169C57C0FE48CA2C2B1E7E66
89P	HHCA0938	05/03/2018	91BB134E32263BFA1A64D222BA3B7E11735F0C026E1CF820F54D424CEBB2BDD
89P	HHCB5083	04/18/2018	242DDAD3D68995ED53897636F9953FBFDA6ADBA27070B5AFA8B65E36766D57DD
89P	HHCB9660	04/12/2018	80FC8919861853CDCE88EFFF5283DCEBBB453FAE59DDA948FC90E5E5F6B2632E
89P	HHCC8610	04/24/2018	28F2C88FF0992EC0F8FEB9EA0077E80C5C15F02F5E06A060C480D19E8E9025E
89P	HHCC8696	05/03/2018	C162B5B576F154D7CF5819AD49E88EF93082F2F2BF549494B22742FCE2934BB0
89P	HHCC9564	04/24/2018	23E8834768156C51876BFDE2C2A14B7BD0B4516DFB70C275003C913074857715
89P	HHCC9648	05/01/2018	3EB9CAC32CDB707684AFF3C63EDD24F25860A3A1E8C2EBDBD4572A563F99C8276
89P	HHCD8569	04/17/2018	D5CC91A86FCDF44BAF083F1C66CCE9C17CBA909C10E98701A1E09F02FA4D600
89P	HHCD9382	05/02/2018	99A815774B3B84B4E33A119802DB55BF5A92FB3970F96D69A76E4E0C3C2B8204
89P	HHCF9001	04/20/2018	141A4ABA907D7734F421D9E3A18299FF8737CABDA08BABE07D86B9186EB6FD6D
89P	HHCG4322	04/29/2018	63EB662D53084AE5E539DC4B2F18CFDFDD276BC0F08C3902FA99F7BAF7DBE3049
89P	HHCG7740	04/12/2018	79601A2D58E256F44BFEBEA401C0D0F9C2603F09F92F9E8E6D9A64DBA82C0FD4
89P	HHCJ6198	05/02/2018	D196F1445E186EA32A1DF6E50F8D07C134E88700F8DC9E1260DDEC54C56352508
89P	HHCL3101	05/01/2018	D813DC01D6EC89F2118B50A62D93BE6F40273EE760D1B9DB135B327312AA003D
89P	HHCM8114	04/26/2018	97F38C531DF4253C29618C1198284EC01DD01308CF8F1431636D799861F82050
89P	HHCM8714	04/30/2018	33A5F312A45556E88F9B3721CE03B4A798097C423D3002749A4BD94596BD57A9
89P	HHCN0950	04/19/2018	632D544E1614F5EBE39F854A3981AE3EB8F45FBD72F4C96A85DED414B0D16F20
89P	HHCN4878	05/01/2018	1B9BB301D46933C70F54B1B38C71413F4AF823B67909A67BF2D86F10FB30C1EA
89P	HHCP1006	04/15/2018	12125952856427869AE8819710D5E9A5A4F72E84064F8B6F94ED4021DCC9DF9D6
89P	HHCP4921	04/26/2018	E5E6226A44FFBACCCFBF8B6F025B4876CA4255A97662D7804B4E8DC7C140F84F
89P	HHCP5092	04/27/2018	555888AB4AED345C671FAFA0B1FDAB5EA43C6E4D1821260CFA09C4C57BF9693
89P	HHCP9987	04/17/2018	291ECCB967C6D6DA1806127CC088222DFA9343831E57FE371E70BED5E5864FDF
89P	HHCR3638	05/04/2018	BE377B090E235DBC1564D7917DD74609CFDDB75EBE6C1256109105E7F29E87F
89P	HHCR4759	05/01/2018	DB9C0066F20B1A4D75BA317356D49764E2219B06FFC5E72563816E4608CD289
89P	HHCS4347	04/21/2018	761E5CC89E649C8522DB769635F96EEC557B99B4E463FD521462F7193FC66922
89P	HHCS6034	04/30/2018	E8708FBF631D75CAAB3EC19FAB3A640639ED4001092318A4398F85232E703242
89P	HHCT8032	05/01/2018	B86292F76FA35891B602AC9FA7BD1A817BF52ECE6D291E5F5A5FCDE6574124836
89P	HHCZ5362	04/27/2018	CD9FE0386F6D3ABD861AFD266104F52E18F0B884FA5B4BB59D70832B1ED7076F
89Q	HHCA6610	02/25/2018	A18C4E316A75B3B0FB2B3954A423A4D7DE2F989FB695F05C8DB3E3869E8A8245
89Q	HHCD7844	05/11/2018	A020650F32930E12CF5E1FEAFB8F59CEBE88DE10DA51C2343706F0EED32017C
89Q	HHCK0119	04/21/2018	36AE2E57B52D5A31743E8A6B2440DA3BA94CC85B91DE144D75E9E0E7DEE324564
89Q	HHCL3710	05/02/2018	4BF86D8F24BA98BDD55DD7C23D58095E9E86A08D2C309A5E6651F634669AE85
89Q	HHCM2741	04/24/2018	C21FFEC565AA3C8A1FF11558F70E9E7D5570673C85BA0A1AC734153F1BED6641
89Q	HHCS7573	05/03/2018	825B55AB24F2284886C531F02C56DF8D9782B6142168C365D25238AB220C62D
89S	HHCA2298	01/30/2018	2529F965185EBEB9F9FDAB3B109E9150CB3C63F9FE19B461C00DF75E7BA16D94D
89S	HHCB1540	04/08/2018	5BB965C3AC95B73DE53B2171310C93DF048D0CC8DC1AE713FBFDC0A7EE26EC9
89S	HHCC1630	05/04/2018	93706621E8A84745EC00BF87612970B25CCDC32494C917F933D618ACDF6640C
89S	HHCD7340	04/30/2018	84FCDCA29A7A550BE84DBFFFA34E5A8DF1323223A9B75D6712B2857ED13F4
89S	HHCR2636	05/04/2018	EE5144E6053331A98553A38028BB3A8D75B8A4C877887F2BD7319DA389164C6DF
89U	HHCB4960	01/18/2018	E5418A997D651406C752948E008A0C935E30D9D951E71599C8D882C2B1AF1F88F
89U	HHCB5750	05/02/2018	A7EF06C15C94BC9F8B5D20678110C2EB18B71F90BB132B35E4276A132183B3F8C
89U	HHCB8781	04/17/2018	AAD3BE9B8D78548200C707399A13C18435C1C79F043D309ACEAA4CF7FC7DE9
89U	HHCC6558	04/16/2018	005084A8D96D59E49F43AD18421E51B63CC635CB823E150B9257E233C4FFF41E
89U	HHCC8999	04/17/2018	4F1406CB05819D05DF935D721A271A8ED52DF75ED1AE8EC5F242A4F75DBDBE5
89U	HHCC9607	04/29/2018	B4137AFE7D3BE81865991E1045AD586DA0D03F6ACBCF774B952400D2F43F7BD
89U	HHCE1219	05/02/2018	1FA6F4E7EA3E2F49CB53B634848A85FF0C3C82FBB10FBA468C964F82C40CE63C
89U	HHCE1835	05/04/2018	F5C8C3E44935BDD96BC2DA918C90AAAEFBE1B718500E9DF73035A3231A6BE3A6

Agency Code	EIN	Filing Date	Hashed Value
89U	HHCE3085	04/29/2018	E0C7515CDA26F868CB71C56FE489B0142BEE37C9C4361C2DFC9EE9C85608979E
89U	HHCG2545	04/15/2018	5EE8EA4C8819A9173744FB9C842484B3CD3DE4199D23F7EAD8430CE5DE8CE03F
89U	HHCG2718	04/27/2018	940B869BCE210BF0E0BEF4C86A8A3F0C2E0C36EE3B51A14C5270BB8A1534DF777
89U	HHCG8742	04/20/2018	6AB6218FE0094FF1C11AAA3C2BAD7F10BBD238A92EC62AFA6E76CB17B1A14087
89U	HHCH1210	04/20/2018	10A4EB7C2AAAACEBAA4B4FDA4272322F5E8BDA81598B043B2D38F916CCFF95F942
89U	HHCH9581	04/27/2018	8D600CC59C9A17F19ECD9B910771E16804192EAB1535101753DEC1ADC83C30B9
89U	HHCI7470	04/24/2018	32A70AFC105465C3123018DFC7FA27248359FA1B687EB9501ED6C93F39123B91
89U	HHCK4352	05/03/2018	8288D3F09EDC646DC1871E9BC4CA2FF56CEF33086A62D79D1932EA51A7D26BE7
89U	HHCL7517	04/13/2018	46693F033DDE4C9E2E6C22B5826E27887D7D362423FD0770D972940E3C61811C
89U	HHCM0752	04/17/2018	E612392BF39B4FF6F654BD8798DD4DB3CF3F80E134F88A0F069ACA6E9AD3CD04
89U	HHCM3686	04/16/2018	0555877B1061A9A07EBEFC8D80B92031BDCFF1FB88B2B5865584709CD42A1883F0
89U	HHCM3912	05/02/2018	B0D8A891AD88D0D2E2E787C5794675DF7276C19C1E2FAD2220F00DA4F1C144E6
89U	HHCM6608	04/27/2018	B2EEC89BB680584B008C28A221E74CC9D1CCA6CC8380504F1B54C19F25E423E1
89U	HHCM7012	04/23/2018	D893DA9FD2F9E6B91F1DA4A9AF569A8E3A5B0CE9BDE10F21553FC3BDCC4A93BE7
89U	HHCM8770	05/01/2018	F6A22C3145A2A0ECE6F6E9E34C0C55799946EAF5BD5508CF142D57F8A058E29D
89U	HHCM9367	04/19/2018	B9BAD4AFBD36DF7C74CD7D3F45F228597E785BE6845DD0B460C91A2CD0D73ACF
89U	HHCN5553	06/03/2018	2110363B57D68660B45D6E08C2E907848DC15C07C45A224EDE57D899B80A3FED
89U	HHCOL5495	05/01/2018	8C93B8ABA5D4885D07BA84541A02050031DAFF5EB3D952730F1AD2C248824BF
89U	HHCP0422	05/01/2018	E390C8D970989CBA237070769D47373F538A5DEC666BFFB1EDDFE1784CD6A169A
89U	HHCP5810	04/26/2018	F466D2E574087241DE0CD11716C44FD9119E2C92A8A1ED4E285791FD11B71EAF
89U	HHCP9358	04/30/2018	ED6863D22F253345BE21D05AFDB732D72051AC1CED8BBB05558F0027C613CE8E
89U	HHCR6406	04/09/2018	CF5EC90E5DA3B68A50E92FC5587CF8B3C2C3B440849BACFB9C10FBC8F680FAFA
89U	HHCS5273	04/25/2018	771FC222EC1DC4A8D47B1A5565A93B2DE247656773FB85B79FCFB6E0BD5F37D
89U	HHCS7679	04/30/2018	E3FE168A7F71C7C08F519D06690E715EEEF0D0BE26B729C614D2156FEC28E788
89U	HHCS9442	05/03/2018	6356BD3ACAF877BD5536B4D96E6C1EE4608E179C1E8290FFC2C3A8C324635270
89U	HHCT7467	05/01/2018	03756B0700D543245C3A25D807FE86310F89DF557CA1DC107BF8AC21715227
89U	HHCV2174	05/03/2018	4BF387D338E9A272071A81702559E3E5490A2F9E2B58D7898105FA0C1A3EB1
89U	HHCV7161	05/02/2018	10F77A5647271230746D42297B51A814057AC22EFD0BA110FBBE46029186081B
89V	HHCB4069	04/19/2018	B59C3D9592EC481290E262B5F57B6351670DBB6C9A07803BF5EAC86E076430A
89V	HHCM3714	04/23/2018	415A5470B51CF92712188928A2CD429771EA268950A14828B6A5BAF87FB8E0CC
89V	HHCR7283	04/10/2018	E19FC2DFB96DEC2909C25C5A9FF6D5D544D2A84AD9EFD19A16D8AE06CF5A0A6C
89W	HHCA9076	05/02/2018	C6173526B98EDD90CEB53538CB52B0564D1C818689F04EC6D908D540AA24DB87
89W	HHCP0658	04/22/2018	818CDF02DEBA8E11E37867971CB6E7352E05D1B4BD1DF7E601F13512288C96D6
89W	HHCP3951	05/02/2018	86BB9DBCFAEA45B76A25858362FFCE1AB0409DA65A03E7E6E7A10A89CF5215B
89W	HHCR5072	05/01/2018	B786EB201BA6BA8BB4F41CBFDD1FD7B2E621129577152028F4A3B186DC15E1A9
89X	HHCA7983	04/26/2018	86ED8FA3BF818755CC1D421632AA2D4B99C353ABC451D600025CE3AA9439B5990
89X	HHCA9664	04/11/2018	1C00C3B2FD497AC62977DCBAAFB9F50095B26DEABEAB2A9691A376909524B72BC
89X	HHCB2852	04/09/2018	101F49CD8336B761C9598F7C6E22344982130A095BFC131A01EAC07731021D749
89X	HHCB3048	04/30/2018	6BE9D6A2CD3EDC79C86E269D29DD1FFD546517D47201D63094C16DE8D8746DBF
89X	HHCB3423	04/20/2018	03802FF19599F1BD5ABCB117D90E234D4455F8E51B9ABC1874295E0C0A24B55C
89X	HHCB6158	05/02/2018	F5C6FB6FBB17A68366C771CFE41A83E14359D07B2CD9E88DE6236182AC0B643
89X	HHCC1461	05/07/2018	5D9C734D9FEFE70F5CC7EE1A73DA1E66AE4433D347A7986B915107672AC97D6DB
89X	HHCC1918	04/20/2018	80B0D92353AA3C1FDB7311E8F56A9AC3E788F6396DE7918E142235079609FD2A
89X	HHCC2120	05/08/2018	5632534CB8F3BF32CD839DE9B8D83BB1D49FE573AEC41B2CBF20742512F4EB14
89X	HHCC2372	05/03/2018	EE95CD7A30D837E25736BC76F3FE54012F91B3C71CE2EE67083BEA0B6D7F2B7E
89X	HHCC7019	04/14/2018	956B19DE191C3941A25CF07A541D0B7EC76882EB30F4F36AD6E3AA93A9FE5A1
89X	HHCC7773	05/03/2018	335C8B7B9E9B07B97D8D937BB0A4CFDE0187D4120B4FE3DBE7B400B0E8C1B67D
89X	HHCC8618	05/03/2018	0FE83E41A2B211453FABDD6D84F091ACB6B0B136A56E4132E0618732B5F7353C3
89X	HHCC8808	05/03/2018	DCEA0AEC2F0AE97EF75AC4B2A430083FCCBD14D37D3CEB44E68679AF4B97F7043
89X	HHCD4264	05/04/2018	3580BEB77CD282BE53C05431C44A835AAA4B611D7C7DCEBFEBCF26C4C09C5599
89X	HHCD4931	04/24/2018	E77545675024EB62C04F7DB68F75A3BE656B1A8F6FAEC9652D488E6122D817A1
89X	HHCD7907	04/16/2018	DE8347985074A1556E81939B58BD4CC01AA4B4E4C5A407E0063FCEA08EBF727
89X	HHCD8508	04/29/2018	7B4881EBA928A9567D9F3C13D4BC8383719172B159A9E53736F2E2F0D4F97E
89X	HHCDI1670	04/13/2018	CB48E40C30DE7D1BA5D2C1E93296A008F1954EF980B37C403E3DF9AC72A6AEA5
89X	HHCE1856	04/10/2018	44C30CAB206B272754AF11967A9402D28A970A5685E077DB3798FAF9662808F5
89X	HHCE2316	04/28/2018	396F63FDC0F18FC010F8E5567A7BB19186E079EEOF460F102E74F9EA3C3CDFD
89X	HHCE2946	05/02/2018	2840BDDF9196E638A294F4C5A743764739AFB99C585A8E5BB6492A1CD9DDA5
89X	HHCE9040	04/13/2018	028903AF17D0E1615945F0BE17728476EC666F08D9A711B1FADC8F867270BF71
89X	HHCE9357	05/03/2018	92CCB858D34051B4C86014D23922E0D264F500DFD45B772B8206CF756AFD537
89X	HHCF0338	05/02/2018	9D3A5F8F26D9D2FA409B1C56CA3575762FAD0A8DBEB47E94019106CA823171BB
89X	HHCF1586	05/04/2018	AD5355994027592B3DE96F818AD02694142C6ED057000CA0014C56503341FAE4
89X	HHCF3291	04/22/2018	B91207CB4C2DE6A86252DC11B3EC79416BCE2921ECA7AA9948324E56567E45D0
89X	HHCF4791	05/04/2018	9B9487113311A23488772D7A84539F21CBECF9B82CA464C8BD745C8BE86805EB
89X	HHCF7394	05/03/2018	A2FCFC83BDFO0A24FFD104746D7B1D51AE139D8465EFC310D1DE64CB3E7FA159
89X	HHCF9091	05/02/2018	C751A14764371476E6EC40EAD14BC1908C91C4A6631E567A8E3E791772AA8919
89X	HHCF9718	04/17/2018	8EE14375906A09957B2462EDD48A8E560EE9D2333A7095AD4A0B779D3C16AA45
89X	HHCG3714	04/30/2018	6560544A5C4BDC02A74491C401266258C659E6E6F303BE4C637DCA9BD2FC3E15D
89X	HHCG3976	05/03/2018	00B9076053D6F04D7302DEED8C8E55B9F4315AB6F8F4FA36BCA03018C9AE8BA
89X	HHCG4755	05/01/2018	3EAD0F000552846BBAB94D8DB310BF42EDE4DB50E66CAD7675A4CDD7471522E
89X	HHCG5566	04/30/2018	F72A33CD5DFE808EB06845DF01D6723DA2AC8FC68BE49FD6266469314D1BF8FA
89X	HHCH6449	04/30/2018	299F4A3D94DD6B2C3B9BDD3B0B98608F902729650123BFA06751B4B0F23612
89X	HHCH6601	05/02/2018	5ACA10BFB3237D15D3DCD45E444EDB2239BCF89AAB84E8DA897A45CCDE6A75841
89X	HHCH9790	05/02/2018	3217CCB2351B21CE8CE249DD531276B5DEA432DD389552EFDD57D4DB95F96F1
89X	HHCHE7748	04/13/2018	37CDF024B77FE7561750C7AAD1CE955F05E02AE3802E0C364FDC55CCE3EAB7BD
89X	HHCI0720	04/24/2018	E980C44A96C3DF91A0B847095D2B58CE257B3C2A478386387BC9D7901D2A0CE6
89X	HHCI2085	04/13/2018	DBA6923E6E5CE23F21A3B23431548D887052440325EF1D4AD2B4C0FA6CE44E34
89X	HHCI8586	05/03/2018	ABF6CD8D419782B7F1F9BBC06D7B9EC62AF82CEB31056FB0A4667A6475037A89
89X	HHCJ2825	05/03/2018	908741D0E101136DE4E7EBB1C677E2C27706FE481882CE283BF6E822D1F1AFC400
89X	HHCJE9206	04/10/2018	43CCAF713C8E4EB1EFC99B8D920E2976D6A6267B7A2AC3BEF7E7EBFC554B867
89X	HHCK3076	04/19/2018	A95C8641A422BCDFC6674C7A4225799D97A1F2BBF84DD44173451D605A38F607

Agency Code	EIN	Filing Date	Hashed Value
89X	HHCK6480	04/09/2018	63BFA1427551D00CA953415F27FA12E961E134C27C3A7435DCDC3B9B6223039C
89X	HHCL3861	04/27/2018	563EAB03BAA51CAAC9EB3EC494DFE95EA9022DBB521CE3A47A91F75CDA233A1F
89X	HHCL8809	04/13/2018	F8B88B3118C5D6AEC70365298AB9E6341E644B9B35DF9EDEC612DB3BA4557E9
89X	HHCL8831	04/29/2018	4421D9DEFCC637F0079D71C52C9F34C7B21BCEBB80D17751C08D9A6E375AED776
89X	HHCL9451	05/11/2018	609B1374E3E88EF20FE167BFBDC722AD71357E54B4B18FA7B1AE4A9E711DFB67B
89X	HHCM0978	05/07/2018	7E0FA8812F34B864CA5FD9ACC991DC98DB213F978B721EF5FFD1BB0CE44FAFE8
89X	HHCM1923	05/04/2018	75C8E343F2C831C9A13AA427F88247F8CFF3EECB5D7FA90C2C8B94D34A553751
89X	HHCM2504	02/22/2018	7E0DE2832C9A1CF6A325E9CF1BAC4C7B317DED7CF41680C79444EFFF0A9FF5841
89X	HHCM3222	05/03/2018	B7580FD43E2105E91F0BB24659A938764B4D5AD33006D9966AD165F8E16D9174
89X	HHCM4320	04/22/2018	1DFDC8FC65D57BA8A9F5ED9BD5FEE924DA3962747A257278E5A152E17C327EA1
89X	HHCM5184	05/04/2018	C5738A8B58FD57B85BEE17E757F4E43AA6D0E35642FCC7E5581F2DCD167DDDB3
89X	HHCM5570	04/30/2018	965C16DBDB47DB34F8BD445645C511464C0A6E737EBA74FD1676BAC6678DF92C
89X	HHCM5630	07/26/2018	6901440BA09FFBEE955C86C469E3E89DDE41379DD274727BF3475D4E41F245B9
89X	HHCM5882	04/29/2018	4A85414130319C36188E9DFCD53ADB27B5CE6185FFB3904099D59DFE3786C682
89X	HHCM7271	05/03/2018	7BD2422971D8E9626609C9C26E93519AA4E207A2BEA12AD9D6A79C91D4287D6
89X	HHCM9967	05/02/2018	D5A6215D015BAEC52000D3311DD8F756E95CB9CA687FC7146CA564926A4DFA66
89X	HHCN1148	05/03/2018	4EBE138E31B1DDDDAACCC5D2FE75FFB0C749361A675429E61686580EDC4FA4607
89X	HHCN8919	05/02/2018	14F259819BC5234F57CD4D81C2D0A5517003EA254FB961068B39B4A6FC8F3083
89X	HHCN9516	04/21/2018	EC88E6697509B2CF4D80F0A0687AE12DE795AE013CE27E0407A76AF5E7A45BCC
89X	HHCO0293	04/18/2018	95FFB1F36518C18C91F2E82111D4DC14949FC41C22A435A8DC7AA94D2930807C
89X	HHCO2311	05/01/2018	C1D684C5D09BC605173ED220DE9EA6642140CBC9EF5DBE43A8565DD58EE4C78
89X	HHCP0153	04/18/2018	107FE9399F3455D7F46C63B64B1722F54CE95AB39B186DEBCF9A8F8599EAFCDDBA
89X	HHCP3693	04/16/2018	C219E4F9AC150977713E3D509A6D67D44CA2ACFD7EB283D7E1A95E6891E7145A5
89X	HHCP3900	05/03/2018	A7193AF6658D2A572127B6FF9218F69130124A39855A62212B849BB655BD405B
89X	HHCP4555	05/01/2018	A521F046BAEBDA0EB4DDDD113B86E08186C5369FFF571D4C6C82BC3598288E1DB6
89X	HHCP6319	05/02/2018	690EA75DE0B7EF467FD90DC720AEEF1B40562AC51B6320768D598CD824A39CD
89X	HHCP6459	04/17/2018	CF8827EF1243E99D9C14DE8F30556E5E4ECAC7873B03AFBA608E63937E1B87C
89X	HHCP8385	04/12/2018	8F2B00F270590CB0E2F6628E2300002772803E2C716107063FC9225A00B507FB
89X	HHCCQ968	01/18/2018	72605834B85C3976BCC9D9B3D683F76D4A56FE05FEFE9783E7F5C35E9BC8B39C
89X	HHCR5378	05/04/2018	4424535976F1014F20229C630CEC783F7275C3F0B2471984F2FCA1FF8F0CABF1
89X	HHCR7252	05/31/2018	5A5F37E2DE911CD853E7BD3AB7B7C93E99C721010B683C848D6976596EE001F2E
89X	HHCR7759	04/09/2018	4EE1F3A75B5073103028649CC04FBF77E0C070A555ADDD82BCA32336159ED40F
89X	HHCR9010	04/11/2018	B96A532A85689FED8700A771AA428DF9377D094F0F24F85456C4692B4A148AF1
89X	HHCS1342	05/03/2018	B260527C9C17FB881DDBC4266AB8B27FB8A5E76874C0CDB75CFA0606207A48E
89X	HHCS1680	05/04/2018	CE4B169208DF24EF6B1071BFBC64484F258AA8E4B3E20DDD65E5EDCB9F91539E
89X	HHCS3865	05/03/2018	10549096136288E16912C61C6D3CDA93E9656619013504D63E97CB91D125B293
89X	HHCS6567	04/12/2018	8616483BCF80BCF333F5132380152AAC08CA5320B2A6D29C2D89580814344EE9
89X	HHCS6654	05/02/2018	FDD0EB3B41F1F898FB1A81B6206DF217928A31B74D7B6E383AC0E3C59583E35
89X	HHCS6675	05/06/2018	F2EF8B0CF698D3B819818547BBAB8AC4CD171396E9B5C9947280A56613A1FE32
89X	HHCS8444	05/03/2018	C43D1731EB618F670D5D02F42E1A171A675251A4C05F957C0A54B0559802AB6A
89X	HHCS8642	04/18/2018	6E1D94F6FE2C9148053700C9560C765DE6BA69E2F132DE71256575D9BAC5AD33
89X	HHCS9036	05/03/2018	167BA662438C9E79262D32DF0C7A0D7A369640F22D64293201E99971570AD63A
89X	HHCSH3407	04/13/2018	D39E2E515F9DADDBF46D810B4E104B032113F5EC584F4B8FCE66F0B1C7FEA31B
89X	HHCT0077	05/03/2018	70E565E81B0C1BB8763F2CC712FBC3140EEDC20F54D20E02DB0625C083D9C25E
89X	HHCT0526	01/08/2018	652DE62857F91E32A6CE5646296EA2F4FF90235FAC0342DB7230A013E9060E4F
89X	HHCT5193	05/03/2018	36D73066DFDC01EAA5EE586C343DAADCB6F08EF3B2D174CCAAE1BC9C4742C1FF
89X	HHCT7130	04/25/2018	90C05E32D281AA3043A91C89B0E35998699DFADB8FE0C6E5908A29FE742CBEA9
89X	HHCT7277	04/24/2018	EBAB350E1C0EE005017E22E628A4A7BA8FCD5C2C6DA29E1EA5F56D91CDE06674
89X	HHCU0508	04/13/2018	1215F337491FB480094746F5FEF3B8F7E8F16C5F59655DEDEB47529EB530723C
89X	HHCV0932	05/01/2018	891CE616DFF6CF52684C0D7F0AF248911B15B7B989BA3253D68F2FE77E9B74EA
89X	HHCV2531	05/01/2018	B074D52E271A21B5A030B323FFE16EA9010EC15F63DCF4EEB354196DDCA1A892
89X	HHCV2904	04/12/2018	B6CAE1E418BA5A9156C5F677BC5BDC7090DC6F4701C78DB2F560C5F2A1F990BB
89X	HHCV8766	05/11/2018	C8518E61F3AC46BC81F507FE7B8EF30942CEB5D94CB56FB38B0F5AC9D8A1504F
89X	HHCW6387	04/18/2018	57E528635E2C4E3403E1DBF5851046B9283230F9F99C70463EF7FEF18320BFD9
89Y	HHCA3269	04/11/2018	53E773D33F2A6CC2BE18D3428D577CA4A6D3152897456C05BD4B48B1039A053B2
89Y	HHCR6112	04/24/2018	91EC530E7A470906698630878E4B8F547F5E00F691353B39099941E579535EC4
89Y	HHCS5375	04/14/2018	C326BB3946F5EBE1829BD258BEB7352D5BCAB26D20A85DCFF1D6B1F4F64DB3F
89Z	HHCD9195	04/30/2018	099360E37C1DDA08F923D0517E6523F48F4B61A015B82BE9850B407EA4ADDF2

HOUSING PRESERVATION AND DEVELOPMENT

■ NOTICE

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

Notice Date: November 13, 2018

To: Occupants, Former Occupants, and Other Interested Parties

Property:	Address	Application #	Inquiry Period
411 Meeker Avenue, Brooklyn		130/18	October 4, 2004 to Present

Authority: Greenpoint-Williamsburg Anti-Harassment Area, Zoning Resolution §§23-013, 93-90

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

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

within the same period. To schedule an appointment for an in-person statement, please call (212) 863-5277 or (212) 863-8211.

n13-21

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

Notice Date: November 13, 2018

To: Occupants, Former Occupants, and Other Interested Parties

Table with 4 columns: Property, Address, Application #, Inquiry Period. Lists various addresses in Manhattan and Brooklyn with their respective application numbers and inquiry periods.

Authority: SRO, Administrative Code §27-2093

Before the Department of Buildings can issue a permit for the alteration or demolition of a single room occupancy multiple dwelling, the owner must obtain a "Certification of No Harassment" from the Department of Housing Preservation and Development ("HPD") stating that there has not been harassment of the building's lawful occupants during a specified time period.

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

n13-21

MAYOR'S OFFICE OF CONTRACT SERVICES

NOTICE

Notice of Intent to Issue New Solicitations Not Included in FY 2019 Annual Contracting Plan and Schedule

NOTICE IS HEREBY GIVEN that the Mayor will be issuing the following solicitation(s) not included in the FY 2019 Annual Contracting Plan and Schedule that is published, pursuant to New York City Charter § 312(a):

Agency: Department of Parks and Recreation
Description of services sought: Engineering Design Services for Inspection Associated with the Reconstruction of Bike Path at Ocean Parkway Malls in Brooklyn (B065-119M)
Start date of the proposed contract: 3/1/2019
End date of the proposed contract: 2/29/2020
Method of solicitation the agency, intends to utilize: Request for Proposal

Personnel in substantially similar titles within agency: Civil Engineers, Assistant Civil Engineers, Assistant Project Managers, Associate Project Managers
Headcount of personnel in substantially similar titles within agency: 95

Agency: Department of Parks and Recreation
Description of services sought: Inspection Services to Address Emerald Ash Borer (EAB) Treatment Citywide
Start date of the proposed contract: 3/15/2019

End date of the proposed contract: 6/30/2020
Method of solicitation the agency, intends to utilize: Request for Proposal

Personnel in substantially similar titles within agency: Civil Engineers, Assistant Civil Engineers, Electrical Engineers, Assistant Electrical Engineers, Engineering Technician, Mechanical Engineers, Assistant Mechanical Engineers
Headcount of personnel in substantially similar titles within agency: 21

n14

CHANGES IN PERSONNEL

Table with 7 columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists personnel changes for the Fire Department for the period ending 10/05/18.

Table with 7 columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists personnel changes for the Fire Department for the period ending 10/05/18.

TASHJIAN	EVA	E	53054	\$55302.0000	RESIGNED	NO	09/09/18	057
TRAYNOR	THEAN	S	70360	\$90457.0000	PROMOTED	NO	09/15/18	057
TRIVELLI	LEONARD		70360	\$90457.0000	PROMOTED	NO	09/15/18	057
TWEDY	EDWIN	S	53054	\$61005.0000	RESIGNED	YES	09/14/18	057
TWEDY	EDWIN	S	53053	\$50604.0000	RESIGNED	NO	09/14/18	057
UNDERWOOD	LUTRINA	M	10251	\$37251.0000	APPOINTED	NO	09/16/18	057
WATSON JR.	THOMAS	W	70365	\$110395.0000	PROMOTED	NO	09/15/18	057
WENDELL	JASON	A	70365	\$110395.0000	PROMOTED	NO	09/15/18	057
WILSON	STANLEY		70365	\$110395.0000	PROMOTED	NO	09/15/18	057

PEREZ	TAINA	Y	52367	\$81749.0000	PROMOTED	NO	05/29/18	067
PERRY	SHANTAY	M	52366	\$52341.0000	RESIGNED	NO	08/05/18	067
POPPE	FRANZ		56058	\$52000.0000	APPOINTED	YES	09/16/18	067
PORTER	ALEXIS	S	52370	\$64720.0000	INCREASE	YES	09/02/18	067
PRIDE	DEBORAH	A	52369	\$56019.0000	INCREASE	YES	08/19/18	067
RAGOLIA	MICHAEL	S	10124	\$83300.0000	APPOINTED	NO	05/13/18	067
RAY	THURAYYA	N	81803	\$37054.0000	APPOINTED	YES	09/09/18	067
REID	DELANEY	P	90210	\$38528.0000	APPOINTED	YES	09/09/18	067
RHAU	KAREN	K	30087	\$85029.0000	RESIGNED	YES	09/16/18	067
RICHARDS	DEANNA		10124	\$50763.0000	APPOINTED	NO	05/13/18	067
RODRIGUEZ	JESSICA	A	52366	\$51315.0000	RESIGNED	NO	09/11/16	067
ROSEAU	IRMINE		10251	\$39735.0000	TRANSFER	NO	09/16/18	067
RUBIO	JAVIER		52366	\$48195.0000	RESIGNED	NO	01/07/18	067
RUSSEL	GODFREY	S	91915	\$361.4800	APPOINTED	NO	09/16/18	067

NYC DEPT OF VETERANS' SERVICES
FOR PERIOD ENDING 10/05/18

TITLE								
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY		
OTHMAN	JAMAL	0668A	\$136500.0000	INCREASE	YES	07/01/18	063	
ROTH	JEFFREY	D 0668A	\$173000.0000	INCREASE	YES	07/01/18	063	

ADMIN FOR CHILDREN'S SVCS
FOR PERIOD ENDING 10/05/18

TITLE								
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY		
ABDUL-SALAM	SHAHIDA	56056	\$20.0000	INCREASE	YES	09/23/18	067	
ABRAHAM	BRIAN	A 52295	\$43448.0000	RESIGNED	YES	09/18/18	067	
ABRAXAS	NOX	13615	\$38921.0000	APPOINTED	NO	09/23/18	067	
ADETONA	RONKE	O 5245A	\$40000.0000	APPOINTED	YES	09/16/18	067	
ADJEI	YAA	A 56058	\$64457.0000	INCREASE	YES	09/09/18	067	
ALEXANDRE	NYCOLE	J 56058	\$61280.0000	INCREASE	YES	09/23/18	067	
ALI	BEVERLY	10056	\$124262.0000	INCREASE	NO	08/19/18	067	
ALICEA	KATHY	L 52366	\$48195.0000	RESIGNED	NO	09/23/18	067	
ALSTON	SHERYL	A 90235	\$41849.0000	APPOINTED	YES	09/09/18	067	
AMALATHAS	THOMAS	10056	\$97132.0000	INCREASE	NO	09/02/18	067	
ASUMADU	SAMUEL	52408	\$67980.0000	APPOINTED	YES	09/16/18	067	
AWOSHILEY	OLUFUNMI	L 52366	\$52341.0000	RESIGNED	NO	02/28/18	067	
BANKS	DEANDRE	T 56058	\$56229.0000	DECREASE	YES	07/30/18	067	
BARRERA-KOZLUK	MARIA	C 52366	\$48195.0000	RESIGNED	NO	09/16/18	067	
BARRIOS	RACHEL	52366	\$53126.0000	RESIGNED	NO	05/07/16	067	
BENBO	ALIYA	C 81803	\$37054.0000	APPOINTED	YES	09/09/18	067	
BOYD	TRESILLA	G 95600	\$94478.0000	INCREASE	YES	09/02/18	067	
BROWN	DANIELLE	C 52295	\$43448.0000	RESIGNED	NO	09/16/18	067	
BRYANT	CYNTHIA	52370	\$75520.0000	INCREASE	YES	09/23/18	067	
BURGER	KAILLEY	A 95601	\$120000.0000	INCREASE	YES	08/26/18	067	
CALLISTE	MICHELE	A 52370	\$75520.0000	INCREASE	YES	09/02/18	067	
CHENG	CHRISTIN	K 30087	\$76275.0000	APPOINTED	YES	09/16/18	067	
COLEMAN	TRINA	T 81803	\$37054.0000	APPOINTED	YES	09/09/18	067	
COSME	MELISSA	10124	\$56798.0000	APPOINTED	NO	09/23/18	067	
COVINGTON	CYNTHIA	M 95600	\$114340.0000	INCREASE	YES	08/19/18	067	
CRUZ	JASMINE	K 52366	\$52341.0000	TERMINATED	NO	09/21/18	067	
CURETON III	JAMES	E 56058	\$57916.0000	INCREASE	YES	09/16/18	067	
DANIEL	PATRICK	52367	\$82016.0000	DISMISSED	YES	09/11/18	067	
DANIELS	JANELLE	A 10028	\$97000.0000	APPOINTED	YES	09/23/18	067	
DAVIDSON	SANDRA	M 95600	\$128304.0000	INCREASE	YES	09/02/18	067	
DEMASO	CARLINE	10056	\$86484.0000	INCREASE	NO	09/02/18	067	
DESOUZA	SEKWUAN	C 90235	\$41849.0000	APPOINTED	YES	09/11/18	067	
DIAZ	CARLOS	E 56056	\$35510.0000	RESIGNED	YES	09/02/18	067	
DOUGLAS AMIN	CHARLYN	M 81803	\$37054.0000	APPOINTED	YES	09/09/18	067	
DUFFY	NORMAN	E 81803	\$37054.0000	APPOINTED	YES	09/09/18	067	
EDWARDS	MONIQUE	C 52366	\$55814.0000	RESIGNED	NO	10/30/17	067	
EMANUEL	ALISHA	N 30080	\$41069.0000	APPOINTED	NO	08/05/18	067	
ETIENNE	HELENE	M 95600	\$119061.0000	INCREASE	YES	09/09/18	067	
FATOGUN	BRIAN	O 52366	\$48195.0000	RESIGNED	NO	09/23/18	067	

ADMIN FOR CHILDREN'S SVCS
FOR PERIOD ENDING 10/05/18

TITLE								
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY		
FIELLMAN	JENNIFER	M 82976	\$131308.0000	INCREASE	YES	09/02/18	067	
FLAMENT	MERSHIA	W 52366	\$52341.0000	TERMINATED	NO	09/23/18	067	
FLOOD	ALLISON	C 30087	\$76275.0000	INCREASE	YES	09/02/18	067	
FONSECA	SHIRLEY	A 56058	\$61280.0000	INCREASE	YES	09/02/18	067	
GENDELL	STEPHANI	J 10033	\$160000.0000	APPOINTED	YES	09/20/18	067	
GEWIRTZ	HARRIET	B 95005	\$119223.0000	RETIRED	YES	06/20/18	067	
GEWIRTZ	HARRIET	B 30085	\$77450.0000	RETIRED	NO	06/20/18	067	
GONZALEZ	BRANDON	L 56056	\$20.0000	INCREASE	YES	09/23/18	067	
HALL	BRIAN	J 52367	\$81749.0000	PROMOTED	NO	05/29/18	067	
HAMLER	MONIQUE	D 56058	\$55000.0000	APPOINTED	YES	09/23/18	067	
HARRELL	KENYETTA	N 90235	\$41849.0000	APPOINTED	YES	09/09/18	067	
HAYES	MELISSA	52367	\$80146.0000	DECREASE	NO	11/26/17	067	
HOWARD	RICHARD	K 5245A	\$40000.0000	APPOINTED	YES	09/16/18	067	
HOWELL-DALEY	AMBER	A 52366	\$52341.0000	RESIGNED	NO	09/23/18	067	
IPPOLITO	MELISSA	52367	\$81749.0000	PROMOTED	NO	06/24/18	067	
JEAN-HENRY	VALERIE	M 52367	\$80146.0000	PROMOTED	NO	06/24/18	067	
KAM	ERIC	K 12626	\$57590.0000	APPOINTED	NO	09/02/18	067	
KING-FULTON	PHILLICIA	52366	\$55814.0000	RESIGNED	NO	09/22/18	067	
LAWYER	ULETT	J 5245A	\$40000.0000	APPOINTED	YES	09/16/18	067	
LINARES	LUIA	A 10056	\$120000.0000	INCREASE	NO	09/23/18	067	
LLERAS	KEYSHA	L 52370	\$75520.0000	INCREASE	YES	08/26/18	067	
LOVELLE	FEMI	J 56058	\$56610.0000	RESIGNED	YES	09/16/18	067	
MACKAY	DOMINIQUE	D 81803	\$37054.0000	APPOINTED	YES	09/16/18	067	
MARTINEZ	MARTHA	52366	\$55814.0000	RETIRED	NO	09/29/18	067	
MENDEZ	KIM	M 56058	\$51369.0000	APPOINTED	YES	09/23/18	067	
MIGGINS	SHATONYA	C 95600	\$108121.0000	INCREASE	YES	09/02/18	067	
MILLNER	TASHA	L 95600	\$89640.0000	INCREASE	YES	09/02/18	067	
MORGAN	OMISHA	L 52369	\$54720.0000	DECREASE	YES	09/02/18	067	
MULLINGS	MICHELLE	K 95600	\$85000.0000	RESIGNED	YES	09/04/18	067	
MURRAY	BRITTANY	B 56058	\$55000.0000	APPOINTED	YES	09/16/18	067	
MYTON	MICHELLE	C 30080	\$41069.0000	APPOINTED	NO	08/05/18	067	
NEQUAYE	ABIGAIL	81803	\$37054.0000	APPOINTED	YES	09/16/18	067	
NUCCIO FAKIR	SUSAN	10026	\$196730.0000	RETIRED	NO	06/01/18	067	
NUNEZ	DAVID	E 95600	\$87484.0000	INCREASE	YES	09/16/18	067	
ORTIZ	DAWN	81803	\$37054.0000	APPOINTED	YES	09/09/18	067	
PARRIS	JESSICA	P 52367	\$62734.0000	PROMOTED	NO	04/29/18	067	
PEREZ	ANA	K 52366	\$48195.0000	RESIGNED	NO	09/23/18	067	

ADMIN FOR CHILDREN'S SVCS
FOR PERIOD ENDING 10/05/18

TITLE								
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY		
SALCEDO	JEANNIE	A 1002F	\$57975.0000	DECREASE	NO	07/29/18	067	
SANNI	MOSHOD	D 56058	\$59074.0000	RESIGNED	YES	09/09/18	067	
SAUNDERS	WINETTE	12935	\$191000.0000	APPOINTED	YES	09/16/18	067	
SHAH	HETAL	M 30087	\$76275.0000	INCREASE	YES	09/09/18	067	
SHANNON	SHAINA	O 52366	\$52341.0000	RESIGNED	NO	08/19/18	067	
SHAPIRO	DANYELLE	M 30087	\$85029.0000	RESIGNED	YES	09/16/18	067	
SIMMONS	NATASHA	52367	\$81749.0000	PROMOTED	NO	05/29/18	067	
SIMON	SEYMON	P 56058	\$55000.0000	APPOINTED	YES	09/16/18	067	
SMITH	CARISSA	M 95600	\$95200.0000	INCREASE	YES	09/09/18	067	
STATEN	KIMBERLY	V 52366	\$48195.0000	RESIGNED	NO	07/15/18	067	
STATON	LAMAR	W 10016	\$78000.0000	INCREASE	YES	09/02/18	067	
TAYLOR	TAISH	M 52366	\$55814.0000	RESIGNED	NO	09/23/18	067	
TIERNO	JOHN	F 13632	\$83214.0000	RESIGNED	YES	02/11/18	067	
TORRES	NICOLE	95005	\$105000.0000	APPOINTED	YES	09/16/18	067	
TORRES	TAMARA	D 56058	\$50632.0000	APPOINTED	YES	09/16/18	067	
TREZZA	MATTHEW	L 30086	\$66636.0000	APPOINTED	YES	09/16/18	067	
TRUJILLO	SANDRA	A 10009	\$100000.0000	APPOINTED	YES	09/16/18	067	
TULLY	CATHERIN	A 06771	\$62192.0000	APPOINTED	YES	09/26/18	067	
WALKER	VALARIE	J 56058	\$55000.0000	APPOINTED	YES	09/23/18	067	
WARREN	JASMINE	N 52408	\$76000.0000	APPOINTED	YES	09/16/18	067	
WELLS	CHANTEL	S 56058	\$55000.0000	APPOINTED	YES	09/23/18	067	
WHITEN	DONNELL	J 52295	\$43448.0000	RESIGNED	YES	07/31/18	067	
WHITLOCK	DEBRA	A 52366	\$48195.0000	RESIGNED	NO	09/16/18	067	
WILKES	DAREN	B 30080	\$35012.0000	APPOINTED	NO	08/05/18	067	
WILLIAMS	TONYA	L 56058	\$51369.0000	APPOINTED	YES	09/23/18	067	
WITTER-MERCADO	CHARMAIN	V 52366	\$52341.0000	RESIGNED	NO	09/12/18	067	
WOO	JENNY	95005	\$113300.0000	INCREASE	YES	08/26/18	067	
WRIGHT	RANDOLPH	81803	\$37054.0000	APPOINTED	YES	09/09/18	067	
WURTZELMAN	LAURA	K 10056	\$115000.0000	INCREASE	YES	09/16/18	067	

HRA/DEPT OF SOCIAL SERVICES
FOR PERIOD ENDING 10/05/18

TITLE								
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY		
ABRAMS	ZHANNA	52314	\$46286.0000	RESIGNED	NO	09/21/18	069	
ACOSTA	ALEX	A 56057	\$49990.0000	RETIRED	YES	09/19/18	069	
ADRIEN	JOSE	52314	\$40249.0000	APPOINTED	NO	09/16/18	069</	

Table with columns: NAME, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes names like JACKSON, JAMES, JONES, KENNAN, KNOX, etc.

Table with columns: NAME, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes names like LANCE, MACHICOTE, MACHICOTE, MENDEZ, MICHEL, etc.

HRA/DEPT OF SOCIAL SERVICES FOR PERIOD ENDING 10/05/18

Table with columns: NAME, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes names like MCCASKILL-BOURD, MEARS, MENDEZ, NEUWIRTH, etc.

DEPARTMENT OF CORRECTION FOR PERIOD ENDING 10/05/18

Table with columns: NAME, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes names like ABAKPORO, AGYAPONG, AKINSILE, etc.

HRA/DEPT OF SOCIAL SERVICES FOR PERIOD ENDING 10/05/18

Table with columns: NAME, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes names like WILLIAMS, WILLIAMS, WILLIAMS, etc.

DEPARTMENT OF CORRECTION FOR PERIOD ENDING 10/05/18

Table with columns: NAME, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes names like HAWKINS, HILL, HODGE, etc.

DEPT. OF HOMELESS SERVICES FOR PERIOD ENDING 10/05/18

Table with columns: NAME, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes names like BROWNBEAR, CLARKE, CONLIFFE, etc.

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes employees like MULERO, MUNOZ, MURRAY, NARAIN, NIEVES, NUMA, PAYAMPS, PIENKOWSKI, PIMENTEL, QUINN, QUINTANA, RADUCZ, RICHARDS, RIVERA, ROBINSON, RODRIGUEZ, ROLF, SAUNDERS, SHAN, SIMON, SIMS, SMITH, SMITH, SPEARMAN, SWIFT, SWINTON, THOMAS, TILLERY, TORANZO, TRAN, TURNER, VITJATHORN, WARD.

DEPARTMENT OF CORRECTION FOR PERIOD ENDING 10/05/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes employees like WASHINGTON-SIMO, WELLS, WILSON, ZOQUIER.

MAYORS OFFICE OF CONTRACT SVCS FOR PERIOD ENDING 10/05/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes employees like ALI, ARJUNE, CHAN, CHEN, HUNG, MEDINA, QORRI, SCHNEIDERMAN, STAMOULIS, SYMON.

PUBLIC ADVOCATE FOR PERIOD ENDING 10/05/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes employees like FUHRMAN, JOHNSON.

CITY COUNCIL FOR PERIOD ENDING 10/05/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes employees like AKRAM, ALVARADO, BONILLA, BRAGG, BROWN, CANO, CHI, CHIU-MUNIZ, FRYE, GLEMBOTZKY, KABORE, LEE, MARCELLUS, ORTEGA, PILLCOREMA, RAHMAN, SOLOMON, VAZQUEZ, WITTE.

DEPARTMENT FOR THE AGING FOR PERIOD ENDING 10/05/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes employees like CORREA, DUMAGAT, ELMAN, FRAZIER, GARRIDO RODRIGU, JOHNSON, JONES, KELLEY.

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes employees like SHVARTSER, ZIVANOVIC.

CULTURAL AFFAIRS FOR PERIOD ENDING 10/05/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes employees like CHAVEZ, JIMENEZ.

FINANCIAL INFO SVCS AGENCY FOR PERIOD ENDING 10/05/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes employees like AZMAIN, BEREZOVSKAYA, DE RYCK, DOGRA, HEGDE, HOBELMAN, HUANG, LERNER, MISHIYEVA, MURAD, NG, NIMMAGADDA, PALERMO, PANNU, SWEENEY, WONG.

OFF OF PAYROLL ADMINISTRATION FOR PERIOD ENDING 10/05/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes employees like CORNEJO, LEVY, RODRIGUEZ, TOM.

EQUAL EMPLOY PRACTICES COMM FOR PERIOD ENDING 10/05/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes employees like BHIMSEN, CONWAY.

LANDMARKS PRESERVATION COMM FOR PERIOD ENDING 10/05/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes employee like RECKHAUS.

TAXI & LIMOUSINE COMMISSION FOR PERIOD ENDING 10/05/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes employees like ABRAMOVICH, AHMODOU, ARMSTRONG, BUITRAGO, CHAPMAN, COCA, COLON, ELEGUDIN, ESGUERRA, GUBENKO, GUNAWARDANA, HORN, HUGGINS, ISLAM, KORNREICH, LORA, MIN, OLUWO, OMUBO-DEDE, PATTI, RAMJATAN, RIVERA, ROSA, ROZEN, SHAMAY, SILKOWITZ, SPAHILJA, STAMOULIS.

TAXI & LIMOUSINE COMMISSION FOR PERIOD ENDING 10/05/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Includes employees like STATEN, THOMAS, TORRES, WELCH, YARBOROUGH, ZIEGLER STERN.

PUBLIC SERVICE CORPS
FOR PERIOD ENDING 10/05/18

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
CID TAVAREZ	PAOLA A	10209	\$13.5000	APPOINTED	YES	06/18/18	210
FAHMIDA	KANIZ	10209	\$13.5000	APPOINTED	YES	08/28/18	210
LEE	MINDY	10209	\$14.0000	APPOINTED	YES	09/04/18	210
MONTEAU	BRUNA	10209	\$14.0000	APPOINTED	YES	09/04/18	210
STUEHM	ABBIE C	10209	\$14.3500	APPOINTED	YES	09/01/18	210

OFFICE OF LABOR RELATIONS
FOR PERIOD ENDING 10/05/18

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
JOHNSTON	MAUREEN P	13621	\$78299.0000	RESIGNED	YES	05/04/18	214
JONES	MICHELE S	56057	\$43000.0000	APPOINTED	YES	09/16/18	214

HUMAN RIGHTS COMMISSION
FOR PERIOD ENDING 10/05/18

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
CRITSIMILIOS	JULIET H	30086	\$57944.0000	APPOINTED	YES	09/23/18	226
GORDON	DEMOYA R	95005	\$95000.0000	APPOINTED	YES	09/16/18	226
LAMAH	SYLVIE	55018	\$45959.0000	RESIGNED	YES	12/10/17	226
OSLEY	ELIZABET B	30087	\$88808.0000	INCREASE	YES	09/14/18	226
PHILLIPS	SHANE	56056	\$14.7900	RESIGNED	YES	07/15/18	226
RUBIN	MORGAN D	56058	\$60000.0000	RESIGNED	YES	03/18/18	226
VERMILLION	PATRICK M	13643	\$77814.0000	RESIGNED	YES	09/23/18	226
WHITE	SOPHIE E	30086	\$66636.0000	INCREASE	YES	12/03/17	226

NYC FIRE PENSION FUND
FOR PERIOD ENDING 10/05/18

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
DUNN	PATRICK M	06802	\$212044.0000	INCREASE	YES	09/04/18	257

DEPT OF YOUTH & COMM DEV SRVS
FOR PERIOD ENDING 10/05/18

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
GERNATH	RAPHAEL M	40562	\$56033.0000	APPOINTED	YES	09/23/18	261
JOSEPH	NICOLE D	40561	\$64821.0000	RESIGNED	NO	09/22/18	261
LE	HAI B	56101	\$17.9500	RESIGNED	YES	09/16/18	261
LEE	HO TUNG	40502	\$54000.0000	RESIGNED	YES	02/19/17	261
NEWELL	ASHLEY S	56101	\$18.3100	RESIGNED	YES	06/23/18	261
PALACIOS HERNAN	JOSE E	56101	\$18.3100	RESIGNED	YES	09/16/18	261
RIVERA	JANET	40562	\$56033.0000	APPOINTED	YES	09/23/18	261
SLATTERY	LUCAS P	40561	\$58000.0000	APPOINTED	YES	09/23/18	261
SMYTH	SARA E	56056	\$15.3000	RESIGNED	YES	09/20/18	261
STRATFORD	LATISHA L	12158	\$52539.0000	RESIGNED	YES	09/16/18	261
TUCKER	SHANNON R	56101	\$18.3100	RESIGNED	YES	03/13/18	261

ADMINISTRATION FOR CHILDREN'S SERVICES

■ SOLICITATION

Human Services/Client Services

NURSING AND SUPPORT SERVICES - Request for Proposals - PIN# 068-18-RFP-0001 - Due 12-20-18 at 3:00 P.M.

The Administration for Children's Services ("ACS"), seeks a qualified vendor to provide nursing and support services for children and youth entering ACS's care, to ensure that such children and youth receive appropriate health services in accordance with the law, ACS policies and procedures, and nationally recognized standards for Pediatric Care, as defined by the American Academy of Pediatrics.

The vendor would provide nursing staffing comprised of Registered Nurses, Nurse Supervisors, Nurse Practitioners, and Medical Assistants to provide services at:

- 1) The ACS-Operated Nicholas Scoppetta Children's Center, located at 492 First Avenue, New York, NY 10010.
- 2) The following ACS borough offices: (1) 165-15 Archer Avenue, Jamaica, NY 11433, (2) 2554 Linden Boulevard, Brooklyn, NY 11208, (3) 2501 Grand Concourse, Bronx, NY 10468, and (4) 150 William Street, New York, NY 10038; and
- 3) Other locations within the five boroughs of New York City identified by ACS (the "ACS Sites").

The RFP can be downloaded from the ACS website: www.nyc.gov/acs, and clicking on "Respond to RFP" from the "How Do I?" drop down menu, then following the appropriate links. RFP can also be picked up

at the address listed, Monday through Friday 9:00 A.M. to 4:00 P.M. If you obtain a copy of this RFP from any other source, you will not be registered as a potential proposer, and will not receive the addenda ACS may issue after release of this RFP, which may affect the requirements and/or terms of the RFP.

A Pre-Proposal Conference which vendors are strongly recommended to attend, will be held on Wednesday, November 28, 2018, at 150 William Street, 19th Floor (Manhattan Room), from 3:00 P.M. to 5:00 P.M.

Authorized Contact Persons: Doron Pinchas (212) 341-3488, email Doron.Pinchas@acs.nyc.gov, or Beverly Matthews (212) 341-3464, email: Beverly.Matthews@dfa.state.us.

E-PIN: 06818P0001

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

Administration for Children's Services, 150 William Street, 9th Floor New York, NY 10007. Doron Pichas (212) 341-3488; doron.pinchas@acs.nyc.gov

☛ n14

BOROUGH PRESIDENT - MANHATTAN

■ MEETING

The November 2018 Manhattan Borough Board Meeting, will be held, on Thursday, November 15th, 2018, at 8:30 A.M., 1 Centre Street, 19th Floor South, New York, NY 10007.

Accessibility questions: Brian Lafferty (212) 669-4564, blafferty@manhattanbp.nyc.gov, by: Wednesday, November 14, 2018, 5:00 P.M.

☛ n14-15

EMERGENCY MANAGEMENT

■ SOLICITATION

Services (other than human services)

ON-CALL EMERGENCY CONTRACTS - Other - PIN# OCEC19 - Due 11-28-18 at 4:00 P.M.

A Pre-Solicitation Conference for the above mentioned commodity is scheduled for November 30, 2018, from 10:00 A.M. - 12:30 P.M., for Categories 1, 2, 3, and 10 and from 2:00 P.M. - 4:30 P.M., for Categories 4, 5, 6, 8, 9, 11, 12, 13, 14, and 15, at New York City Emergency Management Headquarters, 165 Cadman Plaza East, Brooklyn, NY 11201.

As part of its on-going disaster preparedness mission, New York City Emergency Management is coordinating an effort to expand the City's On-Call Emergency Contracting Program, and anticipates releasing (either directly or through partner City agencies), solicitations for vendors to perform services in the following categories in the near future:

TIME A- 10:00 A.M. - 12:30 P.M.

- Category 1 - Critical Public Facility Restoration
- Category 2 - Emergency Sheltering in Home
- Category 3 - Construction Support to Urban Search and Rescue
- Category 10 - Building Demolition

TIME B- 2:00 P.M. - 4:30 P.M.

- Category 4 - Debris Removal
- Category 5 - Debris Removal - Marine Transport
- Category 6 - Special Medical Needs Sheltering
- Category 8 - Environmental Testing and Remediation Services
- Category 9 - Supervision, Management, and Administrative Services
- Category 11 - Building Assessment Teams
- Category 12 - Emergency Transportation (over-the-road)
- Category 13 - Ground Support (generators, light towers, emergency pumps, etc.)
- Category 14 - Base Camp Provider (full service)
- Category 15 - Temporary Laborers-Disaster Response

In order to review DRAFT scopes of work, insurance requirements, and solicit feedback from the vendor community, NYCEM invites prospective bidders to attend a Pre-Solicitation Conference, on November 30, 2018, from 10:00 A.M. - 12:30 P.M., for Categories 1, 2, 3, and 10 and from 2:00 P.M. - 4:30 P.M., for Categories 4, 5, 6, 8, 9, 11, 12, 13, 14, and 15, at New York City Emergency Management Headquarters, 165 Cadman Plaza East, Brooklyn, NY 11201. The

Pre-Solicitation Conference will also be available via webinar. Please RSVP by November 28, 2018, to OCECprocurement@oem.nyc.gov.

Attendance at this Pre-Solicitation Conference is NOT mandatory, and will neither advantage nor disadvantage prospective bidders.

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

Emergency Management, 165 Cadman Plaza East, Brooklyn, NY 11201. Oliver Yorke Jr (718) 422-3000; ocecprocurement@oem.nyc.gov

If accessibility accommodation are needed, please email OCECprocurement@oem.nyc.gov by: Wednesday, November 21, 2018, 4:00 P.M.

n14

EMPLOYEES' RETIREMENT SYSTEM

SOLICITATION

Goods and Services

IT CONSULTING SERVICES: JAVA DEVELOPER - Request for Proposals - PIN# 00901032019 - Due 1-3-19 at 5:00 P.M.

IT CONSULTING SERVICES: JAVA DEVELOPER - Request for Proposals - PIN# 00901032019JAVA - Due 1-3-19 at 5:00 P.M.

The New York City Employees' Retirement System ("NYCERS") seeks up to two (2) senior Java Application Developers, to work with the Information Technology (IT) Division for a period up to 36 months. NYCERS reserves the right to hire, at no additional cost, after a period of six (6) months. The developer will primarily be responsible for

designing and developing Java applications in a WebSphere environment, using IBM Rational Application Developer IDE.

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

Employees Retirement System, 335 Adams Street, Suite 2300, Brooklyn, NY 11201. Cheryl Greenidge (347) 643-3169; rfp@nycers.org

n14

FINANCE

SOLICITATION

Services (other than human services)

PARKING AND CAMERA VIOLATIONS LOCKBOX PROCESSING - Request for Proposals - PIN# 83619P0001 - Due 12-14-18 at 3:00 P.M.

This RFP is subject to M/WBE Participation Goal.

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

Finance, 1 Centre Street, 10th Floor, Room 1040, New York, NY 10007. Celloy Williams (212) 602-7006; Fax: (212) 602-7206; bids@finance.nyc.gov

Accessibility questions: Celloy Williams (212) 602-7006, by: Wednesday, November 28, 2018, 5:00 P.M.

n14

COURT NOTICE MAP FOR MAPLE STREET PASSIVE RECREATION SPACE AND COMMUNITY GARDEN

Map showing site layout, assessed valuations table, legend, notes, and official stamps for the Maple Street Garden and Open Space project.

Table with columns: PARCEL NO., BLOCK NO., LOT NO., REPORTED OWNER, AREA IN SQ.FT. TAKEN, REMARKS, ASSESSED VALUATIONS (2015-2016, 2016-2017, 2017-2018).

PARTY CHECK: V. PRUSKI; COMMENTATOR: K. MAHMOOD; CHECKED: A. VOLONICH; DRAFTED: D. NAIMADIN; CHECKED: C. WILLIAMS; FIELD EDITOR:

KURT KRAMER, LL SITE ENGINEERING

OLTON OLIVER, LL SITE ENGINEERING

JEAN N. JEANLOUIS, DIVISION OF PROGRAM MANAGEMENT

Table with columns: NO., DATE, DESCRIPTION, BY, APPROVED

DIVISION OF PROGRAM MANAGEMENT SITE ENGINEERING

MAPLE STREET GARDEN AND OPEN SPACE

ACQUISITION AND DAMAGE MAP

DATE: 10/20/18 SHEET: 1 OF 1