

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

Price: \$4.00

VOLUME CXLVI NUMBER 183

PUBLIC HEARINGS AND MEETINGS

Employees' Retirement System 5502

New York City Fire Pension Fund 5502

Housing Authority......5502

Court Notice Maps......5526

Citywide Administrative Services 5506

Office of Citywide Procurement......5507

Housing Preservation and Development. . 5507

Administration for Children's Services . . . 5508

Citywide Administrative Services 5508

Environmental Protection......5508

TABLE OF CONTENTS

COURT NOTICES

PROCUREMENT

PROPERTY DISPOSITION

FRIDAY, SEPTEMBER 20, 2019

Housing Authority5508
Supply Management
Housing Preservation and Development 5508
Technology and Strategic Development 5508
Human Resources Administration5508
Office of Contracts
Investigation
Agency Chief Contracting Officer 5509
Parks and Recreation
Contracts5509
Revenue
Sanitation
Agency Chief Contracting Office5510
CONTRACT AWARD HEARINGS
Law Department
AGENCY RULES
Buildings
SPECIAL MATERIALS
Citywide Administrative Services 5512
Housing Preservation and Development 5513
Mayor's Office of Contract Services 5514
Changes in Personnel
LATE NOTICE
Finance
Administration and Planning
NYC Health + Hospitals
Cl. Cl
Supply Chain

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

COMMUNITY BOARDS

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that the following matters have been scheduled for Public Hearing, by Bronx Community Board #10:

BOROUGH OF BRONX

Community Board No. 10 - Thursday, September 26, 2019, 7:00 P.M., United Federation of Teachers Building, 2500 Halsey Street, Bronx, NY 10461.

ULURP APPLICATION # N 190385 ECX

IN THE MATTER OF application #4308-2019-ASWC, to the Department of Consumer Affairs, by Katsman 1650, Inc. d/b/a Pelham Delite Bakery, and, pursuant to Section 20-226(c) of the NYC Administrative Code for Community Board consideration of an enclosed sidewalk cafe, at 1650 Crosby Avenue, Bronx, NY 10461-5201, 22 tables and 44 chairs.

Accessibility questions: Bronx Community Board #10 Office - (718) 892-1161, by: Tuesday, September 24, 2019, 12:00 P.M.

• s20-26

DESIGN AND CONSTRUCTION

■ NOTICE

DETERMINATION AND FINDINGS BY THE CITY OF NEW YORK PURSUANT TO SECTION 204 OF THE NEW YORK STATE EMINENT DOMAIN PROCEDURE LAW

Whereas, the New York City Department of Design and Construction ("DDC"), on behalf of the New York City Department of Environmental Protection ("DEP") and the City of New York ("City"), has proposed the acquisition of certain street beds and other impacted properties on Nugent Avenue from Jefferson Avenue to Graham Boulevard, and Chicago Avenue from Columbia Avenue to Cleveland Place, as shown on Damage and Acquisition Map No. 4255, dated 4/13/2018, and Map No. 4257, dated 4/26/2019, in the Borough of Staten Island; and

Whereas, the New York State Eminent Domain Procedure Law ("EDPL") sets forth uniform procedures for condemnations by municipalities throughout the State of New York, which also governs over this acquisition; and

Whereas, pursuant to the EDPL, the City is required to hold a public hearing, to determine whether the public would be better served by the

proposed acquisition of the above-mentioned properties and the impact of such an acquisition on the neighborhood where the project is to be constructed; and

Whereas, the City held a public hearing, pursuant to EDPL Section 204 in relation to this acquisition on July 2, 2019, in the Borough of Staten Island. Having given due consideration to the complete hearing record, the City makes the following determination and findings concerning the above and below described acquisition and project:

- The public use and benefit of this project is for the installation of storm sewer, sanitary sewer, and water main on Nugent Avenue and Chicago Avenue in the Borough of Staten Island (the "Project").
- The bed of streets listed below that are proposed to be acquired are within the acquisition limits shown on Damage and Acquisition Map No. 4255, dated 4/13/2018, and Map No. 4257, dated 4/26/2019, as follows:
 - Nugent Avenue from Jefferson Avenue to Graham Boulevard; and
 - Chicago Avenue from Columbia Avenue to Cleveland Place

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

ADJACENT BLOCK NO.	ADJACENT LOT NO.
3089	1, 77, 91
3092	9
3095	21 (aka 21R)
3087	1 (aka 1R)
3717	33, 35, 40, 41, 43, 44
3716	14, 40
3758	1
3764	8, 12, 14, 16, 18, 21

The City selected these locations based on a need for the installation of storm sewer, sanitary sewer and water main on Nugent Avenue and Chicago Avenue.

The general effect on the neighborhood will be to improve current living conditions.

An environmental assessment of the proposed property acquisition location was conducted in accordance with the requirements of the State Environmental Quality Review Act (SEQRA) and the New York City Environmental Quality Review process. New York City Department of Environmental Protection, as lead agency, determined that the proposed project would have no potential significant adverse impact on the environment, and published a Technical Memorandum (CEQR No. 07DEP063R) to the Midland Watersheds Final Generic Environmental Impact Statement (FGEIS) on April 19, 2019.

Comments and concerns raised by the property owner, at the public hearing have been reviewed by the City. No written submissions were received. Concerns were raised regarding vehicular access on Chicago Avenue and Columbia Avenue, and access to driveways during construction. It was requested that Columbia Avenue remain unobstructed, and that access to the gates of the Saint Joseph's Hill Academy and Daughter of Divine Charity should remain available, at all times. Property owners requested two-week prior notices for utilities shut down.

The City has also reviewed all potential alternate locations and has determined that no other sites are feasible for the Project.

DETERMINATION:

Based upon due consideration of the record and the foregoing findings, it is determined that the City of New York should exercise its power of eminent domain to acquire the above-described properties in order to promote and permit the purposes of the Project to be achieved.

NOTICE

Pursuant to EDPL Section 207, property owners have thirty (30) days from completion of the publication of this "Determination and Findings" to seek judicial review of this determination. This publication will be advertised in the City Record and New York Post newspapers.

The exclusive venue for the judicial review of this determination, pursuant to EDPL Sections 207 and 208 is the Appellate Division of the Supreme Court in the Judicial Department where any part of the property to be acquired is located.

A copy of this Determination and Findings by the City is available without cost upon written request to:

New York City Department of Design and Construction Office of General Counsel $-\,4^{\rm th}$ Floor

30-30 Thomson Avenue

Long Island City, NY 11101 Attn.: Nugent Avenue – MIBBNC003 Condemnation Proceeding.

s19-20

EMPLOYEES' RETIREMENT SYSTEM

■ MEETING

Please be advised that the next Regular Meeting of the Board of Trustees of the New York City Employees' Retirement System, has been scheduled, for Tuesday, September 24, 2019, at 9:30 A.M., to be held, at the New York City Employees' Retirement System, 335 Adams Street, 22nd Floor, Boardroom, Brooklyn, NY 11201-3751.

s17-23

NEW YORK CITY FIRE PENSION FUND

■ MEETING

Please be advised, that the trustees of the New York City Fire Pension Fund, will be holding a Board of Trustees Meeting, on September 25, 2019, at 9:00 A.M. To be held, at the New York City Fire Pension Fund, One Battery Park Plaza, 9th Floor.

Patrick M. Dunn Executive Director

▼ s20-24

HOUSING AUTHORITY

■ MEETING

The next Board Meeting of the New York City Housing Authority, is scheduled for Wednesday, September 25, 2019, 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 will be available on NYCHA's website or may 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 will also be available on NYCHA's website or may be picked up, at the Office of the Corporate Secretary no earlier than 3:00 P.M., on the Thursday following 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.

The meeting will be streamed live on NYCHA's website, at http://nyc.gov/nycha and http://on.nyc.gov/boardmeetings.

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

Accessibility questions: Office of the Corporate Secretary at (212) 306-6088 or by email, at corporate.secretary@nycha.nyc.gov, by: Wednesday, September 11, 2019, 5:00 P.M.

s4-25

OFFICE OF LABOR RELATIONS

■ NOTICE

The New York City Deferred Compensation Plan Board, will hold its next Deferred Compensation Board Hardship Meeting, on Thursday,

September 26, 2019, at 10:45 A.M. The meeting will be held, at 22 Cortlandt Street, 28th Floor, Conference Room A, New York, NY 10007.

s19-26

LANDMARKS PRESERVATION COMMISSION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that, pursuant to the provisions of Title 25, Chapter 3 of the Administrative Code of the City of New York (Sections 25-303, 25-307, 25-308, 25-309, 25-313, 25-318, 25-320) on Tuesday, September 24, 2019, 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

302 Lafayette Avenue - Clinton Hill Historic District LPC-19-33252 - Block 1947 - Lot 24 - Zoning: R6B CERTIFICATE OF APPROPRIATENESS

An Italianate style rowhouse, designed by John S. King and William Vanse and built c. 1873. Application is to legalize repaying of front areaway and installation of areaway wall and fence, without Landmarks Preservation Commission permit(s).

323 Washington Avenue - Clinton Hill Historic District LPC-19-27598 - Block 1932 - Lot 15 - Zoning: R6B CERTIFICATE OF APPROPRIATENESS

A Neo-Grec style rowhouse, designed by Amzi Hill and built in 1885-86. Application is to install a roof deck.

10 West 130th Street - Individual Landmark LPC-20-00122 - Block 1727 - Lot 42 - Zoning: R7-2 CERTIFICATE OF APPROPRIATENESS

A Neo-Grec style house, designed by Charles Duek and built in 1880-81. Application is to modify masonry openings, install a bay window, construct a rooftop bulkhead, re-clad the rear façade, and install a lamppost.

154 Grand Street - SoHo-Cast Iron Historic District Extension LPC-19-35168 - Block 472 - Lot 28 - Zoning: M1-5B CERTIFICATE OF APPROPRIATENESS

A Neo-Grec style factory and lofts building, designed by O.G. Bennet and built in 1890-1891. Application is to legalize the installation of storefront infill, without Landmarks Preservation Commission permit(s).

21 Greenwich Avenue - Greenwich Village Historic District LPC-20-01939 - Block 610 - Lot 53 - Zoning: C1-6 CERTIFICATE OF APPROPRIATENESS

A Greek Revival style house built in 1841. Application is to demolish the one-story extension, construct a new building, stair and elevator bulkheads, install rooftop mechanical equipment; construct a rooftop addition; and modify an opening, at the ground floor.

85 Sullivan Street - Sullivan-Thompson Historic District LPC-19-35736 - Block 489 - Lot 15 - Zoning: R7-2 CERTIFICATE OF APPROPRIATENESS

A Federal style rowhouse built c. 1825 and altered in 1874. Application is to construct a rear yard addition, reconstruct the side and rear facades, and excavate, at the rear yard.

770 Broadway - NoHo Historic District LPC-20-01960 - Block 554 - Lot 1 - Zoning: C6-2 CERTIFICATE OF APPROPRIATENESS

A Renaissance Revival style department store, designed by D.H. Burnham & Co. and built in 1903-07, with an addition built in 1924-25. Application is to install windows and mechanical equipment, at the roof.

12 Wooster Street - SoHo-Cast Iron Historic District LPC-20-01657 - Block 229 -Lot 12 - Zoning: M1-5B CERTIFICATE OF APPROPRIATENESS

A store building, designed by J.B. Snook and built in 1883-84. Application is to construct a rooftop bulkhead.

46 East 65th Street - Upper East Side Historic District LPC-19-34187 - Block 1379 - Lot 144 - Zoning:

CERTIFICATE OF APPROPRIATENESS

A rowhouse, originally built in 1876-1877, and altered in the Neo-Federal style by Ogden Codman in 1906-1907. Application is to construct a rooftop addition and install balconies, at the rear façade.

841 Broadway - Individual Landmark LPC-20-01950 - Block 565 - Lot 15 - Zoning: C6-1, C-6-4 CERTIFICATE OF APPROPRIATENESS

A transitional Romanesque Revival/Renaissance Revival style store

and loft building, designed by Stephen Decatur Hatch and built in 1893-94. Application is to establish a master plan governing future restorative work, and the installation of storefronts, signage and a barrier-free access ramp.

60-97 70th Avenue - Central Ridgewood Historic District LPC-19-37496 - Block 3536 - Lot 28 - Zoning: R6B CERTIFICATE OF APPROPRIATENESS

A Renaissance Revival style house, designed by Louis Berger and built c. 1908. Application is to alter the stoop.

287 St. Paul's Avenue - St. Paul's Avenue-Stapleton Heights

Historic District
LPC-19-27059 - Block 517 - Lot 53 - Zoning: R3X
CERTIFICATE OF APPROPRIATENESS
A Neo-Colonial style house, designed by Charles B. Heweker and built in 1913. Application is to legalize alterations to rear porch, without Landmarks Preservation Commission permit(s).

s11-24

NOTICE IS HEREBY GIVEN that, pursuant to the provisions of Title 25, Chapter 3 of the Administrative Code of the City of New York (Sections 25-303, 25-307, 25-308, 25-309, 25-313, 25-318, 25-320) on Tuesday, September 24, 2019, 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 extracted times for each small cities will be next do not be Londmanks. 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

American Society for the Prevention of Cruelty to Animals Brooklyn Office, Shelter, and Garage (Calendared as the American Society for the Prevention of Cruelty to Animals Rogers Memorial Building) 233 Butler Street (aka 231-237

Butler Street)
LP-2637 - Block 405 - Lot 51 in part - Zoning:
ITEM PROPOSED FOR PUBLIC HEARING

A Neo-Romanesque-style office, animal shelter, and garage, designed by Renwick, Aspinwall & Tucker, built in 1913 and expanded in 1922, for the American Society for the Prevention of Cruelty to Animals.

196 Butler Street - Gowanus Canal Flushing Tunnel Pumping **Station and Gate House**

LP-2638 - Block 411 - Lot 14 in part - Zoning: ITEM PROPOSED FOR PUBLIC HEARING

The proposed designation of a Neo-Classical-style brick pumping station and brick gate house, designed by Arthur L. L. Martin of the Brooklyn Bureau of Sewers in 1909 and completed in 1911, to house the pumping equipment for the Gowanus Canal Flushing Tunnel.

153 Second Street (aka 322 Third Avenue, 340 Third Avenue) -**Brooklyn Rapid Transit Company Central Power Station Engine House**

LP-2639 - Block 967 - Lot 1 in part - Zoning: ITEM PROPOSED FOR PUBLIC HEARING

The proposed designation of the monumental Central Power Station Engine House, built in 1901-04, for the Brooklyn Rapid Transit Company as part of an ambitious electrical power network planned by prominent electrical engineer Thomas E. Murray.

238-246 3rd Street (aka 232-236 3rd Street, 361-363 Third Avenue, 365-379 Third Avenue) - Somers Brothers Tinware Factory (later American Can Company) LP-2640 - Block 980 - Lot 8 in part - Zoning: C8-2 ITEM PROPOSED FOR PUBLIC HEARING

The proposed designation of a commanding former factory that was constructed in 1884 by Somers Brothers, a major manufacturer of decorated tinware boxes, in the American round-arched style.

170 Second Avenue (aka 75 13th Street) - Montauk Paint **Manufacturing Company Building** LP-2641 - Block 1025 - Lot 49 - Zoning: ITEM PROPOSED FOR PUBLIC HEARING

The proposed designation of an American Round Arch-style industrial building, designed by George Heghinian and built in 1908 for William Kelly.

s11-24

TRANSPORTATION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN, pursuant to law, that the following proposed revocable consents, have been scheduled for a public hearing, by the New York City Department of Transportation. The hearing, will

be held, at 55 Water Street, 9^{th} Floor, Room 945, commencing at 2:00 P.M., on Wednesday, October 2, 2019. Interested parties can obtain copies of proposed agreements or request sign-language interpreters (with at least seven days prior notice), at 55 Water Street, 9^{th} Floor SW, New York, NY 10041, or by calling (212) 839-6550.

#1 IN THE MATTER OF a proposed revocable consent authorizing 191 Douglass Realty, Inc., to construct, maintain and use a force main, encased in a concrete conduit, together with a manhole under Douglass Street, between Gowanus Canal and Bond Street, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten years from the Approval Date by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule: R.P. #2483

From the Approval Date by the Mayor to June 30, 2020 - \$3,073/per annum

```
For the period July 1, 2020 to June 30, 2021 - $3,121 For the period July 1, 2021 to June 30, 2022 - $3,169 For the period July 1, 2022 to June 30, 2023 - $3,217 For the period July 1, 2023 to June 30, 2024 - $3,265 For the period July 1, 2024 to June 30, 2024 - $3,361 For the period July 1, 2024 to June 30, 2025 - $3,313 For the period July 1, 2025 to June 30, 2026 - $3,36 For the period July 1, 2026 to June 30, 2027 - $3,409 For the period July 1, 2027 to June 30, 2029 - $3,505 For the period July 1, 2028 to June 30, 2029 - $3,505 For the period July 1, 2029 to June 30, 2030 - $3,553
```

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

#2 IN THE MATTER OF proposed revocable consent authorizing ASM LLC, to construct, maintain and use a force main, encased in a concrete conduit, together with a manhole under Douglass Street, between Gowanus Canal and Bond Street, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten years from the Approval Date by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule: R.P. #2484

From the Approval Date by the Mayor to June 30, 2020 - $\$3,\!221/\!\operatorname{per}$ annum

```
For the period July 1. 2020 to June 30, 2021 - $3,271 For the period July 1, 2021 to June 30, 2022 - $3,321 For the period July 1, 2022 to June 30, 2023 - $3,371 For the period July 1, 2023 to June 30, 2024 - $3,421 For the period July 1, 2024 to June 30, 2024 - $3,471 For the period July 1, 2025 to June 30, 2026 - $3,521 For the period July 1, 2026 to June 30, 2027 - $3,571 For the period July 1, 2026 to June 30, 2028 - $3,621 For the period July 1, 2028 to June 30, 2029 - $3,621 For the period July 1, 2028 to June 30, 2029 - $3,671 For the period July 1, 2029 to June 30, 2030 - $3,721
```

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

#3 IN THE MATTER OF a proposed revocable consent authorizing Bronx Commons Housing Development Fund Corporation, to construct, maintain and use an ADA accessible ramp, with steps on the south sidewalk of East 163rd Street, east of Melrose Avenue, in the Borough of the Bronx. The proposed revocable consent is for a term of ten years from the Approval Date by the Mayor and provides among other terms and schedule: R.P. # 2487

From the Approval Date to June 30, 2029 – \$25/per annum

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

#4 IN THE MATTER OF a proposed revocable consent authorizing Cooper Union for the Advancement of Science and Art, to continue to maintain and use conduits under and along the easterly sidewalk of Fourth Avenue, between East 7th Street and Astor Place, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2019 to June 30, 2029 and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. #628**

```
For the period July 1, 2019 to June 30, 2020 - $6,917 For the period July 1, 2020 to June 30, 2021 - $7,022 For the period July 1, 2020 to June 30, 2022 - $7,127 For the period July 1, 2022 to June 30, 2023 - $7,232
```

```
For the period July 1, 2023 to June 30, 2024 - $7,337 For the period July 1, 2024 to June 30, 2025 - $7,442 For the period July 1, 2025 to June 30, 2026 - $7,547 For the period July 1, 2026 to June 30, 2027 - $7,652 For the period July 1, 2027 to June 30, 2028 - $7,757 For the period July 1, 2028 to June 30, 2029 - $7,862
```

the maintenance of a security deposit in the sum of \$7,900 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#5 IN THE MATTER OF a proposed revocable consent authorizing Cooper Union for the Advancement of Science and Art, to continue to maintain and use conduits under, along and across Third Avenue, at East 7th Street, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2019 to June 30, 2029 and provides among other terms and conditions for compensation payable to the City according to the following schedule: R.P. #629

```
For the period July 1, 2019 to June 30, 2020 - $5,237 For the period July 1, 2020 to June 30, 2021 - $5,317 For the period July 1, 2021 to June 30, 2022 - $5,397 For the period July 1, 2022 to June 30, 2023 - $5,477 For the period July 1, 2023 to June 30, 2024 - $5,557 For the period July 1, 2024 to June 30, 2025 - $5,637 For the period July 1, 2025 to June 30, 2026 - $5,717 For the period July 1, 2026 to June 30, 2027 - $5,797 For the period July 1, 2027 to June 30, 2028 - $5,877 For the period July 1, 2028 to June 30, 2029 - $5,957
```

the maintenance of a security deposit in the sum of \$6,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#6 IN THE MATTER OF a proposed revocable consent authorizing CBP 441 Ninth Avenue Owner LLC, to construct, maintain and use electrical sockets and conduits on the north sidewalk of West 34th Street west of 9th Avenue; south sidewalk of West 35th Street west of 9th Avenue and on the west sidewalk of 9th Avenue north of West 34th Street, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from the Approval Date by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule: R.P. #2485

```
From the approval Date to June 30, 2020 - $1,739/per annum
For the period July 1. 2020 to June 30, 2021 - $1,762
For the period July 1, 2021 to June 30, 2022 - $1,785
For the period July 1, 2022 to June 30, 2023 - $1,808
For the period July 1, 2023 to June 30, 2024 - $1,831
For the period July 1, 2024 to June 30, 2025 - $1,854
For the period July 1, 2025 to June 30, 2026 - $1,877
For the period July 1, 2026 to June 30, 2027 - $1,900
For the period July 1, 2027 to June 30, 2028 - $1,923
For the period July 1, 2028 to June 30, 2029 - $1,946
For the period July 1, 2029 to June 30, 2030 - $1,969
```

the maintenance of a security deposit in the sum of \$18,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#7 IN THE MATTER OF a proposed revocable consent authorizing George Roger Waters, to continue to maintain and use steps and planted area, together with trash receptacle on the north sidewalk of East 61st Street, between Lexington Avenue and Third Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2013 to June 30, 2023 and provides among other terms and conditions for compensation payable to the City according to the following schedule: R.P. #1851

For the period July 1, 2013 to June 30, 2023 - \$153/per annum

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

#8 IN THE MATTER OF a proposed revocable consent authorizing Jaren Elizabeth Janghorbani and Alexander Javad Janghorbani, to continue to maintain and use a stoop, stairs and planted area on the north sidewalk of State Street, east of smith Street, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten years

from July 1, 2015 to June 30, 2025 and provides among other terms and conditions for compensation payable to the City according to the following schedule: R.P.~#1931

For the period July 1, 2015 to June 30, 2016 - \$1,154 For the period July 1, 2016 to June 30, 2017 - \$1,154 For the period July 1, 2017 to June 30, 2018 - \$1,154 For the period July 1, 2018 to June 30, 2019 - \$1,154 For the period July 1, 2019 to June 30, 2020 - \$1,176 For the period July 1, 2020 to June 30, 2020 - \$1,176 For the period July 1, 2020 to June 30, 2021 - \$1,194 For the period July 1, 2021 to June 30, 2022 - \$1,212 For the period July 1, 2022 to June 30, 2023 - \$1,230 For the period July 1, 2023 to June 30, 2024 - \$1,248 For the period July 1, 2024 to June 30, 2025 - \$1,266

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

#9 IN THE MATTER OF a proposed revocable consent authorizing Raven Hall Housing Development Fund Corporation and Raven Hall Moderate LLC, to construct, maintain and use flood mitigation system components in and under the south sidewalk of surf Avenue, west of West 20th Street, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten years from the Approval Date by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule: R.P. #2481

In accordance with Title 34, Section 7-04(a)(37) of the Rules of the City of New York, the Grantee shall make one payment of \$2,000 for the period of the Approval Date to June 30, 2030.

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

#10 IN THE MATTER OF a proposed revocable consent authorizing Richard Ogust, to construct, maintain and use overhead building projections and to continue to maintain and use stairs to the cellar, together with a fence on the south sidewalk of Broome Street west of Eldridge Street, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from the Approval Date by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule: R.P. #2482

From the approval Date to June 30, 2020 - \$3,000/per annum For the period July 1, 2020 to June 30, 2021 - \$3,046 For the period July 1, 2021 to June 30, 2022 - \$3,092 For the period July 1, 2022 to June 30, 2023 - \$3,138 For the period July 1, 2023 to June 30, 2024 - \$3,184 For the period July 1, 2024 to June 30, 2025 - \$3,230 For the period July 1, 2025 to June 30, 2026 - \$3,276 For the period July 1, 2026 to June 30, 2027 - \$3,322 For the period July 1, 2027 to June 30, 2028 - \$3,368 For the period July 1, 2028 to June 30, 2029 - \$3,414 For the period July 1, 2029 to June 30, 2030 - \$3,460

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

#11 IN THE MATTER OF a proposed revocable consent authorizing Robert Watt and Dawn Bradford-Watt, to continue to maintain and use a stoop and a fenced-in area on the south sidewalk of Amity Street, between Henry and Clinton Streets, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten years from July 1, 2016 to June 30, 2029 and provides among other terms and conditions for compensation payable to the City according to the following schedule: R.P. #2090

For the period July 1, 2019 to June 30, 2029 - \$25/per annum

the maintenance of a security deposit in the sum of \$4,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#12 IN THE MATTER OF a proposed revocable consent authorizing Sprint Communications Company LP, to continue to maintain and use conduits in West 15th Street, West 16th Street, eighth Avenue and Ninth Avenue, and cables in the existing facilities of the Empire City Subway Company, in the Borough of Manhattan. The proposed revocable

consent is for a term of ten years from July 1, 2019 to June 30, 2029 and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. #1633**

```
For the period July 1, 2019 to June 30, 2020 - $192,656 For the period July 1, 2020 to June 30, 2021 - $195,591 For the period July 1, 2021 to June 30, 2022 - $198,526 For the period July 1, 2022 to June 30, 2023 - $201,461 For the period July 1, 2023 to June 30, 2024 - $204,396 For the period July 1, 2024 to June 30, 2025 - $207,331 For the period July 1, 2025 to June 30, 2026 - $210,266 For the period July 1, 2026 to June 30, 2027 - $213,201 For the period July 1, 2027 to June 30, 2028 - $216,136 For the period July 1, 2028 to June 30, 2029 - $219,071
```

the maintenance of a security deposit in the sum of \$119,077 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#13 IN THE MATTER OF a proposed revocable consent authorizing Tiffany Beck Housing Development Fund Corporation, to construct, maintain and use fenced-in planted areas on the west sidewalks of beck and Tiffany Streets, between Intervale Avenue and East 163rd Street, in the Borough of the Bronx. The proposed revocable consent is for a term of ten years from Approval Date by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule: R.P. #2486

From the date of the final approval by the Mayor (the "Approval Date") to June 30, 2029 - \$717/per annum.

the maintenance of a security deposit in the sum of \$9,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#14 IN THE MATTER OF a proposed revocable consent authorizing Turner Homeowners Association, Inc., to continue to maintain and use a force main, together with a manhole under and across Turner Street and under and along Crabtree Avenue, north of Turner Street, in the Borough of Staten Island. The proposed revocable consent is for a term of ten years from July 1, 2019 to June 30, 2029 and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. #2107**

```
For the period July 1, 2019 to June 30, 2020 - $4,654 For the period July 1, 2020 to June 30, 2021 - $4,725 For the period July 1, 2021 to June 30, 2022 - $4,796 For the period July 1, 2022 to June 30, 2023 - $4,867 For the period July 1, 2023 to June 30, 2024 - $4,938 For the period July 1, 2024 to June 30, 2025 - $5,009 For the period July 1, 2025 to June 30, 2026 - $5,080 For the period July 1, 2026 to June 30, 2027 - $5,151 For the period July 1, 2027 to June 30, 2028 - $5,222 For the period July 1, 2028 to June 30, 2029 - $5,293
```

the maintenance of a security deposit in the sum of \$10,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#15 IN THE MATTER OF a proposed Fifth Modification to a revocable consent authorizing Consolidated Edison Company of NY, Inc., to construct, maintain and use additional improvements ancillary to, but not within, a franchise granted prior to July 1, 1990, specifically located in the Borough of the Bronx. The improvements consist of an additional 82 Structures, beyond those 650 Structures already approved through the Fourth Modification, on the tops and sides of New York City Department of Transportation street light poles in connection with Smart Grid or AMI. R.P. #2181

For the period July 1, 2019 to June 30, 2020 - \$993,794 + \$1,500/per subsequent location/per annum (prorated from the Approval Date by the Mayor and this payment only to be made within thirty days after Grantor's notice to Grantee of the Approval Date)

For the period July 1, 2020 to June 30, 2021 - \$1,124,750 For the period July 1, 2021 to June 30, 2022 - \$1,131,088

the maintenance of a security deposit in the sum of \$75,000 and the insurance shall be in the amount of Seven Million Five Hundred Thousand Dollars (\$7,500,000) per occurrence for bodily injury and property damage, Seven Million Five Hundred Thousand Dollars (\$7,500,000) for personal and advertising injury, Seven Million Five Hundred Thousand Dollars (\$7,500,000) aggregate, and Ten Million Dollars (\$10,000,000) products/completed operations.

#16 IN THE MATTER OF a proposed revocable consent authorizing Times Square Hotel Owner LLC, to construct, maintain and use an overhead building projection, consisting of balconies, escalators and a stage on the east side of Seventh Avenue, between West 46th Street and west 47th Street, and on the south side of West 47th Street, between Seventh Avenue and Sixth Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from the Approval Date by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule: R.P. #2429

From the approval Date to June 30, 2020 - \$311,073/per annum

For the period July 1, 2020 to June 30, 2021 - \$315,885

For the period July 1, 2021 to June 30, 2022 - \$320,697

For the period July 1, 2022 to June 30, 2023 - \$325,509

For the period July 1, 2023 to June 30, 2024 - \$330,321

For the period July 1, 2024 to June 30, 2025 - \$335,133

For the period July 1, 2025 to June 30, 2026 - \$339,945

For the period July 1, 2026 to June 30, 2027 - \$344,757

For the period July 1, 2027 to June 30, 2028 - \$349,569

For the period July 1, 2028 to June 30, 2029 - \$354,381

For the period July 1, 2029 to June 30, 2030 - \$359,193

the maintenance of a security deposit in the sum of \$360,000 and the insurance shall be in the amount of Five Million Dollars (\$5,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Five Million Dollars (\$5,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

s12-o2

COURT NOTICES

SUPREME COURT

RICHMOND COUNTY

■ NOTICE

RICHMOND COUNTY
IAS PART 89
NOTICE OF PETITION
INDEX NUMBER CY4554/2019
CONDEMNATION PROCEEDING

IN THE MATTER OF the Application of the CITY OF NEW YORK Relative to Acquiring Title in Fee Simple to Certain Real Property, where not heretofore acquired, for the

MID-ISLAND BLUEBELT PHASE 2—OAKWOOD BEACH

In the area generally bounded by Lynn Street to the North, Emmet Avenue to the West, Dugdale Avenue to the East and Delwit Avenue to the South, in the Borough of Staten Island, City and State of New York.

PLEASE TAKE NOTICE that the City of New York ("City") intends to make an application to the Supreme Court of the State of New York, Richmond County, IAS Part 89, for certain relief. The application will be made at the following time and place: 360 Adams Street, Room 724 in the Borough of Brooklyn, City and State of New York, on September 26, 2019, 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 Office of the Richmond County Clerk;
- b. directing that, upon the filing of the order granting the relief sought in this petition, together with the filing of the acquisition map in the Office of Richmond County Clerk, title to the property shown on said map and sought to be acquired and more particularly described in this petition shall vest in the City in fee simple absolute:
- providing that the compensation that should be made to the owners of the interests in real property sought to be acquired and described in this petition be ascertained and determined by the Court without a jury;
- d. directing that within thirty days of the entry of the order granting the relief sought in this petition, 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; and
- 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, in this proceeding, intends to acquire title in fee simple absolute to real property where not heretofore acquired, namely for the <code>Mid-Island</code> <code>Bluebelt</code>, <code>Phase 2 — Oakwood</code> <code>Beach</code> in the Borough of Staten Island, City and State of New York. The City's DEP Bluebelt Program "Program") is a multi-purpose program that provides comprehensive stormwater management and reduces chronic street and property flooding while preserving and enhancing wetlands. This comprehensive Program will be implemented with multi-phase capital projects over several decades. This Program will, amongst other things, implement amended drainage plans that provide a stormwater management network that includes storm sewers, best management practices, Bluebelt wetlands, and ocean outfalls; preserve and enhance wetlands to provide pollutant filtration and flood control; and provide for construction and upgrades of the sanitary sewer system, where needed. All sewer installation would involve street reconstruction once the sewers are installed.

In this phase, approximately 6.0 acres in the Oakwood Beach watershed area comprised of full tax lots and unlotted street beds will be acquired for this Program. The real property to be acquired in this proceeding in fee simple absolute is set forth in detail in the annexed Verified Petition. In addition, 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 September 3, 2019

GEORGIA M. PESTANA Corporation Counsel of the City of New York Attorney for the Condemnor 100 Church Street New York, NY 10007 Telephone: (212) 356-4064

SEE MAP(S) IN BACK OF PAPER

s9-20

PROPERTY DISPOSITION

CITYWIDE ADMINISTRATIVE SERVICES

■ SALE

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

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

Vehicles can be viewed in person at: Insurance Auto Auctions, North Yard 156 Peconic Avenue, Medford, NY 11763 Phone: (631) 294-2797

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

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.

j9-30

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

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

ADMINISTRATION FOR CHILDREN'S SERVICES

■ AWARD

Human Services/Client Services

EVENING REPORTING CENTER - Demonstration Project - Available only from a single source - PIN#06819D0002001 - AMT: \$783,000.00 - TO: YMCA of Greater New York, 8925 Parsons Boulevard, Jamaica, NY 11432.

• s20

CAMPAIGN FINANCE BOARD

ADMINISTRATIVE SERVICES

■ AWARD

Goods and Services

FOR NYC VOTES CONTRIBUTES APPLICATION
DEVELOPMENT - Competitive Sealed Bids - PIN#004201900007
- AMT: \$500,000.00 - TO: Def Method, Inc., 336 West 37th Street, #480, New York, NY 10018.

Ruby on Rails web application development services. The term of this contract, is from August 15, 2019 to August 14, 2022. The contract was registered, on August 9, 2019.

≠ s20

CITYWIDE ADMINISTRATIVE SERVICES

■ AWARD

Services (other than human services)

FIRE ALARM MAINTENANCE AND INCIDENTAL REPAIR, AT VARIOUS DCAS FACILITIES LOCATED IN THE BOROUGHS OF MANHATTAN AND BRONX. - Competitive Sealed Bids - PIN#85619B0004001 - AMT: \$14,500,000.00 - TO: Red Hawk Fire and Security NY LLC, 6 Skyline Drive, Hawthorne, NY 10532.

Requirements contract, for fire alarm maintenance and incidental repair work, at various Department of Citywide Administrative Services (DCAS) facilities, located in the boroughs of Manhattan and Bronx.

• s20

FIRE ALARM MAINTENANCE AND INCIDENTAL REPAIR, AT VARIOUS DCAS FACILITIES LOCATED IN THE BOROUGHS OF BROOKLYN, QUEENS AND STATEN ISLAND. - Competitive Sealed Bids - PIN#85619B0003001 - AMT: \$9,550,000.00 - TO: Red Hawk Fire and Security NY LLC, 6 Skyline Drive, Hawthorne, NY 10532.

Requirements contract.

≠ s20

BOARD OF ELECTIONS

■ AWARD

Services (other than human services)

TELEPHONE AND COMMUNICATIONS - Other - PIN#00320201405931 - AMT: \$95,691.00 - TO: Mason Technologies Inc., 517 Commack Road, Deer Park, NY 11729.

M/WBE vendor.

ኇ s20

ENVIRONMENTAL PROTECTION

PURCHASING MANAGEMENT

■ AWARD

Goods

PLANTS AND LANDSCAPING MATERIALS - Innovative Procurement - Other - PIN#2X003050 - AMT: \$118,170.05 - TO: Epaul Dynamics Inc, 16 Sintsink Drive East, Port Washington, NY 11050.

MWBE Innovative Procurement.

HOUSING AUTHORITY

SUPPLY MANAGEMENT

■ SOLICITATION

Services (other than human services)

SMS REPAIR AND MODIFICATION OF OIL BURNERS, GAS BURNERS AND DUAL FUEL BURNERS LOCATED IN VARIOUS DEVELOPMENTS WITHIN THE FIVE BOROUGHS OF NEW YORK CITY - Competitive Sealed Bids - PIN#68557 - Due 10-10-19 at 10:00 A.M.

This Contract shall be subject to the New York City Housing Authority's Project Labor Agreement and, as part of its Bid; the Bidder must submit (1) a Letter of Assent to the Project Labor Agreement signed by the Bidder and (2) Letters of Assent signed by each of the Bidder's proposed Subcontractors. The Bidder must submit along with its bid a Letter of Assent signed by the Bidder.

The scope of work under this contract shall include but not be limited to, providing all labor, material controls, wiring, piping, and supervision required and necessary, to repair, modify, and or rebuild and/or replace oil burners, gas burners and dual fuel burners, parts and allied equipment, in designated buildings under the jurisdiction of the City of New York Housing Authority.

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 prequalification and other forms; specifications/blueprints; other information; and for opening and reading of bids at date and time specified above.

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

• s20

HOUSING PRESERVATION AND DEVELOPMENT

TECHNOLOGY AND STRATEGIC DEVELOPMENT

■ AWARD

 $Human\ Services/Client\ Services$

ITCS- 4 PROGRAMMER 3 - Other - PIN#80620200012293 - AMT: \$147,000.00 - TO: Experis Us Inc, 100 West Manpower Place, Milwaukee, WI 53212. COHN/Developer.

s20

HUMAN RESOURCES ADMINISTRATION

OFFICE OF CONTRACTS

■ SOLICITATION

 $Goods\ and\ Services$

RFI FOR EMERGENCY FOOD ASSISTANCE PROGRAM (**EFAP**) - Request for Information - PIN#RFI09182019 - Due 10-18-19 at 2:00 P.M.

The City of New York ("the City") by and through its Department of Social Services/Human Resources Administration ("HRA or the Department"), invites interested vendors to respond to this Request for

Information ("RFI"), to help inform future models of the emergency food program. HRA administers the distribution of food under its Emergency Food Assistance Program ("EFAP") and is seeking industry perspective and feedback on different food distribution models the City can leverage to distribute food to over 600 food pantries and soup kitchens throughout the five boroughs, of New York City. Interested vendors are encouraged to respond with detailed comments. RFI for Emergency Food Assistance Program (EFAP) document, can be accessed at: http://www.nyc.gov/hra/contracts. Vendor Source ID:95032.

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

Human Resources Administration, 150 Greenwich Street (4WTC), New York, NY 10007. Anna-Kay Blackwood (929) 221-7313; eiscontracts@hra.nyc.gov

Accessibility questions: Vincent Pullo (929) 221-6347, by: Friday, October 18, 2019, 2:00 P.M.

s18-24

INVESTIGATION

AGENCY CHIEF CONTRACTING OFFICER

■ INTENT TO AWARD

Goods

CLEARVIEW AL FACIAL RECOGNITION SOFTWARE - Sole Source - Available only from a single source - PIN# 2020116 - Due 9-30-19 at 9:00 A.M.

DOI, intends, to enter into negotiations, for a sole source procurement, with Clearview AL, to obtain access, to their clearview Al database. Any vendor who believes that it can also provide this service/good, is invited to submit an expression of interest.

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

Învestigation, 180 Maiden Lane, 25th Floor, New York City, NY 10038. Aileen Hernandez (212) 825-2097; ahernandez@doi.nyc.gov

• s20-26

PARKS AND RECREATION

■ VENDOR LIST

Construction Related Services

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

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

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

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

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

- 1) The submitting entity must be a Certified Minority/Woman Business enterprise (M/WBE)*;
- 2) The submitting entity must be a registered joint venture or have a valid legal agreement as a joint venture, with at least one of the entities in the joint venture being a certified M/WBE*;
- 3) The submitting entity must indicate a commitment to sub-contract no less than 50 percent of any awarded job to a certified M/WBE for every work order awarded.
- * Firms that are in the process of becoming a New York City-Certified M/WBE, may submit a PQL application and submit a M/WBE Acknowledgement Letter, which states the Department of Small Business Services has begun the Certification process.

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

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

RECONSTRUCTION OF STAIRCASES - Competitive Sealed Bids - PIN#M022-118M - Due 10-15-19 at 10:30 A.M.

The Reconstruction of Dewitt Clinton Staircases, located mid-block along 52nd, and at the Corner of 52nd Street and 12th Avenue, and at the corner of 54th Street and 12th Avenue, Borough of Manhattan. E-PIN#84619B0301.

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 5 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 - \$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 number and email address information are submitted by your company/messenger service when picking up bid documents.

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

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

• s20

REVENUE

■ SOLICITATION

 $Services\ (other\ than\ human\ services)$

RFP FOR THE FOR THE OPERATION, RENOVATION, AND MAINTENANCE OF TWO FOOD SERVICE FACILITIES ON THE HUTCHINSON RIVER PKWY - Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN# X101-O-R-2019 - Due 10-23-19 at 3:00 P.M.

In accordance with Section 1-13 of the Rules of the Franchise and Concession Review Committee ("FCRC"), the New York City Department of Parks and Recreation ("Parks"), is issuing, as of the date of this notice, a Request for Proposals (RFP), for the operation,

renovation, and maintenance of two food service facilities, on the Hutchinson River Parkway (Northbound and Southbound), near the Westchester Avenue Exit, Bronx, NY.

All proposals submitted in response to this RFP, must be submitted no later than Wednesday, October 23, 2019, at 3:00 P.M. There will be a recommended proposer meeting and site tour, on Wednesday, October 2nd, 2019, at 12:00 P.M. We will be meeting, at the proposed concession site (northbound station), which is located at 1320 Hutchinson River Parkway, Bronx, NY 10461. If you are considering responding to this RFP, please make every effort to attend this recommended meeting and site tour.

Hard copies of the RFP can be obtained, at no cost, commencing on Wednesday, September 18, 2019, through Wednesday, October 23, 2019, between the hours of 9:00 A.M. and 5:00 P.M., excluding weekends and holidays, at the Revenue Division of the New York City Department of Parks and Recreation, which is located at 830 Fifth Avenue, Room 407, New York, NY 10065.

The RFP is also available for download, commencing on Wednesday, September 18, 2019 through Wednesday, October 23, 2019, on Parks' website. To download the RFP, visit http://www.nyc.gov/parks/businessopportunities, and click on the "Concessions Opportunities at Parks" link. Once you have logged in, click on the "download" link that appears adjacent to the RFP's description.

For more information or to request to receive a copy of the RFP by mail, prospective proposers may contact the Revenue Division's Senior Project Manager, Sophia Filippone, at (212) 360-3490, or at Sophia.Filippone@parks.nyc.gov.

TELECOMMUNICATION DEVICE FOR THE DEAF (TDD) (212) 504-4115.

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

Parks and Recreation, The Arsenal, 830 5th Avenue, Room 407, New York, NY, 10065. Sophia Filippone (212) 360-3490; sophia.filippone@parks.nyc.gov

s18-o1

SANITATION

AGENCY CHIEF CONTRACTING OFFICE

■ SOLICITATION

Services (other than human services)

COORDINATION AND MANAGEMENT OF CITYWIDE HOUSEHOLD HAZARDOUS WASTE DROP-OFF DAYS, PERMANENT FACILITIES, AND SPECIAL WASTE SITES

- Negotiated Acquisition - Available only from a single source - PIN#82709P0001CNVN001 - Due 9-30-19 at 11:00~A.M.

The Department of Sanitation, intends, to enter into negotiations, with Veolia ES Technical Solutions, L.L.C., for the continued operation of the Household Hazardous Waste Drop-Off Days, Special Waste Sites and related program, from 1/1/2020 to 12/31/2020.

Vendors interested in responding, to other future solicitations, for these types of services, should contact the Department of Sanitation. Contact Information above

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

Sanitation, 44 Beaver Street, 5th Floor, New York, NY 10004. Tiffaney Fuller (212) 437-4680; Fax: (212) 514-7812; tfuller@dsny.nyc.gov

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.

LAW DEPARTMENT

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Contract Public Hearing, will be held on Thursday, October 3, 2019, at 100 Church Street, Fifth Floor, Borough of Manhattan, commencing at 12:00 P.M. on the following:

IN THE MATTER of a proposed contract between the New York City Law Department and On Press Graphics, Inc., located, at 64 West 48th Street, New York, NY 10036, for the provision of Scanning and Coding. The cost of the contract is an amount not to exceed \$2,000,000. The contract term shall be from December 1, 2019 through November 30, 2022, with one (1) two-year option, to renew, from December 1, 2022 through November 30, 2024. PIN #: 02517X1000B6; E-PIN #: 02517P0003002.

The proposed contractor, has been selected by means of Competitive Sealed Proposal, pursuant to Section 3-03 of the Procurement Policy Board Rules.

A draft copy of the proposed contract, is available, for public inspection, at the New York City Law Department, 100 Church Street, Messenger Center (located at street level, in the middle of the block, on the Park Place side, of 100 Church Street), New York, New York 10007, from September 20, 2019 through October 3, 2019, excluding Saturdays, Sundays and holidays, from 9:30 A.M. to 5:00 P.M.

Accessibility questions: Ken Majerus (212) 356-2020; kmajerus@law.nyc.gov, by: Thursday, October 3, 2019, 12:00 P.M.

◆ s20

NOTICE IS HEREBY GIVEN that a Contract Public Hearing, will be held on Thursday, October 3, 2019, at 100 Church Street, Fifth Floor, Borough of Manhattan, commencing at 12:00 P.M. on the following:

IN THE MATTER of a proposed contract between the New York City Law Department and Epiq eDiscovery Solutions, Inc ("Epiq"), located at 2 Ravinia Drive, Suite 850, Atlanta, GA 30346, for the provision of Scanning and Coding. The cost of the contract is an amount not to exceed \$2,000,000. The contract term shall be from December 1, 2019 through November 30, 2022, with one (1) two-year option to renew from December 1, 2022 through November 30, 2024. PIN #: 02517X1000A6; E-PIN #: 02517P0003001.

The proposed contractor has been selected, by means of Competitive Sealed Proposal, pursuant to Section 3-03 of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the New York City Law Department, 100 Church Street, Messenger Center (located at street level in the middle of the block on the Park Place side of 100 Church Street), New York, New York 10007, from September 20, 2019 through October 3, 2019, excluding Saturdays, Sundays and holidays, from 9:30 A.M. to 5:00 P.M.

Accessibility questions: Ken Majerus (212) 356-2020; kmajerus@law.nyc.gov, by: Thursday, October 3, 2019, 12:00 P.M.

≠ s20-26

AGENCY RULES

BUILDINGS

■ NOTICE

NOTICE OF ADOPTION OF RULE

NOTICE IS HEREBY GIVEN, pursuant to the authority vested in the Commissioner of the Department of Buildings by Section 643 of the New York City Charter and in accordance with Section 1043 of the Charter, that the Department of Buildings hereby amends Section 102-01 of Subchapter B of Chapter 100 of Title 1 of the Official Compilation of the Rules of the City of New York, regarding Violation Classification and Certification of Correction.

This rule was first published on July 23, 2019 and a public hearing thereon was held on August 26, 2019.

Statement of Basis and Purpose

The rule updates the DOB Penalty Schedule in order to reflect amendments to Administrative Code § 28-203.1 made in Local Law 203 of 2017, which enacted minimum penalties for immediately hazardous violations and major violations of Article 110 of Chapter 28 of the Administrative Code or Chapter 33 of the New York City Building Code. The rule also corrects typographical errors relating to citations to Administrative Code § 28-217.1.6 and Building Code § 3012.1. Finally, the rule adds one immediately hazardous violation relating to Administrative Code § 28-401.16, which sets forth restrictions on the use of licenses issued by DOB.

DOB's authority for this rule is found in Sections 643 and 1043(a) of the New York City Charter and Section 28-201.2 of the Administrative Code of the City of New York.

New material is underlined.

[Deleted material is in brackets.]

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

The table in subdivision (k) of section 102-01 of Title 1 of the Rules of the City of New York is amended by amending existing violations relating to section 28-217.1.6 of the New York City Administrative Code and sections 3012.1, 3307.7, 3319.8.4.2, and 3319.8.6 of the New York City Building Code, and adding a violation relating to section 28-401.16 of the New York City Administrative Code.

Section of Law	Classification	Violation Description	Cure	Stipulation	Standard Penalty	Mitigated Penalty	Default Penalty	Aggravated I Penalty	Aggravated I Default Penalty	Aggravated II Penalty	Aggravated II Default - Max Penalty
[28-217.16] 28-217.1.6	Class 1	Failure to immediately notify Department that building or structure has become potentially compromised.	No	No	\$2,500	No	\$12,500	\$6,250	\$25,000	\$12,500	\$25,000
28-401.16	Class 1	License holder authorized, consented to, or permitted the use of his or her license by or on behalf of another person.	No	No	\$5,000	No	\$25,000	\$12,500	\$25,000	\$25,000	\$25,000
BC [3010.1] 3012.1 & 27-1006	Class 1	Failure to promptly report an elevator accident involving personal injury requiring the services of a physician or damage to property.	No	No	\$2,500	No	\$12,500	\$6,250	\$25,000	\$12,500	\$25,000
BC 3307.7	Class 2	Job site fence not constructed or maintained pursuant to [sub] section.	Yes	No	[\$800] <u>\$1,000</u>	Yes	\$4,000	\$2,000	\$8,000	\$4,000	\$10,000
BC 3319.8.4.2	Class 1	Failure to provide time schedule indicating erection, jumping, climbing or dismantling of crane.	No	No	[\$1,250] \$2,000	No	\$6,500	\$3,125	\$12,500	\$6,250	\$25,000
BC 3319.8.6	Class 1	No meeting log available.	No	No	[\$1,250] \$2,000	No	\$6,250	\$3,125	\$12,500	\$6,250	\$25,000

SPECIAL MATERIALS

CITYWIDE ADMINISTRATIVE SERVICES

■ NOTICE

OFFICIAL FUEL PRICE (\$) SCHEDULE NO.	8408
FIFT OIL AND KEROSENE	

			FUE	L OIL AND KEROSENE			
CONTR. NO.	ITEM NO.	FUEL/OIL TYPE		DELIVERY	VENDOR	CHANGE (\$)	PRICE (\$) EFF. 9/16/2019
3987206	1.2	#2DULS		CITYWIDE BY TW	SPRAGUE	.0472 GAL.	2.1094 GAL.
3987206	2.2	#2DULS		PICK-UP	SPRAGUE	.0472 GAL.	2.0047 GAL.
3987206	3.2	#2DULS	Winterized	CITYWIDE BY TW	SPRAGUE	.0472 GAL.	2.3077 GAL.
3987206	4.2	#2DULS	Winterized	PICK-UP	SPRAGUE	.0472 GAL.	2.2029 GAL.
3987206	5.2	#1DULS		CITYWIDE BY TW	SPRAGUE	.0426 GAL.	2.4328 GAL.
3987206	6.2	#1DULS		PICK-UP	SPRAGUE	.0426 GAL.	2.3280 GAL.
3987206	7.2	#2DULS	>=80%	CITYWIDE BY TW	SPRAGUE	.0472 GAL.	2.1372 GAL.
3987206	8.2	#2DULS	Winterized	CITYWIDE BY TW	SPRAGUE	.0472 GAL.	2.4282 GAL.
3987206	9.2	B100	B100<=20%	CITYWIDE BY TW	SPRAGUE	.0386 GAL.	2.5294 GAL.
3987206	10.2	#2DULS	>=80%	PICK-UP	SPRAGUE	.0472 GAL.	2.0324 GAL.
3987206	11.2	#2DULS	Winterized	PICK-UP	SPRAGUE	.0472 GAL.	2.3234 GAL.
3987206	12.2	B100	B100 <=20%	PICK-UP	SPRAGUE	.0386 GAL.	2.4246 GAL.
3987206	13.2	#1DULS	>=80%	CITYWIDE BY TW	SPRAGUE	.0426 GAL.	2.4424 GAL.
3987206	14.2	B100	B100 <=20%	CITYWIDE BY TW	SPRAGUE	.0386 GAL.	2.5383 GAL.
3987206	15.2	#1DULS	>=80%	PICK-UP	SPRAGUE	.0426 GAL.	2.3376 GAL.
3987206	16.2	B100	B100 <=20%	PICK-UP	SPRAGUE	.0386 GAL.	2.4335 GAL.
3987206	17.2	#2DULS	B100 <=20 /6	BARGE MTF III & ST. WI	SPRAGUE	.0472 GAL.	2.0700 GAL.
3687331	17.3	#2DULS	Winterized	BARGE MTF III & ST. WI	SPRAGUE	.0472 GAL.	2.4066 GAL.
3687192	1.0	Jet	Winterized	FLOYD BENNETT	SPRAGUE	.0159 GAL.	2.7023 GAL.
3587289	2.0	#4B5		MANHATTAN	UNITED METRO	.0159 GAL.	2.1394 GAL.
3587289	5.0	#4B5		BRONX		.0541 GAL.	2.1382 GAL. 2.1382 GAL.
					UNITED METRO UNITED METRO		
3587289	8.0	#4B5		BROOKLYN	UNITED METRO UNITED METRO	.0541 GAL.	2.1324 GAL.
3587289	11.0	#4B5		QUEENS		.0541 GAL.	2.1377 GAL.
3587289	14.0	#4B5		RICHMOND	UNITED METRO	.0541 GAL.	2.2231 GAL.
3687007	1.0	#2B5		MANHATTAN	SPRAGUE	.0468 GAL.	2.0462 GAL.
3687007	4.0	#2B5		BRONX	SPRAGUE	.0468 GAL.	2.0352 GAL.
3687007	7.0	#2B5		BROOKLYN	SPRAGUE	.0468 GAL.	2.0519 GAL.
3687007	10.0	#2B5		QUEENS	SPRAGUE	.0468 GAL.	2.0481 GAL.
3687007	13.0	#2B5		RICHMOND	SPRAGUE	.0468 GAL.	2.2125 GAL.
3687007		#2B5		RACK PICK-UP	SPRAGUE	.0468 GAL.	1.9739 GAL.
3687007	16.0	#2B10		CITYWIDE BY TW	SPRAGUE	.0463 GAL.	2.2099 GAL.
3687007	17.0	#2B20		CITYWIDE BY TW	SPRAGUE	.0455 GAL.	2.2419 GAL.
Note:							
3987206 3987206 3987206 3987206 3987206 3987206 3987206 3987206	#2DUI #2DUI #2DUI #2DUI #2DUI #1DUI #1DUI	LSB10 LSB20 LSB5 LSB10 LSB20 LSB20	95% ITEM 7.2 & 5% ITEM 9.2 90% ITEM 7.2 & 10% ITEM 9.2 80% ITEM 7.2 & 20% ITEM 9.2 95% ITEM 10.2 & 5% ITEM 12.2 90% ITEM 10.2 & 10% ITEM 12.2 80% ITEM 10.2 & 20% ITEM 12.2 80% ITEM 13.2 & 20% ITEM 14.2 80% ITEM 15.2 & 20% ITEM 16.2	CITYWIDE BY TW CITYWIDE BY TW CITYWIDE BY TW PICK-UP PICK-UP CITYWIDE BY TW PICK-UP	SPRAGUE SPRAGUE SPRAGUE SPRAGUE SPRAGUE SPRAGUE SPRAGUE SPRAGUE	.0468 GAL. .0463 GAL. .0455 GAL. .0468 GAL. .0463 GAL. .0455 GAL. .0418 GAL.	2.1568 GAL.(A) 2.1764 GAL.(B) 2.2156 GAL.(C) 2.0520 GAL.(D) 2.0716 GAL.(E) 2.1108 GAL.(F) 2.4616 GAL. 2.3568 GAL.
				L PRICE (\$) SCHEDULE NO. OIL, PRIME AND START	8409		
CONTR. NO.	ITEM NO.	FUEL/OIL TYPE		DELIVERY	VENDOR	CHANGE (\$)	PRICE (\$) EFF. 9/16/2019
3787250	1.0	#2B5		ERP - CITYWIDE	PACIFIC ENERGY	.0468 GAL.	2.1040 GAL.
				L PRICE (\$) SCHEDULE NO. EL OIL AND REPAIRS	8410		
CONTR. NO.	ITEM NO.	FUEL/OIL TYPE		DELIVERY	VENDOR	CHANGE (\$)	PRICE (\$) EFF. 9/16/2019
$3787250 \\ 3787250$	1.0 2.0	#2B5 #4B5		CITYWIDE BY TW CITYWIDE BY TW	PACIFIC ENERGY PACIFIC ENERGY	.0468 GAL. .0541 GAL.	2.1040 GAL. 2.0560 GAL.
			OFFICIAL FUE	EL PRICE (\$) SCHEDULE NO. GASOLINE	8411		
CONTR.	ITEM	FUEL/OIL		DELIVERY	VENDOR	CHANGE (\$)	PRICE (\$)
NO. 3787120	NO. 1.0	TYPE Reg UL		CITYWIDE BY TW	GLOBAL MONTELLO	.0403 GAL.	EFF. 9/16/2019 1.7753 GAL.

3787120	2.0	Prem UL	CITYWIDE BY TW	GLOBAL MONTELLO	.0410 GAL.	2.1106 GAL.
3787120	3.0	Reg UL	PICK-UP	GLOBAL MONTELLO	.0403 GAL.	1.7103 GAL.
3787120	4.0	Prem UL	PICK-UP	GLOBAL MONTELLO	.0410 GAL.	2.0456 GAL.
3787121	5.0	E85 (Summer)	CITYWIDE BY DELIVERY	UNITED METRO	.0289 GAL.	1.9209 GAL.(A)

NOTE:

- 1. (A), (B) and (C) Contract 3687331, item 7.0 replaced item 8.0 (Winter Version) effective April 1, 2019.
- 2. (D), (E) and (F) Contract 3687331, item 10.0 replaced item 11.0 (Winter Version) effective April 1, 2019.
- 3. Contract 3787121, item 5.0 replaced item 6.0 (Winter Blend) effective April 1, 2019.
- 4. As of February 9, 2018, the Bio-Diesel Blender Tax Credit was retroactively reinstated for calendar year 2017. Should the tax credit be further extended, contractors will resume deducting the tax credit as a separate line item on invoices.
- 5. Federal excise taxes are imposed on taxable fuels, (i.e., gasoline, kerosene, and diesel), when removed from a taxable fuel terminal. This fuel excise tax does not include Leaking Underground Storage Tank (LUST) tax. LUST tax applies to motor fuels for both diesel and gasoline invoices. Going forward, LUST Tax will appear as an additional fee at the rate of \$0.001 per gallon and will be shown as a separate line item on your invoice.
- 6. The National Oilheat Research Alliance (NORA) resumed operations in 2014. A related assessment of \$.002 per gallon has been added to the posted weekly fuel prices and will appear as a separate line item on invoices. This fee applies to heating oil only and since 2015 has included #4 heating oil. NORA has been authorized through February 2019. All other terms and conditions remain unchanged.
- 7. DCAS has registered contract #20181202926/3887214 for Renewable Hydrocarbon Diesel Demonstration Project. The following NYC agencies are authorized to participate: DCAS, DOT, DPR, DSNY, DEP. However, other agencies may participate with prior DCAS' approval.
- 8. Contract #3987206, effective June 1, 2019, replaces former items (1-17) on Contract #3687331 and is inclusive of Item #17.3 for the price structure for the Winterized Fuel Barge Delivery for ULTRA LOW SULFUR D-2 BARGE DELIVERY.

REMINDER FOR ALL AGENCIES:

All entities utilizing DCAS fuel contracts are reminded to pay their invoices on time to avoid interruption of service.

Please send inspection copy of receiving report for all gasoline (E70, UL & PREM) delivered by tank wagon to OCP/Bureau of Quality Assurance (BQA), 1 Centre Street, 18th Floor, New York, NY 10007.

≠ s20

HOUSING PRESERVATION AND DEVELOPMENT

■ NOTICE

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

Notice Date: September 16, 2019

To: Occupants, Former Occupants, and Other

Interested Parties

Property: Address Application # Inquiry Period

1 East 124th Street, Manhattan 87/19 August 14, 2014 to Present

Authority: Pilot Program Administrative Code §27-2093.1, §28-505.3

Before the Department of Buildings can issue a permit for the alteration or demolition of a multiple dwelling on the Certification of No Harassment Pilot Program building list, 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 45 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.

For the decision on the Certification of No Harassment Final Determination, please visit our website, at www.hpd.nyc.gov, or call (212) 863-8266.

PETICIÓN DE COMENTARIO SOBRE UNA SOLICITUD PARA UN CERTIFICACIÓN DE NO ACOSO PROGRAMA PILOTO Fecha de September 16, 2019 notificacion:

Para: Inquilinos, Inquilinos Anteriores, y Otras

Personas Interesadas

Propiedad: Dirección: Solicitud #: Período de consulta:

1 East 124th Street, 87/19 August 14, 2014 Manhattan to Present

Autoridad: PILOT, Código Administrativo §27-2093.1,

§28-505.3

Antes de que el Departamento de Edificios pueda conceder un permiso para la alteración o demolición de una vivienda múltiple de ocupación de cuartos individuales, el propietario debe obtener una "Certificación de No Acoso" del Departamento de Preservación y Desarrollo de la Vivienda ("HPD") que indique que tiene no haber sido hostigado a los ocupantes legales del edificio durante un período de tiempo especificado. El acoso es una conducta por parte de un dueño de edificio que pretende causar, o causa, que los residentes se vayan o renuncien a cualquiera de sus derechos legales de ocupación. Puede incluir, entre otros, no proporcionar servicios esenciales (como calefacción, agua, gas o electricidad), bloquear ilegalmente a los residentes del edificio, iniciar demandas frívolas y utilizar amenazas o fuerza física.

El dueño del edificio identificado anteriormente ha solicitado una Certificación de No Acoso. Si tiene algún comentario o evidencia de acoso en este edificio, notifique a HPD al CONH Unit, 100 Gold Street, 6th Floor, New York, NY 10038 por carta con matasellos no mas tarde que 45 días después de la fecha de este aviso o por una declaración en persona realizada dentro del mismo período. Para hacer una cita para una declaración en persona, llame al (212) 863-5277 o (212) 863-8211.

Para conocer la decisión final sobre la Certificación de No Acoso, visite nuestra pagina web en www.hpd.nyc.gov o llame al (212) 863-8266.

s16-24

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

Notice Date: September 16, 2019

To: Occupants, Former Occupants, and Other

Interested Parties

Property: Address Application # Inquiry Period

166 East 11th Street, 77/19 August 1, 2016 Manhattan to Present

2299 Adam C. Powell Boulevard		
a/k/a 190 West 135th Street	78/19	August 6, 2016
		to Present
565 West 159th Street,	88/19	August 15, 2016
Manhattan		to Present
339 West 87th Street,	80/19	August 21, 2016
Manhattan		to Present
103 East 29th Street,	89/19	August 21, 2016
Manhattan		to Present

Authority: SRO, Administrative Code §27-2093

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

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

For the decision on the Certification of No Harassment Final Determination please visit our website, at www.hpd.nyc.gov, or call (212) 863-8266.

PETICIÓN DE COMENTARIO SOBRE UNA SOLICITUD PARA UN CERTIFICACIÓN DE NO ACOSO

Fecha de notificacion:

September 16, 2019

Para: Inquilinos, Inquilinos Anteriores, y Otras Personas Interesadas

Propiedad:	<u>Dirección:</u>	Solicitud #:	Período de consulta:
166 East Manhatta	11th Street, in	77/19	August 1, 2016 to Present
2299 Adar	n C. Powell Boulevard	ł	
a/k/a 190	West 135th Street	78/19	August 6, 2016
			to Present
$565 \mathrm{West}$	159th Street,	88/19	August 15, 2016
Manhatta	ın		to Present
339 West	87th Street,	80/19	August 21, 2016
Manhatta	ın		to Present
103 East	29th Street,	89/19	August 21, 2016
Manhatta	ın		to Present

Autoridad: SRO, Código Administrativo §27-2093

Antes de que el Departamento de Edificios pueda conceder un permiso para la alteración o demolición de una vivienda múltiple de ocupación de cuartos individuales, el propietario debe obtener una "Certificación de No Acoso" del Departamento de Preservación y Desarrollo de la Vivienda ("HPD") que indique que tiene no haber sido hostigado a los ocupantes legales del edificio durante un período de tiempo especificado. El acoso es una conducta por parte de un dueño de edificio que pretende causar, o causa, que los residentes se vayan o renuncien a cualquiera de sus derechos legales de ocupación. Puede incluir, entre otros, no proporcionar servicios esenciales (como calefacción, agua, gas o electricidad), bloquear ilegalmente a los residentes del edificio, iniciar demandas frívolas y utilizar amenazas o fuerza física.

El dueño del edificio identificado anteriormente ha solicitado una Certificación de No Acoso. Si tiene algún comentario o evidencia de acoso en este edificio, notifique a HPD al CONH Unit, 100 Gold Street, 6th Floor, New York, NY 10038 por carta con matasellos no mas tarde que 30 días después de la fecha de este aviso o por una declaración en persona realizada dentro del mismo período. Para hacer una cita para una declaración en persona, llame al (212) 863-5277 o (212) 863-8211

Para conocer la decisión final sobre la Certificación de No Acoso, visite nuestra pagina web en www.hpd.nyc.gov o llame al (212) 863-8266.

MAYOR'S OFFICE OF CONTRACT SERVICES

■ NOTICE

Notice of Intent to Issue New Solicitation(s) Not Included in FY 2020 Annual Contracting Plan and Schedule

NOTICE IS HEREBY GIVEN that the Mayor will be issuing the following solicitation(s) not included in the FY 2020 Annual Contracting Plan and Schedule that is published, pursuant to New York City Charter § 312(a):

Agency: Department of Information Technology and Telecommunications Description of services sought: Next Generation 911 Call Handling System

Start date of the proposed contract: 7/1/2021 End date of the proposed contract: 6/30/2026

Method of solicitation the agency intends to utilize: Request For Proposal Personnel in substantially similar titles within agency: None Headcount of personnel in substantially similar titles within agency: 0

Agency: Department of Information Technology and Telecommunications Description of services sought: Next Generation 911 Call Handling System

Start date of the proposed contract: 7/1/2021 End date of the proposed contract: 6/30/2026

Method of solicitation the agency intends to utilize: Negotiated Acquisition

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

Agency: Department of Information Technology and Telecommunications Description of services sought: Next Generation 911 Call Handling System

Start date of the proposed contract: 7/1/2021 End date of the proposed contract: 6/30/2026

Method of solicitation the agency intends to utilize: Sole Source Personnel in substantially similar titles within agency: None

Headcount of personnel in substantially similar titles within agency: 0

Agency: Department of Information Technology and Telecommunications Description of services sought: Next Generation 911 Call Handling System

Start date of the proposed contract: 7/1/2021 End date of the proposed contract: 6/30/2026

Method of solicitation the agency intends to utilize: Intergovernmental Personnel in substantially similar titles within agency: None Headcount of personnel in substantially similar titles within agency: 0

Agency: Department of Information Technology and Telecommunications Description of services sought: Quality Control Services for Next Generation 911 Project (1)

Start date of the proposed contract: 11/1/2019 End date of the proposed contract: 10/31/2024

Method of solicitation the agency intends to utilize: Task Order Personnel in substantially similar titles within agency: Project Manager/Business Analyst

Headcount of personnel in substantially similar titles within agency: 7

Agency: Department of Information Technology and Telecommunications Description of services sought: Quality Control Services for Next Generation 911 Project (2)

Start date of the proposed contract: 11/1/2019 End date of the proposed contract: 10/31/2024

Method of solicitation the agency intends to utilize: Task Order Personnel in substantially similar titles within agency: Project Manager/Business Analyst

Headcount of personnel in substantially similar titles within agency: 7

Agency: Department of Information Technology and Telecommunications Description of services sought: Quality Control Services for Next Generation 911 Project (3)

Start date of the proposed contract: 11/1/2019 End date of the proposed contract: 10/31/2024

Method of solicitation the agency intends to utilize: Task Order Personnel in substantially similar titles within agency: Project Manager/Business Analyst

Headcount of personnel in substantially similar titles within agency: 7

CHANGES IN PERSONNEL 3-20-6 FILLER OFFICE OF THE MAYOR FOR PERIOD ENDING 08/09/19 TITLE NAME NUM ACTION PROV EFF DATE AGENCY \$73000.0000 APPOINTED AARONSON HAYLEY L 0527A YES 07/28/19 002 ALEXANDER CHRISTA R 05277 \$53000.0000 APPOINTED YES 07/28/19 002 ARCHER JAMES 30070 \$85000.0000 INCREASE 07/21/19 002 YES BLACKBURN-DWYER ALLEGRA 0527A \$147000.0000 APPOINTED YES 01/13/19 002 CASCA MICHAEL A 06817 \$195032.0000 RESIGNED YES 05/05/19 002 CHARLES-GUZMAN KTZZY M 0668A \$149373.0000 INCREASE YES 07/01/19 002 DAVIS TANYANIK N 0668A \$132000.0000 INCREASE YES 07/21/19 002 \$89000.0000 APPOINTED DUBIN NOAH 30070 YES 07/21/19 002 GARCIA ELVIN 0668A \$73620.0000 RESIGNED YES 05/26/19 002 GOIRICELAYA CARMELO F 0527A \$140000.0000 INCREASE YES 07/14/19 002 YES HARRY SHARON G 0668A \$64530.0000 TNCREASE 07/07/19 002 HENRY DANIELLA A 0668A \$96681,0000 RESIGNED YES 05/19/19 002 HERSH SAMUEL J 0527A \$75092,0000 RESIGNED YES 05/12/19 002 JIMENEZ KARINA 30070 \$95000.0000 APPOINTED 07/28/19 YES 002 SHANEEK J MEACHUM 0668A \$64530.0000 RESIGNED 05/05/19 C 0668A YES MILLER HAROLD \$119314.0000 INCREASE 07/07/19 002 MOORE TAHIRAH A 0668A \$105000.0000 INCREASE YES 07/07/19 002 MORGAN TASHAWN 0668A \$63516.0000 INCREASE YES 07/21/19 002 L 0668A NGUYEN CHI \$100000.0000 INCREASE YES 07/21/19 002 PAEZ JENNIFER B 0527A \$135000.0000 APPOINTED YES 07/21/19 002 PARCHMENT CAMILLE A 10232 \$17.0000 RESIGNED 07/28/19 002 YES PARRIS ADAM 0527A \$145000.0000 APPOINTED YES 07/21/19 002 SHEVANI R 0527A \$118166.0000 PATEL INCREASE YES 07/21/19 002 DIANE \$134531.0000 PIZZARIELLO C 0527A INCREASE YES 07/14/19 002 LAURA E 0668A \$93059.0000 INCREASE YES 07/21/19 002 ROG ROSEN DEBBIE R 05278 \$205000.0000 INCREASE 07/07/19 002 YES SEDILLO-HAMANN MICHAEL A 0668A \$110000.0000 APPOINTED YES 07/31/19 002 SEERTRAM RAVINDRA 06405 \$54141.0000 RESTGNED YES 07/28/19 002 \$165000.0000 JESSE L 0668A 05/19/19 002 SENDROFF RESIGNED YES SINGH TARA 0527A \$83957.0000 INCREASE YES 07/21/19 JEFFREY D 0668A \$140000.0000 07/28/19 002 SUTTON APPOINTED YES E 0668A TENES MEGAN \$63516.0000 INCREASE YES 07/21/19 002 VELANI SONAM S 0668A \$135956.0000 RESIGNED YES 06/06/19 002 KENISHA J 0668A WHITE \$63516.0000 INCREASE YES 07/21/19 002 BOARD OF ELECTION FOR PERIOD ENDING 08/09/19 TITLE PROV EFF DATE AGENCY NAME NIIM SALARY ACTION JAH-NEYC B \$15.4500 APPOINTED CARTER YES 07/21/19 003 94367 REGINA E 94367 \$15.3400 APPOINTED YES 07/21/19 DEBORAH 94367 \$15.4500 APPOINTED 07/21/19 DEAR YES 003 FERNANDEZ PETER 94367 \$15.4500 APPOINTED YES 07/21/19 003 GASTON JUSTIN 94367 \$15,4500 APPOINTED YES 07/21/19 003 MAXWELL MOZELLA S \$15.4500 APPOINTED YES 07/21/19 003 94367 WILLIS THOMAS 94367 \$15.4500 APPOINTED YES 07/21/19 003 JAHALIM \$15.4500 APPOINTED YATES 94367 YES 07/21/19 003 CAMPATGN FINANCE BOARD FOR PERIOD ENDING 08/09/19 TITLE NAME NUM SALARY ACTION PROV EFF DATE AGENCY ECKMAN JONATHAN 0660A \$67000.0000 RESIGNED YES 07/12/19 004 HART-MCGONIGLE CHANDLER 06601 \$42945.0000 RESIGNED YES 07/13/19 004 NYC EMPLOYEES RETIREMENT SYS FOR PERIOD ENDING 08/09/19 TITLE NAME NIIM SALARY ACTION PROV EFF DATE AGENCY \$36323.0000 APPOINTED NADEZHDA M KRASNITSKAYA 60888 NO 07/28/19 009 MOREIRA ESSIE \$39170.0000 RESIGNED YES 07/30/19 009 60888 SMITH SHARON 60888 \$39170.0000 APPOINTED NO 07/28/19 009 YANG \$67486.0000 INCREASE 07/21/19 009 PRESIDENT BOROUGH OF MANHATTAN FOR PERIOD ENDING 08/09/19 TITLE NAME NUM SALARY ACTION PROV EFF DATE AGENCY ETHEART ALAIN PI 56057 \$40900.0000 RESIGNED YES 07/19/19 010 BOROUGH PRESIDENT-BROOKLYN FOR PERIOD ENDING 08/09/19 NAME NUM SALARY ACTION PROV EFF DATE AGENCY CHATIHAN DILTPKIIM 56058 \$52524.0000 APPOINTED YES 07/21/19 012 DANIEL KATHLEEN D 09959 \$60000.0000 RESIGNED YES 07/21/19 012 SHERFINSKI NATHAN \$52524.0000 APPOINTED 56058 YES 07/21/19 012

\$70000.0000 APPOINTED

\$54193.0000 RESIGNED

\$75000.0000 RESIGNED

ACTION

RESIGNED

BOROUGH PRESIDENT-OUEENS FOR PERIOD ENDING 08/09/19

SALARY

\$57575.0000

YES 07/28/19 012

PROV EFF DATE AGENCY

07/28/19

YES 07/28/19 013

YES 07/26/19 013

YES

SIMONELLI JR

REBAZA

SAPSON

RACHEL L 06503

YEKATERI 06503 PHILIP J 06517

R 10251

06503

LUCY

YEKATERI

\$35330.0000 APPOINTED

\$69894.0000 APPOINTED

RESIGNED

\$26.3100

YES 08/19/18

YES 05/22/19

NO

07/28/19

025

025

TAN-VELEZ

RAMSAMUJH-KHELA

TAN-VELEZ

THOMOPOIII.OS

NAME

SARA

MEENA

SARA

09959

TITLE

NUM

56057

56057

EFTIHIA G 05230

RECORD								5515
				OFFICE OF THE COR PERIOD ENDIN				
			TITLE	OR PERIOD ENDIN	G 00/03/13			
NAME BRAYLOVSKAYA	YEVGENIY		NUM 40510	\$48755.0000	ACTION PROMOTED	PROV	06/09/19	AGENCY 015
CARRERO	TIMOTHY	J	13621	\$57202.0000	PROMOTED	NO	07/28/19	015
CHEN	MINYU		40510	\$58827.0000	PROMOTED	NO	06/09/19	015
CLAY CORNWALL	TERRELL	L	13621 10001	\$57202.0000 \$112543.0000	PROMOTED RETIRED	NO YES	07/28/19 04/28/18	015 015
CORNWALL	SUSAN		40510	\$54312.0000	RETIRED	NO	04/28/18	015
D'AMBROSIO GARCIA	MICHAEL MAYVEL	٧	82950 60860	\$158528.0000 \$51690.0000	RESIGNED RESIGNED	YES	05/01/19 05/06/18	015 015
HANTMAN	JOSHUA	A	30087	\$91441.0000	RESIGNED	YES	07/21/19	015
HOGANS	KEISHA	D	13621	\$57202.0000	PROMOTED	NO	07/28/19	015
KILGORE LI	ARTHUREN YAN SU		13621 40510	\$57202.0000 \$56068.0000	PROMOTED	NO NO	07/28/19 06/09/19	015 015
MARTINEZ	ANGELA	S	13211	\$95000.0000	APPOINTED	YES	07/14/19	015
			,	OFFICE OF THE C	OMPTROLLER			
				OR PERIOD ENDIN				
NAME			TITLE	SALARY	ACTION	DDOM	EFF DATE	AGENCY
OWEN	SASCHA	٧	41039	\$219197.0000	INCREASE	YES	07/21/19	015
PEREZ	REINALDO	_	10124	\$51917.0000	PROMOTED	NO	06/09/19	015
SANDERS TAN	COURTANI BELMA	C F	1022A 40510	\$73781.0000 \$56068.0000	RESIGNED PROMOTED	YES NO	07/28/19 06/09/19	015 015
WALKER	LISA	D	13621	\$57202.0000	PROMOTED	NO	07/28/19	015
WILLIAMS JR	STEVEN	A	06710	\$52000.0000	APPOINTED	YES	07/28/19	015
WOLF YU	LUCAS KIM	L	56058 95005	\$58710.0000 \$116700.0000	APPOINTED INCREASE	YES YES	07/21/19 05/19/19	015 015
ZHONG	HUANXIN		13621	\$62577.0000	RESIGNED	YES	07/25/19	015
			OFF.	ICE OF EMERGENC	V MANACEMENT			
				OR PERIOD ENDIN				
Y23477			TITLE	G17.17V	1 CET ON	DDOW		a amazan
NAME DEVOOGD	ROBERT	I	NUM 30087	\$67000.0000	ACTION DECREASE	YES	07/01/19	AGENCY 017
KRAKAUER	BENJAMIN		06765	\$175000.0000	INCREASE	YES	07/28/19	017
STEWART	JANELLE	М	06766	\$28.0000	APPOINTED	YES	07/28/19	017
			OF	FICE OF MANAGEM	ENT & BUDGET			
				OR PERIOD ENDIN	G 08/09/19			
NAME			TITLE	SALARY	ACTION	PROV	EFF DATE	AGENCY
EASTMAN	JOSEPH	S	06088	\$77115.0000	RESIGNED	YES	07/21/19	019
GIRARD	DANIEL	P T	06088 06088	\$72337.0000 \$72337.0000	RESIGNED	YES	07/21/19	019
LAM PHILIPS	MICHAEL SCOTT	1	06088	\$77115.0000	APPOINTED APPOINTED	YES YES	07/28/19 07/28/19	019 019
TANG	GAIL		0608A	\$155233.0000	INCREASE	YES	06/30/19	019
WAHEED WITTELS	BILAL	F	06088 0608A	\$68244.0000 \$146446.0000	RESIGNED INCREASE	YES	07/21/19 07/21/19	019 019
				•				
			F	TAX COMMIS OR PERIOD ENDIN				
			TITLE	JR IBRIOD BRDIN	0 00/03/13			
NAME RICE	ERICA		NUM 10209	\$15.5000	ACTION RESIGNED	PROV	07/21/19	AGENCY 021
RICE	ERICA		10209	\$15.5000	KESIGNED	125	07/21/19	021
			_	LAW DEPART				
			TITLE	OR PERIOD ENDIN	G 08/09/19			
NAME			NUM	SALARY	ACTION		EFF DATE	AGENCY
ALAGAN ALEXANDER	SABRINA MELISSA		10251 06503	\$46933.0000 \$71436.0000	APPOINTED APPOINTED	NO YES	07/21/19 03/31/19	025 025
AMEZQUITA JONAS			10251	\$22.2400	RETIRED	YES	08/02/19	025
ANDRADE	KEVIN	A	30112	\$69864.0000	APPOINTED	YES	08/12/18	025
BAPTIST BOWEN	MONIQUE SEAN	R J	30112 30112	\$69864.0000 \$76052.0000	APPOINTED RESIGNED	YES YES	08/12/18 07/31/19	025 025
BROWN	ALLYSON	N	30112	\$72933.0000	RESIGNED	YES	07/28/19	025
DALEY DEVEREUX	VENICE NOREEN	м	1002D 1022A	\$109857.0000 \$50000.0000	RESIGNED APPOINTED	NO YES	07/15/19 07/21/19	025 025
GARCIA	JAZMINE	I	1025A	\$54233.0000	APPOINTED	NO	07/21/19	025
GARCIA	MAYVEL		06517	\$49157.0000	RESIGNED	YES	05/23/19	025
GARNETT GRAY	LACEY JUSTINE	M R	30112 30112	\$69864.0000 \$92119.0000	APPOINTED RESIGNED	YES YES	08/12/18 08/01/19	025 025
HOPE	NATASHA		1022A	\$38879.0000	APPOINTED	YES	07/21/19	025
JN BAPTISTE JOHNSON	EARTHA	7	06517	\$49157.0000	INCREASE	YES	01/25/19	025
JONAS	KRISTEN KIMBERLY	A M	30112 30080	\$73986.0000 \$22.9600	RESIGNED RESIGNED	YES	07/31/19 07/28/19	025 025
JULIEN	JAY	E	30080	\$48230.0000	RESIGNED	NO	07/30/19	025
KAPOOR KAUR	ANKIT MANDEEP		30112 30112	\$72933.0000 \$69864.0000	RESIGNED APPOINTED	YES YES	07/26/19 08/12/18	025 025
KIM	ROBERT	H	10232	\$21.4300	RESIGNED	YES	07/21/19	025
LANDIN-PETERSEN			10251	\$52200.0000	APPOINTED	NO	07/21/19	025
LI LIVERPOOL	CHRISTIN SHARON	L	10251 10251	\$40629.0000 \$35330.0000	APPOINTED APPOINTED	NO NO	07/21/19 07/21/19	025 025
LYMAN	DENISE	М	22426	\$83000.0000	APPOINTED	YES	07/21/19	025
MADRID MARGALSKI	CHRISTIA RANI	В	06517 10251	\$26.9100 \$35330.0000	INCREASE APPOINTED	YES	01/16/19 07/21/19	025 025
MILLER	CHERRICE		10251	\$35330.0000	APPOINTED	NO	07/21/19	025
MUMTAZ	SHAHID		06503	\$108345.0000	APPOINTED	YES	07/21/19	025
NIEVES NOVELLES	KRISTINA CLAUDINE		10251 10251	\$35330.0000 \$35330.0000	APPOINTED APPOINTED	NO NO	07/21/19 07/21/19	025 025
OKAFOR	KENNEDY	0	12627	\$65731.0000	APPOINTED	NO	07/21/19	025
ORLOWSKI	CAROLINE		10251	\$35330.0000	APPOINTED	NO	07/21/19	025
PEMBERTON DUPON PIERRE	CARL	M R	10251 06517	\$35330.0000 \$48076.0000	APPOINTED RESIGNED	NO YES	07/21/19 06/01/18	025 025
RAMIREZ	FLOR		06517	\$26.9100	RESIGNED	YES	01/02/19	025
RAMIREZ-GUEST	RACHEL	L	06503	\$71436.0000	APPOINTED	YES	07/28/19	025

			LAW DEPART	TMENT				BLACK	AUSTIN R	70206	\$16.3100	APPOINTED	YES	07/11/19	056
			R PERIOD ENDIN	NG 08/09/19				BLADEN	MARCIA D	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
MAME		TITLE	CALADY	ACITION	DDOW		y CENCY	BOBB	SASHA S	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
NAME SOLANO	ANGELIE	NUM 10251	\$35330.0000	ACTION APPOINTED	NO	07/21/19	025	BONAPARTE BRANCH	GWENDOLY RODNEY	10144 70210	\$40629.0000 \$85292.0000	RETIRED RETIRED	NO NO	07/23/19 07/22/19	056 056
SPENCE	RICARDO	30726	\$46316.0000	RESIGNED	YES	07/21/19	025	BRANDWEIN	JORDAN J	70216	\$16.3100	APPOINTED	YES	07/11/19	056
STONE	KATRONDA K	10251	\$22.2500	RESIGNED	NO	06/30/19	025	BROWN	ELLA M	10144	\$41387.0000	RETIRED	NO	08/01/19	056
TAYEB	KIMBERLY F	06517	\$49157.0000	INCREASE	YES	07/14/19	025	BROWN	TERISH Y	71012	\$38183.0000	RESIGNED	NO	07/16/19	056
THOMPSON	SUSANNA H	10251	\$35330.0000	APPOINTED	NO	07/28/19	025	BURKE	OPHELIA V	71012	\$38183.0000	RESIGNED	NO	07/17/19	056
WILKINS YAVARONE	MICHAEL MAXIMILI J	30726 06517	\$57030.0000 \$49157.0000	INCREASE	NO YES	07/19/19 06/16/19	025 025	BUTCHER BUTLER	OLONZO M GLADYS M	60817 71012	\$32426.0000 \$38183.0000	RESIGNED APPOINTED	NO NO	06/05/19 07/09/19	056 056
mumona	mmimili 0	00317	Q15137.0000	INCKLINDE	125	00/10/15	023	CAAN	SHANESA S	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
		DE	PARTMENT OF CI	ITY PLANNING				CABRERA SOSA	LUIS M	70206	\$16.3100	APPOINTED	YES	07/11/19	056
		FC	R PERIOD ENDIN	NG 08/09/19				CACERES	MARY JAN L	70210	\$42500.0000	DECREASE	NO	06/30/19	056
		TITLE						CAINE-VELOX	NIASHA N	70206	\$16.3100	APPOINTED	YES	07/11/19	056
NAME EYER	AMANDA J	NUM 22122	\$78221.0000	ACTION RESIGNED	PROV	07/25/19	AGENCY 030	CALDERON CAMPBELL	MICHAEL A SEANNAE R	70210 10234	\$59401.0000 \$15.0000	RESIGNED RESIGNED	NO YES	07/27/19 07/20/19	056
LIU	XUN	22122	\$56238.0000	RESIGNED	YES	08/03/19	030	CAROSELLA	SEANNAE R JUSTIN J	70206	\$16.3100	APPOINTED	YES	07/20/19	056 056
PETERS	HANNAH E	22122	\$81833.0000	INCREASE	NO	07/21/19	030	CARR	SASHA	10234	\$15.0000	APPOINTED	YES	07/23/19	056
RATHER	JAMES J	56058	\$76135.0000	RESIGNED	YES	07/26/19	030	CASSIDY	PAUL	70210	\$85292.0000	RETIRED	NO	03/01/19	056
RUCHALA JR	FRANK	10053	\$127000.0000	INCREASE	NO	07/14/19	030	CASTILLO FERNAN	N DENNALLY	70206	\$16.3100	APPOINTED	YES	07/11/19	056
VEGA-BARACHOWIT	DAVID E	22124	\$83436.0000	RESIGNED	YES	08/03/19	030	CAVANAGH	DANIEL T	7021D	\$97324.0000	RETIRED	NO	07/01/19	056
								CAVITOLO	ASHLEE N	56057	\$39878.0000	APPOINTED	YES	06/28/19	056
			PARTMENT OF IN					CESPEDES CHACO	JOHNNY BROOKE K	70206 10234	\$16.3100 \$15.0000	APPOINTED RESIGNED	YES	07/11/19 07/23/19	056 056
		TITLE	R PERIOD ENDIN	NG 06/09/19				CHACO	BROOKE K OMAR	71012	\$38183.0000	APPOINTED	NO	07/23/19	056
NAME		NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	CHAN	HARMON J	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
ANGELOTTI	ANGELINA L	31143	\$50000.0000	APPOINTED	YES	07/21/19	032	CHAN	WINSTON K	70206	\$16.3100	APPOINTED	YES	07/11/19	056
CALHOUN	LINDSAY A	31143	\$85319.0000	RESIGNED	YES	07/21/19	032	CHEN	STEPHEN	70206	\$16.3100	APPOINTED	YES	07/11/19	056
DE GRAAF	LASSE J	31143	\$50000.0000	APPOINTED	YES	07/28/19	032	CHOWDURY	RAIHAN A	70206	\$16.3100	APPOINTED	YES	07/11/19	056
GUINAN	ANDREW	31130	\$64000.0000	RESIGNED	YES	07/20/19	032	CLARKE	DANE T	60817	\$46737.0000	RETIRED	NO	07/30/19	056
JNO-CHARLES O'TOOLE	MARIAH KATHERIN K	31143 31143	\$50000.0000 \$50000.0000	APPOINTED APPOINTED	YES	07/21/19 07/21/19	032 032	CLEOPHAT COBIC	SAVION C DENNIS	70206 70206	\$16.3100 \$16.3100	APPOINTED APPOINTED	YES	07/11/19 07/11/19	056 056
SPECTOR	INNA	31143	\$100794.0000	RESIGNED	YES	07/21/19	032	COHEN	ALEXANDE B	30086	\$70000.0000	APPOINTED	YES	06/28/19	056
TONGE		31143	\$50000.0000	APPOINTED	YES	07/28/19	032	COLON	FELIX	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
VIDALS	IVANA	31143	\$46350.0000	APPOINTED	YES	07/21/19	032	COOK	EVELYN	7165A	\$46409.0000	RETIRED	NO	08/02/19	056
			ACHERS RETIREN R PERIOD ENDIN								POLICE DEPA OR PERIOD ENDIN				
		TITLE	K PEKIOD ENDII	NG 00/03/13						TITLE	OK PERIOD ENDIR	IG 00/03/13			
NAME		NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	NAME		NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
FERNANDEZ	MAURICIO	40493	\$57295.0000	INCREASE	YES	05/05/19	041	CORDERO	ANTHONY M	70206	\$16.3100	APPOINTED	YES	07/11/19	056
GRANT-GALLIMORE		10234	\$15.5000	RESIGNED	YES	07/24/19	041	COSOVIC	EGZON E	70206	\$16.3100	APPOINTED	YES	07/11/19	056
HENSCHEL	MICHAEL	10026 10209	\$95952.0000	INCREASE RESIGNED	NO YES	02/19/19	041	CRUZ	ROBERTO	70265 71012	\$163454.0000	RETIRED APPOINTED	NO NO	03/16/19	056 056
PRIVALOV	VENIAMIN	10209	\$15.5000	KESIGNED	155	07/30/19	041	DAIS DALSASS	DARNELL STEPHEN G	70210	\$38183.0000 \$85292.0000	RETIRED	NO	07/09/19 07/21/19	056
		CIV	ILIAN COMPLAIN	NT REVIEW BD				DALY	TIMOTHY M	70210	\$85292.0000	RETIRED	NO	03/01/19	056
			R PERIOD ENDIN					DAVIS	PAULA	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
		TITLE						DAVIS	TREMEL	70210	\$85292.0000	RESIGNED	NO	07/26/19	056
NAME		NUM	SALARY	ACTION	PROV		AGENCY	DEGRACIA	EVELYN	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
BLONDET DIFIORE	MARTIN STEPHEN J	31165 31165	\$41061.0000 \$41061.0000	APPOINTED APPOINTED	YES	07/21/19 07/21/19	054 054	DELAO DELUCA	SAMANTHA E MARK S	30087 71012	\$79552.0000 \$38183.0000	RESIGNED APPOINTED	YES	03/30/19 07/09/19	056 056
DIXON	ABRAHAM W	31165	\$56473.0000	RESIGNED	YES	07/21/19	054	DERISSE	LOUISIAN	60817	\$32426.0000	RESIGNED	NO	06/08/19	056
DUQUE	JENZO F	31165	\$56473.0000	RESIGNED			054			10234	\$15.0000				
				KESIGNED	YES	07/28/19	0.5-4	DIALLO	AMARA		512.0000	APPOINTED	YES	07/23/19	056
GUZMAN	JOHN M	31165	\$41061.0000	INCREASE	YES	07/28/19	054	DIALLO DICKSON	AMARA ATIM A	71012	\$38183.0000	APPOINTED APPOINTED	YES NO	07/23/19 07/09/19	056 056
KIM	NOAH	31165	\$41061.0000 \$41061.0000	INCREASE APPOINTED	YES	07/21/19 07/21/19	054 054	DICKSON DIEUDONNE	ATIM A GUERDELI	71012 71012	\$38183.0000 \$38183.0000	APPOINTED APPOINTED	NO NO	07/09/19 07/09/19	056 056
KIM MANGINELLI	NOAH JACQUELI S	31165 31165	\$41061.0000 \$41061.0000 \$41061.0000	INCREASE APPOINTED APPOINTED	YES YES YES	07/21/19 07/21/19 07/21/19	054 054 054	DICKSON DIEUDONNE DIONISIO	ATIM A GUERDELI RONALD	71012 71012 91940	\$38183.0000 \$38183.0000 \$369.5300	APPOINTED APPOINTED RETIRED	NO NO	07/09/19 07/09/19 08/02/19	056 056 056
KIM MANGINELLI MOSES	NOAH JACQUELI S CAROLINE O	31165 31165 31165	\$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000	INCREASE APPOINTED APPOINTED APPOINTED	YES YES YES YES	07/21/19 07/21/19 07/21/19 07/21/19	054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN	ATIM A GUERDELI RONALD SEAN P	71012 71012 91940 70210	\$38183.0000 \$38183.0000 \$369.5300 \$85292.0000	APPOINTED APPOINTED RETIRED RETIRED	NO NO NO	07/09/19 07/09/19 08/02/19 07/31/19	056 056 056 056
KIM MANGINELLI MOSES MOSS	NOAH JACQUELI S CAROLINE O WILLIAM L	31165 31165 31165 31165	\$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000	INCREASE APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19	054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD	ATIM A GUERDELI RONALD SEAN P J. PETER	71012 71012 91940 70210 10033	\$38183.0000 \$38183.0000 \$369.5300 \$85292.0000 \$161136.0000	APPOINTED APPOINTED RETIRED RETIRED RESIGNED	NO NO NO NO	07/09/19 07/09/19 08/02/19 07/31/19 12/09/18	056 056 056 056 056
KIM MANGINELLI MOSES	NOAH JACQUELI S CAROLINE O	31165 31165 31165	\$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000	INCREASE APPOINTED APPOINTED APPOINTED	YES YES YES YES YES	07/21/19 07/21/19 07/21/19 07/21/19	054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN	ATIM A GUERDELI RONALD SEAN P J. PETER	71012 71012 91940 70210	\$38183.0000 \$38183.0000 \$369.5300 \$85292.0000	APPOINTED APPOINTED RETIRED RETIRED	NO NO NO	07/09/19 07/09/19 08/02/19 07/31/19	056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO	NOAH JACQUELI S CAROLINE O WILLIAM L JESSICA BLAKE	31165 31165 31165 31165 31165	\$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000	INCREASE APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES YES YES YES YES YES YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19	054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE-HUMPHREY	ATIM A GUERDELI RONALD SEAN P J. PETER SHADE J	71012 71012 91940 70210 10033 10234	\$38183.0000 \$38183.0000 \$369.5300 \$85292.0000 \$161136.0000 \$15.0000	APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED	NO NO NO NO NO YES	07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19	056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO	NOAH JACQUELI S CAROLINE O WILLIAM L JESSICA BLAKE NOA M SEBASTIA R	31165 31165 31165 31165 31165 13381 31165 31165	\$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$72816.0000 \$41061.0000 \$41061.0000	INCREASE APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19	054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE-HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS	ATIM A GUERDELI RONALD SEAN P J. PETER SHADE J ASHLEY ANTONIO L DOMINIQU G	71012 71012 91940 70210 10033 10234 70206 60817 60817	\$38183.0000 \$38183.0000 \$369.5300 \$85292.0000 \$161136.0000 \$15.0000 \$16.3100 \$32426.0000	APPOINTED APPOINTED RETIRED RESIGNED APPOINTED APPOINTED RESIGNED RESIGNED RESIGNED	NO NO NO NO YES YES NO	07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 07/11/19 06/05/19 06/05/19	056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ	NOAH JACQUELI S CAROLINE O WILLIAM L JESSICA BLAKE NOA M SEBASTIA R ESME J	31165 31165 31165 31165 31165 13381 31165 31165 31165	\$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000	INCREASE APPOINTED	YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19	054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE-HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR	ATIM A GUERDELI RONALD SEAN P J. PETER SHADE J ASHLEY ANTONIO L DOMINIQU G EMILY V	71012 71012 91940 70210 10033 10234 70206 60817 60817 70206	\$38183.0000 \$38183.0000 \$369.530000 \$161136.0000 \$15.0000 \$16.3100 \$32426.0000 \$32426.0000 \$16.3100	APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED APPOINTED RESIGNED RESIGNED APPOINTED	NO NO NO NO YES YES NO NO YES	07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 07/11/19 06/05/19 07/11/19	056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO	NOAH JACQUELI S CAROLINE O WILLIAM L JESSICA BLAKE NOA M SEBASTIA R	31165 31165 31165 31165 31165 13381 31165 31165 31165	\$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$72816.0000 \$41061.0000 \$41061.0000	INCREASE APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19	054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE-HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN	ATIM A GUERDELI RONALD SEAN P J. PETER SHADE J ASHLEY ANTONIO L DOMINIQU G EMILY V TRISHA S	71012 71012 91940 70210 10033 10234 70206 60817 60817 70206 71012	\$38183.0000 \$38183.0000 \$369-5300 \$85292.0000 \$161136.0000 \$15.0000 \$32426.0000 \$32426.0000 \$38183.0000	APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED RESIGNED RESIGNED RESIGNED APPOINTED APPOINTED	NO NO NO NO YES YES NO NO YES NO	07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 06/05/19 06/05/19 06/05/19 07/11/19 07/09/19	056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ	NOAH JACQUELI S CAROLINE O WILLIAM L JESSICA BLAKE NOA M SEBASTIA R ESME J	31165 31165 31165 31165 31165 13381 31165 31165 31165	\$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$72816.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000	INCREASE APPOINTED	YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19	054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE-HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMMN EPPS-BARFIELD	ATIM A GUERDELI RONALD SEAN P J. PETER SHADE J ASHLEY ANTONIO L DOMINIQU G EMILY V TRISHA S MARY L	71012 71012 91940 70210 10033 10234 70206 60817 60817 70206 71012 71651	\$38183.0000 \$38183.0000 \$369.5300 \$8529.0000 \$161136.0000 \$15.0000 \$16.3100 \$32426.0000 \$32426.0000 \$38183.0000 \$38183.0000	APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED APPOINTED RESIGNED RESIGNED APPOINTED	NO NO NO NO NO YES YES NO NO YES NO NO YES	07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/11/19 07/11/19 06/05/19 07/11/19 07/09/19 07/19/19	056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ	NOAH JACQUELI S CAROLINE O WILLIAM L JESSICA BLAKE NOA M SEBASTIA R ESME J	31165 31165 31165 31165 31165 31165 13381 31165 31165 31165 31165	\$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000	INCREASE APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19	054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE-HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN	ATIM A GUERDELI RONALD SEAN P J. PETER SHADE J ASHLEY ANTONIO L DOMINIQU G EMILY V TRISHA S MARY L	71012 71012 91940 70210 10033 10234 70206 60817 60817 70206 71012	\$38183.0000 \$38183.0000 \$369-5300 \$85292.0000 \$161136.0000 \$15.0000 \$32426.0000 \$32426.0000 \$38183.0000	APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED RESIGNED RESIGNED RESIGNED APPOINTED APPOINTED RESIGNED APPOINTED RESIGNED	NO NO NO NO YES YES NO NO YES NO	07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 06/05/19 06/05/19 06/05/19 07/11/19 07/09/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE	NOAH JACQUELI S CAROLINE O WILLIAM L JESSICA BLAKE NOA M SEBASTIA R ESME J	31165 31165 31165 31165 31165 13381 31165 31165 31165 TITLE	\$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$72816.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000	INCREASE APPOINTED	YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19	054 054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE-HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS-BARFIELD ESPINAL ESTES FAHM	ATIM A GUERDELI RONALD SEAN P J. PETER SHADE J ASHLEY ANTONIO L DOMINIQU G EMILY V TRISHA S MARY L ANA V HELENA V ABOSEDE I	71012 71012 91940 70210 10033 10234 70206 60817 70206 71012 71651 71012 60817 71051	\$38183.0000 \$38183.0000 \$369.5300 \$8529.0000 \$161136.0000 \$15.0000 \$31426.0000 \$32426.0000 \$32426.0000 \$38183.0000 \$38183.0000 \$46737.0000 \$43187.0000	APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED RESIGNED RESIGNED RESIGNED RESIGNED APPOINTED APPOINTED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RETIRED	NO NO NO NO NO YES YES NO NO YES NO NO NO NO NO NO	07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 07/11/19 06/05/19 06/05/19 07/11/19 07/09/19 07/09/19 07/27/19 07/24/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE	NOAH JACQUELI S CAROLINE O WILLIAM L JESSICA BLAKE NOA M SEBASTIA R ESME J KATHERIN E	31165 31165 31165 31165 31165 13381 31165 31165 31165 31165	\$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000	INCREASE APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED APPOINTED ARTMENT NG 08/09/19 ACTION	YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19	054 054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE - HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS-BARFIELD ESPINAL ESTES FAHM FAMULARI	ATIM GUERDELI RONALD SEAN PETER SHADE JASHLEY ANTONIO L DOMINIQU GEMILY VTRISHA S MARY LANA VHELENA VAROSEDE JEMPATER J	71012 71012 91940 70210 10033 10234 70206 60817 70206 71012 71651 71012 60817 71651 70210	\$38183.0000 \$38183.0000 \$3895.5300 \$85292.0000 \$15135.0000 \$15.3000 \$32426.0000 \$32426.0000 \$32426.0000 \$38183.0000 \$38183.0000 \$48183.0000 \$43187.0000 \$45737.0000	APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED RETIRED	NO NO NO NO NO YES NO NO YES NO NO NO NO NO NO NO NO	07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/11/19 06/05/19 06/05/19 07/11/19 07/19/19 07/19/19 07/29/19 07/29/19 07/24/19 03/16/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE NAME LARA	NOAH JACQUELI S CAROLINE O WILLIAM L JESSICA BLAKE NOA M SEBASTIA R ESME J KATHERIN E	31165 31165 31165 31165 31165 13381 31165 31165 31165 31165 TITLE NUM	\$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000	INCREASE APPOINTED APTOINTED ARTMENT NG 08/09/19 ACTION APPOINTED	YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19	054 054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE-HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS-BARFIELD ESPINAL ESTES FAHM FAMULARI FANCIULLO	ATIM GUERDELI GUERDELI SEAN PETER SANDE JASHLEY ANTONIO L DOMINIQU GEMILY VTRISHA S MARY L ANA VHELENA VABOSEDE I HEATHER JANNE	71012 71012 91940 70210 10033 10234 70206 60817 70206 71012 71651 71012 60817 71651 70210 56056	\$38183.0000 \$38183.0000 \$369-5300 \$85292.0000 \$1510000 \$15.0000 \$15.3000 \$32426.0000 \$32426.0000 \$3416.3100 \$38183.0000 \$38183.0000 \$38183.0000 \$46737.0000 \$43187.0000 \$45292.0000 \$18.2300	APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED RESIGNED RESIGNED APPOINTED APPOINTED APPOINTED RESIGNED RESIGNED RESIGNED RETIRED RETIRED RESIGNED	NO NO NO NO NO YES YES NO YES	07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 06/05/19 06/05/19 07/11/19 07/09/19 07/19/19 07/27/19 07/27/19 07/27/19 07/31/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE	NOAH JACQUELI S CAROLINE O WILLIAM L JESSICA BLAKE NOA M SEBASTIA R ESME J KATHERIN E MARTHA F KHALED	31165 31165 31165 31165 31165 13381 31165 31165 31165 31165	\$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000	INCREASE APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED APPOINTED ARTMENT NG 08/09/19 ACTION	YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19	054 054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE-HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS-BARFIELD ESPINAL ESTES FAHM FAMULARI FANCIULLO FEDE	ATIM GUERDELI RONALD PETER ANALEY ANTONIO LOMINIQU GEMILY LANA VANA LANA VANA LANA LANA LANA LANA	71012 71012 91940 70210 10033 10234 70206 60817 70206 71012 71651 71012 60817 71651 70210	\$38183.0000 \$38183.0000 \$3595.5300 \$85292.0000 \$161136.0000 \$15.0000 \$32426.0000 \$32426.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$46737.0000 \$45737.0000 \$45292.0000	APPOINTED APPOINTED RETIRED RESIGNED APPOINTED RESIGNED RESIGNED RESIGNED APPOINTED APPOINTED APPOINTED RESIGNED REFIGNED REFIGNED RETIRED RETIRED RESIGNED RETIRED RESIGNED RESIGNED RESIGNED	NO NO NO NO NO YES NO NO YES NO NO NO NO NO NO NO NO	07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 06/05/19 06/05/19 07/11/19 07/19/19 07/19/19 07/27/19 07/27/19 07/24/19 03/16/19 07/31/19 07/31/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSES MOSES RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE NAME LARA ABDELSHAFY	NOAH JACQUELI S CAROLINE O WILLIAM L JESSICA BLAKE NOA M SEBASTIA R ESME J KATHERIN E MARTHA KHALED	31165 31165 31165 31165 31165 13381 31165 31165 31165 31165 TITLE NUM 71012 70210	\$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000	INCREASE APPOINTED ARTMENT AG 08/09/19 ACTION APPOINTED RESIGNED	YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19	054 054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE-HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS-BARFIELD ESPINAL ESTES FAHM FAMULARI FANCIULLO	ATIM GUERDELI GUERDELI SEAN PETER SANDE JASHLEY ANTONIO L DOMINIQU GEMILY VTRISHA S MARY L ANA VHELENA VABOSEDE I HEATHER JANNE	71012 71012 91940 70210 10033 10234 70206 60817 70206 71012 71651 70210 60817 71651 70210 56056 92501	\$38183.0000 \$38183.0000 \$369-5300 \$85292.0000 \$1510000 \$15.0000 \$15.3000 \$32426.0000 \$32426.0000 \$3416.3100 \$38183.0000 \$38183.0000 \$38183.0000 \$46737.0000 \$43187.0000 \$45292.0000 \$18.2300	APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED RESIGNED RESIGNED APPOINTED APPOINTED APPOINTED RESIGNED RESIGNED RESIGNED RETIRED RETIRED RESIGNED	NO NO NO NO NO YES NO NO NO NO NO NO NO NO YES YES	07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 06/05/19 06/05/19 07/11/19 07/09/19 07/19/19 07/27/19 07/27/19 07/27/19 07/31/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE NAME LARA ABDELSHAFY ACCCELLA ADAMES AFARI-YEBOAH	NOAH JACQUENE CAROLINE CAROLINE CAROLINE LAW LEST A RESME J KATHERIN E RATHER PRALED ANGELA CYTISLENY MARTINSO	31165 31165 31165 31165 31165 13381 31165 31165 31165 31165 71012 70210 71012 70210 71012 70210	\$41061.0000 \$41061	INCREASE APPOINTED ARTMENT NG 08/09/19 ACTION APPOINTED RESIGNED RESIGNED RESIGNED ARSIGNED APPOINTED DISMISSED	YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 08/03/19 06/27/19 07/09/19 07/29/19	054 054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE-HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS-BARFIELD ESPINAL ESTES FAHM FAMULARI FANCIULLO FEDE FELIX FELIZ FENTON	ATIM GUERDELI RONALD PETER SHADE JAHLEY LONGLOOK	71012 71012 91940 70210 10033 10234 70206 60817 70226 71012 60817 71012 60817 710510 56056 92501 71012 71022 710210	\$38183.0000 \$38183.0000 \$3595.5300 \$85292.0000 \$161136.0000 \$15.0000 \$32426.0000 \$32426.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$46737.0000 \$43187.0000 \$43187.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000	APPOINTED APPOINTED RETIRED RESIGNED APPOINTED RESIGNED RESIGNED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED RETIRED RETIRED RETIRED RESIGNED RESIGNED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	NO NO NO NO NO YES NO	07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 06/05/19 06/05/19 07/11/19 07/09/19 07/19/19 07/22/19 03/16/19 07/31/19 01/24/02 07/09/19 07/09/19 07/31/19 07/09/19 07/09/19 07/09/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSES RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE NAME LARA ABDELSHAFY ACOCELLA ADAMES ADAMES ADAMES AHERN	NOAH JACQUELI S CAROLINE O WILLIAM L JESSICA BLAKE NOA M SEBASTIA R ESME J KATHERIN E MARTHA P KHALED ANGELA C YISLENY MARTINSO LAURA C	31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 71012 71012 70210 71012 71012 70210 30087	\$41061.0000 \$41061	INCREASE APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED ARTMENT NG 08/09/19 ACTION APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED DISMISSED DISMISSED DISMISSED DISMISSED DISMISSED RESIGNED	YES	07/21/19 07/23/19 07/23/19 07/23/19	054 054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE - HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS-BARFIELD ESPINAL ESTES FAHM FAMULARI FANCIULLO FEDE FELIX FELIZ FENTON FERGERSON	ATIM GUERDELI RONALD SEAN PETER SHADE JOMINIQU GEMILY VATISHA WARY LANA VHELENA VANAN PETER JANNE PETER JANNE PETER JANNE JALLENY JAMLE REONLE SEAN PETER AEBONE FETER AEBONE FETER AEBONE FETER AEBONE FETER AEBONE FETER AEBONE FOR THE STORE AEBONE FETER	71012 71012 91940 70210 10033 10234 70206 60817 70206 71012 71651 70210 56056 92501 71012 71012 71012 71012	\$38183.0000 \$3869.5300 \$85292.0000 \$151136.0000 \$15.0000 \$15.3100 \$32426.0000 \$32426.0000 \$316.3100 \$38183.0000 \$43187.0000 \$43187.0000 \$43187.0000 \$38183.0000 \$43187.0000 \$38183.0000 \$38183.0000 \$38183.0000	APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED APPOINTED RESIGNED RETIRED RETIRED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	NO NO NO NO YES YES NO NO NO NO NO NO NO YES YES NO NO NO YES YES NO	07/09/19 07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 07/11/19 06/05/19 06/05/19 07/19/19 07/19/19 07/29/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE NAME LARA ABDELSHAFY ACOCELLA ADAMES AFARI-YEBOAH AHREN AHMED	NOAH JACQUELI S CARQLIME O WILLIAM L JESSICA BLIAKE NOA M SEBASTIA R ESME J KATHERIN E MARTHA R KHALED ANGELA C YISLENY MARTINSO LAURA C JAMILA C	31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 71012 70210 71012 71012 71012 71012 71012 71012 71012	\$41061.0000 \$41061	INCREASE APPOINTED ARTMENT NG 08/09/19 ACTION APPOINTED RESIGNED APPOINTED DISMISSED RESIGNED APPOINTED DISMISSED RESIGNED APPOINTED	YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/23/19 08/03/19 06/27/19 07/09/19 07/09/19 07/09/19	054 054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS - BARFIELD ESPINAL ESTES FAHM FAMULARI FANCIULLO FEDE FELIX FELIZ FENTON PERGERSON FERGUSON	ATIM GUERDELI GUERDEL	71012 71012 91940 70210 10033 10234 70206 60817 70206 71012 71651 70210 56056 92501 71012 71012 71012 71012 71012	\$38183.0000 \$38183.0000 \$3695.5300 \$85292.0000 \$15136.0000 \$15.0000 \$32426.0000 \$32426.0000 \$38183.0000 \$38183.0000 \$46737.0000 \$4529.0000 \$18.2300 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000	APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED RESIGNED APPOINTED APPOINTED RESIGNED APPOINTED RESIGNED RETIRED RESIGNED RETIRED RESIGNED RETIRED RESIGNED APPOINTED INCREASE	NO NO NO NO YES NO	07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 06/05/19 06/05/19 07/11/19 07/09/19 07/27/19 07/27/19 07/24/19 03/16/19 07/24/19 07/24/19 07/27/19 07/27/19 07/27/19 07/27/19 07/27/19 07/27/19 07/27/19 07/27/19 07/27/19 07/27/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE NAME LARA ABDELSHAFY ACCCELLA ADAMES AFARI-YEBOAH AHREN AHMED AINA	NOAH JACQUENT CAROLINE CAROLIN	31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 71012 70210 70210 70210 70210 70210 70210 70210 70210 70210 70210 70210	\$41061.0000 \$41061	APPOINTED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED APPOINTED DISMISSED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 08/03/19 06/27/19 07/09/19 07/09/19 07/09/19	054 054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE-HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS-BARFIELD ESPINAL ESTES FAHM FAMULARI FANCIULLO FEDE FELIX FELIZ FENTON FERGERSON FERGUSON	ATIM GUERDELI GUERDEL	71012 71012 91940 70210 10033 10234 70206 60817 70206 71012 71651 70210 56056 92501 71012 71012 71012 71012 71012 71012 71012	\$38183.0000 \$38183.0000 \$3595.5300 \$85292.0000 \$15.0000 \$15.0000 \$15.0000 \$32426.0000 \$32426.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$46737.0000 \$43187.0000 \$48183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000	APPOINTED APPOINTED RETIRED RESIGNED APPOINTED RESIGNED RESIGNED RESIGNED APPOINTED APPOINTED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RETIRED RESIGNED APPOINTED	NO NO NO NO YES NO NO NO NO NO NO NO	07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 06/05/19 06/05/19 07/11/19 07/09/19 07/19/19 07/27/19 03/16/19 07/31/19 01/24/02 07/09/19 07/19/19 07/11/19 07/09/19 07/19/19 07/11/19 07/09/19 07/09/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE NAME LARA ABDELSHAFY ACOCELLA ADAMES AFARI-YEBOAH AHREN AHMED	NOAH JACQUELI S CARQLIME O WILLIAM L JESSICA BLAKE NOA M SEBASTIA R ESME J KATHERIN E MARTHA R KHALED ANGELA C YISLENY MARTINSO LAURA C JAMILA C	31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 71012 70210 71012 71012 71012 71012 71012 71012 71012	\$41061.0000 \$41061	INCREASE APPOINTED ARTMENT NG 08/09/19 ACTION APPOINTED RESIGNED APPOINTED DISMISSED RESIGNED APPOINTED DISMISSED RESIGNED APPOINTED	YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/23/19 08/03/19 06/27/19 07/09/19 07/09/19 07/09/19	054 054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS - BARFIELD ESPINAL ESTES FAHM FAMULARI FANCIULLO FEDE FELIX FELIZ FENTON PERGERSON FERGUSON	ATIM GUERDELI GUERDEL	71012 71012 91940 70210 10033 10234 70206 60817 70206 71012 71651 70210 56056 92501 71012 71012 71012 71012 71012	\$38183.0000 \$38183.0000 \$3695.5300 \$85292.0000 \$15136.0000 \$15.0000 \$32426.0000 \$32426.0000 \$38183.0000 \$38183.0000 \$46737.0000 \$4529.0000 \$18.2300 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000	APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED RESIGNED APPOINTED APPOINTED RESIGNED APPOINTED RESIGNED RETIRED RESIGNED RETIRED RESIGNED RETIRED RESIGNED APPOINTED INCREASE	NO NO NO NO YES NO	07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 06/05/19 06/05/19 07/11/19 07/09/19 07/27/19 07/27/19 07/24/19 03/16/19 07/24/19 07/24/19 07/27/19 07/27/19 07/27/19 07/27/19 07/27/19 07/27/19 07/27/19 07/27/19 07/27/19 07/27/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE NAME LARA ABDELSHAFY ACOCELLA ADAMES APARI-YEBOAH AHERN AHMED AINA AKOMEAH	NOAH JACQUELI S CARQLINE O WILLIAM L JESSICA BLAKE NOA M SEBASTIA R ESME J KATHERIN E MARTHA KHALED ANGELA VISLENY MARTINS LAURA C JAMILA MARGRET C LARA	31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 71012 70210 71012 70210 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012	\$41061.0000 \$41061.00000 \$41061.0000 \$4106	INCREASE APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED DISMISSED APPOINTED DISMISSED APPOINTED DISMISSED APPOINTED DISMISSED APPOINTED	YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/09/19 07/23/19 05/26/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19	054 054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE - HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS-BARFIELD ESPINAL ESTES FAHM FAMULARI FANCIULLO FEDE FELIX FELIZ FENTON FERGERSON FERGUSON FERGUSON PERGUSON PLAHERTY	ATIM GUERDELI RONALD SEAN PETER SHADE JOMINIQU GEMILY VITISHA SANAW VITISHA VI	71012 71012 71012 91940 70210 10033 10234 70206 60817 70206 71012 71651 71012 60817 70210 56056 92501 71012 71012 71012 71012 71012 71012 71012 71012 71012 71013	\$38183.0000 \$3895.5300 \$85292.0000 \$151136.0000 \$151.0000 \$15.3000 \$32426.0000 \$32426.0000 \$16.3100 \$38183.0000 \$43187.0000 \$43187.0000 \$43187.0000 \$38183.0000 \$43187.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000	APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED RETIRED RETIRED RESIGNED APPOINTED RETIRED	NO NO NO YES NO YES NO NO YES NO YES NO NO YES	07/09/19 07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 07/11/19 07/09/19 07/19/19 07/19/19 07/24/19 07/19/19 07/19/19 07/19/19 07/19/19 07/19/19 07/19/19 07/19/19 07/19/19 07/19/19 07/19/19 07/19/19 07/19/19 07/19/19 07/19/19 07/19/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE NAME LARA ABDELSHAFY ACOCELLA ADAMES AFARI-YEBOAH AHREN AHREN AHREN AHRED AINA AKOMEAH ALARBAROV	NOAH JACQUELI S CARQLIME O WILLIAM L JESSICA BLAKE NOA M SEBASTIA R KATHERIN E KATHERIN E WARTHA R KHALED ANGELA C YISLENY MARTINSO LAURA C JAMILA MARGRET E CLARA JAEYHAUN I	31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 71012 70210 70210 70210 70210 70210 70210 70210 70210 70210 70210 80609	\$41061.0000 \$41061	INCREASE APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED DISMISSED APPOINTED	YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/11/19	054 054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS-BARFIELD ESPINAL ESTES FAHM FAMULARI FANCIULLO FELE FELIX FELIZ FENTON FERGUSON FERGUSON FLAHERTY FLORENTINO FLORES FOGAH	ATIM GUERDELI RONALD SEAN PETER SHADE SHAD	71012 71012 71012 91940 70210 10033 10234 70206 60817 70206 71012 71651 71012 70210 56056 92501 71012	\$38183.0000 \$3895.5300 \$85292.0000 \$151136.0000 \$15135.0000 \$1513000 \$32426.0000 \$32426.0000 \$32426.0000 \$316.3100 \$3183.0000 \$43187.0000 \$43187.0000 \$43187.0000 \$38183.0000 \$43187.0000 \$38183.0000	APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED RESIGNED RETIRED RETIRED RESIGNED APPOINTED	NO N	07/09/19 07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 07/11/19 06/05/19 06/05/19 07/19/19 07/09/19 07/24/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/11/19 07/11/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE NAME LARA ABDELSHAFY ACCCELLA ADAMES AFARI-YEBOAH AHERN AHMED AINA AKOMEAH AKOMEAH AKOMEAH AKOMEAH AKOMEAH AKOMEAH AKOMEAH AKOMOOVAR	NOAH JACQUEI S CAROLINE O WILLIAM JESSICA BLAKE NOA M SEBASTIA R ESME J KATHERIN E MARTHA P KHALED ANGELA C YISLENY MARTINSO LAURA C JAMILA MARGRET C LAURA JESSICA M	31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 71012 70210 70210 70210 70210 70210 70210 70210 70210 70210 70210 80609	\$41061.0000 \$41061	INCREASE APPOINTED APPOINTED APPOINTED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED DISMISSED APPOINTED APPOINTED ACTION APPOINTED ACTION APPOINTED INCREASE RESIGNED	YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/23/19 05/26/19 07/23/19 07/23/19 07/23/19 07/23/19 07/23/19 07/23/19	054 054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE - HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS-BARFIELD ESPINAL ESTES FAHM FAMULARI FANCIULLO FEDE FELIX FELIZ FENTON FERGERSON FERGUSON FERGUSON FLAHERTY FLORENTINO FLORES FOGAH FORSYTHE	ATIM GUERDELI MONALD SEAN PETER SANLEY ANTONIO L DOMINIQU GEMILY VEISHA EATHER SEANLE JORLENY JAMIE AEBONIE EEDONIE MIRIAM C EEDONIE MIRIAM C EEDONIE MIRIAM C ELILEEN C ELILEEN C KARLENE DASHAWN S ALGENIS DASHAWN S CRYSHA CON CHYSHA CON CON CRYSHA CON	71012 71012 91940 70210 10033 10234 70206 60817 70206 71012 71651 70210 56056 92501 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012	\$38183.0000 \$38183.0000 \$3859.5300 \$85292.0000 \$15136.0000 \$15.3000 \$32426.0000 \$32426.0000 \$32426.0000 \$38183.0000 \$38183.0000 \$43187.0000 \$38183.0000 \$43187.0000 \$38183.0000 \$43187.0000 \$38183.0000 \$43187.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000	APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED RESIGNED APPOINTED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED RETIRED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED INCREASE APPOINTED	NO N	07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 07/11/19 06/05/19 06/05/19 07/11/19 07/19/19 07/27/19 07/27/19 07/27/19 07/27/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/11/19 07/09/19 07/09/19 07/09/19 07/09/19 07/11/19 07/11/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE NAME LARA ABDELSHAFY ACCCELLA ADAMES AFARI-YEBOAH AHERN AHMED AINA AKOMEAH AKOMEAH AKOMEAH AKOMEAH AKOMEAH AKOMEAH AKOMEAH AKOMOOVAR	NOAH JACQUEI S CAROLINE O WILLIAM JESSICA BLAKE NOA M SEBASTIA R ESME J KATHERIN E MARTHA P KHALED ANGELA C YISLENY MARTINSO LAURA C JAMILA MARGRET C LAURA JESSICA M	31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 71012 70210 71012 70210 70210 70210 70210 70210 70210 70210 70210 80609 90622	\$41061.0000 \$41061.00000 \$41061.0000 \$4106	APPOINTED ARTMENT NG 08/09/19 ACTION APPOINTED RESIGNED APPOINTED DISMISSED RESIGNED APPOINTED INCREASE RESIGNED ARTMENT	YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/23/19 05/26/19 07/23/19 07/23/19 07/23/19 07/23/19 07/23/19 07/23/19	054 054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE-HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS-BARFIELD ESPINAL ESTES FAHM FAMULARI FANCIULLO FEDE FELIX FENTON FERGERSON FERGUSON FERGUSON FLAHERTY FLORENTINO FLORES FOGAH FORSYTHE FRASER	ATIM GUERDELI GUERDEL	71012 71012 71012 91940 10233 10234 60817 70206 71012 71651 71012 60817 71605 92501 71012 70210 70210 71012 71051 30087 71012 71051 71012 71051 71012 71051 71012 71051 71012 71051 71012 71051 71012 71051 71012	\$38183.0000 \$38183.0000 \$3695.5300 \$85292.0000 \$161136.0000 \$15.0000 \$15.0000 \$32426.0000 \$32426.0000 \$38183.0000 \$38183.0000 \$46737.0000 \$43187.0000 \$38183.0000	APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED RESIGNED APPOINTED APPOINTED RESIGNED APPOINTED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RETIRED RESIGNED APPOINTED	NO NO NO YES NO NO YES NO YES NO NO YES NO NO YES NO NO YES NO YES NO YES YES NO YES YES NO YES YES NO YES YES	07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 06/05/19 06/05/19 07/11/19 07/09/19 07/27/19 07/27/19 07/24/19 03/16/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/11/19 07/11/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE NAME LARA ABDELSHAFY ACCCELLA ADAMES AFARI-YEBOAH AHERN AHMED AINA AKOMEAH AKOMEAH AKOMEAH AKOMEAH AKOMEAH AKOMEAH AKOMEAH AKOMOOVAR	NOAH JACQUEI S CAROLINE O WILLIAM JESSICA BLAKE NOA M SEBASTIA R ESME J KATHERIN E MARTHA P KHALED ANGELA C YISLENY MARTINSO LAURA C JAMILA MARGRET C LAURA JESSICA M	31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 71012 70210 71012 70210 70210 70210 70210 70210 70210 70210 70210 80609 90622	\$41061.0000 \$41061	APPOINTED ARTMENT NG 08/09/19 ACTION APPOINTED RESIGNED APPOINTED DISMISSED RESIGNED APPOINTED INCREASE RESIGNED ARTMENT	YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/23/19 05/26/19 07/23/19 07/23/19 07/23/19 07/23/19 07/23/19 07/23/19	054 054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE - HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS-BARFIELD ESPINAL ESTES FAHM FAMULARI FANCIULLO FEDE FELIX FELIZ FENTON FERGERSON FERGUSON FERGUSON FLAHERTY FLORENTINO FLORES FOGAH FORSYTHE	ATIM GUERDELI MONALD SEAN PETER SANLEY ANTONIO L DOMINIQU GEMILY VEISHA EATHER SEANLE JORLENY JAMIE AEBONIE EEDONIE MIRIAM C EEDONIE MIRIAM C EEDONIE MIRIAM C ELILEEN C ELILEEN C KARLENE DASHAWN S ALGENIS DASHAWN S CRYSHA CON CHYSHA CON CON CRYSHA CON	71012 71012 91940 70210 10033 10234 70206 60817 70206 71012 71651 70210 56056 92501 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012	\$38183.0000 \$38183.0000 \$3859.5300 \$85292.0000 \$15136.0000 \$15.3000 \$32426.0000 \$32426.0000 \$32426.0000 \$38183.0000 \$38183.0000 \$43187.0000 \$38183.0000 \$43187.0000 \$38183.0000 \$43187.0000 \$38183.0000 \$43187.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000	APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED RESIGNED APPOINTED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED RETIRED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED INCREASE APPOINTED	NO N	07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 07/11/19 06/05/19 06/05/19 07/11/19 07/19/19 07/27/19 07/27/19 07/27/19 07/27/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/11/19 07/09/19 07/09/19 07/09/19 07/09/19 07/11/19 07/11/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE NAME LARA ABDELSHAFY ACCCELLA ADAMES AFARI-YEBOAH AHERN AHMED AINA AKOMEAH AKOMEAH AKOMEAH AKOMEAH AKOMEAH AKOMEAH AKOMEAH AKOMOOVAR	MARTHA P KHALED ANGELA ANGELA MARTHA P KHALED ANGELA ANGELA CLUBER MARTHA C	31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 70102 70210 70012 70210 70012 70210 70012 70210 80609 90622 FCC TITLE NUM	\$41061.0000 \$41061.00000 \$41061.0000 \$4106	INCREASE APPOINTED ARTMENT NG 08/09/19 ACTION APPOINTED DISMISSED RESIGNED APPOINTED DISMISSED RESIGNED APPOINTED AP	YES	07/21/19 03/09/19	054 054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS-BARFIELD ESPINAL ESTES FAHM FAMULARI FANCIULLO FEDE FELIX FELIZ FENTON FERGUSON FERGUSON FLAHERTY FLORENTINO FLORES FOGAH FORSYTHE FRASER FRIAS	ATIM GUERDELI RONALD SEAN PETER SHADE UNIVERSEAN PETER SHADE UNIVERSEAN PETER JANNE PETER JANNE PETER JANNE PETER JANNE PETER JANNE PETER GUERNY JAMIE BEONIE MIRIAM CELLEEN GENALENE NALGENIS CELLEEN GENALENE NALGENIS CHISTAN CHIST	71012 71012 71012 91940 70210 10033 10234 70206 60817 70206 71012 71651 70210 56056 92501 71012	\$38183.0000 \$3895.5300 \$85292.0000 \$161136.0000 \$151.0000 \$15.0000 \$15.0000 \$15.3100 \$32426.0000 \$32426.0000 \$316.3100 \$38183.0000 \$43187.0000 \$38183.0000 \$43187.0000 \$38183.0000	APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED RESIGNED RETIRED RETIRED RESIGNED APPOINTED	NO NO NO NO YES NO NO NO YES NO YES NO YES YES YES YES YES	07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 12/09/18 07/31/19 06/05/19 06/05/19 07/11/19 07/09/19 07/27/19 07/27/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE NAME LARA ABDELSHAFY ACCCELLA ADAMES AFARI-YEBOAH AHERN AHMED ALINA AKOMEAH ALAKBAROV ALMODOVAR ALTER NAME NAME ALARADO	NOAH JACQUELI S CAROLINE O WILLIAM JESSICA BLAKE NOA MASBASTIA R ESME J KATHERIN E MARTHA P KHALED ANGELA C YISLENY MARTINSO LAURA C JAMILA MARGRET C LAURA JEYSICA JESSICA M ELISABET M ARIEL J	31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 71012	\$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$45000.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$49219.0000 POLICE DEPPIR PERIOD ENDIN	INCREASE APPOINTED CONTROL APPOINTED RESIGNED RESIGNED RESIGNED APPOINTED DISMISSED RESIGNED APPOINTED APOINTED APPOINTED ARTMENT NG 08/09/19 ACTION RESIGNED	YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/09/19 07/09/19 07/10/19 07/11/19 06/23/19 03/09/19 EFF DATE 07/25/19	054 054 054 054 054 054 054 054 055 056 056 056 056 056 056 056 056 056	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE-HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS-BARFIELD ESPINAL ESTES FAHM FAMULARI FANCIULLO FEDE FELIX FELIZ FENTON FERGERSON FERGUSON FERGUSON FERGUSON FERGUSON FERGUSON FERGUSON FERGUSON FERGESON FERGUSON FULLED FOGAH FORSYTHE FRASER FRIAS FROMETA FULLEDA GALLAGHER	ATIM GUERDELI FAME A SANLEY A	71012 71012 91940 10033 10234 70206 60817 70206 71012 71651 70210 56056 92501 71012 71002 71012 71020	\$38183.0000 \$38183.0000 \$3865.3300 \$85292.0000 \$151136.0000 \$151.00000 \$151.00000 \$151.00000000000000000000000000000000000	APPOINTED APPOINTED RETIRED RESIGNED APPOINTED RESIGNED RESIGNED RESIGNED APPOINTED APPOINTED RESIGNED APPOINTED	NO N	07/09/19 07/09/19 07/09/19 07/09/19 07/31/19 12/09/18 07/31/19 07/11/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/11/19 07/09/19 07/11/19 07/09/19 07/11/19 07/09/19 07/11/19 07/09/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/09/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE NAME LARA ABDELSHAFY ACOCELLA ADAMES ADAMES AHERN AHMED ALINA AKOMEAH ALAKBAROV ALMODOVAR ALTER NAME NAME ALVARADO AMSTERDAM	NOAH JACQUELI S CARQLINE O WILLIAM L JESSICA B BLAKE J KATHERIN E MARTHAN R KHALED A NGELA C JAMILA MARTHAN C JAMILA B MARGELA C JAMILA B MARGELA C JAMILA B MARGELA E LAURA D JESSICA M ELISABET M ELISABET M ARIEL J ARBEN D	31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 71012 70210 70210 30087 71012 70212 70206 80609 90622 FC TITLE NUM	\$41061.0000 \$41061.00000 \$41061.00000 \$41061.0000000000000000000000000000000000	INCREASE APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED DISMISSED APPOINTED ARTIMENT NG 08/09/19 ACTION RESIGNED RESIGNED	YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/23/19 07/23/19 07/23/19 07/25/19 07/11/19 07/11/19 03/09/19 EFF DATE 07/25/19 07/25/19 07/11/19 07/11/19	054 054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE - HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS-BARFIELD ESPINAL ESTES FAHM FAMULARI FANCIULLO FEDE FELIX FELIZ FENTON FERGESON FERGUSON FERGUSON FERGUSON FERGUSON FLAHERTY FLORENTINO FLORES FOGAH FORSYTHE FRASER FRIAS FROMETA FULLEDA GALLAGHER GARCIA	ATIM GUERDELI RONALD SEAN PETER SHADE COMMINGU GUERN COMMINGU GUER	71012 71012 91940 70210 10033 10234 70206 60817 70206 71012 71651 70210 56056 92501 71012	\$38183.0000 \$38183.0000 \$3859.5300 \$85292.0000 \$15136.0000 \$15.3000 \$32426.0000 \$32426.0000 \$32426.0000 \$338183.0000 \$338183.0000 \$43187.0000 \$38183.0000	APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED RESIGNED APPOINTED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED INCREASE APPOINTED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RETIRED	NO NO NO NO YES NO NO YES NO YES YES NO NO NO NO YES YES NO YES YES NO NO NO NO YES YES YES NO NO NO NO YES YES YES NO NO NO NO NO YES YES YES NO NO NO NO NO NO NO NO	07/09/19 07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 06/05/19 06/05/19 07/11/19 07/09/19 07/19/19 07/24/19 03/16/19 07/11/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/11/19 07/09/19 07/11/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE NAME LARA ABDELSHAFY ACOCELLA ADAMES AFARI-YEBOAH AHERN AHMED AINA AKOMEAH ALAKBAROV ALMODOVAR ALTER NAME NAME ALAYBARDO AMSTERDAM ANDREWS	NOAH JACQUE CAROLINE	31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 70210 71012 70210 70210 70012 71012 70210 80609 90622 FC TITLE NUM 70210 92508 871012	\$41061.0000 \$41061.00000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000 \$41061.0000	INCREASE APPOINTED ARTMENT NG 08/09/19 ACTION APPOINTED DISMISSED RESIGNED APPOINTED ARTMENT NG 08/09/19 ACTION RESIGNED ARTMENT RESIGNED APPOINTED ACTION RESIGNED APPOINTED	YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 08/03/19 06/27/19 07/09/19 07/09/19 07/09/19 07/09/19 07/11/19 06/23/19 03/09/19 EFF DATE 07/25/19 07/25/19 07/25/19 07/09/19	054 054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE-HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS-BARFIELD ESPINAL ESTES FAHM FAMULARI FANCIULLO FEDE FELIX FELIZ FENTON FERGUSON FERGUSON FERGUSON FLAHERTY FLORENTINO FLORES FOGAH FORSYTHE FRASER FRIAS FROMETA FULLEDA GALLAGHER GARCIA	ATIM GUERDELI GUERDEL	71012 71012 71012 71012 91940 70210 10033 10234 70206 71012 71651 70210 56056 92501 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71010 70206 70206 70206 90622 71012 70206	\$38183.0000 \$38183.0000 \$3695.5300 \$85292.0000 \$161136.0000 \$15.0000 \$15.0000 \$32426.0000 \$32426.0000 \$34183.0000 \$38183.0000 \$46737.0000 \$43187.0000 \$43187.0000 \$38183.0000	APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED RESIGNED APPOINTED APPOINTED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RETIRED RESIGNED APPOINTED RESIGNED RESIGNED APPOINTED	NO NO NO YES NO NO YES YES	07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 12/09/18 07/31/19 06/05/19 07/11/19 07/09/19 07/19/19 07/27/19 07/27/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/11/19 07/09/19 07/09/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE NAME LARA ABDELSHAFY ACCCELLA ADAMES AFARI-YEBOAH AHERN AHMED ALMA AKOMEAH ALAKBAROV ALMODOVAR ALTER NAME ALVARADO AMSTERDAM AMDERWS ARACENA	NOAH JACQUE S CARCLINE C WILLIAM JESSICA BLAKE NOA SEBASTIA R ESME KATHERIN E MARTHA P KHALED ANGEL C JAMILA MARGEL C JAMILA JESSICA JAMILA BLISABET MARGEL M ELISABET ARBEN D PRINCESS J ARBEN D PRINCESS J ANGEL R	31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 TITLE NUM 71012 70210 71012 70210 70206 70206 70206 70206 70206 70206 70206 70207 TITLE NUM 70210 90622	\$41061.0000 \$41061.0000	INCREASE APPOINTED CONTED APPOINTED RESIGNED RESIGNED APPOINTED DISMISSED RESIGNED APPOINTED ARTMENT NG 08/09/19 ACTION RESIGNED RESIGNED RESIGNED RESIGNED APPOINTED RESIGNED RESIGNED RESIGNED	YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/09/19 07/09/19 07/11/19 06/23/19 07/11/19 06/23/19 07/11/19 07/25/19 07/11/19 07/25/19 07/11/19 07/25/19 07/11/19	054 054 054 054 054 054 054 054 054 055 056 056 056 056 056 056 056 056 056	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE-HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS-BARFIELD ESPINAL ESTES FAHM FAMULARI FANCIULLO FEDE FELIX FELIZ FENTON FERGERSON FERGUSON FULLET GARCIA GARCIA GARCIA GARCIA GARCIA GEISS	ATIM GUERDELI GUERDEL	71012 71012 71012 91940 70210 10033 10234 70206 60817 70206 71012 71651 71012	\$38183.0000 \$38183.0000 \$369-5300 \$85292.0000 \$161136.0000 \$16.3100 \$32426.0000 \$16.3100 \$32426.0000 \$32426.0000 \$316.3100 \$38183.0000 \$43187.0000 \$38183.0000 \$43187.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$43187.0000 \$38183.0000 \$43187.0000 \$38183.0000 \$40637.0000 \$38183.0000 \$16.3100 \$38183.0000 \$16.3100 \$38183.0000 \$40637.0000	APPOINTED APPOINTED RETIRED RESIGNED APPOINTED RESIGNED RESIGNED RESIGNED APPOINTED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RETIRED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED RESIGNED	NO N	07/09/19 07/09/19 07/09/19 07/09/19 07/31/19 12/09/18 07/31/19 07/11/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/11/19 07/09/19 07/11/19 07/09/19 07/11/19 07/09/19 07/11/19 07/09/19 07/11/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE NAME LARA ABDELSHAFY ACOCELLA ADAMES AFARI-YEBOAH AHERN AHMED AINA AKOMEAH ALAKBAROV ALMODOVAR ALTER NAME NAME ALAYBARDO AMSTERDAM ANDREWS	NOAH JACQUELI S CARQLINE O WILLIAM L JESSICA B EAKE J KATHERIN E MARTHA R KHALED ANGELA C JAMILA MARTHA C LAURA JEYHUN JESSICA M ELISABET M ARREN M ARREN M ARREN M ELISABET M ARREN M ARREN M ARREN M ELISABET M ARREN M ARRE	31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 70210 71012 70210 70210 70012 71012 70210 80609 90622 FC TITLE NUM 70210 92508 871012	\$41061.0000 \$38183.0000 \$41061.0000	INCREASE APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED ARTMENT NG 08/09/19 ACTION APPOINTED ARTMENT NG 08/09/19 ACTION RESIGNED APPOINTED ACTION RESIGNED APPOINTED ACTION RESIGNED APPOINTED ACTION RESIGNED APPOINTED APPOINTED ACTION RESIGNED APPOINTED	YES	07/21/19 07/23/19 07/23/19 07/23/19 07/23/19 07/11/19 07/11/19 07/11/19 07/25/19 07/25/19 07/14/19 07/14/19 07/14/19 07/14/19 07/14/19 07/19/19	054 054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE-HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS-BARFIELD ESPINAL ESTES FAHM FAMULARI FANCIULLO FEDE FELIX FELIZ FENTON FERGUSON FERGUSON FERGUSON FLAHERTY FLORENTINO FLORES FOGAH FORSYTHE FRASER FRIAS FROMETA FULLEDA GALLAGHER GARCIA	ATIM GUERDELI GUERDEL	71012 71012 71012 71012 91940 70210 10033 10234 70206 71012 71651 70210 56056 92501 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71010 70206 70206 70206 90622 71012 70206	\$38183.0000 \$38183.0000 \$3695.5300 \$85292.0000 \$161136.0000 \$15.0000 \$15.0000 \$32426.0000 \$32426.0000 \$34183.0000 \$38183.0000 \$46737.0000 \$43187.0000 \$43187.0000 \$38183.0000	APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED RESIGNED APPOINTED APPOINTED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RETIRED RESIGNED APPOINTED RESIGNED RESIGNED APPOINTED	NO NO NO YES NO NO YES YES	07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 12/09/18 07/31/19 06/05/19 07/11/19 07/09/19 07/19/19 07/27/19 07/27/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/11/19 07/09/19 07/09/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE NAME LARA ABDELSHAFY ACOCELLA ADAMES AFARI-YEBOAH AHERN AHMED ALINA ALMABAROV ALMODOVAR ALTER NAME NAME ALARA ALARAROV ALMODOVAR ALTER NAME ALVARADO AMSTERDAM ANDREWS ARACENA ARIAS	NOAH JACQUE S CARCLINE C WILLIAM JESSICA BLAKE NOA SEBASTIA R ESME KATHERIN E MARTHA P KHALED ANGEL C JAMILA MARGEL C JAMILA JESSICA JAMILA BLISABET MARGEL M ELISABET ARBEN D PRINCESS J ARBEN D PRINCESS J ANGEL R	31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 FITTLE NUM 71012 70210 70012 70210 30087 71012 70206 80609 90622 FITTLE NUM 71012 70206 70206 80609 90622 FOO TITLE NUM 70210 90622	\$41061.0000 \$41061.0000	INCREASE APPOINTED CONTED APPOINTED RESIGNED RESIGNED APPOINTED DISMISSED RESIGNED APPOINTED ARTMENT NG 08/09/19 ACTION RESIGNED RESIGNED RESIGNED RESIGNED APPOINTED RESIGNED RESIGNED RESIGNED	PROVUMONO NO YES YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/09/19 07/09/19 07/11/19 06/23/19 07/11/19 06/23/19 07/11/19 07/25/19 07/11/19 07/25/19 07/11/19 07/25/19 07/11/19	054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE-HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS-BARFIELD ESPINAL ESTES FAHM FAMULARI FANCIULLO FEDE FELIX FELIZ FENTON FERGERSON FERGUSON FULLET GARCIA GARCIA GARCIA GARCIA GARCIA GEISS	ATIM GUERDELI GUERDEL	71012 71012 71012 91940 70210 10033 10234 70206 60817 70206 71012 71651 71012	\$38183.0000 \$38183.0000 \$369-5300 \$85292.0000 \$161136.0000 \$16.3100 \$32426.0000 \$16.3100 \$32426.0000 \$32426.0000 \$316.3100 \$38183.0000 \$43187.0000 \$38183.0000 \$43187.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$43187.0000 \$38183.0000 \$43187.0000 \$38183.0000 \$40637.0000 \$38183.0000 \$16.3100 \$38183.0000 \$16.3100 \$38183.0000 \$40637.0000	APPOINTED APPOINTED RETIRED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED RESIGNED RESIGNED RETIRED RESIGNED RETIRED RESIGNED RETIRED RESIGNED APPOINTED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED APPOINTED	NO N	07/09/19 07/09/19 07/09/19 07/09/19 07/31/19 12/09/18 07/31/19 07/11/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/11/19 07/09/19 07/11/19 07/09/19 07/11/19 07/09/19 07/11/19 07/09/19 07/11/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSES MOSES RUSSO SCOTT SCOTT STREET-SACHS TORERO TRONTZ WHITE NAME LARA ABDELSHAFY ACOCELLA ADAMES AFARI-YEBOAH AHERN AHMED AINA AKOMEAH ALAKBAROV ALMODOVAR ALTER NAME ALVARADO AMSTERDAM ANDREWS AFARIAS ASRHAF AYERS BADALAMENTI	NOAH JACQUELI S CARQLINE O WILLIAM L JESSICA B ELAKE J KATHERIN E MARTHA R KHALED ANGELA C JAMILA B JESSICA E LAURA J JESSICA B LISABET M ARREN B ELISABET M ARREN D ARREL J ARBEN D ARREL J ARREL J ARBEN D ARREL J ARBEN D GEGGG N	31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 FC TITLE NUM 71012 70210 70210 30087 71012 70206 80609 90622 FC TITLE NUM 92508 71012 70206 70210 92508 71012 70206 70210 92508 71012 70206 70210 92508 71012 70206 70210	\$41061.0000 \$38183.0000 \$38183.0000 \$416.3100 \$41061.00000 \$41061.00000 \$41061.0000 \$41061	INCREASE APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED DISMISSED APPOINTED ARTIMENT NG 08/09/19 ACTION RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED	PROVUES YES YES YES YES YES YES YES YES YES Y	07/21/19 07/23/19 07/23/19 07/23/19 07/23/19 07/23/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19	054 054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE-HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS-BARFIELD ESPINAL ESTES FAHM FAMULARI FANCIULLO FEDE FELIX FELIZ FENTON FERGERSON FERGUSON FULLET GARCIA GARCIA GARCIA GARCIA GARCIA GEISS	ATIM GUERDELI GUERDEL	71012 71012 91940 70210 10033 10234 70206 60817 70206 71012 71651 70210 56056 92501 71012	\$38183.0000 \$38183.0000 \$3695.5300 \$85292.0000 \$161136.0000 \$15.0000 \$16.3100 \$32426.0000 \$32426.0000 \$346.3100 \$38183.0000 \$38183.0000 \$46737.0000 \$438183.0000 \$38183.0000 \$43187.0000 \$38183.0000 \$43187.0000 \$38183.0000 \$18.2300 \$38183.0000	APPOINTED APPOINTED RETIRED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED APPOINTED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RETIRED RESIGNED APPOINTED RESIGNED APPOINTED	NO N	07/09/19 07/09/19 07/09/19 07/09/19 07/31/19 12/09/18 07/31/19 07/11/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/11/19 07/09/19 07/11/19 07/09/19 07/11/19 07/09/19 07/11/19 07/09/19 07/11/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOOTS STREET-SACHS TORERO TRONTZ WHITE NAME LARA ABDELSHAFY ACOCELLA ADAMES AFARI-YEBOAH AHERN AHMED AINA AKOMEAH ALAKBAROV ALMODOVAR ALTER NAME ALVARADO AMSTERDAM ANDREWS ARACENA ARIAS ASRAF AYERS BADALAMENTI EADSON	NOAH JACQUENT JACQUENT CAROLINE CAROLIN	31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 70210 71012 70210 70210 70210 70206 80609 90622 FC TITLE NUM 70210 90622 70206 70210 70206 70210 70206 70210 70206 70210 70206 70210 70206 70210 70206	\$41061.0000 \$41061.0000	INCREASE APPOINTED ARTMENT NG 08/09/19 ACTION APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED INCREASE RESIGNED APPOINTED INCREASE RESIGNED ARTMENT NG 08/09/19 ACTION RESIGNED ARTMENT RESIGNED APPOINTED APPOINTED ARTMENT RESIGNED ARTMENT RESIGNED APPOINTED APPOINT	PROV PROV PROV PROV PROV PROV PROV PROV	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/09/19 07/09/19 07/09/19 07/09/19 07/11/19 06/23/19 03/09/19 EFF DATE 07/25/19 07/11/19 07/23/19 07/11/19	054 054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE - HUMPHREY DUNCAN - PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS - BARFIELD ESPINAL ESTES FAHM FAMULARI FANCIULLO FEDE FELIX FELIZ FENTON FERGERSON FERGUSON FARGUSON FLAHERTY FLORES FOGAH FORSYTHE FRASER FRIAS FROMETA FULLEDA GALLAGHER GARCIA GARCIA GARCIA GEISS GELLATI	ATIM GUERDELI GUERDEL	71012 71012 71012 71012 70210 10033 10234 70206 60817 70206 71012 71651 70206 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 70206 70206 70206 70206 70206 70206 70206 70206 70206 70206	\$38183.0000 \$38183.0000 \$3695.5300 \$85292.0000 \$161136.0000 \$15.0000 \$16.3100 \$32426.0000 \$32426.0000 \$346.3100 \$38183.0000 \$38183.0000 \$46737.0000 \$38183.0000 \$38183.0000 \$43187.0000 \$38183.0000 \$43187.0000 \$38183.0000 \$18.2300 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$121370.0000 \$38183.0000 \$16.3100 \$40637.0000 \$38183.0000 \$16.3100 \$416.3100	APPOINTED APPOINTED RESIGNED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED A	NO NO NO NO YES	07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 07/31/19 06/05/19 06/05/19 07/11/19 07/09/19 07/27/19 07/27/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/11/19 07/09/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/26/19 07/11/19 07/26/19 07/11/19 07/26/19 07/11/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TORENO TRONTZ WHITE NAME LARA ABDELSHAFY ACCCELLA ADAMES AFARI-YEBOAH AHERN AHMED AINA AKOMEAH ALAKBAROV ALMODOVAR ALTER NAME ALVARADO AMSTERDAM ANDREWS ARACENA ARIAS ASHRAF AYERS BADALAMENTI BADSON BAILEY	NOAH JACQUENT JACQUENT CAROLINE CAROLINE CAROLINE USSICA BLAKE ESME KATHERIN KATHERIN MARTHA ANGELA VISLENY MARTINSO LAURA JEYSICA JUHLAN MARGET CLARA JEYSICA JESSICA MELISABET ARBEL ARB	31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 71012 70210 70210 70210 70210 70206 70206 70206 70200 90622 FITLE NUM 70210 90622 71012 70210 90622 71012 70210 90627 71012 70210 90627 71012 70210 90628 71012 70210 90628 71012 70210 90628 71012 70206 70210 70206 70210 70206 70210 70206 70210 70206 70210 70206 70210 70206 70210 70206 70210	\$41061.0000 \$41061	APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED DISMISSED RESIGNED APPOINTED ARTMENT NG 08/09/19 ACTION RESIGNED APPOINTED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED	YES	07/21/19 07/23/19 07/23/19 07/11/19 07/23/19 07/11/19 07/23/19 07/11/19 07/23/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19	054 054 054 054 054 054 0554 0554 0554	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE-HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS-BARFIELD ESPINAL ESTES FAHM FAMULARI FANCIULLO FEDE FELIX FENTON FERGERSON FERGUSON FORSTILL FERGUSON FORSTILL FERGUSON FORSTILL FROM FROM FROM FROM FROM FROM FROM FROM	ATIM GUERDELI GUERDEL	71012 71012 71012 91940 70210 10033 10234 70206 60817 70206 71012 71651 70210 56056 92501 71012 71012 71022 71051 30087 71012 71026 71012 71026 71012 70206	\$38183.0000 \$38183.0000 \$3695.5300 \$85292.0000 \$161136.0000 \$15.0000 \$15.0000 \$32426.0000 \$32426.0000 \$346.3100 \$38183.0000 \$38183.0000 \$46737.0000 \$38183.0000 \$16.3100 \$40637.0000 \$38183.0000 \$40637.0000 \$38183.0000 \$40637.0000 \$38183.0000 \$40637.0000 \$38183.0000 \$40637.0000 \$38183.0000 \$40637.0000 \$38183.0000 \$40637.0000 \$38183.0000 \$40637.0000 \$38183.0000 \$40637.0000 \$38183.0000 \$40637.0000 \$38183.0000 \$40637.0000 \$38183.0000 \$40637.0000 \$38183.0000 \$40637.0000 \$38183.0000 \$40637.0000 \$38183.0000 \$40637.0000 \$38183.0000 \$40637.0000 \$38183.0000 \$40637.0000 \$38183.0000 \$40637.0000 \$38183.0000 \$40637.0000 \$38183.0000 \$40637.0000	APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED RESIGNED RESIGNED RETIRED RESIGNED RETIRED RETIRED RETIRED RETIRED APPOINTED RESIGNED RESIGNED APPOINTED RESIGNE	NO NO NO YES NO NO YES	07/09/19 07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 07/31/19 07/11/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/09/19 07/11/19 07/09/19 07/11/19 07/09/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE NAME LARA ABDELSHAFY ACOCELLA ADAMES AFARI-YEBOAH AHREN AHMED AINA AKOMEAH ALARBAROV ALMODOVAR ALTER NAME ALVARADO AMSTERDAM ANDREWS ARACENA ARIAS ASHRAF AYERS BADALAMENTI BADSON BALLEY BANATTE	NOAH JACQUELI S CARQLIME O WILLIAM JESSICA ELAKE J KATHERIN E MARTHA C MARTHA C MARTHA C MARTHA C JANIA C JAMIA MARTHA C JAMIA C JAMIA MARGET E CLARA JEYHUN JESSICA M ELISABET M ELISABET M ELISABET D ARBEL J ARBEL J ARBEL J ARBER D PRINCESS J ARGEL G GLORIA S UFYAN C CONNOR G GREGG N JEOVANNA S JOAN N JOAN N L WEBSTER I	31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 TITLE NUM 70010 71012 71012 70210 30087 71012 70206 70206 80609 90622 TITLE NUM 70210 92508 71012 70206 70206 10232 70206 10232 70210 70206 10232 70210	\$41061.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$416.3100 \$41061.00000 \$41061.0000 \$41061.	INCREASE APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED DISMISSED APPOINTED DISMISSED APPOINTED APPOINTE	PROVUES YES YES YES YES YES YES YES YES YES Y	07/21/19 07/23/19 07/09/19 07/09/19 07/11/19 07/23/19 06/27/19 07/23/19	054 054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE - HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS-BARFIELD ESPINAL ESTES FAHM FAMCIULLO FEDE FELLX FELIZ FENTON FERGUSON FLAHERTY FLORENTINO FLORES FOGAH FORSYTHE FRASER FRIAS FROMETA FULLEDA GALLAGHER GARCIA GARCIA GEISS GELLATI	ATIM GUERDELI RONALD SEAN PETER SHADE JOMINIQU GEMILY VISIAN SEAN VIELENA VIEL	71012 71012 71012 91940 70210 10033 10234 70206 60817 70206 71012 71651 70210 56056 92501 71012 70206 56056 90622 71012 70206 70206 FIITLE NUM 70206	\$38183.0000 \$38183.0000 \$385292.0000 \$161136.0000 \$15.0000 \$15.3000 \$32426.0000 \$32426.0000 \$32426.0000 \$316.3100 \$38183.0000 \$43187.0000 \$43187.0000 \$38183.0000 \$43187.0000 \$38183.00000 \$38183.00000 \$38183.0000 \$38183.00000 \$38183.00000 \$38183.00000 \$38183.00000 \$38183.00000 \$38183.00000 \$38183.00000 \$38183.00000 \$38183.00000 \$38183.00000 \$38183.00000 \$38183.00000 \$38183.0000000000000000000000000000000000	APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED RESIGNED APPOINTED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED APPOINTED APPOINTED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	NO NO NO NO YES NO	07/09/19 07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 07/31/19 07/11/19 07/09/19 07/11/19 07/09/19 07/11/19 07/09/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE NAME LARA ABDELSHAFY ACOCELLA ADAMES AFARI-YEBOAH AHERN AHMED AINA AKOMEAH ALAKBAROV ALMODOVAR ALTER NAME ALVERA AUTER NAME BALAKGENA ANDREWS ARACENA ARIAS ASHRAF AYERS ASHRAF AYERS BADALAMENTI BADSON BALLEY BANATTE BANKS	NOAH JACQUENT JACQUENT CAROLINE CAROLIN	31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 70210 71012 70210 71012 70210 70206 80609 90622 FC TITLE NUM 70210 90622 70206 70210 70206 70210 70206 70210 70206 70210 70206 70210 70206 70210 70206 70210 70206 70210 70206 70210 70206 70210 70206 70210 70206 70210 70206 70210 70206 70210 70206 70210 70206 70210 70206 70210 70206 70210 70206 70210	\$41061.0000 \$41061	INCREASE APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED ARTMENT NG 08/09/19 ACTION APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED INCREASE RESIGNED APPOINTED INCREASE RESIGNED ARTMENT NG 08/09/19 ACTION RESIGNED ARTMENT RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED	YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/09/19 07/09/19 07/09/19 07/09/19 07/11/19 06/23/19 03/09/19 EFF DATE 07/25/19 07/11/19 07/23/19 07/11/19	054 054 054 054 054 054 054 0554 0554 0	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE - HUMPHREY DUNCAN - PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS - BARFIELD ESPINAL ESTES FAHM FAMULARI FANCIULLO FEDE FELIX FELIZ FENTON FERGESON FERGUSON FERGUSON FLAHERTY FLORENTINO FLORES FOGAH FORSYTHE FRASER FRIAS FROMETA FULLEDA GALLAGHER GARCIA GARCIA GARCIA GEISS GELLATI NAME GEORGES GHOLSON	ATIM GUERDELI GUERDEL	71012 71012 71012 71012 91940 70210 10033 10234 70206 60817 70206 71012 71051 70201 70206 71012 71012 71012 71012 71012 71012 71012 71012 71012 71012 710206 70206 70206 70206 70206 70206 70206 70206 70206 70206 70206 70206 70206 70206 70206 70206 70206 70206 70203	\$38183.0000 \$38183.0000 \$3695.5300 \$85292.0000 \$161136.0000 \$15.0000 \$16.3100 \$32426.0000 \$32426.0000 \$316.3100 \$38183.0000 \$46737.0000 \$38183.0000 \$43187.0000 \$38183.0000 \$43187.0000 \$38183.0000 \$43187.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$16.3100 \$38183.0000 \$16.3100 \$38183.0000 \$16.3100 \$38183.0000 \$16.3100	APPOINTED APPOINTED RESIGNED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED APPOINTED ACTION ACTION	NO NO NO YES NO NO YES	07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 07/31/19 06/05/19 06/05/19 07/11/19 07/09/19 07/27/19 07/27/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/11/19 07/09/19 07/11/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE NAME LARA ABDELSHAFY ACOCELLA ADAMES AFARI-YEBOAH AHREN AHMED ALINA AKOMEAH ALAKBAROV ALMODOVAR ALTER NAME ALVARADO AMSTERDAM ANDREWS ARACENA ARIAS ASHRAF AYERS BADALAMENTI BADSON BALLEY BANATTE	NOAH JACQUELI S CARQLIME O WILLIAM JESSICA ELAKE J KATHERIN E MARTHA C MARTHA C MARTHA C MARTHA C JANIA C JAMIA MARTHA C JAMIA C JAMIA MARGET E CLARA JEYHUN JESSICA M ELISABET M ELISABET M ELISABET D ARBEL J ARBEL J ARBEL J ARBER D PRINCESS J ARGEL G GLORIA S UFYAN C CONNOR G GREGG N JEOVANNA S JOAN N JOAN N L WEBSTER I	31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 TITLE NUM 70010 71012 71012 70210 30087 71012 70206 70206 80609 90622 TITLE NUM 70210 92508 71012 70206 70206 10232 70206 10232 70210 70206 10232 70210	\$41061.0000 \$38183.0000 \$38183.0000 \$38183.0000 \$416.3100 \$41061.00000 \$41061.0000 \$41061.	INCREASE APPOINTED APPOINTED APPOINTED APPOINTED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED DISMISSED APPOINTED DISMISSED APPOINTED APPOINTE	PROV PROV PROV PROV PROV PROV PROV PROV	07/21/19 07/23/19 07/09/19 07/09/19 07/11/19 07/23/19 06/27/19 07/23/19	054 054 054 054 054 054 054 054 054 054	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE - HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS-BARFIELD ESPINAL ESTES FAHM FAMCIULLO FEDE FELLX FELIZ FENTON FERGUSON FLAHERTY FLORENTINO FLORES FOGAH FORSYTHE FRASER FRIAS FROMETA FULLEDA GALLAGHER GARCIA GARCIA GEISS GELLATI	ATIM GUERDELI RONALD SEAN PETER SHADE JOMINIQU GEMILY VISIAN SEAN VIELENA VIEL	71012 71012 71012 91940 70210 10033 10234 70206 60817 70206 71012 71651 70210 56056 92501 71012 70206 56056 90622 71012 70206 70206 FIITLE NUM 70206	\$38183.0000 \$38183.0000 \$385292.0000 \$161136.0000 \$15.0000 \$15.3000 \$32426.0000 \$32426.0000 \$32426.0000 \$316.3100 \$38183.0000 \$43187.0000 \$43187.0000 \$38183.0000 \$43187.0000 \$38183.00000 \$38183.00000 \$38183.0000 \$38183.00000 \$38183.00000 \$38183.00000 \$38183.00000 \$38183.00000 \$38183.00000 \$38183.00000 \$38183.00000 \$38183.00000 \$38183.00000 \$38183.00000 \$38183.00000 \$38183.0000000000000000000000000000000000	APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED RESIGNED APPOINTED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED RESIGNED APPOINTED APPOINTED RESIGNED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED	NO N	07/09/19 07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 07/31/19 07/11/19 07/09/19 07/11/19 07/09/19 07/11/19 07/09/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19 07/11/19	056 056 056 056 056 056 056 056 056 056
KIM MANGINELLI MOSES MOSS RUSSO SCOTT STREET-SACHS TORERO TRONTZ WHITE NAME LARA ABDELSHAFY ACCCELLA ADDELSHAFY ACCCELLA ADAMES AFARI-YEBOAH AHERN AHMED AINA AKOMEAH ALAKBAROV ALTER NAME ALT	NOAH JACQUELI S CAROLINE O WILLIAM JESSICA BLAKE MARTHA R ESME S MARTHA C KATHERIN C LAURA JUSSICA LAURA MARGET C LAURA JUSSICA MELISABET M ELISABET M ELISABET C ARBEN S ARBEN S ARBEN S ARBEN S ELISABET M ELISABET M ELISABET M ELISABET M ELISABET S ARBEN S ARBEN S ARBEN S ELISABET M ELISABET S ARBEN	31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 31165 71012 71012 71012 71012 71012 71012 70210 30087 71012 71012 70206 70206 70206 70206 70206 70206 70206 10232 70206 10232 70206 10232 70210 90644 10232 71651	\$41061.0000 \$41061	APPOINTED ARTMENT NG 08/09/19 ACTION APPOINTED ARSIGNED APPOINTED RESIGNED	YES	07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 07/21/19 08/03/19 06/27/19 07/09/19 07/09/19 07/09/19 07/09/19 07/11/19 07/21/19 07/21/19 07/11/19	054 054 054 054 054 054 054 0554 0554 0	DICKSON DIEUDONNE DIONISIO DOLAN DONALD DOVE-HUMPHREY DUNCAN-PETERS ECHEVARRIA EDWARDS ELVIR EMAMAN EPPS-BARFIELD ESPINAL ESTES FAHM FAMULARI FANCIULLO FEDE FELIX FENTON FERGESON FERGUSON FORSTHE FRASER FRIAS FORSTHE FRASER FRIAS FROMETA GALLAGHER GARCIA GACIA GACIA GEISS GELLATI	ATIM GUERDELI GUERDEL	71012 71012 71012 91940 70210 10033 10234 70206 60817 70206 71012 71651 70210 56056 92501 71012 71012 71012 71021 71021 70206 71012 71021 70206	\$38183.0000 \$38183.0000 \$3695.5300 \$85292.0000 \$161136.0000 \$15.0000 \$15.0000 \$32426.0000 \$32426.0000 \$3416.3100 \$38183.0000 \$46737.0000 \$38183.0000 \$40637.0000 \$38183.0000 \$40637.0000 \$40637.0000 \$40637.0000 \$40637.0000 \$40637.0000 \$40637.0000 \$40637.0000 \$40637.0000 \$40637.0000 \$40637.0000 \$40637.0000 \$40637.0000 \$40637.0000 \$40637.0000 \$40637.0000 \$40637.0000 \$40637.0000	APPOINTED APPOINTED RETIRED RETIRED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED APPOINTED RESIGNED RESIGNED RESIGNED RETIRED RESIGNED RETIRED RETIRED RESIGNED APPOINTED RESIGNED APPOINTED RETIRED RETIRED RETIRED RETIRED RETIRED RETIRED	NO NO NO YES NO NO YES NO YES NO NO YES	07/09/19 07/09/19 07/09/19 08/02/19 07/31/19 12/09/18 07/31/19 12/09/18 07/31/19 06/05/19 06/05/19 07/11/19 07/09/19 07/27/19 07/27/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/31/19 07/11/19	056 056 056 056 056 056 056 056

GONZALEZ	MAXILEE	S	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
GONZALEZ	SANTINO	D	70206	\$16.3100	APPOINTED	YES	07/11/19	056
GRASSO	JOHNNY	J		\$109360.0000	RETIRED	NO	08/01/19	056
GRAVES	EBONY	S	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
GREEN	LINDA	E	10147	\$55034.0000	RETIRED	NO	07/24/19	056
GREENE	ALBERT	L	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
GRIJALVA	CESAR		71141	\$39009.0000	INCREASE	YES	06/28/19	056
GRINSPAN	RACHEL		30087	\$84748.0000	RESIGNED	YES	04/06/19	056
GUADELOUPE	SHADEE	R	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
GUILIANO	JOSEPH		70210	\$85292.0000	RETIRED	NO	03/01/19	056
GUNASEKERA	BRANDON	Α	70206	\$16.3100	APPOINTED	YES	07/11/19	056
GURRERA	MICHAEL		70210	\$85292.0000	RETIRED	NO	03/01/19	056
GUTIERREZ	SILENIA		60817	\$33498.0000	RESIGNED	NO	08/02/19	056
GUTIERREZ	VERONICA	E	70210	\$42500.0000	APPOINTED	NO	04/14/19	056
GUZMAN	DARLYN	D	70206	\$16.3100	APPOINTED	YES	07/11/19	056
GUZMAN	SAMANTHA	R	70206	\$16.3100	APPOINTED	YES	07/11/19	056
HAMILTON	JAYLA	S	70206	\$16.3100	APPOINTED	YES	07/11/19	056
HAMLIN JR	CLARENCE		70210	\$85292.0000	RETIRED	NO	07/23/19	056
HAPPANEY	AMANDA	C	70206	\$16.3100	APPOINTED	YES	07/11/19	056
HASAN	MD	Т	70206	\$16.3000	APPOINTED	YES	07/11/19	056
HASSAN KHAN	ABID		70206	\$16.3100	APPOINTED	YES	07/11/19	056
HAYDEN	YANIQUE	D	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
HAZEL	LATIFAH	М	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
HELVESTINE	CASSY	L	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
HENDERSON	HARRY	L	90635	\$59807.0000	RESIGNED	NO	07/30/19	056
HENRY	BRIA	P	56057	\$46013.0000	APPOINTED	YES	06/28/19	056
HERNANDEZ	MATTHEW		70206	\$16.3100	APPOINTED	YES	07/11/19	056
HERNANDEZ RAMIR	GUADALUP	F	60817	\$33498.0000	RESIGNED	NO	06/29/19	056
HERRERA-MARTINE	CESIA	D	70206	\$16.3100	APPOINTED	YES	07/11/19	056
HILL	SHANA	N	71012	\$38183.0000	RESIGNED	NO	07/16/19	056
HOLLINS-JENKINS	MISTY	D	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
HOSSAIN	MD	S	70206	\$16.3100	APPOINTED	YES	07/11/19	056
IFILL	TIFFANY	Α	60817	\$32426.0000	RESIGNED	NO	06/04/19	056
INDAL	NICHOLAS	E	70206	\$16.3100	APPOINTED	YES	07/11/19	056
ISLAM	AMANUL		70206	\$16.3100	APPOINTED	YES	07/11/19	056
ISLAM	FARIDUL		70206	\$16.3100	APPOINTED	YES	07/11/19	056
ISLAM	MD	М	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
ISLAM	MD	N	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
JACKSON	IYANA	Α	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
JAHNG	JI	Η	30087	\$82681.0000	RESIGNED	YES	10/04/18	056
JAMES	SHEILA		71012	\$38183.0000	APPOINTED	NO	07/09/19	056
JANJUA	VAJEEA	A	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
JEAN	OLIVIER		60817	\$46737.0000	RETIRED	NO	08/02/19	056
JEFFERS	ALDAIN	E	70206	\$16.3100	APPOINTED	YES	07/11/19	056
JERMIAH	MARSHA	K	60817	\$32426.0000	RESIGNED	NO	06/05/19	056
JIMENEZ	KARINA		71012	\$38183.0000	APPOINTED	NO	07/09/19	056
				POLICE DEPA	RTMENT			
			FOR	מדמש מסדקק				

FOR PERIOD ENDING 08/09/19

				K PEKIOD ENDIN	G 08/09/19			
NAME			TITLE	SALARY	ACTION	DDOT	EFF DATE	AGENCY
	TITALORNIM							
JIMENEZ	VINCENT		90769	\$433.4400	RETIRED	NO	08/01/19	056
JIMENEZ	VINCENT		90710	\$394.0800	RETIRED	NO	08/01/19	056
JOHNSON	CHERISE	A	71141	\$33921.0000	INCREASE	YES	06/28/19	056
JOHNSON	ERIC		71651	\$38986.0000	RESIGNED	NO	06/24/19	056
JOHNSON	LYNETTE		71012	\$51822.0000	RESIGNED	NO	07/01/19	056
JOHNSON	TYLER		70206	\$16.3100	APPOINTED	YES	07/11/19	056
JONES	KYLE	М	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
JUAREZ	ERICKA		71012	\$38183.0000	APPOINTED	NO	07/09/19	056
KAMAL	MOSAMMAT		71012	\$38183.0000	APPOINTED	NO	07/09/19	056
KAMPURIES	SARAH	J	70206	\$16.3100	APPOINTED	YES	07/11/19	056
KILLIEBREW	OLIVIA	A	10144	\$40629.0000	RESIGNED	NO	07/21/19	056
KINGSTON	DAWAYNE	M	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
KLASS	AMONI	Α	10234	\$15.0000	APPOINTED	YES	07/23/19	056
KOUAKOU	CASSANDR	Α	56056	\$17.8700	RESIGNED	YES	07/20/19	056
KOUASSI	AKISSI	G	60817	\$32426.0000	RESIGNED	NO	07/20/19	056
KROYTOR	ALEX	В	70206	\$16.3100	APPOINTED	YES	07/11/19	056
KURUVILLA	GEORGE	K	71652	\$47219.0000	RETIRED	NO	08/01/19	056
KUTTEMPEROOR	JIBY	J	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
KWOK	HIULAM		70206	\$16.3000	APPOINTED	YES	07/11/19	056
LABAD	BRIANNA		71141	\$33921.0000	INCREASE	YES	06/28/19	056
LACY	CHARLENE	K	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
LAI	HAOLUN		70206	\$16.3100	APPOINTED	YES	07/11/19	056
LARA	EDWIN	Α	70206	\$16.3100	APPOINTED	YES	07/11/19	056
LATIPORA	FARANGIZ		70206	\$16.3100	APPOINTED	YES	07/11/19	056
LAVENTURE	MARTINE		71012	\$38183.0000	APPOINTED	NO	07/09/19	056
LAYNE	ASHLEY	т	60817	\$34570.0000	RESIGNED	NO	07/23/19	056
LEBOW	DARLEEN	Ĺ	70210	\$85292.0000	RETIRED	NO	08/01/19	056
LEBRON	ANDREA	-	10147	\$52330.0000	RETIRED	NO	08/01/19	056
LEUNG	BOBBY		70210	\$45000.0000	RESIGNED	NO	07/27/19	056
LEUNG	JUSTIN		70216	\$16.3100	APPOINTED	YES	07/11/19	056
LIBSTER	JACQUELI	ъ	30087	\$109153.0000	RESIGNED	YES	07/28/19	056
LILLI	LYDIA	A	71012	\$38183.0000	RESIGNED	NO	07/17/19	056
LIZARDO	HAMDERFF		71012 7020A	\$16.3100		YES	07/11/19	056
					APPOINTED			
LOPORTO	JOSEPH	A A	70206 70206	\$16.3100	APPOINTED	YES	07/11/19	056 056
LOUBRIEL	ANDREW	А		\$16.3100	APPOINTED	YES	07/11/19	
LOYO GARCIA	ALFREDO	_	70206	\$16.3100	APPOINTED	YES	07/11/19	056
LOZUPONE	JOSEPH	D	70210	\$85292.0000	RETIRED	NO	03/01/19	056
LUCAS	SHENIKA	E	71012	\$38183.0000	RESIGNED	NO	07/18/19	056
MAGEE	DALLAS	E	21849	\$53493.0000	RESIGNED	YES	07/14/19	056
MAHARAJ	GERARD	W	70210	\$85292.0000	RETIRED	NO	08/01/19	056
MAISONET	MILDRED		70205	\$15.0000	RETIRED	YES	07/18/19	056
MARINARO	MATTHEW	J	70206	\$16.3100	APPOINTED	YES	07/11/19	056
MARTINEZ	ANTONIO	J	70210	\$54394.0000	RESIGNED	NO	07/19/19	056
MARTINEZ	ROBERT	S	30084	\$117200.0000	INCREASE	YES	06/28/19	056
MARTINEZ	ROBERT	S	30087	\$105554.0000	APPOINTED	YES	06/28/19	056
MARTINEZ ALVIA	MARIA	G	70206	\$16.3100	APPOINTED	YES	07/11/19	056
MATA	CHANEL	Т	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
MATIAS	DENISE		70210	\$85292.0000	RETIRED	NO	03/01/19	056
MATOS	IVY	R	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
MCAVOY	TERRANCE	J	70235	\$89190.0000	DECEASED	NO	07/28/19	056
MCCLAIN	CHARMAIN		70210	\$85292.0000	RETIRED	NO	03/01/19	056

POLICE DEPARTMENT FOR PERIOD ENDING 08/09/19

ı					PERIOD ENDING	3 00/03/13			
ı				TITLE					
ı	NAME	TOTISTS MITO	_	NUM	SALARY	ACTION		EFF DATE	AGENCY
ı	MCCONNELL	JOHNATHO		71022	\$49100.0000	RESIGNED	YES	07/23/19	056
ı	MCGEE	MALLORY	E	30087 70206	\$79552.0000	RESIGNED	YES	01/22/19 07/11/19	056 056
ı	MCGOVERN	SKYE	H		\$16.3100	APPOINTED			
ı	MCKENZIE	SAMANTHA	А	71012 71012	\$38183.0000	APPOINTED	NO NO	07/09/19	056 056
ı	MEDINA	VIVANA	J		\$38183.0000	APPOINTED	NO	07/09/19	
ı	MEDINA-REYES	CARMEN	J	71012 70206	\$38183.0000	APPOINTED APPOINTED	YES	07/09/19 07/11/19	056 056
ı	MEIKLE MEINEN	MATTHEW	D	70206	\$16.3100 \$42500.0000		NO	07/11/19	056
ı	MERCADO DE MATE	MARIAN	A	70210		RESIGNED APPOINTED	YES		056
ı	MICHALOWSKI	AUDREY	E	70206	\$16.3100 \$16.3100	APPOINTED	YES	07/11/19 07/11/19	056
ı	MITCHELL	JOYCE	V	71012	\$16.3100	RETIRED	NO	08/01/19	056
ı	MOONSAMMY	RICHARD	٧	70206	\$16.3100	APPOINTED	YES	07/11/19	056
ı	MOREL	FRANKLIN		70206	\$16.3100	APPOINTED	YES	07/11/19	056
ı	MORGAN	TASHAWNA	c	71012	\$38183.0000	APPOINTED	NO	07/11/19	056
ı	MOSAURIETA	DOLORES	G	70206	\$16.3100	APPOINTED	YES	07/03/19	056
ı	MUNIZ	MELODIE	R	70206	\$16.3100	APPOINTED	YES	07/11/19	056
ı	NASLONSKI	JAMES	M	70200	\$85292.0000	RETIRED	NO	07/11/19	056
ı	NG	CINDY	S	31175	\$55850.0000	RESIGNED	YES	08/03/19	056
ı	NOLAN	PATRICK	M	70210	\$42500.0000	APPOINTED	NO	04/14/19	056
ı	NORMAN	BRENDA	G	71012	\$51860.0000	RETIRED	NO	07/28/19	056
ı	NOVELLO	MARK	J	70206	\$16.3100	APPOINTED	YES	07/28/19	056
ı	NYIIRO	IVAN	J	7020a	\$16.3100	APPOINTED	YES	07/11/19	056
ı	O'NEAL	LAVONE	U	80609	\$41226.0000	INCREASE	YES	06/23/19	056
ı	OBRIEN	SIOBHAN	м	7020A	\$16.3100	APPOINTED	YES	07/11/19	056
ı	OGMAN	ANDREW	J	7020A 70206	\$16.3100	APPOINTED	YES	07/11/19	056
ı	OLIVER	GEORGE	A	70205	\$13.8000	DECREASE	YES	07/11/19	056
ı	ORABI	HAZIM	E	70205	\$16.3100	APPOINTED	YES	07/11/19	056
ı	ORELLANA CRIOLL		S	70206	\$16.3100	APPOINTED	YES	07/11/19	056
ı	ORTIZ	ARACELIS		71012	\$38183.0000	APPOINTED	NO	07/09/19	056
ı	ORTIZ	MELISSA	м	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
ı	ORTIZ	SABRINA	R	70210	\$59401.0000	RESIGNED	NO	08/02/19	056
ı	ORTIZ	VANESSA	М	1002C	\$78589.0000	RETIRED	NO	08/02/19	056
ı	OUBIDA OUEDRAOG		М	71012	\$38183.0000	RESIGNED	NO	07/11/19	056
ı	OWENS	PATRICIA		71012	\$38183.0000	RESIGNED	NO	06/25/19	056
ı	OXFORD	RAHKIA	T	71012	\$43911.0000	DECREASE	NO	07/09/19	056
ı	OXFORD	RAHKIA	T	60817	\$46737.0000	APPOINTED	NO	07/09/19	056
ı	PALAIA	DOMINICK	_	70206	\$16.3100	APPOINTED	YES	07/11/19	056
ı	PALAIA	VINCENT	М	70206	\$16.3100	APPOINTED	YES	07/11/19	056
ı	PAMPHILE	GABRIEL	D	70206	\$16.3100	APPOINTED	YES	07/11/19	056
ı	PAPALIA	ESTHER	E	71651	\$38986.0000	RESIGNED	NO	07/06/19	056
ı	PAREDES	JOHN	A	71141	\$39009.0000	INCREASE	YES	06/28/19	056
ı	PARKER	EARL	A	71012	\$51700.0000	RESIGNED	NO	06/12/19	056
ı	PASCALE	THOMAS	М		\$172058.0000	RETIRED	NO	08/01/19	056
ı	PEARSON	ANEESHA	М	10144	\$41061.0000	DECREASE	NO	07/07/19	056
I	PEPE	ROBERT	S	70210	\$59401.0000	RESIGNED	NO	07/21/19	056
I	PEPKOLAJ	ANTONETA	-	7020A	\$16.3100	APPOINTED	YES	07/11/19	056
I	PEREZ	LUIS	М	70206	\$16.3100	APPOINTED	YES	07/11/19	056
I	PEREZ NUNEZ	HEIDY	P	70206	\$16.3100	APPOINTED	YES	07/11/19	056
I	PETERS	ROBERT	J	7021A	\$97324.0000	RETIRED	NO	03/03/19	056
I	PHAM	DUSTIN	-	70206	\$16.3100	APPOINTED	YES	07/11/19	056
I	PHAM	HIEU	М	70210	\$42500.0000	RESIGNED	NO	07/26/19	056
ı					,			. ,,	

POLICE DEPARTMENT

			F	OR PERIOD ENDIN	G 08/09/19			
			TITLE					
NAME			NUM	SALARY	ACTION		EFF DATE	AGENCY
PHELPS	MALLORY	K	70206	\$16.3100	APPOINTED	YES	07/11/19	056
PHILLIPS	PATRICK	M	7020A	\$16.3100	APPOINTED	YES	07/11/19	056
PIERRE	CLAUDNA		71012	\$38183.0000	APPOINTED	NO	07/09/19	056
PIERRILUS	GISENOSK		70206	\$16.3100	APPOINTED	YES	07/11/19	056
PILNYAK	ERIN	L	95005	\$158800.0000	APPOINTED	YES	07/19/19	056
QUERO	MICHAEL	Α	70206	\$16.3100	APPOINTED	YES	07/11/19	056
QUIGLEY	VANESSA		70206	\$16.3100	APPOINTED	YES	07/11/19	056
RAHMAN	SHEFAT		70206	\$16.3100	APPOINTED	YES	07/11/19	056
RAMIREZ	MELANIE	Η	70206	\$16.3100	APPOINTED	YES	07/11/19	056
RAMJIT-FORGENIE		L	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
RAMOS	PILAR		90622	\$46829.0000	RETIRED	NO	01/28/19	056
RHEUBOTTOM	KIMYA	N	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
RICHARDSON	YVETTE	E	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
RICO SILVA	MATEO		70206	\$16.3100	APPOINTED	YES	07/11/19	056
RITACCO	STEVEN	Α	31175	\$65706.0000	RESIGNED	YES	07/10/19	056
RIVERA	CARLEEN	М	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
RODRIGUEZ	JUAN	R	7021A	\$97324.0000	RETIRED	NO	07/27/19	056
RODRIGUEZ	KATHLEEN		90202	\$36097.0000	RESIGNED	YES	07/06/19	056
ROHAN	KIERAN	W	7023A	\$125531.0000	RETIRED	NO	03/15/19	056
ROOPNARINE	LISA	N	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
ROSAS	RAQUL	Y	70206	\$16.3100	APPOINTED	YES	07/11/19	056
ROSS	VALERY	D	60817	\$46737.0000	RETIRED	NO	08/01/19	056
ROTH	JAYNE	Α	71651	\$38625.0000	RESIGNED	NO	06/19/19	056
RUIZ	CECILIA	J	60817	\$46737.0000	DISMISSED	NO	07/23/19	056
RUMBLE	TYRELL	Α	60817	\$46737.0000	RESIGNED	NO	07/24/19	056
RUVINSKIY	ROSTISLA		7023B	\$125531.0000	RETIRED	NO	03/16/19	056
SAAVEDRA	DAISY		71012	\$38183.0000	APPOINTED	NO	07/09/19	056
SANCHEZ DIAZ	RACHELL		71012	\$38183.0000	APPOINTED	NO	07/09/19	056
SANTIAGO	LIZETTE		71012	\$38183.0000	APPOINTED	NO	07/09/19	056
SANTIAGO	MARY	C	10234	\$15.0000	APPOINTED	YES	07/31/19	056
SAQUICILI	CHELSEA		70206	\$16.3100	APPOINTED	YES	07/11/19	056
SAVINO	JOSEPH	M	70210	\$85292.0000	RETIRED	NO	03/01/19	056
SCOTT	NANCY		71012	\$38183.0000	RESIGNED	NO	07/12/19	056
SHAH	MD	S	70206	\$16.3100	APPOINTED	YES	07/11/19	056
SHAW	LATESHA	S	70210	\$85292.0000	RETIRED	NO	03/01/19	056
SHECK	FILOMENA	D	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
SIHA	YOUSTINA		70206	\$16.3100	APPOINTED	YES	07/11/19	056
SILVA JR	MICHAEL		70206	\$16.3100	APPOINTED	YES	07/11/19	056
SIMPSON	KERRON	A	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
SING	BICKRAM		91212	\$48473.0000	RETIRED	NO	08/02/19	056
SINGH	TARMANPR		70206	\$16.3100	APPOINTED	YES	07/11/19	056
SIRICO	JOSEPH	D	70210	\$54394.0000	RESIGNED	NO	08/02/19	056

SLAUGHTER	DEMMI	N	13621	\$57440.0000	INCREASE	YES	02/03/19	056
SMALL-WILLIAMS	SHEMEKA	E	71012	\$43911.0000	INCREASE	NO	07/09/19	056
SMALL-WILLIAMS	SHEMEKA	E	71651	\$43187.0000	APPOINTED	NO	07/09/19	056
SMALLS	CERITA	C	10124	\$53646.0000	PROMOTED	NO	11/20/18	056
SMITH	REBECCA	C	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
SMITH	TANAYA	N	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
SORIANO	FRANKLIN		70206	\$16.3100	APPOINTED	YES	07/11/19	056
SPINELLI	MARIA	F	10144	\$42903.0000	RETIRED	NO	07/30/19	056
ST CLAIR	JUNITA	J	71012	\$38183.0000	APPOINTED	NO	07/09/19	056

POLICE DEPARTMENT FOR PERIOD ENDING 08/09/19

			-	· · · · · · · · · · · · · · · · · · ·	0 00,00,20			
			TITLE					
NAME			NUM	SALARY	ACTION		EFF DATE	AGENCY
STEINBERG	MENACHEM		70206	\$16.3100	APPOINTED	YES	07/11/19	056
STEWART	ALIZE	S	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
STOKES	DESTINY	E	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
SUAREZ	JOHN	M	70210	\$85292.0000	RETIRED	NO	08/01/19	056
SUAREZ	LAUREN		90622	\$40637.0000	RESIGNED	YES	08/25/18	056
SWEENEY	NADINE	S	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
TAN	COLIN		70206	\$16.3100	APPOINTED	YES	07/11/19	056
TEEJUE	MELANIE	E	70206	\$16.3100	APPOINTED	YES	07/11/19	056
TILLMAN	TATYANA	R	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
TINDAL	NYASIA	Α	70206	\$16.3100	APPOINTED	YES	07/11/19	056
TOLEDO CANAR	CHRISTOP	Х	70206	\$16.3100	APPOINTED	YES	07/11/19	056
TOMA	JOSEF		70206	\$16.3100	APPOINTED	YES	07/11/19	056
TORRES	MICHAEL	Α	70206	\$16.3100	APPOINTED	YES	07/11/19	056
TOZAJ	JULIAN		7020A	\$16.3100	APPOINTED	YES	07/11/19	056
TUBOLINO	JOSEPH	M	92210	\$44.6700	DECREASE	NO	07/07/19	056
TURNER	DOMINIQU		71012	\$38183.0000	APPOINTED	NO	07/09/19	056
TYBOROWSKI	KONRAD		70206	\$16.3100	APPOINTED	YES	07/11/19	056
URENA PAULINO	VIELCA		7020A	\$16.3100	APPOINTED	YES	07/11/19	056
VASCONCELOS	DANIEL	M	70210	\$45000.0000	RESIGNED	NO	08/01/19	056
VASQUEZ	GENESIS		70210	\$45000.0000	RESIGNED	NO	07/19/19	056
VENTURA MENA	LUZ	D	70206	\$16.3100	APPOINTED	YES	07/11/19	056
VICTORIA	VANESSA	I	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
VIRASAMI	CHINSAMM	Α	1001C	\$94194.0000	INCREASE	YES	05/03/19	056
WALKER	LUCRECIA	Α	71012	\$38183.0000	APPOINTED	NO	07/09/19	056
WALL	TIMOTHY	М	70235	\$109360.0000	RETIRED	NO	03/15/19	056
WANG	ZHENG	W	70206	\$16.3100	APPOINTED	YES	07/11/19	056
WANG	ZUYANG		70206	\$16.3100	APPOINTED	YES	07/11/19	056
WASHINGTON	GEORGE		71651	\$43187.0000	RESIGNED	NO	07/31/19	056
WILLIAMS	PATRICIA	L	10252	\$60990.0000	RETIRED	NO	08/01/19	056
WILLIAMS-DYKES	JESSICA	R	10234	\$15.0000	APPOINTED	YES	07/23/19	056
WRIGHT	DOMINIQU	D	70206	\$16.3100	APPOINTED	YES	07/11/19	056
YAU	LING	L	10001	\$124069.0000	INCREASE	NO	07/30/19	056
YENKIAH	SARAH	S	70206	\$16.3100	APPOINTED	YES	07/11/19	056
YEUNG	ALAN		70210	\$85292.0000	RETIRED	NO	03/16/19	056

FIRE DEPARTMENT

			FO	R PERIOD ENDIN	G 08/09/19			
			TITLE					
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
ABRASHEVSKYY	YURIY		31643	\$68328.0000	INCREASE	NO	07/28/19	057
AMENDOLA	ROBERT	N	53053	\$50604.0000	RESIGNED	NO	08/02/19	057
ARAUJO	BLAIR	Α	53054	\$51854.0000	PROMOTED	NO	06/09/19	057
ASSLI	ANDREW	J	53053	\$43901.0000	RESIGNED	NO	06/29/19	057
BAILEY	MITCHELL	J	53053	\$35254.0000	RESIGNED	NO	07/02/19	057
BATTLE	KYE	S	60888	\$36323.0000	RESIGNED	NO	06/02/19	057
BELTON	SAMUEL	В	53054	\$51854.0000	PROMOTED	NO	06/09/19	057
BOCACHICA	MICHAEL	C	53054	\$51854.0000	PROMOTED	NO	06/09/19	057
BOGERT	MICHAEL	J	70310	\$85292.0000	RETIRED	NO	02/17/19	057
BOUMOUSSA	CHARLES	E	92510	\$287.1200	RESIGNED	YES	07/10/19	057
BRANCH	JESSE	Α	53053	\$50604.0000	RESIGNED	NO	04/16/19	057
BURK	MARY	K	53054	\$51854.0000	PROMOTED	NO	06/09/19	057
CASEY	MATTHEW	F	31662	\$74416.0000	INCREASE	NO	07/28/19	057
CEA	NICHOLAS	G	70316	\$94065.0000	RETIRED	NO	03/07/19	057
COLEMAN	THOMAS	J	70365	\$125531.0000	RETIRED	NO	04/04/19	057
COSME	LEILA		53054	\$51854.0000	PROMOTED	NO	06/09/19	057
CROMWELL	DESERIE		40482	\$40183.0000	APPOINTED	YES	07/21/19	057
CUELLAR	CARLOS	Α	53054	\$51854.0000	PROMOTED	NO	06/09/19	057
DALY	EMMETT	Т	70360	\$109360.0000	RETIRED	NO	02/23/19	057
DAVID	CALIN		53054	\$51854.0000	PROMOTED	NO	06/09/19	057
DRAKEFORD	TANYA	Α	53053	\$53163.0000	RETIRED	NO	08/01/19	057
DUGUID	KINESSA	Α	53054	\$54413.0000	PROMOTED	NO	06/09/19	057
EVANS	DAVID		12627	\$83609.0000	RETIRED	NO	07/28/19	057
FALCONE	ALFRED	D	92510	\$322.4000	RESIGNED	NO	07/24/19	057
FENG	ERIC	В	53054	\$51854.0000	PROMOTED	NO	06/09/19	057
GINN	CHARISSE	R	53054	\$48237.0000	PROMOTED	NO	06/09/19	057
GLYNN	CHRISTOP	J	70310	\$85292.0000	RETIRED	NO	05/10/19	057
GRASSO	NICOLAS		53053	\$35254.0000	RESIGNED	NO	07/03/19	057
GREENE	THOMAS	М	53054	\$48237.0000	PROMOTED	NO	06/09/19	057
JIMENEZ CASTILL	JOSE	L	40482	\$40183.0000	APPOINTED	YES	07/28/19	057
KANE	CHRISTOP		70310	\$85292.0000	RETIRED	NO	03/04/19	057
KANG	DONGWOOK		1020B	\$20.0000	RESIGNED	YES	05/31/19	057
KOEHLER	THOMAS	Z	70310	\$43904.0000	RESIGNED	NO	07/30/19	057
LAPOLLA	JOSEPH	М	70310	\$85292.0000	RETIRED	NO	05/10/19	057
LAU	MICHELLE		30087	\$76275.0000	APPOINTED	YES	07/28/19	057
LEE	MATTHEW	C	10246	\$40900.0000	APPOINTED	YES	07/21/19	057
LINDY	MICHAEL	J	70310	\$85292.0000	RETIRED	NO	05/10/19	057
LISOSKI	JOSEF	L	53054	\$51854.0000	PROMOTED	NO	06/09/19	057
MAI	FLORENCE	М	10246	\$40900.0000	APPOINTED	YES	07/21/19	057
MALDONADO	JESSICA		53054	\$51854.0000	PROMOTED	NO	06/09/19	057
MARSHALL JR	WILLIE J		53054	\$48237.0000	PROMOTED	NO	06/09/19	057
MATTISON	KYLE	P	13643	\$95317.0000	RESIGNED	YES	07/24/19	057
MAZZARELLA	VINCENT	Ā	53054	\$51854.0000	PROMOTED	NO	06/23/19	057
MONTOUR	SHERYL		30087	\$93688.0000	INCREASE	YES	04/28/19	057
MORALES	AMERICO	C	53054	\$51854.0000	PROMOTED	NO	06/09/19	057
MULLER	CARLOS	S	53054	\$65866.0000	APPOINTED	NO	06/10/19	057
NEGELEV	IGOR	D	53054	\$51854.0000	PROMOTED	NO	06/10/19	057
NOVAK	CHRISTOP	м	70310	\$43904.0000	RESIGNED	NO	05/28/19	057
O'BRIEN	MELISSA	М	53054	\$51854.0000	PROMOTED	NO	06/09/19	057
OPLIEN	нептоом	м	22024	A)T0)4.0000	LYOHOIED	740	00/03/13	031

OMAIR PASTERAK	JENNIFER M SHARON	\$37914.0000 \$51854.0000		06/22/19 06/09/19	

FIRE DEPARTMENT POR REPTOR EMPTING 00/00/10

			FOR	R PERIOD ENDIN	G 08/09/19			
			TITLE					
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
PATINO	EYISETT		53054	\$51854.0000	PROMOTED	NO	06/09/19	057
PAULINO	MICHAEL		53054	\$51854.0000	PROMOTED	NO	06/09/19	057
PEREZ	ANTHONY	R	53054	\$51854.0000	PROMOTED	NO	06/09/19	057
PEREZ	JOHANNA		53054	\$51854.0000	PROMOTED	NO	06/09/19	057
PIERCE	CHRISTOP	J	53054	\$54413.0000	PROMOTED	NO	06/09/19	057
PINEIRO VILLALB	GIOVANNI		22427	\$75651.0000	RESIGNED	YES	07/28/19	057
PISCITELLO	JENNA		53054	\$51854.0000	PROMOTED	NO	06/09/19	057
QUAYYUM	AFSAN		21744	\$94309.0000	APPOINTED	YES	07/28/19	057
RAMOS	JONATHAN	C	53054	\$51854.0000	PROMOTED	NO	06/09/19	057
REDWOOD	ANDREW		53054	\$51854.0000	PROMOTED	NO	06/09/19	057
RIVERA	LISSETTE		53054	\$51854.0000	PROMOTED	NO	06/09/19	057
RODRIGUEZ	DANIEL	E	53054	\$51854.0000	PROMOTED	NO	06/09/19	057
RODRIGUEZ	IVAN		53054	\$51854.0000	PROMOTED	NO	06/09/19	057
RODRIGUEZ	YESENIA	M	53054	\$51854.0000	PROMOTED	NO	06/09/19	057
RYAN	KASEEM		70365	\$125531.0000	RETIRED	NO	04/02/19	057
SEABRA	JOAO	R	53054	\$51854.0000	PROMOTED	NO	06/09/19	057
SETO	NELSON		53054	\$51854.0000	PROMOTED	NO	06/09/19	057
SHABAZZ EL	JAMAAL	S	53054	\$54413.0000	PROMOTED	NO	06/09/19	057
SHEARLY	KAREN	M	10050	\$120000.0000	APPOINTED	YES	07/21/19	057
SPIESS	WILLIAM	F	70310	\$85292.0000	RETIRED	NO	02/13/19	057
SQUIRE	KELLAN	Α	53054	\$51854.0000	PROMOTED	NO	06/09/19	057
STEWART	DWAYNE	P	53054	\$51854.0000	PROMOTED	NO	06/09/19	057
SUSS	LAUREN	S	30087	\$85029.0000	INCREASE	YES	07/21/19	057
TAUBER	PAUL	R	70370	\$163454.0000	RETIRED	NO	05/04/19	057
TORRES	CHRISTOP	Α	53054	\$48237.0000	PROMOTED	NO	06/09/19	057
TOYLOY	ANAXENIA	L	53054	\$51854.0000	PROMOTED	NO	06/09/19	057
VALENCIA	RICARDO		53054	\$48237.0000	PROMOTED	NO	06/09/19	057
VAUGHN	SHARAYA		40482	\$40183.0000	APPOINTED	YES	07/28/19	057
VEGA	JESSICA		53054	\$51854.0000	PROMOTED	NO	06/09/19	057
VIGOYA	BRIAN		70310	\$43904.0000	RESIGNED	NO	07/22/19	057
VINCENT	STEVEN	D	70365	\$125531.0000	RETIRED	NO	05/11/19	057
WEBB	NICHOLAS	S	53054	\$51854.0000	PROMOTED	NO	06/09/19	057
WEBER	BRANDON	C	53054	\$51854.0000	PROMOTED	NO	06/09/19	057
				+======================================			00/01/10	0.55

\$53163.0000 RETIRED NYC DEPT OF VETERANS' SERVICES FOR PERIOD ENDING 08/09/19

NO

08/01/19 057

			TITLE					
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
HENRY	ERIC	C	95615	\$140594.0000	RESIGNED	YES	07/21/19	063

ADMIN FOR CHILDREN'S SVCS FOR PERIOD ENDING 08/09/19

NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
ABDI	AHMED	A	52366	\$49279.0000	APPOINTED	NO	07/21/19	067
ABDUR-RAZZAK	NAFISA		52366	\$49279.0000	APPOINTED	NO	07/21/19	067
ABREU LORA	ONASSIS	L	52366	\$49279.0000	APPOINTED	NO	07/21/19	067

LATE NOTICE

EVA

M 53053

FINANCE

WILSON

ADMINISTRATION AND PLANNING

■ INTENT TO AWARD

Services (other than human services)

BOOTING SERVICES FOR PARKING DEBT ENFORCEMENT Negotiated Acquisition - Other - PIN#83612S0005CNVN003 -Due 10-7-19 at 3:00 P.M.

Negotiated Acquisition extension for Booting Services. This is a notice of intent to enter into negotiations for a six-month contract for Booting Services for Parking Debt Enforcement for the Department of Finance Sheriff Division. All inquiries regarding this contract should be sent by email, to the following contact, on or before October 7, 2019, at 3:00 P.M.

This Negotiated Acquisition, is to extend continued services. This is an extension of current Booting Services for Parking Debt Enforcement.

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, Room 1040, New York, NY 10007. Adenike Bamgboye (212) 602-7002; bamgboyea@finance.nyc.gov

• s20-26

NYC HEALTH + HOSPITALS

SUPPLY CHAIN

■ SOLICITATION

Services (other than human services)

MENTAL HYGIENE ATTORNEY - Request for Proposals - PIN#038-2418 - Due 10-15-19 at 3:00 P.M.

NYC Health plus Hospitals, seeks, to enter into an agreement, with three or more law firms, with extensive experience in matters arising under New York State Mental Hygiene Law, such as Article 9 (Hospitalization of the Mentally Ill), Article 33 (Rights of Patients) and Article 81 (Proceedings for Appointment of a Guardian for Personal Needs or Property Management). In a typical month, NYC Health plus Hospitals handles, with the support of outside law firms, approximately 250 Medication over Objection cases, 400 Retention/Release cases, 50 Assisted Outpatient Treatment cases, and over 600 appearances.

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

NYC Health + Hospitals, 160 Water Street, 13th Floor, New York, NY 10038. Paul Angeli (646) 458-8661; angelip@nychhc.org

s20

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.

LAW DEPARTMENT

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Thursday, October 3, 2019, at 100 Church Street, Fifth Floor, Borough of Manhattan, commencing at 12:00 P.M. on the following:

IN THE MATTER of a proposed contract between the New York City Law Department ("Law Department") and Epiq eDiscovery Solutions, Inc ("Epiq") located at 2 Ravinia Drive, Suite 850, Atlanta, GA 30346, for the provision of Electronic Discovery Services in support of current or anticipated litigations, proceedings, FOIL requests, and similar matters in which the City of New York is involved. The cost of the contract is an amount not to exceed \$16,500,000. This is the primary contract awarded pursuant to the Law Department's Electronic Discovery Services Solicitation, released November 1, 2018. The contract term shall be from December 1, 2019 through the end of litigation or the final disposition of matters assigned to the contractor on or before November 30, 2022, or, if the Law Department exercises an option to renew for up to two years, through the end of litigation or the final disposition of matters assigned to the contractor on or before November 30, 2024. PIN #: 02518X100006; E-PIN #: 02518N0026001.

The proposed contractor has been selected by means of Negotiated Acquisition, pursuant to Section 3-04 of the Procurement Policy Board Rules.

A draft copy of the proposed contract is available for public inspection at the New York City Law Department, 100 Church Street, Messenger Center (located at street level in the middle of the block on the Park Place side of 100 Church Street), New York, New York 10007, from September 20, 2019 through October 3, 2019, excluding Saturdays, Sundays and Holidays, from 9:30 A.M. to 5:00 P.M.

Accessibility questions: Ken Majerus (212) 356-2020, kmajerus@law.nyc.gov, by: Wednesday, October 2, 2019, 5:00 P.M.

• s20

HUMAN RESOURCES ADMINISTRATION

■ NOTICE

Notice of Adoption of Amendments to the Rule Concerning the IDNYC Program, Chapter 6 of Title 68 of the Rules of the City of New York

NOTICE IS HEREBY GIVEN PURSUANT TO THE AUTHORITY VESTED in the Commissioner of the New York City Human Resources Administration ("HRA") pursuant to Section 3-115 of the New York City Administrative Code and Executive Order No. 6 of 2014 and in accordance with the requirements of Section 1043 of the New York City Charter, that HRA has adopted the above final rule.

A proposed rule was published in the City Record on July 19, 2019 and a public hearing was held on August 21, 2019. Two comments were received during the public comment process, both in support of the rule amendments.

Effective Date:

The effective date of the amendments concerning enrollments of students at designated New York City Department of Education middle schools -- specifically, the amendments to sections 6-02(a), 6-02(b)(6), 6-03(g), and subsection (e) et seq. of section 6-04 -- is October 21, 2019.

The effective date of the remaining amendments is December 2, 2019.

Statement of Basis and Purpose of Rule

The New York City Identification Card Program ("IDNYC Card Program"), first launched in January 2015, is now in its fifth year of operations and includes over a million cardholders.

Previously, in April 2016, and July 2018, IDNYC amended the rules governing the program based on its experience operating the program and recommendations from stakeholders, including applicants, advocates, IDNYC enrollment staff and members of the City Council. Based on additional experience and feedback, in July 2019, the IDNYC program proposed an additional set of amendments to Chapter 6 of the Rules of the City of New York, designed to facilitate access to the card while maintaining program integrity. This final rule is the same as the proposed rule, except for some minor clarifications and technical non-substantive corrections.

Summary of provisions

- Card renewals. IDNYC cards were designed to expire after five years, and with the fifth anniversary of the IDNYC program approaching, these amendments will allow for a more streamlined and flexible renewal process, including online renewals.
- Allow existing cardholders to update their address, including at renewal, without requiring them to present original residency documents.
- Allow 10-13 year olds to apply for the card without a caretaker present at middle school pop-up enrollment sites.
- Add provisions concerning card invalidations.
- Allow non-students to use university housing agreements if they reside in housing in New York City that is affiliated with the school.
- Waive replacement fee for those who can establish that their card was stolen.

HRA's authority for this rule may be found in Sections 603 and 1043 of the City Charter, Administrative Code Section 3-115, and Executive Order No. 6 of 2014.

Text of Rule

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

Deleted text is [bracketed].

Section 1. Section 6-01 of Chapter 6 of Title 68 of the Rules of the City of New York is amended as follows:

§ 6-01 Definitions

For the purposes of this chapter:

(a) "Caretaker" means a birth parent; adoptive parent; step parent; court-appointed guardian, custodian, or conservator; foster care parent; a sponsor of a minor appointed by the United States Department of Health and Human Services, Office of Refugee Resettlement (ORR);

an employee from the New York City Administration for Children's Services (ACS), New York State Office for People with Developmental Disabilities (OPWDD), New York State Department of Health (NYS DOH), New York State Office of Mental Health (NYS OMH), New York City Department of Health and Mental Hygiene (NYC DOHMH), a designated ACS foster care agency, or an agency or facility, including a residential care facility, that is operated, licensed, certified or funded by OPWDD, NYS DOH, NYS OMH or NYC DOHMH; a cohabitant of an applicant who has been determined by OPWDD to be a person with a developmental disability; an applicant's Social Security representative payee; or such other categories of individuals that HRA may designate as caretakers in the future pursuant to subdivision (f) of section 6-07 of this title.

- (b) "IDNYC Card" has the same meaning as "New York City identity card," as provided in section 3-115(a) of the Administrative Code of the City of New York.
- [(b)] $\underline{(c)}$ "HRA" means the New York City Human Resources Administration.
- [(c) "Resident" has the same meaning as provided in section 3-115(a) of the Administrative Code of the City of New York.
- (d) "Caretaker" means a birth parent; adoptive parent; step parent; court-appointed guardian, custodian, or conservator; foster care parent; a sponsor of a minor appointed by the United States Department of Health and Human Services, Office of Refugee Resettlement (ORR); an employee from the New York City Administration for Children's Services (ACS), New York State Office for People with Developmental Disabilities (OPWDD), New York State Department of Health (NYS DOH), New York State Office of Mental Health (NYS OMH), New York City Department of Health and Mental Hygiene (NYC DOHMH), a designated ACS foster care agency, or an agency or facility, including a residential care facility, that is operated, licensed, certified or funded by OPWDD, NYS DOH, NYS OMH or NYC DOHMH; a cohabitant of an applicant who has been determined by OPWDD to be a person with a developmental disability; an applicant's Social Security representative payee; or such other categories of individuals that HRA may designate as caretakers in the future pursuant to subdivision (f) of section 6-07 of this title.
- (e)] (d) "Individual who lacks a stable residence" means a person who lacks permanent housing, who may live on the streets, in a vehicle or abandoned building, or reside at a location where there is a maximum stay of 30 days or less.
- (e) "Machine readable" describes a document with data that can be verified by electronic means by the IDNYC Card Program application system.
- (f) A "new applicant" means an individual who is applying for their first IDNYC card or who was previously issued an IDNYC card that expired and is outside the renewal period as established by HRA pursuant to section 6-10(b) of this title.
- (g) A "qualifying school" is any New York City Department of Education or accredited charter, parochial or private school located in New York City that HRA has designated as a school that it will accept a school verification form from pursuant to section 6-04(d) of this title.
- (h) "Renewal period" means the time period established by HRA pursuant to section 6-10(b) in which a cardholder can renew their card and not be treated as a new applicant.
- (i) "Resident" has the same meaning as provided in section 3-115(a) of the Administrative Code of the City of New York.
- [(f)] (j) "State" means any of the 50 states of the United States, and shall also be deemed to include the District of Columbia, and any of the territories of the United States.
- [(g)] (\underline{k}) "Territories" means American Samoa, the Commonwealth of the Northern Mariana Islands, Guam, Puerto Rico, and the U.S. Virgin Islands.
- (i)] (1) "Submitted" means submitted to HRA, as administering agency of the IDNYC Program, in accordance with this chapter.

Section 2. Section 6-02 of Chapter 6 of Title 68 of the Rules of the City of New York is amended as follows:

§ 6-02 The IDNYC Card.

- (a) The IDNYC Card will display the cardholder's photograph, name, date of birth, an expiration date, signature, eye color, height, identification number, and, except as provided in this section, a street address located within New York City. The card will also, at the cardholder's option, display the cardholder's self-designated gender, preferred language, veteran status and such additional information as HRA may in the future display. Additionally, for a cardholder under 14 years of age, the cardholder's designated emergency contact information will appear on the card. For a cardholder 14 years of age or older, the cardholder's designated emergency contact information may appear on the card at the cardholder's option. Cards issued pursuant to section 6-04(e) of this title will also display the name of the cardholder's school.
- (b) The IDNYC Card will not display a home address in the following circumstances:
 - (1) Where the applicant is 10 13 years old, the applicant's caretaker may choose to omit the address from the card.
 - (2) Where an applicant is an individual who lacks a stable residence or is a survivor of domestic violence and provides evidence of residency pursuant to 68 section 6-06(c)(2) of this title, the IDNYC Card will display either no address at all or a "care of" address, as described in that section.
 - (3) Where an applicant resides in a residential care program that is operated or overseen by HRA's Emergency Intervention Services for the purpose of providing shelter, services and care to survivors of domestic violence and presents a Letter from a Residential Care Program as described in the table set forth in section 6-06(c)(2) of this title, the IDNYC Card will display either a P.O. Box associated with the applicable program or no address at all, depending on the applicant's preference.
 - (4) Where an applicant provides evidence that they participate in the New York State Address Confidentiality Program (ACP) established by New York Executive Law § 108 for victims of domestic violence, the IDNYC Card will display either a P.O. Box associated with the applicable program or no address at all, depending on the applicant's preference. An applicant who participates in the ACP must still establish residency under this chapter.
 - (5) Where an applicant is a college or university student, employee or other person who resides in housing affiliated with [the] a school and receives mail at a central school-based location different from where the applicant resides, the IDNYC card will display the address where the applicant receives mail and the name of their school provided the applicant submits a Letter from a College or University Administrator as described in the table set forth in section 6-06(c)(1) of this title.
 - (6) IDNYC Cards issued pursuant to section 6-04(e) of this title will not display a home address.

Section 3. The title of Section 6-03 of Chapter 6 of Title 68 of the Rules of the City of New York is amended as follows:

§ 6-03 Eligibility and Application Process for New Applicants Section 4. Subdivision (g) of Section 6-03 of Chapter 6 of Title 68 of the Rules of the City of New York is amended as follows:

(g) [Applicants] Except for students who are applying for an IDNYC Card at a participating middle school pursuant to section 6-04(e) of this title, applicants ages ten to thirteen years of age must be accompanied at enrollment by a caretaker who must sign the application on behalf of the applicant. Students applying for a card pursuant to section 6-04(e) need not be accompanied by a caretaker, but will be required to submit an application signed by their parent as defined in Chancellor's Regulation Number A-820.

Section 5. Section 6-04 of Chapter 6 of Title 68 of the Rules of the City of New York is amended to as follows:

§ 6-04 Proof of Identity and Residency.

(a) An applicant may provide a single document that is worth the four points needed to establish both identity and residency. The documents listed below meet this four point requirement, provided that they include a photo of the applicant, the date of birth of the applicant, and the applicant's current residential address in New York City.

The following documents are worth four points and establish identity and residency:

Document	Description	Acceptable as Photo ID?	Point Value for Proof of ID & Residency	Acceptable as Proof of Date of Birth?
New York State (NYS) Department of Motor Vehicles (DMV) Driver's License or Learner's Permit	New York State Driver's License, including Commercial Driver's License, or Learner's Permit with current home address, date of birth, photo and expiration date issued by NYS DMV. An expired NYS DMV license or permit will be accepted if presented with an unexpired DMV interim permit bearing the same identification number as the license or permit.	Yes	4	Yes
Non-Driver NYS DMV Identification Card	Non-driver photo identification card with current home address, date of birth, and expiration date issued by NYS DMV. An expired NYS DMV identification card will be accepted if presented with an unexpired DMV interim ID card bearing the same identification number as the identification card.	Yes	4	Yes
U.S. Department of State Driver's License or Non- Driver Identification Card	U.S. Department of State Driver's License or Non-Driver Identification Card with current home address, date of birth, photo and expiration date.	Yes	4	Yes
IDNYC Card with Current Home Address	A current IDNYC Card or an expired IDNYC Card with a current home address. If the card is expired, then [the expiration date must be no more than 60 days prior to the date submitted] the card must be within the renewal period.	Yes	4	Yes
New York City Police Department (NYPD) Restricted Handgun License	NYPD-issued Restricted Handgun License including current home address, photo of applicant and expiration date.	Yes	4	Yes

- (b) For applicants who are clients of the New York City Department of Probation (DOP), IDNYC will accept the DOP's verification of the applicant's identity and residency, provided to IDNYC in a format and in a manner to be agreed upon by HRA and DOP, as sufficient proof of the applicant's identity and residency to establish eligibility for the IDNYC Card.
- (c) For applicants who are students at [New York City Department of Education (DOE)] qualifying schools and are not applying with a caretaker pursuant to section 6-07 of this title, IDNYC will accept the [DOE's] school's verification of the applicant's identity and residency, provided to IDNYC in a format and in a manner to be agreed upon by HRA and the school [DOE] ("[DOE] school verification"), and additional identity documents pursuant to section 6-05 of this title, other than a [DOE] school transcript, as sufficient proof of the applicant's identity and residency to establish eligibility for the IDNYC card, as follows:
 - (1) If the [DOE] <u>school</u> verification is provided to IDNYC at a temporary enrollment site located at the school in which the applicant is enrolled, IDNYC will accept any identity document listed in section 6-05 of this title. Such document need not include a photo identification.
 - (2) If the [DOE] <u>school</u> verification is provided to IDNYC at any other enrollment site, the applicant must also present:
 - (A) a student identification card issued by the same school issuing the [DOE] <u>school</u> verification; and
 - (B) either:
 - (i) at least one additional identity document listed in section 6-05, if the student identification card includes a photo; or
 - (ii) identity documents listed in section 6-05 worth at least a total of two points, one of which must be accepted as a photo identification, if the student identification card does not include a photo.
- (d) For applicants who are students at [New York City Department of Education (DOE)] qualifying schools and are applying with a caretaker pursuant to section 6-07 of this title, IDNYC will accept the [DOE's]

- school's verification of the applicant's identity and residency, provided to IDNYC in a format and in a manner to be agreed upon by HRA and [DOE] the school ("[DOE] school verification"), as sufficient proof of the applicant's identity and residency to establish eligibility for the IDNYC card.
- (e) For applicants applying at participating DOE middle schools to be jointly agreed upon by HRA and DOE, IDNYC will accept the school's verification of the applicant's identity and residency, provided to IDNYC in a format and in a manner to be agreed upon by HRA and the school as sufficient proof of the applicant's identity and residency to establish eligibility for the IDNYC card. Cards issued pursuant to this subdivision will include the school's name and will expire on the student's expected graduation date from the school.
- [(e)] (f) For applicants who participate in the Summer Youth Employment Program (SYEP) of the New York City Department of Youth and Community Development (DYCD), IDNYC will accept DYCD's verification of the applicant's identity and residency, provided to IDNYC, in a format and in a manner to be agreed upon by HRA and DYCD, as sufficient proof of the applicant's identity and residency to establish eligibility for the IDNYC card if presented along with a photo identification pursuant to section 6-05 of this title.
- [(f)] (g) For applicants who are clients of the New York City Department of Social Services (DSS), IDNYC may, at the applicant's request, verify the applicant's identity and/or residency using information from systems maintained by DSS, provided such data can be accessed for purposes of such verification and, once accessed, is deemed sufficiently reliable. Such information will be worth three points toward establishing the identity of the applicant if an original photo and related demographic data, including full name and date of birth, are available in DSS's systems; or one point toward establishing identity if only the name and date of birth, but no photo, are available in DSS's system; and one point towards establishing residency if the applicant's address is also in DSS's system.
- Section 6. Paragraphs (1) and (2) of Subdivision (c) of Section 6-05 of Chapter 6 of Title 68 of the Rules of the City of New York is amended as follows:
- (c) (1) The following documents establish the identity of the applicant (3 points):

Document	Description	Acceptable as Photo ID?	Point Value for Proof of ID	Acceptableas Proof of Date of Birth?
U.S. Passport or U.S. Passport Card	U.S. passport or passport card.	Yes	3	Yes
Foreign Passport (Machine Readable)	A machine readable Foreign Passport.	Yes	3	Yes

U.S. State Driver's License or Learner's Permit Photo ID	Photo identification card issued by U.S. state (other than New York State Driver's License with current New York City address) or territory granting driving privileges, with address, date of birth, and expiration date.	Yes	3	Yes
U.S. State Identification Card	Photo identification card issued by U.S. state (other than New York State Identification Card with current New York City address) or territory with address, date of birth, and expiration date.	Yes	3	Yes
U.S. Permanent Resident Card	Alien registration card (I-551), also known as a permanent resident or green card. Must include expiration date. Unexpired I-551 stamps in passport also accepted for permanent residents awaiting issuance of their green cards.	Yes	3	Yes
NYS Benefit Card with Photo	Welfare / Medicaid / NY Food Stamp Card, also known as an Electronic Benefit Transfer (EBT) Card or Common Identification Benefit Card (CBIC), with Photo and date of birth.	Yes	3	Yes
Common Access Card	Department of Defense (DOD)-issued photo identification card with date of birth, date of issuance, expiration date, blood type, and DOD identification number, issued to active duty, retiree or reservist military personnel only.	Yes	3	Yes
Current U.S. Work Permit	Employment Authorization Document (EAD) or work permit issued by U.S. Citizenship and Immigration Services (USCIS) that proves that the holder is authorized to work in the U.S. with date of birth and expiration date.	Yes	3	Yes
Certificate of Citizenship/ Naturalization	U.S. Certificate of Citizenship (N-560 or N-561); Certificate of Naturalization (N-550, N-570 or N-568).	Yes	3	Yes
U.S. Merchant Mariner Credential	Photo identification card issued by U.S. Coast Guard National Maritime Center, with address, date of birth, and issue and expiration dates.	Yes	3	Yes
U.S. Department of State Driver's License or Non- Driver Identification Card without Current Home Address	U.S. Department of State Driver's License or Non-Driver Identification Card with date of birth, photo and expiration date, but without current home address.	Yes	3	Yes
NYS Department of Corrections and Community Supervision (DOCCS) Released Offender Identification Card	Photo identification card issued by DOCCS, with identification number, date of birth and cardholder release date no more than one year prior to the date submitted. Acceptable even if the card has expired.	Yes	3	Yes
NYS Unified Court System Attorney Secure Pass ID Card	Photo identification card issued by the NYS Unified Court System to attorneys. Includes color photo, date of birth, attorney registration number, and expiration date.	Yes	3	Yes
U.S. Tribal ID	A U.S. Tribal photo ID with photo, address, signature, date of birth, and expiration date.	Yes	3	Yes
IDNYC Card without Current Home Address	A current or expired IDNYC Card without a current home address. If the card is expired, the [expiration date must be no more than 60 days prior to the date submitted] card must be within the renewal period.	Yes	3	Yes

 $(c)\ (2)\ The\ following\ documents\ are\ worth\ two\ points\ toward\ establishing\ the\ identity\ of\ the\ applicant:$

Document	Description	Acceptable as Photo ID?	Point Value for Proof of ID	Acceptable as Proof of Date of Birth?
Foreign Passport (Not Machine Readable)	Foreign Passport that is not machine readable.	Yes	2	Yes
Expired U.S. Passport or Passport Card	U.S. Passport or Passport Card that has expired no more than three years prior to the date submitted.	Yes	2	Yes
Expired Foreign Passport	Foreign passport that is machine readable and has expired no more than three years prior to the date submitted	Yes	2	Yes
Expired IDNYC Card	IDNYC Card that has expired less than three years before the date submitted but is outside the renewal period.	Yes	<u>2</u>	Yes
Consular Identification Card	Photo identification card with address, date of birth, and expiration date, issued by foreign governments recognized by the U.S. to their citizens, who are outside the issuing country.	Yes	2	Yes
Veterans Identification Card issued by U.S. Department of Veterans Affairs (VA)	Must include photo and member ID number.	Yes	2	No
Veterans Health Identification Card issued by VA	Must include photo and member ID number.	Yes	2	No

U.S. Federal, State, or Local Government Employee ID	Federal, state or local government employee photo ID card.	Yes	2	No
U.S. Birth Certificate	Certificate of birth issued by a State or Territory, or a locality of a State or Territory, or by the U.S. State Department, including Consular Report of Birth Abroad. A birth certificate issued in Puerto Rico prior to July 1, 2010 will not be accepted. All birth certificates issued prior to that date have been invalidated by Puerto Rican law.	No	2	Yes
Visa Issued by U.S. State Department	U.S. State Department-issued immigrant or non-immigrant visa with photo identification.	Yes	2	Yes
Foreign Driver's License (Machine Readable)	Machine readable photo identification card granting driving privileges with address, date of birth, and expiration date.	Yes	2	Yes
Foreign National Identification Card (Machine Readable)	Machine readable national identification card with photo and date of birth or age. Must be accepted for purposes of re-entry to issuing country. Includes machine readable voter registration cards that serve as national identification cards.	Yes	2	Yes, if date of birth included.
Social Security Card	The following types of Social Security Cards (unrestricted and restricted) issued by the U.S. Social Security Administration will be accepted: (i) a card that enables the holder to work without restriction; (ii) a card that permits an individual with authorization from the Department of Homeland Security to work on a temporary basis; and (iii) a card marked "not valid for employment."	No	2	No
U.S. Individual Taxpayer Identification Number Assignment Letter	Letter from U.S. Internal Revenue Service (IRS) assigning ITIN number to applicant with date of birth. (IRS Notice CP565)	No	2	No
U.S. Uniformed Services ID	Photo identification card with date of birth and expiration date issued to military retiree or military family member to access military service benefits or privileges.	Yes	2	Yes
NYS Education Department Professional Identification Card	Photo identification card issued by the NYS Education Department, Office of the Professions, with profession, license number and expiration date.	Yes	2	No
I-94 Form with Photo and Fingerprint Issued by U.S. Department of Homeland Security	I-94 Arrival/Departure Record issued by the U.S. Department of Homeland Security with date of birth, photo, and fingerprint.	Yes	2	Yes
NYS Interim Driver's License, Learner's Permit, or Non-Driver's Identification Card	Interim driver's license, learner's permit, or non-driver's identification card, issued by NYS Department of Motor Vehicles.	No	2	Yes
Approval Notice on Form I-797, I-797A, I-797B or I-797D Issued by U.S. Citizenship and Immigration Services (USCIS)	Notice from USCIS approving applicant for an immigration benefit that either is currently valid or does not have an expiration date.	No	2	No

Section 7. Paragraph (1) of Subdivision (c) of Section 6-06 of Chapter 6 of Title 68 of the Rules of the City of New York is amended as follows:

(c) (1) The following documents are worth one point and establish residency. The address on the document will be shown on the card, except as provided in 68 RCNY \S 6-02(b):

Document	Description	Point Value for Proof of Residency	Acceptable as Proof of Address?
Cable, Phone, or Utility Bill or Statement	Must be dated no more than 60 days prior to the date submitted and include home address of applicant. Includes account summary sheets and account statements.	1	Yes
Residential Property Lease or Sublease	Must be a current lease. All leases must include name of applicant, address of the unit rented, term of the lease, amount of rent, terms regarding utilities, and contact information for the lessor. If the phone number of the lessor does not appear on the lease, then the applicant must provide the phone number separately	1	Yes
Local Property Tax Statement	Property tax statement including home address, dated no more than one year prior to the date submitted.	1	Yes
Property Mortgage Payment Receipt	Mortgage payment receipt including home address, dated no more than 60 days prior to the date submitted	1	Yes
Banking, Financial or Credit Card Account Bill, Statement or Notice	Bill, statement or notice from credit card company, bank or other financial institution. Must be dated no more than 60 days prior to the date submitted and include home address and account number. Includes bank account statements, credit card statements, credit union account statements, account summary sheets, loan statements, and notices from banks and credit unions confirming the opening of an account. Other types of banking, financial, or credit card documents will be accepted only as provided under §6-06(b) of this title.	1	Yes
Employment Pay Stub	Must include employer's name, applicant's home address and be dated no more than 60 days prior to date submitted	1	Yes

		,	
Statement, bill, or record from health institution	Statement, bill, or record from any hospital or clinic operated by the NYC Health and Hospitals Corporation, or a Federally Qualified Health Center, or a public or private hospital located in New York City. Must include account or patient identification number and home address of applicant and be dated no more than one year prior to date submitted.	1	Yes
Jury Summons or Court Order Issued by New York State Court (including NYC Courts such as Housing Court, Family Court and Surrogate's Court) or Federal Court	Must be dated no more than 60 days prior to the date submitted and include home address.	1	Yes
IRS Forms W-2, 1099-MISC, 1095-A, 1095-B and 1095-C	Must include employer's name, applicant's home address. Accepted through April 15 of the year following the tax year on the form.	1	Yes
Letter or Document Issued by the U.S. Internal Revenue Service (IRS), or the NYS Department of Taxation and Finance (DTF	Letter or document issued by IRS or DTF, addressed to applicant, regarding applicant's personal tax status. Examples include tax return transcript, statement of tax or refund due, or refund check. Must be dated no more than one year prior to the date submitted.	1	Yes
Tax Return with Proof of Filing	U.S. federal, state, or local tax return submitted with proof of filing such as IRS Tax Return Transcript, NYS Department of Taxation and Finance account summary, NYC Department of Finance proof of property tax payment history, or other satisfactory proof of filing. Filing date must be no more than one year prior to the date submitted.	1	Yes
Insurance Bill, Statement or Record (homeowner's, life, renter's, automobile, or health insurance)	Insurance bill, statement or record including home address and dated no more than 60 days prior to the date submitted.	1	Yes
Letter from Homeless Shelter that receives City Funding	Signed letter from executive-level official at homeless shelter receiving City funding stating that applicant has been a current resident for at least 15 days and that the shelter allows residents to remain in residence for longer than 30 days. Must be dated no more than 60 days prior to the date submitted.	1	Yes
Letter from Residential Care Facility operated, certified, or funded by NYS Office for People with Developmental Disabilities (OPWDD), NYS Department of Health (NYS DOH), New York State Office of Mental Health (OMH), or NYC Department of Health and Mental Hygiene (NYC DOHMH)	Signed letter from an executive-level official at a residential care facility located in New York City and operated, licensed, certified, or funded by OPWDD, NYS DOH, NYS OMH or NYC DOHMH, establishing the applicant's residence at the facility. Must be dated no more than 60 days prior to the date submitted. Acceptable only when applicant is accompanied by a caretaker who is an employee of the facility issuing the letter.	1	Yes
Letter from New York City Housing Authority (NYCHA)	Signed letter from manager of NYCHA residential development, indicating that applicant is listed on the current lease or is otherwise authorized by NYCHA to reside in the apartment, dated no more than 60 days prior to the date submitted.	1	Yes
NYCHA Lease Addendum and Rent Notice	NYCHA document listing applicant as lessee and/or authorized tenant of NYCHA residential unit. Must be dated no more than one year prior to the date submitted.	1	Yes
Letter from Head Start, Early Learn, Preschool, Elementary, Intermediate or High School located in New York City or any NYC Department of Education (DOE) School Where Applicant's Child is Enrolled	Signed letter from principal or executive official or the principal or executive official's designee at a public, private, or parochial Head Start, Early Learn, preschool, elementary, intermediate or high school located in New York City or any DOE school where applicant's child is a currently enrolled student. Letter must confirm student's home address and be dated no more than 60 days prior to the date submitted. Applicant must also provide proof of relationship to the student named in the letter, using one of the documents listed in Section 6-07(b).	1	Yes
Letter from Private or Parochial Intermediate or High School located in New York City Where Applicant is Enrolled	Signed letter from principal or executive official or the principal or executive official's designee at a private or parochial intermediate or high school located in New York City where applicant is a currently enrolled student. Letter must confirm home address and be dated no more than 60 days prior to the date submitted. Schools may require parental consent to issue such a letter for a student younger than age 18. Applicant must present a student identification card from the school issuing the letter. (Applicant students wishing to have the DOE assist them with establishing residency may do so via section 6-03(a)(2)(C) of this title.)	1	Yes
Letter from NYC Administration for Children's Services (ACS) Foster Care Agency	Signed letter from executive-level official at ACS or ACS designated NYC foster care agency establishing residency of foster youth applicant, dated no more than 60 days prior to the date submitted. Acceptable only when applicant is accompanied by a caretaker who is an employee of the facility issuing the letter.	1	Yes
United States Postal Service (USPS) Change of Address Confirmation	Must be addressed to applicant at the same address that appears on the IDNYC application. Must be dated no more than 60 days prior to the date submitted.	1	Yes
NYC Housing Preservation and Development (HPD) Section 8 Rent Breakdown Form	Must be dated within no more than one year prior to the date submitted and include home address.	1	Yes

[HRA "Response to Request for a Budget Calculation Report"] Case Composition Summary Report Generated from the New York State Welfare Management System	Case composition summary report generated from the New York State Welfare Management System with current home address. Must be dated no more than 60 days prior to the date submitted.	1	Yes
New York State Office of Mental Health (OMH) Facility Inpatient Photo ID Card	Inpatient identification card issued by NYS OMH-operated psychiatric facility, with name, photo and facility address.	1	Yes
"Verification of Release" form issued by the U.S. Department of Health and Human Services, Office of Refugee Resettlement, Division of Children's Services	"Verification of Release" document from U.S. Department of Health and Human Services, Office of Refugee Resettlement (ORR), including photo, date of birth, and name and address of applicant's sponsor. Includes Form ORR UAC/R-1, Form ORR R-535, and any form used by ORR for verifying release. Must be dated no more than one year prior to date submitted.	1	Yes
U.S. Immigration and Customs Enforcement (ICE) Order of Supervision	Order of Supervision issued by U.S. Immigration and Customs Enforcement (ICE), dated no more than one year prior to the date submitted and including current home address. May be issued by U.S. ICE as Form I-220B.	1	Yes
New York State Interim Driver's License, Learner's Permit, or Non-Driver's Identification Card	Interim driver's license, learner's permit, or non-driver's identification card, issued by NYS Department of Motor Vehicles, with current home address.	1	Yes
Notice of Decision or Determination of Developmental Disability issued by NYS Office for People with Developmental Disabilities (OPWDD)	Notice of decision or determination issued by OPWDD establishing that applicant qualifies for care. Must include applicant's home address and be dated no more than one year prior to the date submitted.	1	Yes
Residency Confirmation Letter for United Nations (UN) Diplomats and Their Families	Residency Confirmation Letter for UN Diplomats and Families Issued by the U.S. Department of State, UN, or a Country's Permanent Mission to the UN. Must include applicant's home address and be dated no more than 60 days prior to the date submitted.	1	Yes
College / University Housing Agreement	Current agreement issued by an institution of higher education located in New York City, in letter, lease, or other format. Must indicate that applicant is permitted to reside in housing affiliated with the institution; and must include applicant's name, the street address of the residence, and the dates during which the student may reside there.	1	Yes
	The document must be presented with a [student] photo ID from the institution issuing the agreement.		
Letter from College or University Administrator	Signed letter from a school administrator indicating that the applicant: (i) is enrolled [as a student at], employed or otherwise connected with the school; (ii) resides in housing in New York City that is affiliated with the school; (iii) receives mail at a central school-based location different from where the applicant resides; and (iv) the school mail box and/or street address where applicant's mail is delivered.	1	Yes
	This document must be presented with a [student] photo ID from the institution issuing the letter.		
	The IDNYC card will display the name of the school and the address where the applicant receives mail.		

Section 8. Section 6-08 Chapter 6 of Title 68 of the Rules of the City of New York is amended as follows:

§ 6-08 [Reporting Name Changes and Changes of Address] Changes of Name, Address and Gender.

- (a) An individual with an unexpired IDNYC card must report a change of name[, address or gender] <u>or address</u> within 10 days of such change. A person may choose to update the gender on their card at any time.
- [(b) After a change to an individual's name, address or gender, an individual who has notified HRA of such change may obtain a new IDNYC Card by bringing the outdated card to an IDNYC enrollment location. In addition, cardholders changing their name or address must present proof of the change they are reporting, as follows:
- (i) To demonstrate a legal name change, the cardholder must present either a court order, a certificate of marriage or divorce, or another government-issued document that establishes a lawful name change.
- (ii) To demonstrate an address change, the cardholder must establish residency pursuant to either section 6-04, 6-06 or 6-07 of this title.]
- (b) To obtain a card with an updated name, the cardholder must present either a court order, a certificate of marriage or divorce, or another government-issued document that establishes a lawful name change. Only original documents or documents certified by the issuing agency will be accepted.
- (c) To obtain a card with an updated address, the cardholder must establish residency pursuant to either section 6-04, 6-06 or 6-07 of this title, unless HRA is able to verify the cardholder's new address

by other means. Documents submitted to IDNYC to demonstrate a change of address need not be originals.

Section 9. Subsections (a) and (b) of Section 6-09 of Chapter 6 of Title 68 of the Rules of the City of New York are amended to read as follows:

- (a) HRA will not charge a fee to an applicant in connection with the issuance of an applicant's first IDNYC Card, the issuance of a renewal card pursuant to section 6-10 of this title, or where a cardholder is requesting a new card to update their name, address, gender or veteran status or to correct an error by IDNYC. Nor will HRA charge a fee for an individual to replace a card if the individual can establish that the card was stolen.
- (b) In all other instances, HRA will charge a \$10 fee for the issuance of a card. [HRA will charge a \$10.00 fee for the replacement of an unexpired card except where the individual requests a replacement card in order to update the address, name, or gender and brings the outdated IDNYC Card to an IDNYC enrollment location.]

Section 10. Section 6-10 of Chapter 6 of Title 68 of the Rules of the City of New York is repealed and replaced with a new section 6-10 that reads as follows:

§ 6-10 Expiration and Renewal.

(a) IDNYC Cards issued after the effective date of this rule will expire five years from the date of application approval, except that cards issued pursuant to section 6-04(e) will expire on the date that the cardholder is expected to graduate from middle school, and cards issued to any other individuals under 16 years of age will expire two

years from date of application approval. IDNYC Cards issued prior to the effective date of this rule will be valid until the expiration date that appears on the face of the card unless invalidated pursuant to section 6-12 of this title.

(b) Renewal cards will be available to individuals who have previously been issued an IDNYC card that will expire in less than 60 days, or such other longer timeframe that HRA may designate in the future, or that expired less than six months ago, or such other longer timeframe that IDNYC may designate in the future, and who submit a renewal application on or after December 2, 2019 in a format and in a manner established by the Commissioner. In most instances, cardholders seeking renewal of their card will not be required to re-establish their identity pursuant to the provisions of sections 6-04 and 6-05 of this title, but if they are seeking to update their name or address must meet the requirements of subdivision (b) or (c) of Section 6-08 of this title, as applicable. However, IDNYC reserves the right to have cardholders reestablish their identity pursuant to sections 6-04 or 6-05 if the program cannot confirm by other means that the individual seeking renewal is the individual to whom the card was issued.

Section 11. Subsection (b) of Section 6-12 of Chapter 6 of Title 68 of the Rules of the City of New York is amended to read as follows:

(b) The secondary review will consist of a conference at which a designee of the Executive Director of the IDNYC program will review the applicant's documents and eligibility for the card and the applicant will have the opportunity to reapply for the card. Secondary reviews will be offered only at specially designated [enrollment centers] locations.

Section 12. A new Section 6-13 is added to Chapter 6 of Title 68 of the Rules of the City of New York that will read as follows:

§ 6-13 Card Invalidations

- (a) IDNYC will invalidate a card issued to an individual in the following circumstances:
 - (i) When IDNYC issues a new card to the individual;
 - (ii) When IDNYC learns that the individual has died;
 - (iii) In the circumstances described in subdivisions (b)-(e) of this section.
- (b) When the Executive Director of IDNYC or their designee determines that an individual may have obtained a card under a false identity, it will immediately suspend the card, promptly notify the individual of the suspension and provide the individual with an opportunity to challenge the suspension by submitting a secondary review request, in a manner established by the Commissioner, to the IDNYC Card Program within 30 days of notification. Secondary reviews will be offered only at specially designated locations.
- (c) The secondary review will consist of a conference at which a designee of the Executive Director of the IDNYC program will review the individual's documents and eligibility for the card.
- (d) The IDNYC program will offer the individual a date, time, and location for the review conference that is within 14 days of receipt of the request. If the date, time, and location offered are not convenient for the individual, the program will work with the individual to find another date, time, and location, but cannot guarantee that the conference will take place within 14 days of the request.
- (e) Following the review conference, IDNYC will notify the individual by mail of its determination. If IDNYC does not issue a determination within 14 days of the date of the conference, then the secondary review request will be deemed to have been denied.

• s20

COURT NOTICE MAPS FOR MID-ISLAND BLUEBELT PHASE 2 — OAKWOOD BEACH

COURT NOTICE MAPS FOR MID-ISLAND BLUEBELT PHASE 2 — OAKWOOD BEACH

COURT NOTICE MAPS FOR MID-ISLAND BLUEBELT PHASE 2 — OAKWOOD BEACH

