

THE CITY RECORD

Official Journal of The City of New York

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

VOLUME CXLVII NUMBER 103

THURSDAY, MAY 28, 2020

Price: \$4.00

TABLE OF CONTENTS
PUBLIC HEARINGS AND MEETINGS
Borough President - Brooklyn 2357
Borough President - Manhattan 2358
Franchise and Concession Review
Committee
Housing Preservation and Development 2358
Office of Labor Relations
Landmarks Preservation Commission 2359
Board of Standards and Appeals 2360
PROPERTY DISPOSITION
Citywide Administrative Services 2360
Office of Citywide Procurement 2360
Housing Preservation and Development. 2360
Police
PROCUREMENT
Aging
Contract Procurement and Support
Services
Citywide Administrative Services 2361

Office of Citywide Procurement 2361	L
Design and Construction 2362	2
Finance and Procurement 2362	2
Employees' Retirement System 2362	2
Environmental Protection	2
Water Supply-Natural Resources 2362	2
Health and Mental Hygiene 2362	2
Housing Authority	2
<i>Procurement</i>	2
Supply Management 2363	3
Human Resources Administration 2363	3
Parks and Recreation 2363	3
Office of Payroll Administration 2364	1
Sanitation	1
Agency Chief Contracting Office 2364	1
AGENCY RULES	
Consumer Affairs	1
SPECIAL MATERIALS	
Changes in Personnel 2368	3
LATE NOTICE	
NYC Health + Hospitals 2371	
Contract Services	L
Homeless Services	2

THE CITY RECORD

BILL DE BLASIO Mayor

LISETTE CAMILO

Commissioner, Department of Citywide Administrative Services

JANAE C. FERREIRA

Editor, The City Record

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

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

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

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

PUBLIC HEARINGS AND MEETINGS

See Also: Procurement; Agency Rules

BOROUGH PRESIDENT - BROOKLYN

■ PUBLIC HEARINGS

<u>Uniform Land Use Review Procedure</u> Public Hearing

NOTICE IS HEREBY GIVEN that, pursuant to Section 201 of the New York City Charter, the Brooklyn borough president will hold a remote public hearing on the following matters, commencing at **6:00 P.M. on Wednesday, June 3, 2020**.

The hearing will be conducted via the Webex video conferencing system. Members of the public may join using the following information:

Event Address: https://nycbp.webex.com/nycbp/onstage/g.php?MTID=ee138d444b320e8517f80a55863775e1e

Event Number: 716 554 720 Event Password: MmfJ7mdUs28

Those wishing to call in without video may do so using the following information:

Audio Conference: +1 418 408 9388 **Access Code:** 716 554 720

This ULURP hearing will be recorded for public transparency and made available on Borough President Adams' YouTube channel, One Brooklyn.

Note: For further information on accessibility or to make a request for accommodations, such as sign language interpretation services, please contact Nathan Sherfinski via e-mail, at nathan.sherfinski@brooklynbp.nyc.gov, or via phone at (718) 802-3857, at least five (5) business days in advance to ensure availability.

Calendar Item 1 — Bedford Avenue Overlay Rezoning (200158 ZMK)

An application submitted by 223 Troutman LLC, pursuant, to Sections 197-c and 201 of the New York City Charter for a zoning map amendment to extend an existing C2-4 district over one zoning lot, located on the southwest corner of Bedford Avenue and North First Street. Such action would facilitate the development of a three-story building with two residential units and a 2,253 square foot commercial ground floor at 276 Bedford Avenue in Brooklyn Community District 1 (CD 1)

Calendar Item 2-803 Rockaway Avenue Rezoning (200056 ZMK, 200057 ZRK)

An application submitted by the Bridge Rockaway Housing Development Fund Company, pursuant, to Sections 197-c and 201 of the New York City Charter for the following actions, affecting nine lots on a block bounded by Newport Street, and Riverdale, Rockaway, and Thatford avenues: a zoning map amendment to replace an M1-1 district with an MX district split into M1-4/R6A and M1-4/R7A zones, establish a Mandatory Inclusionary Housing (MIH) area within the rezoning area, modify use regulations in the proposed MX district, and apply inclusionary housing floor area ratios to residential uses. Such actions would facilitate a mixed-use development of two six- and seven-story residential buildings with a shared industrial ground floor in Brooklyn Community District 16 (CD 16). The proposed project would provide 174 affordable apartments, including 87 supportive housing units, 3,040 gross square feet of community facility space, and 39,000 gross square feet of light manufacturing space, to be managed by the Greenpoint Manufacturing and Design Center (GMDC).

Accessibility questions: Nathan Sherfinksi, (718) 802-3857, nathan. sherfinski@brooklynbp.nyc.gov, by: Friday, May 29, 2020, 6:00 P.M.

m26-j3

BOROUGH PRESIDENT - MANHATTAN

■ MEETING

The May meeting of the Manhattan Borough Board will be held on Zoom.

Register in advance at: https://zoom.us/webinar/register/WN_hDQM-J4WR4im3WdoyoFrqA.

After registering, you will receive a confirmation email containing information about joining the webinar..

m26-28

FRANCHISE AND CONCESSION REVIEW COMMITTEE

■ PUBLIC HEARINGS

Notice of a Franchise and Concession Review Committee (FCRC) Public Hearing on Agency Annual Concession Plans for Fiscal Year 2021, pursuant to Section 1-10 of the Concession Rules of the City of New York (Concession Rules), to be held remotely on Monday, June 8, 2020, commencing, at 2:30 P.M., via Webex dial in.

At this hearing, the FCRC will further solicit comments about the provisions of the Concession Rules from the vendor community, civic groups and the public, at large. The FCRC shall consider the issues raised, at the Public Hearing, in accordance with the procedures set forth in the New York City Charter under the City Administrative Procedure Act.

The following agencies submitted an Annual Concession Plan for Fiscal Year 2021: the Department of Parks and Recreation; the Department of Citywide Administration Services; the Department of Environmental Protection; the Department of Corrections; the Department of Health and Mental Hygiene; the Department of Transportation; the New York City Fire Department; the Department of Housing Preservation and Development; the NYC & Company on behalf of the Department of Small Business Services; the New York City Economic Development Corporation on behalf of the Department of Small Business Services; the New York City Administration for Children's Services; the New York City Department of Records and Information Services and the New York City Police Department.

The portfolio of Agency Annual Concession Plans covers significant and non-significant concessions expiring, continuing and anticipated for solicitation or initiation in Fiscal Year 2021. Furthermore, the portfolio covers, *inter alia*:

- Department of Parks and Recreation: mobile food units, food service facilities, golf courses, driving ranges, marinas, tennis professionals, athletic facilities, Christmas trees, parking lots, markets, fairs, restaurants, concerts, newsstands, stables, gas stations, amusement venues, ice skating rinks, carousels, ferry services, bike rentals, sailboat rentals, souvenirs and gifts, beach equipment, and event programming.
- Department of Citywide Administrative Services: maritime/nonmaritime occupancy permits, merchandise and marketing, vending machines and restaurants.
- Department of Environmental Protection: gas purification.
- Department of Corrections: commissary services, mobile food units and vending machines.

- Department of Health and Mental Hygiene: drug discount card program.
- Department of Transportation: vending machines, pedestrian plazas, food courts, café, markets and dispatch booth/pick-up area for car service.
- New York City Fire Department: fire museum and collections.
- Department of Housing Preservation and Development: café.
- NYC & Company on behalf of the Department of Small Business Services: marketing, advertising, intellectual property and trademark merchandising.
- New York City Economic Development Corporation on behalf of the Department of Small Business Service: events/installations, parking lots, maritime and non-maritime occupancy permits.
- New York City Administration for Children's Services: vending machines.
- New York City Department of Records and Information Services: licensing representation.
- New York City Police Department: vending machines, ATMs and cafeteria.

The public may participate in the public hearing by calling the dial-in number below.

Dial-in #: +1-408-418-9388 Access Code: 714 149 799 Press # on further prompts

Written testimony may be submitted in advance of the hearing electronically, to Gregg.alleyne@mocs.nyc.gov. All written testimony must be received by June 5th, 2020. In addition, the public may also testify during the hearing by calling the dial-in number. Interested parties may obtain a copy of the Agency Annual Concession Plans by contacting Gregg Alleyne via email, at gregg.alleyne@mocs.nyc.gov. Upon request, a PDF version of the Agency Annual Concession Plans is available free of cost. A transcript of the hearing will be posted on the FCRC website, at https://www1.nyc.gov/site/mocs/reporting/agendas.page.

For further information on accessibility or to make a request for accommodations, such assign language interpretation services, please contact the Mayor's Office of Contract Services (MOCS), via email, at DisabilityAffairs@mocs.nyc.gov, or via phone, at (646) 872-0231. Any person requiring reasonable accommodation for the public hearing, should contact MOCS, at least five (5) business days in advance of the hearing, to ensure availability.

m21-j8

HOUSING PRESERVATION AND DEVELOPMENT

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Real Property A&D Public Hearing will be held on Wednesday, June 24, 2020, at 10:00 A.M. The Public Hearing will be held via Conference Call. Call-in #: 1-646-992-2010, Access Code: 717-876-299.

Pursuant to Section 124 of the Public Housing Law and Section 1802(6) (j) of the Charter, the Department of Housing Preservation and Development ("HPD") has proposed an amendment to the deed described below, pursuant to which the City of New York ("City") previously conveyed certain real property located in the Borough of the Bronx and known as:

 BLOCK
 LOT
 ADDRESS

 3143
 234
 2291 Webster Avenue

on the Tax Map of the City ("Premises") and, now known as the Twin Parks Terrace project in the Extremely Low & Low-Income Affordability (ELLA) Program.

In 1997, the City conveyed five lots, Bronx Block 3143, Lots 234, 236, 240, 206 and 167 to the New York City Housing Authority ("NYCHA"), for purposes of creating accessory parking for the existing NYCHA development Twin Parks West (Sites 1 and 2), pursuant to a deed dated June 9, 1997 ("Deed"). Subsequently, Lots 234, 236, and 240 were merged into new Lot 234. New Lot 234 is improved by a now inactive parking lot that has 37 parking spaces. NYCHA requests that HPD amend the Deed to remove the covenant that limits Lot 234 (f/k/a 234, 236, and 240) to accessory uses so that the site can be developed as a mixed-use new construction affordable housing project under HPD's Extremely Low and Low-Income Affordability (ELLA) Program (the "New Construction Project"). The New Construction Project will include demolition of the existing inactive parking lot and the construction of a building containing approximately 182 multifamily residential units (including one superintendent unit) with rents

affordable to households with incomes up to 80% AMI, approximately 10,628 square feet of commercial space and approximately 1,809 square feet of community facility space.

At the construction loan closing of the New Construction Project, it is anticipated that NYCHA will ground lease Lot 234 to Twin Parks Terrace Housing Development Fund Corporation as legal owner and a beneficial owner controlled by Joy Construction Corporation and Settlement Housing Fund, Inc. (collectively, "Proposed Ground Les Proposed Ground Lessee will enter into a Regulatory Agreement setting forth the income and rent restrictions for the New Construction Project along with other requirements.

This submission is to request approval to modify the Deed to remove the covenant that limits Lot 234 (f/k/a 234, 236, and 240) to accessory uses so that the site can be developed as a mixed-use new construction affordable housing project under HPD's Extremely Low and Low-Income Affordability (ELLA) Program.

The Amended Deed is available for public examination by contacting HPD, at pearsona@hpd.nyc.gov, on business days during business hours.

In order to access the Public Hearing and testify, please call 1-646-992-2010, Access Code: 717-876-299 no later than 9:55 A.M. If you need further accommodations, please let us know at least five business days in advance of the Public Hearing via email, at DisabilityAffairs@mocs.nyc.gov.

m22-j2

OFFICE OF LABOR RELATIONS

■ NOTICE

The New York City Deferred Compensation Board, will hold its next meeting, on Wednesday, June 3, 2020, from 10:00 A.M. to 12:00 P.M. The meeting will be held remotely, via conference call. Please visit the below link, to access the audio recording of the Board meeting, or to access archived Board meeting audio/videos: https://www1.nyc.gov/site/ olr/deferred/dcp-board-webcasts.page.

m27-j3

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, June 2, 2020, at 9:30 A.M., the Landmarks Preservation Commission (LPC or agency) will hold a public hearing by teleconference with respect to the properties list below, and then followed by a public meeting. The final order and estimated times for each application will be posted on the Landmarks Preservation Commission website, the Friday before the hearing. Please note that the order and estimated times are subject to change. The teleconference will be by the Zoom app and will be live streamed on the LPC's YouTube channel, www.youtube.com/nyclpc. Members of the public should observe the meeting on the YouTube channel and may testify on particular matters by joining the meeting using either the Zoom app or by calling in from any phone. Specific instructions on how to the course of the cours calling in from any phone. Specific instructions on how to observe and testify, including the meeting ID and password, and the call-in number, will be posted on the agency's website, under the "Hearings" tab https://www1. nyc.gov/site/lpc/hearings/hearings.page, on the Monday before the public hearing. Any person requiring language assistance services or other reasonable accommodation in order to participate in the hearing or attend the meeting should contact the LPC, by contacting Rich Stein, Community and Intergovernmental Affairs Coordinator, at richstein@lpc.nyc.gov, or (646) 248-0220 at least five (5) business days before the hearing or meeting. Please note: Due to the City's response to COVID-19, this public hearing and meeting is subject to change and/or cancellation.

55 Cranberry Street - Brooklyn Heights Historic District LPC-20-07692 - Block 216 - Lot 15 - Zoning: R7-1 CERTIFICATE OF APPROPRIATENESS

An Italian Renaissance style church building, designed by Bede and Burlenback and built in 1908-1909. Application is to modify the façade to create barrier-free access, and excavate side areaways.

75 Broadway - Individual Landmark LPC-20-09961 - Block 49 - Lot 1 - Zoning: C5-5 CERTIFICATE OF APPROPRIATENESS

A Gothic Revival style church, designed by Richard Upjohn and built in 1846. Application is to replace a window.

74 Leonard Street (aka 72-74 Leonard Street) - Tribeca East **Historic District**

LPC-19-27244 - Block 173 - Lot 17 - **Zoning:** C6-2A

CERTIFICATE OF APPROPRIATENESS

A Second Empire style store and loft building, built in 1864-65. Application is to extend an elevator bulkhead

123 Sullivan Street - Sullivan-Thompson Historic District LPC-20-08201 - Block 503 - Lot 7501 - Zoning: R7-2 CERTIFICATE OF APPROPRIATENESS

An apartment building, built c. 2002. Application is to replace windows.

468 West 23rd Street - Chelsea Historic District Extension LPC-20-09535 - Block 720 - Lot 7502 - Zoning: R7B CERTIFICATE OF APPROPRIATENESS

An Italianate style rowhouse, built in 1857 and later altered. Application is to install a through-wall louver.

44-54 9th Avenue and 351-355 West 14th Street - Gansevoort **Market Historic District**

LPC-20-08722 - Block 738 - Lot 1, 8 - Zoning: C6-2A CERTIFICATE OF APPROPRIATENESS

A row of Greek Revival style rowhouses, with stores built c. 1845-46 and a row of Greek Revival style town houses, with stores built c. 1842-44. Application is to alter the façades and roofs, modify openings and replace windows, install a canopy and solar panels, demolish rear yard additions, and construct a new building.

164 West 81st Street - Upper West Side/Central Park West **Historic District**

LPC-20-04746 - Block 1211 - Lot 155 - Zoning: R8B CERTIFICATE OF APPROPRIATENESS

A Renaissance Revival style rowhouse, built in 1882-1883. Application is to construct a rear yard addition.

10 East 92nd Street - Carnegie Hill Historic District LPC-20-03121 - Block 1503 - Lot 66 - Zoning: R8B CERTIFICATE OF APPROPRIATENESS

A Renaissance Revival style rowhouse, designed by Thomas Graham and built in 1890-92. Application is to construct a rooftop addition.

m19-j2

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

358 Malcolm X Boulevard - Bedford-Stuyvesant/Expanded Stuyvesant Heights Historic District LPC-20-03954 - Block 1686 - Lot 48 - Zoning: R6A

A vacant lot. Application is to construct a new building. 199 St. Johns Place - Park Slope Historic District

LPC-20-09453 - Block 1058 - Lot 58 - Zoning: R7B CERTIFICATE OF APPROPRIATENESS

A rowhouse, designed by William Gubbins and built in 1881. Application is to legalize the installation of windows, without Landmarks Preservation Commission permit(s).

65 Greene Street - SoHo-Cast Iron Historic District LPC-19-39379 - Block 486 - Lot 27 - Zoning: M1 CERTIFICATE OF APPROPRIATENESS

A store building, designed by Jonathan B. Snook and built in 1873. Application is to replace the stair platform and install storefront infill.

186 Sullivan Street - MacDougal-Sullivan Gardens Historic District

LPC-20-08666 - Block 526 - Lot 66 - **Zoning:** R7-2

CERTIFICATE OF APPROPRIATENESS
A Greek Revival style house, building 1850 and later altered with Neo-Federal style elements in 1920, by Francis Y. Joannes and Maxwell Hyde. Application is to construct a rooftop addition, install HVAC units and raise chimneys

424 West End Avenue - Riverside - West End Historic District Extension I

LPC-20-10238 - Block 1228 - Lot 61 - Zoning: R10A CERTIFICATE OF APPROPRIATENESS

A Modern style apartment building, designed by Philip Birnbaum and built in 1979-1983. Application is to establish a master plan, governing the future installation of windows.

420 Riverside Drive - Morningside Heights Historic District LPC-19-40117 - Block 1896 - Lot 1 - Zoning: R8 CERTIFICATE OF APPROPRIATENESS

A Renaissance Revival style apartment building, designed by Gaetan Ajello and built in 1911-12. Application is to establish a Master Plan, governing the future installation of windows.

65 East 83rd Street, aka 63-69 East 83rd Street, 63-71 East 83rd Street; 978 Park Avenue - Park Avenue Historic District LPC-20-09078 - Block 1495 - Lot 32 - Zoning: MN-8 CERTIFICATE OF APPROPRIATENESS

A Renaissance Revival style school building, designed by Schickel & Ditmars and built in 1899-1900. Application is to construct a rear yard addition.

m27-j9

BOARD OF STANDARDS AND APPEALS

■ PUBLIC HEARINGS

June 29 and 30, 2020, 10:00 A.M. and 2:00 P.M.

NOTICE IS HEREBY GIVEN of teleconference public hearings, Monday, June 29, 2020, at 10:00 A.M. and 2:00 P.M., and Tuesday, June 30, 2020, at 10:00 A.M. and 2:00 P.M., to be streamed live through the Board's website (www.nyc.gov/bsa), with remote public participation, on the following matters:

SPECIAL ORDER CALENDAR

853-53-BZ

APPLICANT - Eric Palatnik, P.C.

SUBJECT – Application November 15, 2019 – Extension of Term (§11-411) of a previously approved variance which permitted the operation of an automotive service station (UG 16B) which expires on October 23, 2019. C2-2/R3-2 zoning district.

PREMISES AFFECTED - 2402/16 Knapp Street, Block 7429, Lot 0010, Borough of Brooklyn.

COMMUNITY BOARD #15BK

APPLICANT - Pryor Cashman LLP, for McDonald's Corporation, owner.

SUBJECT – Application September 4, 2019 – Extension of Term of a previously approved Variance (§72-21) permitting an eating and drinking establishment with an accessory drive through facility which expires on November 23, 2023; Amendment to permit an enlargement; Waiver of the Rules. R4 zoning district. PREMISES AFFECTED – 2797 Linden Boulevard, Block 4471, Lot 21,

Borough of Brooklyn

COMMUNITY BOARD #5BK

162-09-BZ

APPLICANT - Akerman LLP

SUBJECT – Application January 23, 2020 – Extension of Term of a previously approved Special Permit (§73-36) which permitted the operation of a physical cultural establishment (Planet Fitness) on the cellar, first and second floors of a two-story commercial building which expired on December 1, 2018; Waiver of the Board's Rules of Practice and Procedure.

PREMISES AFFECTED - 30-33 Steinway Street, Block 00680, Lot 0032, Borough of Queens.

COMMUNITY BOARD #1Q

ZONING CALENDAR

2020-6-BZ

APPLICANT – Law Office of Jay Goldstein, PLLC, owner. SUBJECT - Application January 13, 2020 - Special Permit (§73-36) to permit the operation of a physical cultural establishment (Strengthen Lengthen Tone), to be located on portions of the first, third and fourth floors of an existing 13-story commercial building contrary to ZR 32-10. C5-2 zoning district. PREMISES AFFECTED – 88 Madison Avenue, Block 00858, Lot 0017,

Borough of Manhattan

COMMUNITY BOARD #5M

Margery Perlmutter, Chair/Commissioner

≠ m28-29

PROPERTY DISPOSITION

CITYWIDE ADMINISTRATIVE SERVICES

■ SALE

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

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

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

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

s4-f22

OFFICE OF CITYWIDE PROCUREMENT

■ NOTICE

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

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

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

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

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

j2-d31

HOUSING PRESERVATION AND DEVELOPMENT

■ PUBLIC HEARINGS

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

j2-d31

POLICE

■ NOTICE

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

The following list of properties is in the custody of the Property Clerk Division without claimants:

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

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

INQUIRIES

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

FOR MOTOR VEHICLES (All Boroughs):

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

FOR ALL OTHER PROPERTY

- Manhattan 1 Police Plaza, New York, NY 10038, (646) 610-5906
- Brooklyn 84th Precinct, 301 Gold Street, Brooklyn, NY 11201, (718) 875-6675
- Bronx Property Clerk 215 East 161 Street, Bronx, NY 10451, $(718)\ 590-\overline{2}806$
- Queens Property Clerk 47-07 Pearson Place, Long Island City, NY 11101, (718) 433-2678
- Staten Island Property Clerk 1 Edgewater Plaza, Staten Island,

j2-d31

PROCUREMENT

NY 10301, (718) 876-8484

"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 from the processing in formation listed on prospective vendors should frequently review information listed on roadmap to take full advantage of upcoming opportunities for funding.

Participating NYC Agencies

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

Administration for Children's Services (ACS)

Department for the Aging (DFTA) Department of Consumer Affairs (DCA) Department of Corrections (DOC)

Department of Health and Mental Hygiene (DOHMH)
Department of Homeless Services (DHS)
Department of Probation (DOP)

Department of Small Business Services (SBS)

Department of Youth and Community Development (DYCD)

Housing and Preservation Department (HPD)

Human Resources Administration (HRA) Office of the Criminal Justice Coordinator (CJC)

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

AGING

CONTRACT PROCUREMENT AND SUPPORT SERVICES

■ AWARD

Human Services / Client Services

SENIOR SERVICES - BP/City Council Discretionary PIN# 12520L0172001 - AMT: \$345,600.00 - TO: United Jewish Organizations of Williamsburg, Inc., 32 Penn Street, Brooklyn, NY

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

CITYWIDE ADMINISTRATIVE SERVICES

■ SOLICITATION

CARS, HONDA ACCORD HYBRID - BRAND SPECIFIC -Competitive Sealed Bids - PIN#8572000164 - Due 8-10-20 at 10:30

A copy of the bid can be downloaded from the City Record Online site, at www.nyc.gov/cityrecord. Enrollment is free. Vendors may also request the bid by contacting Vendor Relations via email, at dcasdmssbids@dcas. nyc.gov, by telephone, at (212) 386-0044 or by fax, at (212) 669-7603.

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

Citywide Administrative Services, 1 Centre Street, 18th Floor, New York, NY 10007-1602. Evelyn Lucero (212) 386-0409; elucero@dcas.nyc.gov

≠ m28

OFFICE OF CITYWIDE PROCUREMENT

■ SOLICITATION

Goods

TRUCK, CHASSIS CAB WITH HEAVY DUTY RACK BODY-FDNY - Competitive Sealed Bids - PIN#8572000130 - Due 8-27-20 at 10:30 A.M.

A copy of the bid can be downloaded from the City Record Online site, at www.nyc.gov/cityrecord. Enrollment is free. Vendors may also request the bid by contacting Vendor Relations via email, at dcasdmssbids@dcas.nyc.gov, by telephone, at (212) 386-0044 or by fax, at (212) 669-7603.

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

Ĉitywide Administrative Services, 1 Centre Street, 18th Floor, New York, NY 10007. Joseph Vacirca (212) 386-6330; Fax: (212) 313-3296; jvacirca@dcas.nyc.gov

Accessibility questions: DCAS Diversity and EEO Office (212) 386-0297, by: Tuesday, August 18, 2020, 5:30 P.M.

≠ m28

DESIGN AND CONSTRUCTION

FINANCE AND PROCUREMENT

■ AWARD

Construction Related Services

EMERGENCY CM/BUILD SERVICES FOR COVID CENTERS OF EXCELLENCE - Emergency Purchase - Judgment required in evaluating proposals - PIN#85020E0009001 - AMT: \$128,000,000.00 - TO: Gilbane Building Company, 88 Pine Street, 27th Floor, New York, NY 10005.

r m28

EMPLOYEES' RETIREMENT SYSTEM

■ AWARD

Goods and Services

MS PREMIER SUPPORT SERVICES - Required Method (including Preferred Source) - PIN#04132020 - AMT: \$259,100.00 - TO: Microsoft Corporation, 8050 Microsoft Way, AP2/1553, Charlotte, NC 28273.

NYCERS has determined the need for Microsoft Premier Support Services.

≠ m28

ENVIRONMENTAL PROTECTION

WATER SUPPLY-NATURAL RESOURCES

■ SOLICITATION

Services (other than human services)

SERVICE AND REPAIR OF FREIGHT AND PASSENGER ELEVATORS AT MULTIPLE DEP FACILITIES - Competitive Sealed Bids - PIN#82620B0054 - Due 6-18-20 at 3:00 P.M.

Project Number: CRO-584, Document Fee: \$40.00, Project Manager: Manuel Florin, Engineers Estimate: \$585,700.00 - \$792,442.00

There will be a Pre-Bid on 6/5/20, at 10:00 A.M., located at: Conference Call 1-347-921-5612, Conference Call ID# 796 970 490

Please email Agency contact, Fheras@dep.nyc.gov, all questions.

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

Environmental Protection, 59-17 Junction Boulevard, 17th Floor Bid Room, Flushing, NY 11373. Fabian Heras (718) 595-3265; fheras@dep.nyc.gov

≠ m28

HEALTH AND MENTAL HYGIENE

■ AWARD

Human Services / Client Services

 $\begin{array}{l} \textbf{ACCESS HEALTH} \text{ - BP/City Council Discretionary -} \\ \textbf{PIN\#20EQ039201R0X00 - AMT: $252,168.00 - TO: Boom Health, 760} \\ \textbf{East 160th Street, Bronx, NY 10456.} \end{array}$

≠ m28

HOME CARE SERVICES FOR INDIVIDUALS WITH DEVELOPMENTAL DISABILITY - Required Method (including Preferred Source) - PIN#15MR003201R2X00 - AMT: \$2,659,143.00 - TO: The Center for Family Support, Inc., 333 7th Avenue, 9th Floor, New York, NY 10001.

HOUSING AUTHORITY

PROCUREMENT

■ SOLICITATION

Goods

SMD MATERIALS VARIOUS CONTACTORS AND PARTS FOR ELEVATORS - Competitive Sealed Bids - PIN#145836 - Due 6-18-20 at 12:00 P.M.

This is a RFQ for 3 year blanket order agreement. The awarded bidder/ vendor agrees, to have SMD_Materials_Various Contactors and Parts for Elevators readily available for delivery within 15 days after receipt of order on an "as needed basis" during the duration of the contract period. The quantities provided are estimates based on current usage and the New York City Housing Authority may order less or more depending on our needs. All price adjustable RFQ'S are fixed for one year after award date. One price adjustment per year will be allowed with mfg. supporting documentation only. Please note: NYCHA reserves the right to make award by class as indicated. Samples may be required to be provided within 10 days of request. Failure to do so, will result in bid being considered non-responsive. Interested firms are invited to obtain a copy on NYCHA's website. To conduct a search for the RFQ number; vendors are instructed to open the link: http://www1. nyc.gov/site/nycha/business/isupplier-vendor-registration.page. Once on that page, 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 Homepage" and then reference the applicable RFQ PIN/solicitation number.

Note: In response, to the COVID-19 outbreak, we are accepting only electronic bids submitted online via iSupplier. Paper bids will not be accepted or considered. Please contact NYCHA Procurement, at procurement@nycha.nyc.gov, for assistance.

Use the following address unless otherwise specified in notice, to secure, examine or submit bid/proposal documents, vendor pre-qualification and other forms; specifications/blueprints; other information; and for opening and reading of bids, at date and time specified above. Housing Authority, 90 Church Street, 6th Floor, New York, NY 10007. Tameya Phillips (212) 306-4717; Fax: (212) 306-5109; tameya.phillips@nycha.nyc.gov

≠ m28

SMD MATERIALS GENERAL OFFICE FURNITURE AND EQUIPMENT - Competitive Sealed Bids - PIN#141831 - Due 6-18-20 at 12:00 P.M.

This is a RFQ for 3 year(s) blanket order agreement. The awarded bidder/vendor, agrees to have General Office Furniture and Equipment readily available for delivery within 15 days after receipt of order on an "as needed basis" during the duration of the contract period. The quantities provided are estimates based on current usage and the new York City Housing Authority, may order less or more depending on our needs. All price adjustable RFQ'S are fixed for one year after award date. One price adjustment per year will be allowed with mfg. supporting documentation only. Please note: NYCHA reserves the right to make award by line or by class as indicated. Samples may be required to be provided within 10 days of request. Failure to do so will result in bid being considered non-responsive.

ALL MENTION OF SUPPLY CHAIN OPERATIONS IS CHANGED TO SUPPLY MANAGEMENT DEPARTMENT, 90 CHURCH STREET, 6TH FLOOR, New York, NY 10007.

Note: In response, to the COVID-19 outbreak, we are accepting only electronic bids submitted online via iSupplier. Paper bids will not be accepted or considered.

Please contact NYCHA Procurement, at procurement@nycha.nyc.gov, for assistance.

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, 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 Homepage" and then reference the applicable RFQ PIN/solicitation number.

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

Housing Authority, 90 Church Street, 6th Floor, Cubicle 6-724, New York, NY 10007. Vanessa Butcher (212) 306-4684; Fax: (212) 306-5109; yanessa butcher@pseha pse gov.

van essa. but cher@nycha.nyc.gov

☞ m28

SUPPLY MANAGEMENT

■ SOLICITATION

Goods

SMD MATERIALS 600 KW GENERATORS - Competitive Sealed Bids - PIN# 138830 - Due 6-18-20 at 12:00 P.M.

This is an RFQ, for a Standard purchase order for SMD MATERIALS 600 KW GENERATORS. The awarded bidder/vendor agrees, to provide SMD MATERIALS 600 KW GENERATORS within 180 days.

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, 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 Homepage" and then reference the applicable RFQ PIN/solicitation number.

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 10008. Gerard Valerio (212) 306-4724; valeriog@nycha.nyc.gov

%

☞ m28

SMD MATERIALS LINERS - Competitive Sealed Bids - PIN#140833 - Due 6-19-20 at 12:00 P.M.

This is a RFQ, for 3 year blanket order agreement. The awarded bidder/vendor agrees to have LINERS readily available for delivery within 15 days after receipt of order on an "as needed basis" during the duration of the contract period. The quantities provided are estimates based on current usage and the New York City Housing Authority, may order less or more depending on our needs. All price adjustable RFQ'S are fixed for one year after award date. One price adjustment per year will be allowed with mfg. supporting documentation only. Please note: NYCHA reserves the right to make award by class as indicated. Samples may be required to be provided within 10 days of request. Failure to do so will result in bid being considered non-responsive.

Interested firms are invited to obtain a copy on NYCHA's website. To conduct a search for the RFQ number; vendors are instructed to open the link: http://www1.nyc.gov/site/nycha/business/isupplier-vendor-registration.page. Once on that page, 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 Homepage" and then reference the applicable RFQ PIN/solicitation number.

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 10008. Gerard Valerio (212) 306-4724; valeriog@nycha.nyc.gov

3

≠ m28

SMD MATERIALS 500 KW GENERATORS - Competitive Sealed Bids - PIN#139828 - Due 6-18-20 at 12:00 P.M.

This is an RFQ, for a Standard purchase order for SMD_MATERIALS_500 kW Generators. The awarded bidder/vendor agrees, to provide SMD_MATERIALS_500 kW Generators within 180 days.

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, 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 Homepage" and then reference the applicable RFQ PIN/solicitation number.

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 10008. Gerard Valerio (212) 306-4724; valeriog@nycha.nyc.gov

ૡ

≠ m28

HUMAN RESOURCES ADMINISTRATION

■ INTENT TO AWARD

Services (other than human services)

SUPPORT AND MAINTENANCE OF THE IDNYC ID ENROLLMENT SYSTEM - Sole Source - Available only from a single source - PIN# 09620S0006 - Due 6-2-20 at 2:00 P.M.

HRA/The Municipal ID Program, is requesting to enter into a Sole Source contract with Idemia Identity and Security USA LLC, for maintenance and service for IDNYC enrollment system.

The IDNYC enrollment system and equipment run on customized software, that is specifically designed for IDNYC by "Idemia". No other company is able to provide maintenance and support for Idemia's customized system and equipment.

EPIN: 09620S0006

Contract Amount: \$1,652,066.07 Contract Term: 8/7/2020 to 1/6/2025

Under this sole source contract, Idemia will continue to provide maintenance and support for the customized system and equipment that IDNYC use, for the purpose of enrolling New Yorkers to receive a Municipal ID.

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, 37th Floor, New York, NY 10007. Jacques Frazier (929) 221-5554; frazierjac@dss.nyc.gov

m26-j1

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:

- 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

OFFICE OF PAYROLL ADMINISTRATION

■ INTENT TO AWARD

Services (other than human services)

PAID FAMILY LEAVE ("PFL") POLICY - Negotiated Acquisition - Other - PIN#131FY20NA01 - Due 6-30-20 at 11:00 A.M.

For Informational Purposes Only

OPA, intends to enter into a Negotiated Acquisition with Metropolitan Life Insurance Company (MetLife), to provide the New York State approved Paid Family Leave (PFL) benefit for the City of New York employees. The contract value will be \$124,917,200.00, but there is no cost, to the City. The program is paid for through employees' payroll deductions.

The initial term of the contract will be five (5) years, from 1/1/2021 to 12/31/2025, with an option to renew, at the City's sole option for another five (5) years from 1/1/2026 to 12/31/2030, at the same terms and conditions as the underlying contract.

Under the Negotiated Acquisition, MetLife will provide a stand-alone PFL policy for the City of New York employees as negotiated by the City agreement on PFL with District Council 37, AFSCME, AFL-CIO ("DC 37").

The New York City (the "City") PFL policy covers eligible employees whose unions have opted into New York State Paid Family Leave program per collective bargain agreements with the City. These agreements cover employees of the City of New York, the New York City Department of Education, the New York City Housing Authority. The policy also covers some employees of the City University of New York junior colleges. The New York City Health and Hospital Corporation is covered by a separate PFL policy but will likely be seeking coverage from the City's vendor. As of January 31, 2020 the City PFL policy covered approximately 127,000 employees. The number of employees enrolled in the PFL program will grow as additional collective bargaining units settle their contracts.

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

Óffice of Payroll Administration, 5 Manhattan West, 4th Floor, New York, NY 10001-2633. Erika Lerner (212) 857-1538; Fax: (212) 857-1004; elerner@fisa-opa.nyc.gov

SANITATION

AGENCY CHIEF CONTRACTING OFFICE

■ AWARD

Goods and Services

VEEAM LICENSES - Innovative Procurement - Other - PIN#20201426374 - AMT: \$48,277.00 - TO: Zones LLC, 1102 15th Street, Auburn, WA 98001. MWBE Award

m28

MANAGEENGINE AD360 - Innovative Procurement - Other - PIN#20201426373 - AMT: \$28,857.00 - TO: PS Business Solutions, 39 Van Siclen Avenue, Floral Park, NY 11001. MWBE Award

∽ m28

DECORATIVE CONCRETE BIN BLOCKS - Innovative Procurement - Other - PIN#20201421754 - AMT: \$500,000.00 - TO: IkeCon Builders Inc., 21910 Murdock Avenue, Queens Village, NY 11429-2628. MWBE Award

≠ m28

AGENCY RULES

CONSUMER AFFAIRS

■ NOTICE

Notice of Adoption

NOTICE IS HEREBY GIVEN PURSUANT TO THE AUTHORITY VESTED IN the Commissioner of Consumer Affairs by sections 1043 and 2203(f) of the New York City Charter, and sections 20-104(b), 20-493(a), and 20-702 of the New York City Administrative Code, and in accordance with the requirements of section 1043 of the New York City Charter, that the Department of Consumer Affairs ("DCA" or the "Department") amends sections 2-193, 5-77, and 6-62 of title 6 of the Rules of the City of New York.

This rule was proposed and published on March 5, 2020. A public hearing was held on April 10, 2020. The Department did not receive any comments.

Statement of Basis and Purpose of Rule

The Department is adding new rules that require debt collectors to inform consumers about whether certain language access services are available and to retain records relating to language access services.

Approximately a quarter of the population of New York City does not understand English proficiently. Many debt collectors working to collect debts from New York City consumers, however, are not providing adequate language access services to consumers. For more background on this issue, see the Department's publication, "Lost in Translation: Findings from Examination of Language Access by Debt Collectors." This publication highlights the lack of language access services provided for limited-English proficiency (LEP) consumers by debt collection agencies.

These new rules enable consumers who require language access services to better understand their rights with respect to debt collection and to facilitate communication between collectors and LEP consumers. The recordkeeping requirements allow the Department to ensure that LEP consumers are receiving sufficient information when contacted by a debt collector. The prohibited practices ensure that debt collectors are not engaging in deceptive or unfair conduct with respect to language access.

Specifically, these new rules require debt collectors to:

- Inform consumers—in any initial collection notice and on any
 public-facing websites maintained by the collector—of the
 availability of any language access services provided by the
 collector and of a translation and description of commonly-used
 debt collection terms in a consumer's preferred language on the
 Department's website;
- Request, record, and retain, to the extent reasonably possible, a record of the language preference of each consumer from whom the collector attempts to collect a debt; and

 Maintain a report identifying, by language, the number of consumer accounts on which an employee of the collector attempted to collect a debt in a language other than English, and the number of employees that attempted to collect on such accounts.

These rules also prohibit debt collectors from:

- Providing false, inaccurate, or incomplete translations of any communication to a consumer in the course of attempting to collect a debt; and
- Misrepresenting or omitting a consumer's language preference when returning, selling, or referring for litigation any consumer account, where the debt collector is aware of such preference.

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.

Rule Amendment

Section 1. Section 2-193 of Subchapter S of Chapter 2 of Title 6 of the Rules of the City of New York is amended to read as follows:

§ 2-193 Records to be Maintained by Debt Collection Agency.

- (a) Unless otherwise prohibited by federal, state or local law, a debt collection agency shall maintain a separate file for each debt that the debt collection agency attempts to collect from each consumer, in a manner that is searchable or retrievable by the name, address and zip code of the consumer and the creditor who originated the debt the agency is seeking to collect. The debt collection agency shall maintain in each file the following records to document its collection activities with respect to each consumer:
 - (1) A copy of all communications with the consumer.
- (2) A record of each payment received from the consumer that states the date of receipt, the method of payment and the debt to which the payment was applied.
- (3) A copy of the debt payment schedule and/or settlement agreement reached with the consumer to pay the debt.
- (4) With regard to any debt that the debt collection agency has purchased, a record of the name and address of the entity from which the debt collection agency purchased the debt, the date of the purchase and the amount of the debt at the time of such purchase.
- (b) A debt collection agency shall maintain the following records to document its collection activities with respect to all consumers from whom it seeks to collect a debt:
- (1) A monthly log of all calls made to consumers, listing the date, time and duration of each call, the number called and the name of the person reached during the call.
- (2) Recordings of complete conversations with all consumers or with a randomly selected sample of at least 5% of all calls made or received by the debt collection agency and a copy of contemporaneous notes of all conversations with consumers. The method used for randomly selecting the recorded calls shall be included in the file where the tape recordings are maintained.
- (3) A record of all cases filed in court to collect a debt. Such record shall include, for each case filed, the name of the consumer, the identity of the originating creditor, the amount claimed to be due, the civil court index number and the court and county where the case is filed, the date the case was filed, the name of the process server who served process on the consumer, the date, location and method of service of process, the affidavit of service that was filed and the disposition for each case filed. Such record shall be filed in a manner that is searchable or retrievable by the name, address and zip code of the consumer and the creditors who originated the debts that the debt collection agency is seeking to collect.
- (4) The original copy of each contract with a process server for the service of process, and copies of all documents involving traverse hearings relating to cases filed by or on behalf of the debt collection agency. Such records should be filed in a manner that is searchable by the name of the process server.
- (5) A record indicating the language preference of the consumer, except where the debt collector is not aware of such preference despite reasonable attempts to obtain it.
- (c) A debt collection agency shall maintain the following records relating to its operations and practices:
- (1) A copy of all actions, proceedings or investigations by government agencies that resulted in the revocation or suspension of a license, the imposition of fines or restitution, a voluntary settlement, a court order, a criminal guilty plea or a conviction.

- (2) A copy of all policies, training manuals and guides for employees or agents that direct, describe, suggest or promote how a collector is to interact with consumers in the course of seeking to collect a debt.
- (3) An annual report, in a form made publicly available on the Department's website, identifying, by language, (i) the number of consumer accounts on which an employee collected or attempted to collect a debt owed or due or asserted to be owed or due in a language other than English; and (ii) the number of employees that collected or attempted to collect on such accounts in a language other than English.
- (d) The records required to be maintained pursuant to this section shall be retained for six years from the date the record was created by the debt collection agency, a document was obtained or received by the debt collection agency, a document was filed in a court action by the debt collection agency, or a training manual or employee guide was superseded, except that recordings of conversations with consumers shall be retained for one year after the date of the last conversation recorded on each completed recording tape.
- § 2. Subdivisions (d), (e), and (f) of Section 5-77 of Part 6 of Subchapter A of Chapter 5 of Title 6 of the Rules of the City of New York are amended, and a new Subdivision (h) is added, to read as follows:
- (d) False or misleading representations. A debt collector, in connection with the collection of a debt, shall not make any false, deceptive, or misleading representation. Such representations include:
- (1) the false representation or implication that the debt collector is vouched for, bonded by, or affiliated with the United States or any State, including the use of any badge, uniform or facsimile thereof;
- (2) the false representation or implication that any individual is an attorney or any communication is from an attorney;
- (3) the representation or implication that nonpayment of any debt will result in the arrest or imprisonment of any person or the seizure, garnishment, attachment, or sale of any property or wages of any person unless such action is lawful and the debt collector or creditor intends to pursue such action;
- (4) the threat to take any action that cannot legally be taken or that is not intended to be taken;
- $(5)\;\;$ the false representation or implication that a sale, referral, or other transfer of any interest in a debt shall cause the consumer to:
 - (i) lose any claim or defense to payment of the debt; or
 - (ii) become subject to any practice prohibited by this part;
- (6) the false representation of implication made in order to disgrace the consumer that the consumer committed any crime or other conduct;
- (7) the false representation or implication that accounts have been turned over to innocent purchasers for value;
- (8) the false representation or implication that documents are legal process;
- (9) the false representation or implication that documents are not legal process forms or do not require action by the consumer;
- (10) the false representation or implication that a debt collector operates or is employed by a consumer reporting agency as defined by 15 U.S.C. § 1681a(f);
- (11) the use [of]or distribution of any written communication which simulates or is falsely represented to be a document authorized, issued, or approved by any court, official, or agency of the United States or any State, or which creates a false impression as to its source, authorization, or approval;
- (12) the use of any false representation or deceptive means to collect or attempt to collect any debt or to obtain information concerning a consumer;
- (13) the use of any business, company, or organization name other than the true name of the debt collector's business, company, or organization, unless the general public knows the debt collector's business, company or organization by another name and to use the true name would be confusing:
- (14) after institution of debt collection procedures, the false representation of the character, amount or legal status of any debt, or any services rendered or compensation which may be lawfully received by any debt collector for the collection of a debt, except that the employer of a debt collector may not be held liable in any action brought under this provision if the employer shows by a preponderance of the evidence that the violation was not intentional and occurred despite the maintenance of procedures reasonably adapted to avoid any such violation;
- (15)~ except as otherwise provided under 6 RCNY \S 5-77(a) and except for any communication which is required by law or chosen from among alternatives of which one is required by law, the failure

- to disclose clearly in all communications made to collect a debt or to obtain information about a consumer, that the debt collector is attempting to collect a debt and that any information obtained will be used for that purpose;
- (16) the use of any name that is not the debt collector's actual name; provided that a debt collector may use a name other than his actual name if he or she uses only that name in communications with respect to a debt and if the debt collector's employer has the name on file so that the true identity of the debt collector can be ascertained; [or]
- (17) any conduct proscribed by New York General Business Law $\S 601(1), (3), (5), (7), (8), \text{ or } (9)[.];$
- (18) the false, inaccurate, or partial translation of any communication when the debt collector provides translation services; or
- (19) the false representation or omission of a consumer's language preference when returning, selling or referring for litigation any consumer account, where the debt collector is aware of such preference.
- (e) Unfair practices. A debt collector may not use any unfair or unconscionable means to collect or attempt to collect a debt. Such conduct includes:
- (1) the collection of any amount (including any interest, fee, charge, or expense incidental to the principal obligation) unless such amount is expressly authorized by the agreement creating the debt or permitted by law;
- (2) the solicitation or use by a debt collector of any postdated check or other postdated payment instrument for the purpose of threatening or instituting criminal prosecution;
- (3) causing charges to be made to any person for communications by misrepresentation of the true purpose of the communication. Such charges include collect telephone calls and telegram fees;
- (4) taking or threatening to take any nonjudicial action to effect dispossession or disablement of property if:
- there is no present right to possession of the property claimed as collateral;
- $\mbox{(ii)}\mbox{\ }$ there is no present intention to take possession of the property; or
- $\ensuremath{\mbox{(iii)}}$ the property is exempt by law from such dispossession or disablement;
- (5) after institution of debt collection procedures, when communicating with a consumer by use of the mails or telegram, using any language or symbol other than the debt collector's address on any envelope, or using any language or symbol that indicates the debt collector is in the debt collection business or that the communication relates to the collection of a debt on a postcard, except that a debt collector may use his or her business name or the name of a department within his or her organization as long as any name used does not connote debt collection;
- (6) after institution of debt collection procedures, communicating with a consumer regarding a debt without identifying himself or herself and his or her employer or communicating in writing with a consumer regarding a debt without identifying himself or herself by name and address and in accordance with 6 RCNY § 5-77(e)(5); or
- (7) after institution of debt collection procedures, if a consumer owes multiple debts of which any one or portion of one is disputed, and the consumer makes a single payment with respect to such debts:
 - (i) applying a payment to a disputed portion of any debt; or
- (ii) unless otherwise provided by law or contract, failing to apply such payments in accordance with the consumer's instructions accompanying payment. If payment is made by mail, the consumer's instructions must be written. Any communication by a creditor made pursuant to 6 RCNY \S 5-77(e)(7)(ii) shall not be deemed communication for the purpose of 6 RCNY \S 5-77(b)(1)(iv). The employer of a debt collector may not be held liable in any action brought under 6 RCNY \S 5-77(e)(7) if the employer shows by a preponderance of the evidence that the violation was not intentional and resulted despite maintenance of procedures reasonably adapted to avoid any such violation: [or]
- (8) engaging in any conduct prohibited by New York General Business Law $\S \ 601(2)$ or (4)[.]; or
- (9) after institution of debt collection procedures, collecting or attempting to collect a debt without first requesting and recording the language preference of such consumer.
 - (f) Validation of debts.
- (1) Upon acceleration of the unpaid balance of the debt or demand for the full balance due, the following validation procedures shall be followed by debt collectors who are creditors or who are employed by creditors as defined by 15 U.S.C. § 1602(f) [Truth in Lending Act]; but

- who are not required to comply with 15 U.S.C. \S 1637(a)(8) [;Fair Credit Billing Act];, and who do not provide consumers with an opportunity to dispute the debt which is substantially the same as that outlined in 15 U.S.C. \S 1637(a)(8) and regulations promulgated thereunder: Within five days of any further attempt by the creditor itself to collect the debt, it shall send the customer a written notice containing:
 - (i) the amount of the debt;
- (ii) a statement that unless the consumer, within thirty days after receipt of the notice, disputes the validity of the debt, or any portion thereof, the debt will be assumed valid by the debt collector;
- (iii) a statement that, if the consumer notifies the debt collector in writing within the thirty-day period at the address designated by the debt collector in the notice, that the debt, or any portion thereof is disputed, the debt collector shall either:
- (A) make appropriate corrections in the account and transmit to the consumer notification of such corrections and an explanation of any change and, if the consumer so requests, copies of documentary evidence of the consumer's indebtedness; or
- (B) send a written explanation or clarification to the consumer, after having conducted an investigation, setting forth to the extent applicable the reason why the creditor believes the account of the consumer was correctly shown in the written notice required by 6 RCNY \S 5-77(f)(1) and, upon the consumer's request, provide copies of documentary evidence of the consumer's indebtedness. In the case of a billing error where the consumer alleges that the creditor's billing statement reflects goods not delivered in accordance with the agreement made at the time of the transaction, a creditor may not construe such amount to be correctly shown unless it determines that such goods were actually delivered, mailed, or otherwise sent to the consumer and provides the consumer with a statement of such determination.
- (iv) if the debt collector is not the original creditor, a statement that, upon the consumer's written request within the thirty-day period, sent to the address designated by the debt collector in the notice, the debt collector will provide the consumer with the name and address of the original creditor;
- (v) an address to which the consumer should send any writing which disputes the validity of the debt or any portion thereof or any writing requesting the name and address of the original creditor.
- (2) Within five days after the initial communication with a consumer in connection with the collection of any debt, a debt collector who is not a creditor and not employed by a creditor shall, unless the following information is contained in an initial written communication, or the consumer has paid the debt, send the consumer a written notice containing:
 - (i) the amount of the debt;
 - (ii) the name of the creditor to whom the debt is owed;
- (iii) a statement that unless the consumer, within thirty days after receipt of the notice, disputes the validity of the debt, or any portion thereof, the debt will be assumed to be valid by the debt collector;
- (iv) a statement that if the consumer notifies the debt collector in writing within the thirty-day period at the address designated by the debt collector in the notice that the debt, or any portion thereof, is disputed, the debt collector will obtain verification of the debt or a copy of a judgment against the consumer and a copy of such verification or judgment will be mailed to the consumer by the debt collector;
- (v) a statement that, upon the consumer's written request within the thirty-day period sent to the address designated by the debt collector in the notice, the debt collector will provide the consumer with the name and address of the original creditor, if different from the current creditor; [and]
- (vi) an address to which the consumer should send any writing which disputes the validity of the debt or any portion thereof or any writing requesting the name and address of the original creditor[.];
- (vii) a statement informing the consumer of any language access services available, including whether the consumer may obtain from the debt collector a translation of any communication into a language other than English; and
- (viii) a statement that a translation and description of commonly-used debt collection terms is available in multiple languages on the Department's website, www.nyc.gov/dca.
- (3) If, pursuant to 6 RCNY §§ 5-77(f)(1) or 5-77(f)(2) of this Regulation the consumer notifies the debt collector in writing within the thirty-day period that the debt, or any portion thereof, is disputed, or that the consumer requests the name and address of the original creditor, the debt collector shall not attempt to collect the amount in dispute until the debt collector obtains and mails to the consumer verification of the debt or a copy of the judgment or the name and address of the original creditor. The debt collector shall maintain

for one year from the date the notice was mailed, records containing documentation of the date such notice was mailed, the date the response, if any, was received and any action taken following such response.

- (4) The failure of a consumer to dispute the validity of a debt under 6 RCNY \S 5-77(f) shall not be construed by any court as an admission of liability by the consumer.
- (h) *Public Websites*. Any debt collector that maintains a website accessible to the public must clearly and conspicuously disclose on such website:
- (1) a statement informing the consumer of any language access services available, including whether the consumer may obtain from the debt collector a translation of any communication into a language other than English; and
- (2) a statement that a translation and description of commonlyused debt collection terms is available in multiple languages on the Department's website, www.nyc.gov/dca.

§ 3. Section 6-62 of subchapter B of chapter 6 of title 6 of the Rules of the City of New York is amended to read as follows:

All citations are to Title 20 of the Administrative Code of the City of New York or Title 6 of the Rules of the City of New York.

Unless otherwise specified, the penalties set forth for each section of law or rule shall also apply to all subdivisions, paragraphs, subparagraphs, clauses, items, or any other provision contained therein. Each subdivision, paragraph, subparagraph, clause, item, or other provision charged in the Notice of Violation shall constitute a separate violation of the law or rule.

Unless otherwise specified by law, a second or third or subsequent violation means a violation by the same respondent, whether by pleading guilty, being found guilty in a decision, or entering into a settlement agreement for violating the same provision of law or rule, within two years of the prior violation(s).

In certain cases, the Department may ask for license suspension or revocation, as permitted by statute. If a respondent is found in violation of multiple provisions that require a suspension period, the suspension periods shall run concurrently.

Citation	Violation Description	First Violation	First Default	Second Violation	Second Default	Third and Subsequent Violation	Third and Subsequent Default
Admin Code § 20-490	Acting as a debt collection agency without a DCA license	\$750, plus \$100 per day & \$100 per instance of contact	\$1,000, plus \$100 per day, & \$100 per instance of contact	\$900, plus \$100 per day, & \$100 per instance of contact	\$1,000, plus \$100 per day, & \$100 per instance of contact	\$1,000, plus \$100 per day, & \$100 per instance of contact	\$1,000, plus \$100 per day, & \$100 per instance of contact
Admin Code § 20-493.1(a)(i)	Failure to provide a call back number answered by a natural person	\$750	\$1,000	\$900	\$1,000	\$1,000	\$1,000
Admin Code § 20-493.1(a)(ii)	Failure to provide the name of the debt collection agency	\$750	\$1,000	\$900	\$1,000	\$1,000	\$1,000
Admin Code § 20-493.1(a)(iii)	Failure to provide the originating creditor of the debt	\$750	\$1,000	\$900	\$1,000	\$1,000	\$1,000
Admin Code § 20-493.1(a)(iv)	Failure to provide the name of the person to call back	\$750	\$1,000	\$900	\$1,000	\$1,000	\$1,000
Admin Code § 20-493.1(a)(v)	Failure to provide the amount of the debt at the time of communication	\$750	\$1,000	\$900	\$1,000	\$1,000	\$1,000
Admin Code § 20-493.1(b)	Failure to provide written confirmation to the consumer within 5 business days of any debt payment schedule or settlement agreement	\$750	\$1,000	\$900	\$1,000	\$1,000	\$1,000
Admin Code § 20-493.2(a)	Attempting to collect or contact a consumer about a debt after failing to provide adequate verification of the debt upon request	\$750	\$1,000	\$900	\$1,000	\$1,000	\$1,000
Admin Code § 20-493.2(b)	Contacting a consumer about a debt for which the statute of limitations has expired without first providing required notice	\$750	\$1,000	\$900	\$1,000	\$1,000	\$1,000
6 RCNY § 2-190	Failure to provide specified written documentation verifying the debt	\$750	\$1,000	\$900	\$1,000	\$1,000	\$1,000
6 RCNY § 2-191	Failure to provide specified statute of limitations disclosure regarding the debt	\$750	\$1,000	\$900	\$1,000	\$1,000	\$1,000
6 RCNY § 2-192	Failure to provide specified written confirmation of the debt payment schedule or settlement agreement	\$750	\$1,000	\$900	\$1,000	\$1,000	\$1,000

		ı					
6 RCNY § 2-193	Failure to comply with debt collection agency record-maintenance requirements	\$375	\$500	\$450	\$500	\$500	\$500
6 RCNY § 2-194	Failure to comply with call-back number requirements	\$750	\$1,000	\$900	\$1,000	\$1,000	\$1,000
6 RCNY § 5-77(a)	Failure to comply with requirements pertaining to acquisition of location information	\$260	\$350	\$315	\$350	\$350	\$350
6 RCNY § 5-77(b)	Failure to comply with requirements pertaining to communicating in connection with the collection of a debt	\$260	\$350	\$315	\$350	\$350	\$350
6 RCNY § 5-77(c)	Engaging in harassment or abuse in connection with the collection of a debt	\$260	\$350	\$315	\$350	\$350	\$350
6 RCNY § 5-77(d)	Making a false, deceptive, or misleading representation in connection with the collection of a debt	\$260	\$350	\$315	\$350	\$350	\$350
6 RCNY § 5-77(e)	Using an unfair or unconscionable means to collect or attempt to collect a debt	\$260	\$350	\$315	\$350	\$350	\$350
6 RCNY § 5-77(f)	Failure to comply with the validation procedures for debt collectors who are creditors or who are employed by creditors	\$260	\$350	\$315	\$350	\$350	\$350
6 RCNY § 5-77(h)	Failure to comply with requirements for public websites	<u>\$260</u>	<u>\$350</u>	<u>\$315</u>	<u>\$350</u>	<u>\$350</u>	\$350
6 RCNY § 5-78	Designing, compiling, or furnishing a form to create false consumer belief that a third party is participating in the collection of a debt	\$260	\$350	\$315	\$350	\$350	\$350

☞ m28

SPECIAL MATERIALS

CHANGES IN PERSONNEL

OFFICE OF LABOR RELATIONS

FOR PERIOD ENDING 04/03/20

			TITIE					
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
BRYANT	CHERYL	A	56057	\$38333.0000	APPOINTED	YES	03/15/20	214
POLLOCK	JASON	J	56057	\$38334.0000	RESIGNED	YES	03/19/20	214

HUMAN RIGHTS COMMISSION FOR PERIOD ENDING 04/03/20

TITLE NUM 95005 SALARY ACTION PROV EFF DATE AGENCY
YES 03/15/20 226 NAME
 MARTHA
 95005
 \$95000.0000
 APPOINTED

 SHESHE
 A 10173
 \$135000.0000
 INCREASE
 PEREZ-PEDEMONTI MARTHA YES 03/15/20 226 SEGAR

NYC FIRE PENSION FUND

FOR PERIOD ENDING 04/03/20 TITLE NAME NUM
 SALARY
 ACTION
 PROV EFF DATE
 AGENCY

 \$82000.0000
 APPOINTED
 YES
 03/22/20
 257
 RAMSOOK-HEERA SAVITRI 10124

DEPT OF YOUTH & COMM DEV SRVS FOR PERIOD ENDING 04/03/20

		11111					
NAME		NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
GARCIA AJOFRIN	MARIA IS	10009	\$68000.0000	APPOINTED	YES	03/15/20	261
GURLEY	WANDA	12626	\$75783.0000	RETIRED	NO	03/20/20	261
MA	KAKIN	56058	\$62215.0000	APPOINTED	YES	03/22/20	261
MENENDEZ	BERNADET M	10209	\$16.0000	APPOINTED	YES	03/22/20	261
O'SHEA	NATALIE	10009	\$75000.0000	APPOINTED	YES	03/15/20	261

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 04/03/20

		111111					
NAME		NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
ABSTON	MELVIN	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ABU-SALEN	NASSER	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ACOSTA	YOMERIS	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ADAIR	JERRY M	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
AGUIRRE	DIEGO A	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
AKHTER	MAZUDA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ALAM	MASHADUR	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ALI	HUSSEIN	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ALLISON	CHRISTIA G	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ALLMAN	CAROL A	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ALMONTE	JOEL D	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ALVARADO	JOSEPHIN	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ALVAREZ	GABRIELA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300

BOARD OF ELECTION POLL WORKERS

FOR PERIOD ENDING 04/03/20

			TITIE					
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
AMADOR GARCIA	HONAN	E	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
AMIN	PRETEE		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
AMIN	UMA	J	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
AMOR	ARYEH		9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
AMDDTIITCA	AT.TMA		Q DOT.T.	\$1 0000	ADD∩TNTFD	VPC	01/01/20	3 0 0

ANGEVINE-HILL	AARON		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ANGLERO COLON	OMAR		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ARANA	JOSHUA		9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
ARIAS	BYRON		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ARIBISALA	BASHIR		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ARNETTE	TYNAYJA	R	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ARREDONDO	JUAN		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ARTIS	JENNIFER		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ARZU	ALYSSA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ASAMOAH MAGNUS	MARDIYA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
AUGUSTIN	REBECCA	N	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
AVILES	DAISY		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BABA	BOUBACAR		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BABALOLA	ABIOLA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BAKER	CASSANDR		9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
BAKX	ANNA	М	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BALDONEDO	REBEKAH	E	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BALDWIN	DOMINIQU		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BARRY	AMINATA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BASKIN	LLOYD		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BAUGH	LAQUAN		9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
BEDARD	LOUIS		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BENN	CARLA	S	9POLL	\$15.4500	APPOINTED	YES	01/01/20	300
BENN	RONALD		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BERMINGHAM	ROISIN		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BERNARD	KELVIN	Α	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BIGGS	LYNNARD	V	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BILLINGS	LAWRENCE		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BLACK	NYREE	D	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BLACKSHIRE	CHLOE		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BLANCO	GISELLE		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BLOOM	JAMES	Α	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
BOWE	HAZEL		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BOXWILL	YVETTE		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BRAIDE	BIBI		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BRATHWAITE	MELLISSA	Α	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BROWN	LORISA	٧	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BROWN	ROOSEVEL	H	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
BROWN	SAMANTHA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BROWNE	REBECCA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BRYAN	TUCKER	E	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
BURGESS	NATHAN		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BUTLER	KIESHA	M	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
BUTLER	MICHAEL	J	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CABA	MICHELLE	C	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CABALLERO	MIGUEL		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
			DO3 DD	OF ELECTION	DOLL MODAEDG			
			BUARD	Or PHECITON	FOUL MOKKEKS			

FOR PERIOD ENDING 04/03/20

			TITLE	I DRIOD DRDII	0 01/03/20			
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
CABREZA	ELIO	A	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
CAIN	KIENDA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CALLISTE-LEWIS	GEENICE	Α	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CAMPBELL	MORRIS		9POLL	\$1.0000	APPOINTED	YES	03/14/20	300
CARRETO	CASSANDR	N	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CARRION	JACQUELI	-1	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CARTY	AYANA	s	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
CASTILLO	FANNY	5	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHANDRA	GAUTHAM		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAPARRO	DIANA	L	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHAPMAN	BOBBY	-	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHARLES	AKILI	K	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHENG	SIU	М	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
CHINCHILLA	MARIA	N	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CHOWDHURY	HABIBU	Z	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
		M				YES		
CHRISTERSON	CLAIRE	М	9POLL	\$1.0000	APPOINTED		01/01/20	300
CHRISTERSON	HOPE		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CLANTON	NEAL	_	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CLINKSCALES	AMBER	D	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CLINKSCALES	OTIS	R	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CLOUD	CHERYL		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COAKLEY	MICHELLE		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COGDELL	FRED		9POLL	\$1.0000	APPOINTED	YES	03/18/20	300
COLBERT	SHAWN		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COOPER	TRINA	D	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COREA	ANTHONY		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CORONADO	JUAN	D	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
CORTEZ	FRANKLIN		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CORTINA	MIKLE		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
COVITT	LAWRENCE		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CRUZ	JASMINE		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
CUNNINGHAM	MICHAEL		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
DACOSTA ABREU	YINET		9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
DANCE	AZUSA	Q	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
DAVID	ROBERTA	L	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
DAVIS	QUAHN	0	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
DAVIS-WALKER	NUCOMME	D	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
DAY	ANDREW		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
DEL VALLE III	ADRIAN	R	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
DELLICARPINI	JOSEPH		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
DELORA	CARLY	E	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
DESAN	ANNA	E	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
DIAZ	ADDRIS		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
DIAZ	ALICIA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
DIAZ	EVE		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
DINNERSTEIN	NICHOLAS	D	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
DISTASIO	MIKE D	М	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
DJOKIC	DARKO		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
DOOLITTLE	GREGORY	C	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
DUFF	GARY	S	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
DUNCAN	KERVIN		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
				•				

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 04/03/20

				PERIOD ENDIN	G 04/03/20			
			TITLE					
NAME			NUM	SALARY	ACTION		EFF DATE	AGENCY
DUNCAN	RUBY		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
DUSTER	SARAH	М	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
EDMOND	ELEONORE	N	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
EKINOGLU	HARUN		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ESCOBAR FLORES	SABRINA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ESTUPINAN	INDIRA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
EWERT	SAMUEL		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
FALLON	SERENA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
FAROOQ	MUHAMMAD	U	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
FARRELL	KEENIA	N	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
FARUK	MD OMAR		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
FARVAS SR	MOHAMMED		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
FELDMAN	DILLON	E	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
FELICIANO	LEONARDO		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
FENNESSEY	PATRICK		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
FERGUSON	KIMBERLY	Α	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
FERNANDES	EMILIA	C	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
FERNANDEZ	LUCAS	Ŭ	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
FERNANDEZ	SHEREEN		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
FITZGERALD	EVONNE		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
FITZSOUSA	BRIAN	м	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
FORD	GEORGE	м	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
FOSTER	DEAN		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
FRANCO	JOEL		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
						YES		300
FRANKLIN	SENDRA		9POLL	\$1.0000	APPOINTED		01/01/20	
FRANKS	CHANCE	L	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
FRISICANO	ANDREW		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
GABEL	MEREDITH		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
GALCZAK	ANASTAZJ		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
GARCIA	BARBARA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
GARCIA	HECTOR		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
GIBBONS	KEANA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
GOLDENBERG	BETH	V	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
GOLDSBOROUGH	BAILEY		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
GOMEZ	DIANA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
GONZALEZ	MATHEW		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
GOODMAN	ASHLEY	R	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
GOYFMAN	JASON		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
GRIM	RACHEL	K	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
GUISBERT	RUDY		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
GUL	NOREEN		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
GUNSHINAN	THOMAS		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
HACKER	KIARA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
HAIDER	KAUSAR		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
HAJRATALLI	NARISSA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
HALL	SUSAN		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
HARVEY	ASHLEY	М	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
HEERMANS	ANDREW	J	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
HERNANDEZ	PAULO	F	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
HERNANDEZ	PEPE	-	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
HERTEL	BARBARA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
				4			.,,	

BOARD OF ELECTION POLL WORKERS FOR PERIOD ENDING 04/03/20

ı				FOR	PERIOD ENDING	3 04/03/20			
I				TITLE					
I	NAME			NUM	SALARY	ACTION		EFF DATE	AGENCY
I	HIBBARD	ZACHARY		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
I	HILL JR	KIRK		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ı	HINTON	ASHANTI	D	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
I	HORI	SUNNAM	S	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
I	HOUELLEMONT	JEAN		9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
I	HOWARD	LIONEL		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
I	HUGHES	MELISSA		9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
I	HURST	SARAH		9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
I	IDIKA	CHINASA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ı	ILAHI	RUKIYYA	N	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
I	INFANTE	ELIGIO		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
I	INKPEN	JASON		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
I	IOSELIANI	ALEKSAND		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ı	IRIZARRY	TABATHA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ı	ISRAEL	NICK		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
I	ITRAT	TEHMOOR		9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
I	JACQUES	FEDLYNE		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
I	JAGGAN-NURSE IV	INGREE		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ı	JAMES	SPENCER		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ı	JAVIER	ASHLEY		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
I	JENKINS	DAVID		9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
I	JENNINGS	PIERRE	S	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
I	JENTZEN	GBORLU		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
I	JERONIMO	RUTH	E	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
I	JIMENEZ	HERNAN	E	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
I	JITTANUCH	KASIYA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
I	JOHNSON	CONSTANC		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
I	JOHNSON	JONATHAN	D	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ı	JOSELIN	JIMMY		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
I	KAIMANN	KALIE	М	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
I	KALMAR	DORE		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
I	KATZ	ELIOT		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
I	KELLY	LAUREN	S	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
ı	KENDALL	MELVIN	Α	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
I	KENT	CHLOE		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
I	KHANNA	MANHAR		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
I	KNAPP	GWENDOLY		9POLL	\$1.0000	APPOINTED	YES	03/01/20	300
I	KOMBARJI	IBRAHIM		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
١	KRASNIQI	BLERTA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
١	KRAVINSKY	LEV		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
I	KREGER	STEVEN	D	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300
1	KURYLAVA	IRYNA		9POLL	\$1.0000	APPOINTED	YES	01/01/20	300

LACROIX	ELI	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300	PONCE	KISAI	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
LAGHITI	GREGORY	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	POPLEY	ANDREA	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
LAING	IYANLA	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300	POWDER PRIEGO GR	KATYA	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
LAMADRID LARA	SERGIO S FRANK	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES	01/01/20 01/01/20	300 300	PRIEGO SR PRUITT	MARISOL G HAKEEM	9POLL 9POLL	\$1.0000 APPOINTED YES 01/01/20 300 \$1.0000 APPOINTED YES 03/01/20 300
LAWRENCE	APPALONI	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300	PSAROS	LUANA	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
LAZAR	ELLIOT	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	QUINONES	JOSEPH	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
LEBRON	SIERRA Y	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	QUINTERO	DAVID	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
LEKACH	MAYA S	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300	QUINTONS RAMIREZ	KEITH L	9POLL 9POLL	\$1.0000 APPOINTED YES 01/01/20 300 \$1.0000 APPOINTED YES 01/01/20 300
		BOAR	D OF ELECTION	POLL WORKER	S			RENZO	PATRIZIO M	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
			R PERIOD ENDIN	G 04/03/20				REYES	JENNIFER	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
V13.477		TITLE	G17.1DV	1 CMTON	DDO	EFF DATE) CDMCM	REYES	JESSENIA	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
NAME LEROY	JONATHAN	NUM 9POLL	SALARY \$1.0000	ACTION	PROV	03/01/20	300	REYES-RAMIREZ REYNOSO	ASHLEY KENIA	9POLL 9POLL	\$1.0000 APPOINTED YES 01/01/20 300 \$1.0000 APPOINTED YES 01/01/20 300
LEUNG	SANDIE	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	REYNOSO	KIRSYS	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
LEVINE	HANNAH C	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	RIGGINS	DONISHA	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
LEWIS LI	ALLEN T XIAONING	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES	01/01/20 03/01/20	300 300	RIJO RIVERA	NOEL JUAN T	9POLL 9POLL	\$1.0000 APPOINTED YES 01/01/20 300 \$1.0000 APPOINTED YES 01/01/20 300
LIBERATORE	GISELLE E	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300	RIVERA	JUAN I	эропп	\$1.0000 APPOINIED 1ES 01/01/20 300
LITTLE	TERRY A	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300			BOA	RD OF ELECTION POLL WORKERS
LOAGUE	MELESA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300				OR PERIOD ENDING 04/03/20
LOFTIN LORA PIMENTEL	SYLVESTE MANUEL A	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES	01/01/20 01/01/20	300 300	NAME		TITLE	SALARY ACTION PROV EFF DATE AGENCY
LUI	RAYMOND	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	ROACHE	CARL A		\$1.0000 APPOINTED YES 03/01/20 300
LUKE	LINDZEY	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	ROBINSON	AJANI	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
LUPA	KEVIN	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	ROBINSON	ROSE M	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
MACDONALD MADDOX	ERIN DESMOND	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES	03/01/20 01/01/20	300 300	ROBLES RODRIGUEZ	MARCOS M AL	9POLL 9POLL	\$1.0000 APPOINTED YES 03/01/20 300 \$1.0000 APPOINTED YES 01/01/20 300
MAHRE	RACHEL	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	RODRIGUEZ	KEVIN	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
MALEKO	OLGA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	RODRIGUEZ	SANDRA	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
MANNARELLI	YUMIKO NICOLE P	9POLL	\$1.0000	APPOINTED APPOINTED	YES	01/01/20	300	RODRIGUEZ	YANESA	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
MANNING MARCELLA	NICOLE R FRANCESC R	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED	YES	01/01/20 01/01/20	300 300	ROSENFELD ROTH	JANE HANNAH B	9POLL 9POLL	\$1.0000 APPOINTED YES 01/01/20 300 \$1.0000 APPOINTED YES 01/01/20 300
MARTINEZ	ANELXI	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300	ROY	SHIMUL S	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
MARTINEZ	DAVID	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	RUSH	NICHOLAS	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
MARTORANA MASLENNIKOV SR	CARRIE L ALEXEY	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES	01/01/20 01/01/20	300 300	RUSSO RWEYEMAMU	VINCENZA JUDITH	9POLL 9POLL	\$1.0000 APPOINTED YES 01/01/20 300 \$1.0000 APPOINTED YES 01/01/20 300
MATEO	MICHELLE D	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	RYAN	JOHN	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
MATSU	ALEXANDR C	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	RYAN	VINCENT	9POLL	\$1.0000 APPOINTED YES 03/01/20 300
MATTHEWS MAYERS	REGINA E ALANA	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES	01/01/20 01/01/20	300 300	SALISBURY	GIAVANNI U	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
MAYSONET	CHRISTOP L	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	SANTOS SAWTELL	BARBARA I ELLEN A	9POLL 9POLL	\$1.0000 APPOINTED YES 01/01/20 300 \$1.0000 APPOINTED YES 01/01/20 300
MCARDLE	KATHLEEN	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	SCHOENBERG	DOVID	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
MCCOY	KIM D	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	SCHWARTZ	ALEX	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
MCGEARY MCLAURIN	JANNIAH K DASHAWN	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES	01/01/20 01/01/20	300 300	SERATUS	ARIEL	9POLL 9POLL	\$1.0000 APPOINTED YES 01/01/20 300 \$1.0000 APPOINTED YES 01/01/20 300
MEDLAND	LOGAN J	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	SERRAT SEYMOURE	JULIANNA LATASHA D	9POLL	\$1.0000 APPOINTED YES 01/01/20 300 \$1.0000 APPOINTED YES 01/01/20 300
MELTZER	CHAYA F	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	SHARPE	VENUS L	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
MERCIER	MARCO PATRICK L	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES	01/01/20 01/01/20	300 300	SHAW	SHENNIE	9POLL	\$1.0000 APPOINTED YES 03/01/20 300
MILLER MILLINDORF	DAVID	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	SHLYK SHORT	IVAN LATIK	9POLL 9POLL	\$1.0000 APPOINTED YES 01/01/20 300 \$1.0000 APPOINTED YES 03/01/20 300
MIRANDA	ELICE	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	SIERRA	MIRIAM D		\$1.0000 APPOINTED YES 03/01/20 300
MITCHELL	SHANEA A	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300	SILVA	DIEGO	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
MODESTO MONET	MILDRED ASHLEY	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES	01/01/20 01/01/20	300 300	SIMON	NICOLE M		\$1.0000 APPOINTED YES 01/01/20 300 \$1.0000 APPOINTED YES 01/01/20 300
MORENO	RAFAEL	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	SIMONS SIRACUSA	TIARA R CATHERIN	9POLL 9POLL	\$1.0000 APPOINTED YES 01/01/20 300 \$1.0000 APPOINTED YES 01/01/20 300
MOSES JR	DONNELL T	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	SISSOKO	SALIMATO	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
MUKHTAR SR MURPHY	MUHAMMAD F JUDITH	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES	01/01/20 01/01/20	300	SLEETER	MILT	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
MURRAY	DEVON	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300 300	SMITH SMITH JR	STEPHANI WENDELL E	9POLL 9POLL	\$1.0000 APPOINTED YES 01/01/20 300 \$1.0000 APPOINTED YES 01/01/20 300
MUSHTAQ	SOUZEENA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	SNYDER	JACK	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
NAIR	UNII K	9POLL	\$1.0000	APPOINTED	YES	01/01/20		SOSA	GUADALUP	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
NELSON NG	MICHAEL J ANNA	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES	03/01/20 01/01/20		SOTELO QUIJANO SPRINGER	GLORIA M IMANI N		\$1.0000 APPOINTED YES 01/01/20 300 \$1.0000 APPOINTED YES 01/01/20 300
NG	AUIA)FOLL	Ş1.0000	AFFOINIED	1155	01/01/20	300	SQUADRITO	KAITLYN M		\$1.0000 APPOINTED YES 03/01/20 300
			D OF ELECTION		S			ST.ROSE	NAFTALYI T		\$1.0000 APPOINTED YES 01/01/20 300
			R PERIOD ENDIN	G 04/03/20				STARKS STEVENSON	JESSICA K EVA M		\$1.0000 APPOINTED YES 01/01/20 300 \$1.0000 APPOINTED YES 01/01/20 300
NAME		TITLE NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY	SULTANA	HABIBA	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
NIEVES	RAFAEL A	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300	SUPRIEN	SIERRA	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
NOAH	YULIANA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	SUTTON SWEENEY	MICHELLE D SAMANTHA B		\$1.0000 APPOINTED YES 01/01/20 300 \$1.0000 APPOINTED YES 01/01/20 300
NUSSBAUM OH	SEBASTIA SERRA GR S	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES	01/01/20 01/01/20	300 300	SYLLA	FATOU	9POLL	\$1.0000 APPOINTED TES 01/01/20 300 \$1.0000 APPOINTED YES 03/20/20 300
OKYERE	SEMIRA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	TANG	YIMING	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
OFIAO	THERESA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300			BOX	RD OF ELECTION POLL WORKERS
OLUWATUYI PADEREWSKI	FLORENCE MELISSA A	9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES	01/01/20 01/01/20	300 300				OR PERIOD ENDING 04/03/20
PADILLA	KEVIN	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300			TITLE	
PALMER SR	JASON	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	NAME TAUBLEB	MICHAEL	NUM 9POLL	SALARY ACTION PROV EFF DATE AGENCY \$1.0000 APPOINTED YES 01/01/20 300
PANTANO	MICHELEN	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	TAVERAS	SABRINA	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
PARISI PARKS	DENNIS DENISE	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES	01/01/20 01/01/20	300 300	THIENEL	NATHAN	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
PASQUARIELLO	SERGIO	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	TILLEY.	BARBARA	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
PAUL	SHIRLEY S	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	TITOVA TOLEDO	EKATERIN ELY C	9POLL 9POLL	\$1.0000 APPOINTED YES 01/01/20 300 \$1.0000 APPOINTED YES 01/01/20 300
PEGUES	SHAKIMA	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	TOM	ALEXANDE	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
PENA PENA COSTE	EUGENIA LESLIE C	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES	01/01/20 01/01/20	300 300	TORO	STORMY	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
PEREA	LEONOR C	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	TORRES TOW	ANTHONY JONATHAN	9POLL 9POLL	\$1.0000 APPOINTED YES 01/01/20 300 \$1.0000 APPOINTED YES 01/01/20 300
PEREZ	OLIVER	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	TRUSS	KENNETH B	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
PEREZ PERRY	STEPHANI TONAE	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES	01/01/20 01/01/20	300 300	TULCHIN	SUSAN P	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
PERSAUD	SAVITRI	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	TURITTO TYUTYUNIK	GIUSEPPE MICHAEL	9POLL 9POLL	\$1.0000 APPOINTED YES 01/01/20 300 \$1.0000 APPOINTED YES 01/01/20 300
PETERS	GISELA	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300	UBOM	RICHARD	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
PHAN	DANIEL ETZNEL	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300	UDDIN	TANZID	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
PIERRE PIERRE-LOUIS	ETZNEL LEACH A	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES	03/01/20 03/01/20	300 300	UNTHANK VALDES	MARK CHRISTIN	9POLL 9POLL	\$1.0000 APPOINTED YES 01/01/20 300 \$1.0000 APPOINTED YES 01/01/20 300
PINCKNEY	VIOLET E	9POLL	\$1.0000	APPOINTED	YES	01/01/20	300	VALDES	WILLIAM	9POLL	\$1.0000 APPOINTED YES 01/01/20 300 \$1.0000 APPOINTED YES 01/01/20 300
PINEDA	ZARITH I	9POLL	\$1.0000	APPOINTED	YES	03/01/20	300	VALLADARES	EDDY	9POLL	\$1.0000 APPOINTED YES 01/01/20 300
PITTMAN POLOSA	JANEE S LUCIO	9POLL 9POLL	\$1.0000 \$1.0000	APPOINTED APPOINTED	YES	01/01/20 01/01/20	300 300	VARGAS VAVAITAMES	RICHARD GLENDA	9POLL	\$1.0000 APPOINTED YES 01/01/20 300 \$1.0000 APPOINTED YES 01/01/20 300
POMALES	JOSHUA	9POLL		APPOINTED	YES	01/01/20		VAVAL-JAMES VAZQUEZ	GLENDA DEBORAH	9POLL 9POLL	\$1.0000 APPOINTED YES 01/01/20 300 \$1.0000 APPOINTED YES 01/01/20 300
				•	-						

O L F M B M D D R K K	TITLE NUM 9POLL 9POLL	\$1.0000 \$1.0000			01/01/20 01/01/20 03/01/20 03/01/20 03/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
N L F M B M D D R K	9POLL	\$1.0000 \$1.0000	APPOINTED	YES	03/01/20 03/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
I M E A A B M D R K	9POLL 6POLL 9POLL 9POLL 9POLL 6POLL 9POLL 6POLL	\$1.0000 \$1.0000	APPOINTED APOINTED	YES	03/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
I M E A A B M D R K	9POLL	\$1.0000 \$1.0000	APPOINTED APPOIN	YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
I M E A A B M D R K	9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APOINTED	YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
I M E A A B M D R K	9POLL 6POLL 9POLL 9POLL 9POLL 6POLL	\$1.0000 \$1.0000	APPOINTED APOINTED	YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
T M E A A A B M D D R K	9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APOINTED APPOINTED	YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
T M E A A A B M D D R K	9POLL 6POLL 9POLL 6POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED ACTION	YES	01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
M E A A A B M D C R	9POLL 6POLL 9POLL 9POLL 9POLL 9POLL 9POLL 6POLL 9POLL 9POLL 9POLL 6POLL 9POLL 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APOINTED	YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 03/01/20 03/01/20 03/01/20 03/01/20 03/01/20 03/01/20	300 300 300 300 300 300 300 300 300 300
M E A A A B M D C R	9POLL 6POLL 9POLL 9POLL 9POLL 9POLL 6POLL 9POLL 9POLL 9POLL 6POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APOINTED ACTION	YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 03/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 03/01/20 03/01/20 03/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
E A A A B M D R K	9POLL FOOL FOOL FOOL BOAR FOO TITLE NUM 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APPOIN	YES	01/01/20 01/01/20 01/01/20 01/01/20 03/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 03/01/20 01/01/20 03/01/20 03/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
A A B M D D R K	9POLL 6POLL 9POLL 9POLL 6POLL 9POLL 6POLL 9POLL 6POLL 9POLL 6POLL 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APOINTED ACTION	YES	01/01/20 01/01/20 01/01/20 03/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 03/01/20 01/01/20 03/01/20 01/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
B M D R K	9POLL FOOL FOO TITLE NUM 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APOINTED ACTION	YES	01/01/20 03/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 03/01/20 03/01/20 03/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
B M D R K	9POLL 6POLL 9POLL 9POLL 6POLL 9POLL 6POLL 9POLL 6POLL 9POLL 6POLL 9POLL 6POLL 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APOINTED ACTION	YES	03/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 03/01/20 03/01/20 03/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
M D R K	9POLL 6POLL 9POLL 6POLL 9POLL 6POLL 9POLL 6POLL 9POLL 6POLL 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APOINTED ACTION	YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 03/01/20 01/01/20 03/01/20 01/01/20	300 300 300 300 300 300 300 300 300 300
D R K	9POLL EOAR FO TITLE NUM 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APOINTED ACTION	YES	01/01/20 01/01/20 01/01/20 01/01/20 01/01/20 03/01/20 01/01/20 03/01/20 01/01/20	300 300 300 300 300 300 300 300 300
K	9POLL 19POLL 19POLL 9POLL 6POLL 9POLL 6POLL 9POLL 9POLL 9POLL 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED APTOINTED APTOINTED APTOINTED APTOINTED APTOINTED APTOINTED ACTION	YES	01/01/20 01/01/20 01/01/20 01/01/20 03/01/20 01/01/20 03/01/20 01/01/20	300 300 300 300 300 300 300 300
	9POLL 60 TITLE NUM 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000	APPOINTED OLL WORKERS G 04/03/20 ACTION	YES YES YES YES YES YES YES YES	01/01/20 01/01/20 03/01/20 01/01/20 03/01/20 01/01/20	300 300 300 300 300 300 300
L	9POLL 9POLL 9POLL 9POLL 9POLL 9POLL BOAR: FO TITLE NUM 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 D OF ELECTION R PERIOD ENDIN SALARY \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED POLL WORKERS IG 04/03/20 ACTION	YES YES YES YES YES YES	01/01/20 03/01/20 01/01/20 03/01/20 01/01/20	300 300 300 300 300
L	9POLL 9POLL 9POLL 9POLL 9POLL BOAR FO TITLE NUM 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 \$1.0000 D OF ELECTION R PERIOD ENDIN SALARY \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED APPOINTED POLL WORKERS G 04/03/20 ACTION	YES YES YES YES YES	03/01/20 01/01/20 03/01/20 01/01/20	300 300 300 300
L	9POLL 9POLL 9POLL 9POLL BOAR FO TITLE NUM 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 \$1.0000 D OF ELECTION R PERIOD ENDIN SALARY \$1.0000	APPOINTED APPOINTED APPOINTED APPOINTED POLL WORKERS IG 04/03/20 ACTION	YES YES YES YES	01/01/20 03/01/20 01/01/20	300 300 300
L	9POLL 9POLL 9POLL BOAR FO TITLE NUM 9POLL 9POLL	\$1.0000 \$1.0000 \$1.0000 D OF ELECTION R PERIOD ENDIN SALARY \$1.0000	APPOINTED APPOINTED APPOINTED POLL WORKERS IG 04/03/20 ACTION	YES YES YES	03/01/20 01/01/20	300 300
L	9POLL 9POLL BOAR FOO TITLE NUM 9POLL 9POLL	\$1.0000 \$1.0000 D OF ELECTION R PERIOD ENDIN SALARY \$1.0000	APPOINTED APPOINTED POLL WORKERS IG 04/03/20 ACTION	YES YES	01/01/20	300
L	BOAR FO TITLE NUM 9POLL 9POLL	D OF ELECTION R PERIOD ENDIN SALARY \$1.0000	POLL WORKERS IG 04/03/20 ACTION	PROV	01/01/20	300
	TITLE NUM 9POLL 9POLL	R PERIOD ENDIN	IG 04/03/20 ACTION			
	TITLE NUM 9POLL 9POLL	R PERIOD ENDIN	IG 04/03/20 ACTION			
	NUM 9POLL 9POLL	\$1.0000				
	9POLL 9POLL G	\$1.0000			משגע מממ	ACENCU
	9POLL G			YES	01/01/20	300
	G		APPOINTED	YES	01/01/20	300
		UTTMAN COMMUNI R PERIOD ENDIN				
	TITLE	K IBRIOD BRDIN	01/05/20			
	NUM	SALARY	ACTION		EFF DATE	AGENCY
N	10102	\$15.6100	APPOINTED	YES	03/16/20	462
M A	10102 10101	\$18.0000 \$15.0000	APPOINTED RESIGNED	YES	03/16/20 02/22/20	462 462
**	10101	Q13.0000	REDIGRED	125	02/22/20	102
		OMMUNITY COLLE				
	FO: TITLE	R PERIOD ENDIN	IG 04/03/20			
	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
	04688	\$46.4600	APPOINTED	YES	01/27/20	463
	04688	\$44.6900	APPOINTED	YES	01/18/20	463
Ι	04607	\$84.4800	APPOINTED	YES	01/23/20	463
	04688 10102	\$44.6900 \$15.6100	APPOINTED APPOINTED	YES	01/18/20 02/24/20	463 463
E F	91830	\$292.5300	APPOINTED	YES	03/22/20	463
ΕI	10101	\$15.0000	APPOINTED	YES	02/28/20	463
C	04099	\$74621.0000	INCREASE	YES	02/09/20	463
_	04688	\$44.6900	APPOINTED	YES	01/18/20	463
E	04688	\$44.6900	APPOINTED	YES	01/18/20	463
C	04861 04688	\$32585.0000 \$44.6900	APPOINTED APPOINTED	YES	03/22/20 01/18/20	463 463
-	04625	\$75.0000	APPOINTED	YES	01/27/20	463
R	04687	\$50.6900	APPOINTED	YES	01/02/20	463
	04029	\$43990.0000			03/01/20	
	12200	\$33735.0000 \$71112.0000	RESIGNED	YES	03/12/20	463
Ι	04099	\$71112.0000	INCREASE	YES	02/09/20	463
и G	10101 10102		APPOINTED APPOINTED			
N G	04688		APPOINTED			
	10102		APPOINTED			
	04861	\$15.0000 \$32585.0000	APPOINTED	YES	03/22/20	463
	04688	\$44.6900	APPOINTED	YES	01/18/20	463
	04688 04688		APPOINTED APPOINTED			
11	04000	\$44.0500	AFFOIRIED	115	01/10/20	103
		OMMUNITY COLLE	,			
	FO: TITLE	R PERIOD ENDIN	us 04/03/20			
	NUM	SALARY			EFF DATE	
	04294 04870	\$74.4800 \$31704.0000			01/27/20	
М	U-18/U	\$31/U4.UUU0	APPOINTED	IES	03/15/20	403
М		UNITY COLLEGE				
М	FO: TITLE	R PERIOD ENDIN	IG 04/03/20			
М		SALARY	ACTION	PROV	EFF DATE	AGENCY
	10102	\$15.6100	RESIGNED			
		\$66187.0000	RESIGNED	YES	03/28/20	464
	04099	\$280.0000	APPOINTED			
	04099 91650	\$40527.0000	RESIGNED			
	04099 91650 04802	\$280.0000	APPOINTED			
T P L W	04099 91650 04802 91650	C15 6100		AES	03/22/20	464
TPLWN J						
TPL W N J	04861	\$35158.0000				
T P L W W J F P	04861	\$35158.0000 \$280.0000				
	Т	NUM T 10102 P L 04099 W 91650 N 04802 J 91650	NUM SALARY	NUM SALARY ACTION	NUM	NUM

SALARY

NUM

10102

L 04097

JOHN

ELIZAVET

NICHOLAS T 04601

NAME

AARON

ACOSTA

ABROSIMOVA

ACTION

\$42.5100 APPOINTED YES 02/23/20 465

\$15.6100 APPOINTED

\$133676.0000 RETIRED

I	AFONJA	RAPHAEL	Α	04293	\$76.1250	RESIGNED	YES	02/25/20	465
I	ANDREWS	ANTHONY	I	04090	\$74976.0000	RESIGNED	YES	03/26/20	465
I	CACERES TOLEDO	STEFANY		10102	\$15.6100	APPOINTED	YES	03/12/20	465
I	CRUZ	CARMEN	G	04689	\$44.6900	APPOINTED	YES	01/28/20	465
I	DIESSLIN	CRAIG		04625	\$43.4300	APPOINTED	YES	03/09/20	465
I	FASANELLA-AHREN	PAULINE	M	04689	\$48.3600	APPOINTED	YES	01/28/20	465
I	HENNINGS	ANAKA	P	04625	\$43.4300	APPOINTED	YES	03/11/20	465
I	JASMIN	NEIBY	E	04601	\$29.4200	APPOINTED	YES	03/13/20	465
I	JESSAMY	KEON	K	10101	\$15.0000	APPOINTED	YES	03/03/20	465
I	KAMINSKY	RANDY	S	04689	\$48.3600	APPOINTED	YES	01/28/20	465
I	KOMAROFF	BRYCE	M	04689	\$44.6900	APPOINTED	YES	01/28/20	465
I	KOVAT	ROBIN		04689	\$50.5200	APPOINTED	YES	01/28/20	465
I	LIBURD	VICKY		04689	\$44.6900	APPOINTED	YES	01/28/20	465
I	LUJAN	SANDRA		04625	\$46.8900	APPOINTED	YES	03/11/20	465
I	MARINO-JONES	MARY	L	04096	\$62310.0000	APPOINTED	YES	02/11/20	465
١	MARRERO	REBECCA	M	04099	\$60921.0000	APPOINTED	YES	03/22/20	465
١	MATTHIAS	PETER	G	04861	\$15.6100	APPOINTED	YES	03/17/20	465
1									

COMMUNITY COLLEGE (KINGSBORO)

FOR PERIOD ENDING 04/03/20

NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
MORA-BALLESTERO	LUIS	Α	04293	\$126.7200	APPOINTED	YES	03/01/20	465
MYKHAILYSHYN	IAROSLAV		10102	\$15.6100	APPOINTED	YES	03/17/20	465
NIEVES	MADELYN		04689	\$44.6900	APPOINTED	YES	02/23/20	465
OBRIEN	BARRY	0	04689	\$48.3600	APPOINTED	YES	01/28/20	465
OWINO	MICAH	0	04294	\$111.7200	APPOINTED	YES	03/01/20	465
PEREZ	RACHEL		04601	\$30.5700	RESIGNED	YES	03/13/20	465
PURISIC	ELVIS		91650	\$280.0000	APPOINTED	NO	03/15/20	465
RAMOS	FELIX	U	04689	\$50.5200	APPOINTED	YES	01/28/20	465
REYES	GENESIS	E	10102	\$22.3700	RESIGNED	YES	03/22/20	465
RODRIGUEZ	RONALD		91650	\$280.0000	APPOINTED	NO	03/15/20	465
SANCHEZ	IRAIDA		04862	\$38906.0000	RESIGNED	YES	03/15/20	465
SMITH	FELICIA	E	04625	\$42.0000	APPOINTED	YES	03/10/20	465
ZOUBKOV	MAX	E	10102	\$15,6100	APPOINTED	YES	03/18/20	465

COMMUNITY COLLEGE (MANHATTAN)

FOR PERIOD ENDING 04/03/20

			TITLE					
NAME			NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
ACOSTA	LOUIS	E	10102	\$17.9000	APPOINTED	YES	02/18/20	466
BAJAJ	RISHIKA		04293	\$197.6625	APPOINTED	YES	01/19/20	466
BAKLEH	AMAL		04802	\$31929.0000	APPOINTED	YES	03/22/20	466
BIEN-AIME	JEAN		04625	\$45.0000	APPOINTED	YES	03/21/20	466
COHEN	ANDREW	E	04689	\$44.6900	APPOINTED	YES	03/15/20	466
COLLET	MARIE		10102	\$17.9000	APPOINTED	YES	02/03/20	466
COLLINS	MARY		10102	\$19.6700	APPOINTED	YES	02/24/20	466
COOK	ANDERSON	N	04625	\$36.6400	APPOINTED	YES	02/18/20	466
DEJESUS	IRASEMA		04294	\$60.4425	APPOINTED	YES	01/19/20	466
DOUMASSI	KOKOU		04099	\$58812.0000	APPOINTED	YES	03/15/20	466
HARRIS	CHRISTOP	Т	04293	\$114.0480	APPOINTED	YES	03/15/20	466
HITESH	FNU		10102	\$15.6100	APPOINTED	YES	03/03/20	466
IBRAR	AYESHA		10102	\$16.6700	APPOINTED	YES	02/10/20	466
LARIOS	JOSEFA		04802	\$36080.0000	APPOINTED	NO	03/15/20	466
LESTER	SHANTAL	Т	10102	\$16.8600	APPOINTED	YES	01/27/20	466
LI	JIEYING		10102	\$17.9000	APPOINTED	YES	03/09/20	466
MATAMOROS	JONATHAN		04075	\$71988.0000	INCREASE	YES	03/22/20	466
MCGOWAN	BRIAN	S	10102	\$17.9000	APPOINTED	YES	03/16/20	466
MEI	XIAOHONG		10102	\$16.6700	APPOINTED	YES	03/19/20	466
PHILOGENE	SHEENA		04689	\$44.6900	APPOINTED	YES	03/16/20	466
PORTER	JANA	М	04689	\$44.6900	APPOINTED	YES	01/27/20	466
REYNOSO	JANET		04625	\$36.6400	APPOINTED	YES	02/18/20	466
ROBINSON	ALONZO		04861	\$15.3000	RESIGNED	YES	12/02/19	466
SMARTT	DARRYL		91830	\$292.5300	APPOINTED	NO	03/15/20	466
SU	ALISA		04625	\$36.6400	APPOINTED	YES	02/18/20	466
SUAREZ	RICHARD		04099	\$66187.0000	RESIGNED	YES	03/15/20	466
VASILOPOULOS	ATHANASI		04689	\$42.9500	APPOINTED	YES	05/30/18	466
WAGONER	GERALD	W	10102	\$19.6700	APPOINTED	YES	03/16/20	466

LATE NOTICE

NYC HEALTH + HOSPITALS

CONTRACT SERVICES

■ SOLICITATION

PROV EFF DATE AGENCY
YES 03/20/20 465

YES 03/17/20 465

 $Construction \ Related \ Services$

KINGS COUNTY - BUILDING "E" 3RD FL SPECIALTY CLINIC GC AND MEP TRADES) 4.5M TO 5M - Competitive Sealed Bids - PIN# KINGS2020A - Due 7-8-20 at 1:30 P.M.

Kings County Hospital, Building "E", 3rd Floor Specialty Clinic, 451 Clarkson Avenue, Brooklyn, NY. Vendors who are planning to bid are required, to purchase the Bid Forms for a Non-Refundable Fee of \$30, Company Check or Money Order (Payable to NYCHH), at 55 Water Street, 25th Floor, New York, NY. Please email us 2 hours in advance with full name of person picking up bid forms.

Please note: Due to COVID-19, all Bidders must arrive 1 hour before Mandatory Pre-Bid Meetings start time to be screen before gaining access. Also, its highly recommended that 24-48 before meetings, that Bidders confirm if meetings are still taking place (email: Mclaughc@nychhc.org, and Leithland.Tulloch@nychhc.org).

All Bids shall be in accordance with the terms of the NYC Health and Hospitals (HHC) Project Labor Agreement.

Its mandatory that all bidders be registered with the State of New York. Failure to do so, will cause your bid to be declared non-responsive.

Technical Questions must be submitted in writing by Email, no later than three (3) calendar days after the Mandatory Pre-Bid Meetings are held.

Mandatory Meetings/site tours are scheduled for Friday, June 12, 2020 at 10:00 A.M. and Monday, June 15, 2020, at 10:00 A.M., "E" Building, 2nd Floor, Room E2236, Facilities Conference Room, at Kings County Hospital.

Requires Trade Licenses (Where Applicable). Under Article 15A of The State of New York, the following M/WBE goals apply to this contract MBE 20 percent and WBE 10 percent. These goals apply to any bid submitted of \$100,000 or more. Bidders not complying with these Terms will have their bids declared Non-Responsive.

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, 55 Water Street, 25th Floor, New York, NY 10041. Clifton Mc Laughlin (212) 442-3658; mclaughc@nychhc.org

≠ m28

HARLEM - EXPRESS CARE (E.R. RECONFIGURATION) GC AND MEP TRADES 5.5M TO 6M - Competitive Sealed Bids - PIN# HARLEM 2020 - Due 7-8-20 at 1:30 P.M.

Harlem Hospital Center, Express Care (Emergency Department Reconfiguration) 506 Lenox Avenue, New York, NY. Vendors who are planning to bid are required to purchase the Bid Forms for a Non-Refundable Fee of \$30, Company Check or Money Order (Payable to NYCHH), at 55 Water Street, 25th Floor, New York, NY. Please email us 2 hours in advance with full name of person picking up bid forms.

Please note: Due to COVID-19, all Bidders must arrive 1 hour before Mandatory Pre-Bid Meetings start time, to be screen before gaining access. Also, its highly recommended that 24-48 before meetings, that Bidders confirm if meetings are still taking place (email: Janet. Olivera@nychhc.org and Leithland.Tulloch@nychhc.org).

All Bids shall be in accordance with the terms of the NYC Health and Hospitals (HHC) Project Labor Agreement.

Its mandatory that all bidders be registered with the State of New York. Failure to do so, will cause your bid to be declared non-responsive.

Technical Questions must be submitted in writing by email, no later than three (3) calendar days after the Mandatory Pre-Bid Meetings are held.

Mandatory Meetings/site tours are scheduled for Tuesday, June 16, 2020 at 10:00 A.M. and Wednesday, June 17, 2020, at 10:00 A.M., Kountz Pavilion, 9th Floor, Room 940, 506 Lenox Avenue, New York, NY.

Requires Trade Licenses (Where Applicable). Under Article 15A of The State of New York, The Following M/WBE goals apply to this contract MBE 20 percent and WBE 10 percent. These goals apply to any Bid Submitted of \$100,000 or more. Bidders not complying with these Terms will have their bids declared Non-Responsive

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, 55 Water Street, 25th Floor, New York, NY 10041. Janet Olivera (212) 442-3680; janet.olivera@nychhc.org

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.

HOMELESS SERVICES

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Thursday, June 11, 2020, at 10:00 AM. The Public Hearing will be held via Conference Call. Call-in #: 1-646-992-2010, Access Code: 715 951 139.

IN THE MATTER of a proposed contract between the Department of Homeless Services of the City of New York and the contractor listed below, for the provision of Shelter Services-The Spot. The contract term shall be from July 1, 2020 to June 30, 2021.

Contractor/ Address	Site Address	E-PIN#	Amount
Palladia, Inc 463 7th Avenue, 18th Floor New York, NY 10018	31–35 West 126th St. New York, NY 10027	07110P0002001N001	\$4,834,764.00

The proposed contractor has been selected by Negotiated Acquisition Extension, pursuant to Section 3-04 (b)(2)(iii) of the Procurement Policy Board Rules.

In order to access the Public Hearing and testify, please call 1-646-992-2010, Access Code: 715 951 139 no later than 9:55 AM. If you need further accommodations, please let us know at least five business days in advance of the Public Hearing via e-mail at DisabilityAffairs@mocs. nyc.gov or via phone at 1-646-872-0231.

IN THE MATTER of a proposed contract between the Department of Homeless Services of the City of New York and the contractor listed below, for the provision of Shelter Services for Adults at Fane Shelter. The contract term shall be from July 1, 2020 to June 30, 2021.

<u>Contractor/</u> <u>Address</u>	Site Address	<u>E-PIN #</u>	Amount
Palladia, Inc 463 7th Avenue, 18th Floor New York, NY 10018	205 West 135th Street New York, NY 10030	07110P0002007N001	\$3,139,821.00

The proposed contractor has been selected by Negotiated Acquisition, pursuant to Section 3-04 (b)(2)(iii) of the Procurement Policy Board Rules.

In order to access the Public Hearing and testify, please call 1-646-992-2010, Access Code: 715 951 139 no later than 9:55 AM. If you need further accommodations, please let us know at least five business days in advance of the Public Hearing via e-mail at DisabilityAffairs@mocs. nyc.gov or via phone at 1-646-872-0231.