City of Newark

City Hall 920 Broad Street Newark, New Jersey 07102

Meeting Agenda - Final-revised

REGULAR MEETING

Wednesday, March 1, 2017

12:30 PM

Council Chamber

Municipal Council

President Mildred C. Crump
Council Member Augusto Amador
Council Member Carlos M. Gonzalez
Council Member John Sharpe James
Council Member Gayle Chaneyfield Jenkins
Council Member Joseph A. McCallum, Jr.
Council Member Eddie Osborne
Council Member Luis A. Quintana
Council Member Anibal Ramos, Jr.

Kenneth Louis, City Clerk Kathleen Marchetti, Deputy City Clerk

1. CALL TO ORDER

National Anthem

2. Invocation

Pastor Pablo Pizarro Light House Assembly of God 542 N. 7th Street Newark, New Jersey 07107

3. STATEMENT ON OPEN PUBLIC MEETINGS ACT

In accordance with New Jersey P.I. 1975, Chapter 231, Section 5, adequate notice of this meeting has been provided to the Star Ledger, the Jersey Journal and the public at large; establishing the date, time and location of this meeting, by posting on the designated bulletin board in City Hall and by filing with the Office of the City Clerk, the schedule of regular meetings and conferences of the Newark Municipal Council as adopted as 7R9-a on December 7, 2016. In addition, the agenda for this meeting was disseminated on February 24, 2017 at the time of preparation.

4. ROLL CALL

PUBLIC HEARING - GREEN ACRES

5. REPORTS AND RECOMMENDATIONS OF CITY OFFICERS, BOARDS, AND COMMISSIONS

5a	<u>17-0265</u>	Bakery Village Urban Renewal Associates, LP, Financial Statements, September 21, 2016
5b	<u>17-0322</u>	Affirmative Action Monthly Report, January 2017
5c	<u>17-0323</u>	Greater Newark Convention & Visitors Bureau, Board of Directors Meeting Minutes for the year 2016
5d	17-0324	Newark Landmarks & Historic Preservation Commission, Minutes, February 1, 2017
5е	<u>17-0325</u>	Newark Central Planning Board, Minutes for the year 2016
5f	<u>17-0330</u>	Board of Taxicab Commissioners Meeting Minutes, January 12, 2017

5.-g 17-0334 North Jersey District Water Supply Commission, Minutes, December 14, 2016

6. ORDINANCES

6PSF Public Hearing, Second Reading and Final Passage

- AN ORDINANCE AMENDING TITLE 41 OF THE MUNICIPAL CODE OF THE CITY OF NEWARK, NEW JERSEY TO ESTABLISH A NEW CHAPTER, ENTITLED "INCLUSIONARY ZONING FOR AFFORDABLE HOUSING."

 Deferred 6F-b 011917

 Deferred 6PSF-c 021517
- AN ORDINANCE AMENDING ORDINANCE 6PSF-F, ADOPTED JULY 7, 2016 AMENDING TITLE XLI "THE NEWARK ZONING AND LAND USE REGULATIONS" TO ADD THE DIETZE BUILDING, LOCATED AT 60-64 UNION STREET, NEWARK, NEW JERSEY, BLOCK 185, LOT 68, AS A HISTORIC LANDMARK WITHIN THE CITY OF NEWARK (EAST WARD).
- 6PSF-c **17-0030** AN ORDINANCE OF THE CITY OF NEWARK, IN THE COUNTY OF NEW JERSEY, AMENDING ORDINANCE 6PSF-c OF THE **FINALLY ADOPTED AUGUST** 3, 2011, **PROVIDING FOR EVALUATION AND REHABILITION OF SMALL DIAMETER SEWERS** AND OTHER RELATED EXPENSES IN AND FOR THE CITY \$20,000,000.00 THEREFOR, **NEWARK** AND **APPROPRIATING** AND PROVIDING FOR THE ISSUANCE OF \$20,000,000,000. IN BONDS OR NOTES OF THE CITY OF NEWARK TO FINANCE THE SAME.
- 6PSF-d 17-0273 ORDINANCE FURTHER AMENDING TITLE 19. RENT CONTROL REGULATIONS, RENT CONTROL BOARD, OF THE GENERAL ORDINANCES OF THE CITY OF NEWARK, JERSEY, 2000, AS **AMENDED** AND SUPPLEMENTED. INCORPORATING Α NEW PROCEDURE FOR CALCULATING THE **REMOVING** MAXIMUM RENT INCREASE AND ALL APPEALS TO MUNICIPAL COUNCIL IN **FAVOR** OF **APPEALS** THE SUPERIOR COURT OF NEW JERSEY.
- 6PSF-e <u>16-1883</u> ORDINANCE AUTHORIZING THE MAYOR, AND/OR HIS DESIGNEE, **DEPUTY** MAYOR/DIRECTOR OF THE DEPARTMENT OF AND **ECONOMIC** HOUSING DEVELOPMENT TO **ENTER** INTO AN **AGREEMENT** TO **EXCHANGE LAND** WITH **BUILD** NEWARK, **FOR** THE **EVEN EXCHANGE** OF CERTAIN CITY-OWNED PROPERTIES LOCATED IN THE SOUTH WARD.

AGENDA RESOLUTION CODES PER DEPARTMENT

- 1 Administration
- **2** Economic and Housing Development
- 3 Engineering
- 4 Finance
- 5 Health and Community Wellness
- 6 Law
- 7 Mayor's Office
- 8 Municipal Council and City Clerk
- 9 Public Safety
- 10 Public Works
- 11 Recreation, Cultural Affairs and Senior Services
- 12 Water and Sewer Utilities

7. RESOLUTIONS

7R1 Administration

7R1-a	<u>17-0164</u>	Dept/ Agency: Administration/Office of Management and Budget Action: (X) Ratifying (X) Authorizing () Amending Type of Service: Temporary Emergency Appropriation Purpose: Target Hardening of the Pequannock Water Treatment Plant
		(City-wide).
		Funding Source: Office of Homeland Security and Preparedness,
		State of New Jersey
		Appropriation Amount: \$150,000.00
		Budget Year: September 1, 2016 through August 31, 2019
		Contract Basis: () Bid () State Vendor () Prof. Ser. () EUS
		() Fair & Open () No Reportable Contributions () RFP () RFQ
		() Private Sale (X) Grant () Sub-recipient () n/a
		Additional Information:
		Funds accepted by Resolution 7R12-a adopted on December 7, 2016
		Operating Agency: Department of Water and Sewer Utilities
		Two-Thirds vote of full membership required

7R1-b	<u>16-1730</u>	Dept/ Agency: Administration/Division of Central Purchasing
		Action: () Ratifying (X) Authorizing () Amending
		Type of Service: Use of State Contract(s) T-2085 and all applicable
		vendors and dealers
		Purpose: Automotive Parts for Heavy Duty Vehicles Class 5 or Higher
		Over 15,000 lbs. GVWR
		Entity Name(s)/Address(s): See below
		Contract Amount: \$1,012,500.00
		Funding Source: 2017 Budget/ Department of Public Works/Division
		of Motors NW011-060-0602/account codes 83630-83640-83670-B2017/
		\$900,000.00/Department of Water and Sewer Utilities
		NW037-750-7502-83630-B2017/\$100,000.00/Department of Public
		Works/ Division of Sanitation NW011-160-1604-1607 and 1605/account
		codes 83650-83670-83870-83620-83530-83420-B2017/\$12,500.00
		Contract Period: Upon approval by the Municipal Council through
		August 9, 2019 inclusive of extensions by the State
		Contract Basis: () Bid (X) State Vendor () Prof. Ser. () EUS
		() Fair & Open () No Reportable Contributions () RFP () RFQ
		() Private Sale () Grant () Sub-recipient () n/a
		Entity Name/Address:
		#42086, Air Brake Equipment, 225 Route 22 West, Hillside, New Jersey 07205
		#42069, Beyer Bros. Corp., 109 Broad Avenue, Fairview, New Jersey 07022
		#42074, Campbell Freightliner LLC., 1015 Cranbury South River Road, South
		Brunswick, New Jersey 08831
		#42122, H.A. Dehart & Son Inc., 311 Crown Point Road, Thorofare, New Jersey 08086-9999
		#42075, Mid-Atlantic Truck Center, 525 Linden Avenue West, Linden, New
		Jersey 07036
		#42073, Route 23 Auto Mall, 1301 Route 23 South, Butler, New Jersey 07405
		#42071, Samuels Inc. t/a Buy Wise Auto Parts, 2087-2091 Springfield
		Avenue, Vauxhall, New Jersey 07088
		#42105, Sanitation Truck Repairs, 2301 Roosevelt Avenue, South Plainfield,
		New Jersey 07080
		#42100, Superior Distributors Co. Inc., 4 Midland Avenue, Elmwood Park, New
		Jersey 07407
		#42090, Transaxle LLC., 2501 Route 73 South, P.O. Box 2306, Cinnaminson, New Jersey 08077
		#42093, Genuine Parts Company d/b/a Napa, 2999 Circle 75 Parkway,

Atlanta, Georgia 30339 **Additional Information:**

7R1-c	<u>16-2030</u>	Dept/ Agency: Administration/Division of Central Purchasing				
		Action: () Ratifying (X) Authorizing () Amending				
		Type of Service: Bid Contract(s)				
		Purpose: Maintenance & Repair: Fire Protection Equipment Including				
		Emergency One and Hale Fire Pumps and Fire Apparatus (American La				
		France)				
		Entity Name(s)/Address(s): Absolute Fire Protection Co., Inc., 2800				
		Hamilton Boulevard, South Plainfield, New Jersey 07080				
		Contract Amount: Amount not to exceed \$300,000.00				
		Funding Source: 2017 Budget/ Department of Public Works, Division of Motors/ Open- Ended NW011-110-1109-71870-B2017				
		Contract Period: To be established for a period not to exceed two (2) years				
		Contract Basis: (X) Bid () State Vendor () Prof. Ser. () EUS () Fair & Open () No Reportable Contributions () RFP () RFQ () Private Sale () Grant () Sub-recipient () n/a				
		Additional Information:				
		Bids Solicited: Eight (8)				
		- · · · · · · · · · · · · · · · · · · ·				
		Bids Received: One (1)				
		Bids Received: One (1)				
7R1-d	<u>16-1980</u>	• •				
7R1-d	<u>16-1980</u>	Dept/ Agency: Administration/Division of Central Purchasing				
7R1-d	<u>16-1980</u>	Dept/ Agency: Administration/Division of Central Purchasing Action: () Ratifying (X) Authorizing () Amending				
7R1-d	<u>16-1980</u>	Dept/ Agency: Administration/Division of Central Purchasing Action: () Ratifying (X) Authorizing () Amending Type of Service: Bid Contract(s) Purpose: Purchase of one (1) 2016 or Newer Chevrolet Tahoe 4WD 4				
7R1-d	<u>16-1980</u>	Dept/ Agency: Administration/Division of Central Purchasing Action: () Ratifying (X) Authorizing () Amending Type of Service: Bid Contract(s) Purpose: Purchase of one (1) 2016 or Newer Chevrolet Tahoe 4WD 4 Door LS				
7R1-d	<u>16-1980</u>	Dept/ Agency: Administration/Division of Central Purchasing Action: () Ratifying (X) Authorizing () Amending Type of Service: Bid Contract(s) Purpose: Purchase of one (1) 2016 or Newer Chevrolet Tahoe 4WD 4 Door LS Entity Name(s)/Address(s): Mall Chevrolet, 74 Haddonfield Road,				
7R1-d	<u>16-1980</u>	Dept/ Agency: Administration/Division of Central Purchasing Action: () Ratifying (X) Authorizing () Amending Type of Service: Bid Contract(s) Purpose: Purchase of one (1) 2016 or Newer Chevrolet Tahoe 4WD 4 Door LS Entity Name(s)/Address(s): Mall Chevrolet, 74 Haddonfield Road, Cherry Hill, New Jersey 08002				
7R1-d	<u>16-1980</u>	Dept/ Agency: Administration/Division of Central Purchasing Action: () Ratifying (X) Authorizing () Amending Type of Service: Bid Contract(s) Purpose: Purchase of one (1) 2016 or Newer Chevrolet Tahoe 4WD 4 Door LS Entity Name(s)/Address(s): Mall Chevrolet, 74 Haddonfield Road, Cherry Hill, New Jersey 08002 Contract Amount: Not to exceed \$40,619.00				
7R1-d	<u>16-1980</u>	Dept/ Agency: Administration/Division of Central Purchasing Action: () Ratifying (X) Authorizing () Amending Type of Service: Bid Contract(s) Purpose: Purchase of one (1) 2016 or Newer Chevrolet Tahoe 4WD 4 Door LS Entity Name(s)/Address(s): Mall Chevrolet, 74 Haddonfield Road, Cherry Hill, New Jersey 08002				
7R1-d	<u>16-1980</u>	Dept/ Agency: Administration/Division of Central Purchasing Action: () Ratifying (X) Authorizing () Amending Type of Service: Bid Contract(s) Purpose: Purchase of one (1) 2016 or Newer Chevrolet Tahoe 4WD 4 Door LS Entity Name(s)/Address(s): Mall Chevrolet, 74 Haddonfield Road, Cherry Hill, New Jersey 08002 Contract Amount: Not to exceed \$40,619.00 Funding Source: 2016 Budget/ Department of Public Works, Division				
7R1-d	<u>16-1980</u>	Dept/ Agency: Administration/Division of Central Purchasing Action: () Ratifying (X) Authorizing () Amending Type of Service: Bid Contract(s) Purpose: Purchase of one (1) 2016 or Newer Chevrolet Tahoe 4WD 4 Door LS Entity Name(s)/Address(s): Mall Chevrolet, 74 Haddonfield Road, Cherry Hill, New Jersey 08002 Contract Amount: Not to exceed \$40,619.00 Funding Source: 2016 Budget/ Department of Public Works, Division of Motors				
7R1-d	<u>16-1980</u>	Dept/ Agency: Administration/Division of Central Purchasing Action: () Ratifying (X) Authorizing () Amending Type of Service: Bid Contract(s) Purpose: Purchase of one (1) 2016 or Newer Chevrolet Tahoe 4WD 4 Door LS Entity Name(s)/Address(s): Mall Chevrolet, 74 Haddonfield Road, Cherry Hill, New Jersey 08002 Contract Amount: Not to exceed \$40,619.00 Funding Source: 2016 Budget/ Department of Public Works, Division of Motors Fund 026, Account 46560, Budget Reference B2016 Contract Period: One Time Delivery, no later than May 31, 2017 Contract Basis: (X) Bid () State Vendor () Prof. Ser. () EUS				
7R1-d	<u>16-1980</u>	Dept/ Agency: Administration/Division of Central Purchasing Action: () Ratifying (X) Authorizing () Amending Type of Service: Bid Contract(s) Purpose: Purchase of one (1) 2016 or Newer Chevrolet Tahoe 4WD 4 Door LS Entity Name(s)/Address(s): Mall Chevrolet, 74 Haddonfield Road, Cherry Hill, New Jersey 08002 Contract Amount: Not to exceed \$40,619.00 Funding Source: 2016 Budget/ Department of Public Works, Division of Motors Fund 026, Account 46560, Budget Reference B2016 Contract Period: One Time Delivery, no later than May 31, 2017 Contract Basis: (X) Bid () State Vendor () Prof. Ser. () EUS () Fair & Open () No Reportable Contributions () RFP () RFQ				
7R1-d	<u>16-1980</u>	Dept/ Agency: Administration/Division of Central Purchasing Action: () Ratifying (X) Authorizing () Amending Type of Service: Bid Contract(s) Purpose: Purchase of one (1) 2016 or Newer Chevrolet Tahoe 4WD 4 Door LS Entity Name(s)/Address(s): Mall Chevrolet, 74 Haddonfield Road, Cherry Hill, New Jersey 08002 Contract Amount: Not to exceed \$40,619.00 Funding Source: 2016 Budget/ Department of Public Works, Division of Motors Fund 026, Account 46560, Budget Reference B2016 Contract Period: One Time Delivery, no later than May 31, 2017 Contract Basis: (X) Bid () State Vendor () Prof. Ser. () EUS				
7R1-d	<u>16-1980</u>	Dept/ Agency: Administration/Division of Central Purchasing Action: () Ratifying (X) Authorizing () Amending Type of Service: Bid Contract(s) Purpose: Purchase of one (1) 2016 or Newer Chevrolet Tahoe 4WD 4 Door LS Entity Name(s)/Address(s): Mall Chevrolet, 74 Haddonfield Road, Cherry Hill, New Jersey 08002 Contract Amount: Not to exceed \$40,619.00 Funding Source: 2016 Budget/ Department of Public Works, Division of Motors Fund 026, Account 46560, Budget Reference B2016 Contract Period: One Time Delivery, no later than May 31, 2017 Contract Basis: (X) Bid () State Vendor () Prof. Ser. () EUS () Fair & Open () No Reportable Contributions () RFP () RFQ () Private Sale () Grant () Sub-recipient () n/a				
7R1-d	<u>16-1980</u>	Dept/ Agency: Administration/Division of Central Purchasing Action: () Ratifying (X) Authorizing () Amending Type of Service: Bid Contract(s) Purpose: Purchase of one (1) 2016 or Newer Chevrolet Tahoe 4WD 4 Door LS Entity Name(s)/Address(s): Mall Chevrolet, 74 Haddonfield Road, Cherry Hill, New Jersey 08002 Contract Amount: Not to exceed \$40,619.00 Funding Source: 2016 Budget/ Department of Public Works, Division of Motors Fund 026, Account 46560, Budget Reference B2016 Contract Period: One Time Delivery, no later than May 31, 2017 Contract Basis: (X) Bid () State Vendor () Prof. Ser. () EUS () Fair & Open () No Reportable Contributions () RFP () RFQ () Private Sale () Grant () Sub-recipient () n/a Additional Information:				

7R2 Economic and Housing Development

7R2-a	<u>16-1984</u>	Dept/ Agency: Economic and Housing Development
		Action: () Ratifying (X) Authorizing () Amending
		Type of Service: Private Sale/Redevelopment
		Purpose: Rehabilitate property as rental or for-sale housing.
		Entity Name: Ikenga Group, LLC.
		Entity Address: 656-658 S. 14th Street, Newark, New Jersey 07103
		Sale Amount: \$12,800.00
		Cost Basis: (X) \$4.00 PSF () Negotiated () N/A () Other:
		Assessed Amount: \$155,100.00
		Appraised Amount: \$0.00
		Contract Period: To be commenced within three (3) months and to be
		completed within twelve (12) months from the transfer of ownership by
		the City.
		Contract Basis: () Bid () State Vendor () Prof. Ser. () EUS
		() Fair & Open () No Reportable Contributions () RFP () RFQ
		(X) Private Sale () Grant () Sub-recipient () n/a
		(Address/Block/Lot/Ward)
		126 S. 12th Street/Block 1858/Lot 42/West Ward
		Additional Information:
		Total Square Footage = 3,200. X \$4.00 = \$12,800.00
		Sale at prices set forth by Ordinance 6S&Fh adopted on April 7, 2004,
		establishing the minimum sale price of City-owned property.
		Failed 7R2-a (s) 022217

7R2-b	<u>16-0856</u>	Dept/ Agency: Economic and Housing Development Action: () Ratifying (X) Authorizing () Amending Type of Service: Grant Agreement Purpose: To grant financial assistance for a project consisting of four (4) buildings with eight (8) residential rental units located within the South Ward Redevelopment Plan and identified on the Official Tax Map of the City as Block 3024, Lot 64, Block 3024, Lot 58, Block 2656, Lot 15 and Block 3639, Lot 77.
		Entity Name: Community Asset Preservation Corporation
		Entity Address: 108 Church Street, 3rd Floor, New Brunswick, New Jersey 08901
		Grant Amount: \$320,000.00
		Funding Source: Community and Economic Development Dedicated
		Trust
		Total Project Cost: \$1,022,050.00
		City Contribution: \$320,000.00
		Other Funding Source/Amount: New Jersey Community Capital Equity/\$702,050.00
		Contract Period: The term of this Agreement shall be for a period of two (2) years from the date of adoption of this authorizing resolution by the Newark Municipal Council
		Contract Basis: () Bid () State Vendor () Prof. Ser. () EUS () Fair & Open () No Reportable Contributions () RFP () RFQ () Private Sale (X) Grant () Sub-recipient () n/a
		(Address/Block/Lot/Ward)
		171 Seymour Avenue, Newark, New Jersey/Block 3024/Lot 64/South Ward
		185 Seymour Avenue, Newark, New Jersey/Block 3024/Lot 58/South Ward
		17-19 Seymour Avenue, Newark, New Jersey/Block 2656/Lot 15/South Ward
		13-15 Scheerer Avenue, Newark, New Jersey/Block 3639/Lot 77/South Ward

Additional Information:

7R4 Finance

7R4-a <u>17-0257</u> **Dept/ Agency:** Finance

Action: () Ratifying (X) Authorizing () Amending **Purpose:** Stipulation of Settlements for Tax Appeals

List of Property:

(Tax Payer/Address/Block/Lot/Ward/Assmnt./Year/Refund Amount)

Sumo Enterprises, Inc. /42-62 Wheeler Pt. Road/1097/5/East/\$600,000/2008/-\$1,728.34 Sumo Enterprises, Inc. /42-62 Wheeler Pt. Road/1097/5/East/\$600,000/2009(F)/-\$1,821.44 Sumo Enterprises, Inc. /42-62 Wheeler Pt. Road/1097/5/East/\$600,000/2010(F)-/\$2,114.70 Sumo Enterprises, Inc. /42-62 Wheeler Pt. Road/1097/5/East/\$600,000/2012/-\$2,295.58 5-9 Romaine, LLC c/o Myrtle Manage/5-9 Romaine Place/721.01/11/North/\$900,000/2014/-\$9,516.97

5-9 Romaine, LLC c/o Myrtle Manage/5-9 Romaine Place/721.01/11/North/\$900,000/2015/ -\$4.821.21

Jalil K. Dowdy, Razac Products Company/9-17 Kent Street/2614/18/South/\$525,000/2010/-\$3,180.00

Jalil K. Dowdy, Razac Products Company/9-17 Kent Street/2614/18/South/\$525,000/2011/-\$3,328.00

Jalil K. Dowdy, Razac Products Company/9-17 Kent Street/2614/18/South/\$503,000/2012/-\$4,211.44

Opp Properties, LLC/180 N. 12th Street/1940/7/West/\$168,200/2010/\$0.00

Opp Properties, LLC/180 N. 12th Street/1940/7/West/\$103,200/2011/-\$2,150.85

Opp Properties, LLC/180 N. 12th Street/1940/7/West/\$103,200/2012(F)/-\$2,243.80

Esther Properties, LLC/152 N. 6th Street/1907/18/West/\$95,500/2010/-\$1,367.40

Esther Properties, LLC/152 N. 6th Street/1907/18/West/\$88,000/2011/-\$1,680.64

Esther Properties, LLC/152 N. 6th Street/1907/18/West/\$88,000/2012(F)/-\$1,743.26

186 Properties, LLC/186-188 N. 12th Street/1940,/3/West/\$200,000/2010/-\$505.62 186 Properties, LLC/186-188 N. 12th Street/1940,/3/West/\$200,000/2011/-\$529.15

186 Properties, LLC/186-188 N. 12th Street/1940,/3/West/\$200,000/2012/-\$548.87

100 F10perties, LLC/100-100 N. 12til Street/1340/13/West/\$200,000/2012/-\$340.0

Irvington Properties, LLC/180 12th Avenue/1799/8/West\$146,800/2010/-\$623.28 Irvington Properties, LLC/180 12th Avenue/1799/8/West\$166,400/2011/\$0.00

Irvington Properties, LLC/180 12th Avenue/1799/8/West\$166,400/2012/\$0.00

R. Hoppe & M. Gerhart (RJ Hoppe)/334-340 5th Street/1934/20/West\$245,100/2008/-\$1,715.34

R. Hoppe & M. Gerhart (RJ Hoppe)/334-340 5th Street/1934/20/West\$245,100/2009/-\$1,807.74

R. Hoppe & M. Gerhart (RJ Hoppe)/334-340 5th Street/1934/20/West\$245.100/2010/-\$1.507.32

R. Hoppe & M. Gerhart (RJ Hoppe)/334-340 5th Street/1934/20/West\$245,100/2011/-\$1,577.47

R. Hoppe & M. Gerhart (RJ Hoppe)/334-340 5th Street/1934/20/West\$245,100/2012/-\$1,636.25

Seung W. Lee/210 Market Street//164/27/East/\$400,000/2008/-\$2,830.31

Seung W. Lee/210 Market Street//164/27/East/\$400,000/2009/-\$2,982.77

Seung W. Lee/210 Market Street//164/27/East/\$400,000/2010/-\$3,463.02

Seung W. Lee/210 Market Street//164/27/East/\$400,000/2011/-\$3,624.19

Seung W. Lee/210 Market Street//164/27/East/\$400,000/2012/-\$3,759.23

APD Real Estate, LLC/2-14 Ferry Street/178/48/East/\$1,342,800/2011/-\$12,227.07

APD Real Estate, LLC/2-14 Ferry Street/178/48/East/\$1,360,600/2012/-\$12,068.19

APD Real Estate, LLC/2-14 Ferry Street/178/48/East/\$2,000,000/2013/-\$45,299.02

APD Real Estate, LLC/2-14 Ferry Street/178/48/East/\$1,785,500/2014/-\$22,156.65

APD Real Estate, LLC/2-14 Ferry Street/178/48/East/\$1,785,500/2015/-\$23,642.81

APD Real Estate, LLC/2-14 Ferry Street/178/48/East/\$1,785,500/2016(F)/-\$24,578.80

APD Real Estate, LLC/372-374 Market Street/178/1/East/\$214,500/2014/\$0

APD Real Estate, LLC/372-374 Market Street/178/1/East/\$214.500/2015/\$0

APD Real Estate, LLC/372-374 Market Street/178/1/East/\$214,500/2016(F)/\$0.00

671-673 Sanford Holding/671-673 Sandford Avenue/4125.02/5/West/\$125,000/2012/\$0.00

671-673 Sanford Holding/671-673 Sandford Avenue/4125.02/5/West/\$200,000/2013/-\$1,204.82

671-673 Sanford Holding/671-673 Sandford Avenue/4125.02/5/West/\$200,000/2014/-\$1,265.21

Greater Paterson Properties/233-235 N.12th Street/1944.01/49.04/North/\$50,000/2012/-\$1.511.98

Greater Paterson Properties/233-235 N. 12th Street/1944.01/49.04/North/\$36,000/2013/-\$599.46

Greater Paterson Properties/374-374 S. 10th Street/267/12.03/West/\$25,000/2013/-\$218.52

```
Greater Paterson Properties/374-374 S. 10th Street/267/12.03/West/$25,000/2014/-$229.47
Greater Paterson Properties/183 2nd Street/1912/9/Central/$40,000/2012/-$724.92
Greater Paterson Properties/549 South Orange Avenue/1789/27/West/$40,000/2014/-$465.15
Greater Paterson Properties/549 South Orange Avenue/1789/27/West/$40,000
 /2015/-$496.35
Greater Paterson Properties/549 South Orange Avenue/1789/27/West/$40,000/2016/-$516.00
Greater Paterson Properties/77-91 West Peddie Street/2718/50/South/$21,500/2012/-$2,658.04
Greater Paterson Properties/77-91 West Peddie Street/2718/50/South/$21,500/2013/-$2,273.81
Greater Paterson Properties/77-91 West Peddie Street/2718/50/South/$21,500/2014/-$4,294.89
Greater Paterson Properties/77-91 West Peddie Street/2718/50/South/$21,500/2015/-$4,582.97
Greater Paterson Properties/77-91 West Peddie Street/2718/50/South/$21,500/2016/-$4,764.40
AC Prime Assets, LLC/526-530 S. 14th Street/331/33/West/$360,000/2015(F)/-$2,925.16
188 Properties, LLC/468 4th Avenue, West/1940/1/West/$195,000/2010/-$2,241.90
188 Properties, LLC/468 4th Avenue, West/1940/1/West/$195,000/2011/-$2,346.24
188 Properties, LLC/468 4th Avenue, West/1940/1/West/$195,000/2012/-$2,433.66
New Home Realty, Inc. /157 Ridgewood Avenue/2703/2/South/$25,000/2010/-$178.08
New Home Realty, Inc. /157 Ridgewood Avenue/2703/2/South/$25,000/2011/-$186,37
New Home Realty, Inc. /157 Ridgewood Avenue/2703/2/South/$25,000/2012/-$193.31
New Home Realty, Inc. /83 West Runyon Street/2703/54.01/South/$30,000/2010/-$92.22
New Home Realty, Inc. /83 West Runyon Street/2703/54.01/South/$30,000/2011/-$96.51
New Home Realty, Inc. /83 West Runyon Street/2703/54.01/South/$30,000/2012/-$100.11
New Home Realty, Inc. /87-89 West Runyon Street/2703/54.03/South/$30,000/2010/-$44.52
New Home Realty, Inc. /87-89 West Runyon Street/2703/54.03/South/$30,000/2011/-$46.59
New Home Realty, Inc. /87-89 West Runyon Street/2703/54.03/South/$30,000/2012/-$48.33
New Home Realty, Inc. /91-93 West Runyon Street/2703/54.04/South/$30,000/2010/-$44.52
New Home Realty, Inc. /91-93 West Runyon Street/2703/54.04/South/$30,000/2011/-$46.59
New Home Realty, Inc. /91-93 West Runyon Street/2703/54.04/South/$30,000/2012/-$48.33
New Home Realty, Inc. /95 West Runyon Street/2703/54.05/South/$30,000/2010/-$44.52
New Home Realty, Inc. /95 West Runyon Street/2703/54.05/South/$30,000/2011/-$46.59
New Home Realty, Inc. /95 West Runyon Street/2703/54.05/South/$30,000/2012/-$48.33
New Home Realty, Inc. /97 West Runyon Street/2703/54.06/South/$30,000/2010/-$44.52
New Home Realty, Inc. /97 West Runyon Street/2703/54.06/South/$30,000/2011/-$46.59
New Home Realty, Inc. /97 West Runyon Street/2703/54.06/South/$30,000/2012/-$48.33
New Home Realty, Inc. /282-284 Badger Avenue/2703/54.08/South/$30,000/2010/-$108.12
New Home Realty, Inc. /282-284 Badger Avenue/2703/54.08/South/$30,000/2011/-$113.15
New Home Realty, Inc. /282-284 Badger Avenue/2703/54.08/South/$30,000/2012/-$117.37
New Home Realty, Inc. /278-280 Badger Avenue/2703/54.09/South/$30,000/2010/-$108.12
New Home Realty, Inc. /278-280 Badger Avenue/2703/54.09/South/$30,000/2011/-$113.15
New Home Realty, Inc. /278-280 Badger Avenue/2703/54.09/South/$30,000/2012/-$117.37
New Home Realty, Inc. /276 Badger Avenue/2703/54.10/South/$30,000/2010/-$108.12
New Home Realty, Inc. /276 Badger Avenue/2703/54.10/South/$30,000/2011/-$113.15
New Home Realty, Inc. /276 Badger Avenue/2703/54.10/South/$30,000/2012/-$117.37
New Home Realty, Inc. /274 Badger Avenue/2703/54.11/South/$30,000/2010/-$108.12
New Home Realty, Inc. /274 Badger Avenue/2703/54.11/South/$30,000/2011/-$113.15
New Home Realty, Inc. /274 Badger Avenue/2703/54.11/South/$30,000/2012/-$117.37
New Home Realty, Inc. /272 Badger Avenue/2703/54.12/South/$30,000/2010/-$108.12
New Home Realty, Inc. /272 Badger Avenue/2703/54.12/South/$30.000/2011/-$113.15
New Home Realty, Inc. /272 Badger Avenue/2703/54.12/South/$30,000/2012/-$117.37
New Home Realty, Inc. /270 Badger Avenue/2703/54.13/South/$30,000/2010/-$108.12
New Home Realty, Inc. /270 Badger Avenue/2703/54.13/South/$30,000/2011/-$113.15
New Home Realty, Inc. /270 Badger Avenue/2703/54.13/South/$30,000/2012/-$117.37
New Home Realty, Inc. /268 Badger Avenue/2703/54.14/South/$30,000/2010/-$108.12
New Home Realty, Inc. /268 Badger Avenue/2703/54.14/South/$30,000/2011/-$113.15
New Home Realty, Inc. /268 Badger Avenue/2703/54.14/South/$30,000/2012/-$117.37
New Home Realty, Inc. /266 Badger Avenue/2703/54.15/South/$30,000/2010/-$108.12
New Home Realty, Inc. /266 Badger Avenue/2703/54.15/South/$30,000/2011/-$113.15
New Home Realty, Inc. /266 Badger Avenue/2703/54.15/South/$30,000/2012/-$117.37
New Home Realty, Inc. /264 Badger Avenue/2703/54.16/South/$30,000/2010/-$108.12
New Home Realty, Inc. /264 Badger Avenue/2703/54.16/South/$30,000/2011/-$113.15
New Home Realty, Inc. /264 Badger Avenue/2703/54.16/South/$30,000/2012/-$117.37
New Home Realty, Inc. /262 Badger Avenue/2703/54.17/South/$30,000/2010/-$108.12
New Home Realty, Inc. /262 Badger Avenue/2703/54.17/South/$30,000/2011/-$113.15
New Home Realty, Inc. /262 Badger Avenue/2703/54.17/South/$30,000/2012/-$117.37
NJ Community Improvement/331-339 Osborne Terr./3628/70/South/$650,000/2010/-$1,043.04
```

NJ Community Improvement/331-339 Osborne Terr./3628/70/South/\$650,000/2011/-\$1,091.58

NJ Community Improvement/331-339 Osborne Terr./3628/70/South/\$650,000/2012/-\$1,132.26

Empire Plaza LLC/282-304 Irvine Turner Blvd./2580/50/Central/\$4,697,600/2010/-\$7,950.00

Empire Plaza LLC/282-304 Irvine Turner Blvd./2580/50/Central/\$4,697,600/2011/-\$8,320.00

Empire Plaza LLC/282-304 Irvine Turner Blvd./2580/50/Central/\$4,597,600/2012/-\$12,082.00

Armindo Ventura/348 Adams Street/972/1/East/\$118,300/2011/-\$3,550.98

Armindo Ventura/348 Adams Street/972/1/East/\$118,300/2012/-\$3,683.28

Armindo Ventura/348 Adams Street/972/1/East/\$175,000/2013/-\$256.91

Armindo Ventura/348 Adams Street/972/1/East/\$175,000/2014/-\$269.79

New Madison & Monroe Properties LLC/102-108 Monroe Street/1987/16/East\$578,400.00/2009 /-\$11.632.53

New Madison & Monroe Properties LLC/102-108 Monroe Street/1987/16/East\$596,600.00/2010 /-\$12,926.70

New Madison & Monroe Properties LLC/102-108 Monroe Street/1987/16/East\$662,000.00/2011 /-\$11.351.81

New Madison & Monroe Properties LLC/102-108 Monroe Street/1987/16/East\$680,000.00/2012 /-\$11,153.41

New Madison & Monroe Properties LLC/102-108 Monroe

Street/1987/16/East\$1,000,000.00/2013

/-\$32,849.17

New Madison & Monroe Properties LLC/102-108 Monroe

Street/1987/16/East\$1,000,000.00/2014

/-\$14.025.82

New Madison & Monroe Properties LLC/102-108 Monroe

Street/1987/16/East\$1,000,000.00/2015

/-\$14.966.61

New Madison & Monroe Properties LLC/102-108 Monroe

Street/1987/16/East\$1,000,000.00/2016

/-\$15,559.12

New Madison & Monroe Properties LLC/110-112 Monroe Street/1987/19/East\$575,508.00/2009/ -\$3.576.91

New Madison & Monroe Properties LLC/110-112 Monroe Street/1987/19/East\$676,600.00/2012/-\$1.018.34

New Madison & Monroe Properties LLC/110-112 Monroe Street/1987/19/East\$995,000.00/2013/ -\$1.963.75

New Madison & Monroe Properties LLC/110-112 Monroe Street/1987/19/East\$995,000.00/2014/-\$2,062.17

New Madison & Monroe Properties LLC/110 Madison Street/1987/35/East/\$218,300.00/2009/ -\$2.739.00

New Madison & Monroe Properties LLC/108 Madison Street/1987/36/East/\$150,000.00/2009/-\$2,974.55

New Madison & Monroe Properties LLC/94-96 Madison Street/1987/48/East/\$185,640.00/2012/-\$1,976.62

New Madison & Monroe Properties LLC/94-96 Madison Street/1987/48/East/\$273,000.00/2013/-\$1.506.03

New Madison & Monroe Properties LLC/94-96 Madison Street/1987/48/East/\$273,000.00/2014/ _\$576.79

New Madison & Monroe Properties LLC/94-96 Madison Street/1987/48/East/\$273,000.00/2015/-\$615.47

New Madison & Monroe Properties LLC/94-96 Madison Street/1987/48/East/\$273,000.00/2016/ -\$639.84

Second Avenue Newark, LLC/99-101 Second Avenue/579.01/35/North/ \$448,900.00/2012/-

\$4,418.56

Second Avenue Newark, LLC/99-101 Second Avenue/579.01/35/North/ \$660,000.00/2013/-

\$5,663.85

Second Avenue Newark, LLC/99-101 Second Avenue/579.01/35/North/ \$660,000.00/2014/-

\$5,947.72

Ismael Sanchez/112-114 Montclair Avenue/776/30/North/\$153,100.00/2012/-\$2,450.92

22 Irving Holding, Corp. /22-26 Irving Street/821/11/North/\$1,335,000/2013/-\$13,191.05

22 Irving Holding, Corp. /22-26 Irving Street/821/11/North/\$1,150,000/2014/-\$19,589.02

22 Irving holding, Corp. /22-26 Irving Street/821/11/North/\$1,150,000/2015/-\$20,902.95

22 Irving Holding, Corp. /22-26 Irving Street/821/11/North/\$1,150,000/2016(F)/-\$21,730.48

Houston Elm Realty, LLC/302-304 Elm Street/984/16/East/\$450,000/2012/-\$2,789.22

Syrehnka, LLC/48-50 Van Buren Street/1998/36/East/\$236,100/2012/-\$1,715.64 Down World, Inc. c/o D. Fund/646-696 Frelinghuysen Avenue/3782/107/South/\$3,764,600/2012/\$0.00 Down World, Inc. c/o D. Fund /646-696 Frelinghuysen Avenue/3782/107/South/\$2,750,000/2013 /-\$19,043.90 Down World, Inc. c/o D. Fund /646-696 Frelinghuysen Avenue/3782/107/South/\$2,250,000/2014 Manny & Sons, LLC/440-462 Avenue P/5060/153.02/East/\$5,306,300/2012/-\$28,931.21 Vasili, LLC/561 Broad Street/22/21/Central/\$375,000/2010/-\$4,709.58 Vasili, LLC/561 Broad Street/22/21/Central/\$375,000/2011/-\$4,928.77 Vasili, LLC/561 Broad Street/22/21/Central/\$375,000/2012/-\$5,112.41 LDN Group, LLC/206-238 N. 12th Street/1942.01/4/North/\$858,500/2008/\$0.00 LDN Group, LLC/206-238 N. 12th Street/1942.01/4/North/\$650,000/2009/-\$5,710.82 LDN Group, LLC/206-238 N. 12th Street/1942.01/4/North/\$650.000/2011/-\$6.938.88 LDN Group, LLC/206-238 N. 12th Street/1942.01/4/North/\$650,000/2012/-\$7,197.42 LDN Group, LLC/206-238 N. 12th Street/1942.01/4/North/\$1,099,000/2013/\$0.00 LDN Group, LLC/206-238 N. 12th Street/1942.01/4/North/\$1,099,000/2014/\$0.00 LDN Group, LLC/206-238 N. 12th Street/1942.01/4/North/\$1,000,000/2015/-\$3,275.91 Prospect Equities, LLC/88 Garside Street/490/48.02/Central/\$91,800/2013/\$0.00 Prospect Equities, LLC/88 Garside Street/490/48.02/Central/\$91,800/2014/\$0.00 Prospect Equities, LLC/89 Mt Prospect Avenue/490/48.01/Central/\$664,200.00/2013/ Prospect Equities, LLC/89 Mt Prospect Avenue/490/48.01/Central/\$664,200.00/2014/-\$8.878.16 50 Dickerson LLC/50-60 Dickerson Street/433/12/Central/\$450,000.00/2014/-\$13,808.75 75 MLK Owners, LLC/73-75 Dr. Martin Luther King Blvd/484/75/Central\$540,000.00/2013/ -\$5,052.58 75 MLK Owners, LLC/73-75 Dr. Martin Luther King Blvd/484/75/Central\$540,000.00/2014/ -\$5,305,81 Luigi Siconolfi/561 Bloomfield Avenue/654/12/North/\$275.000.00/2014/-\$1.262.11 Luigi Siconolfi/561 Bloomfield Avenue/654/12/North/\$275,000.00/2015/-\$1,346.76 Pereora Alzerino Et Ux/114-126 Walnut Street/915/10/East/\$539,600.00/2010/-\$3,180.00 Pereora Alzerino Et Ux/114-126 Walnut Street/915/10/East/\$539,600.00/2011/-\$3,328.00 Pereora Alzerino Et Ux/114-126 Walnut Street/915/10/East/\$539,600.00/2012(F)/-\$3,452.00 Cookson Pigments, Inc/60-80 Avenue B/1172/1/East\$1,332,200.00/2010/\$0.00 Cookson Pigments, Inc/60-80 Avenue B/1172/1/East\$1,332,200.00/2011/\$0.00 Cookson Pigments, Inc/60-80 Avenue B/1172/1/East\$1,332,200.00/2012/\$0.00 Cookson Pigments, Inc/60-80 Avenue B/1172/1/East\$2,013,500.00/2013/-\$19,702.42 Cookson Pigments, Inc/60-80 Avenue B/1172/1/East\$2,053,400.00/2014/-\$19,452.57 Cookson Pigments, Inc/60-80 Avenue B/1172/1/East\$2,012,300.00/2015/-\$22,117.36 Cookson Pigments, Inc. /233-287 Miller Street/1171/1/East/\$506,700.00/2010/\$0.00 Cookson Pigments, Inc. /233-287 Miller Street/1171/1/East/\$506,700.00/2011/\$0.00 Cookson Pigments, Inc. /233-287 Miller Street/1171/1/East/\$506,700.00/2012/\$0.00 Cookson Pigments, Inc. /233-287 Miller Street/1171/1/East/\$383,000.00/2013/\$0.00 Cookson Pigments, Inc. /233-287 Miller Street/1171/1/East/\$383.000.00/2014/\$0.00 Cookson Pigments, Inc. /233-287 Miller Street/1171/1/East/\$383,000.00/2015/\$0.00 Cookson Pigments, Inc. /208-234 Pointer Street/1176/25/East/\$532,500.00/2010/\$0.00 Cookson Pigments, Inc. /208-234 Pointer Street/1176/25/East/\$532,500.00/2011/\$0.00 Cookson Pigments, Inc. /208-234 Pointer Street/1176/25/East/\$532,500.00/2012/\$0.00 Cookson Pigments, Inc. /208-234 Pointer Street/1176/25/East/\$945,000.00/2013/\$0.00 Cookson Pigments, Inc. /208-234 Pointer Street/1176/25/East/\$632,700.00/2014/\$0.00 Cookson Pigments, Inc. /208-234 Pointer Street/1176/25/East/\$632.700.00/2015/\$0.00 Cookson Pigments, Inc. /219-233 Pointer Street/1177/40/East/\$164,300.00/2010/\$0.00 Cookson Pigments, Inc. /219-233 Pointer Street/1177/40/East/\$164,300.00/2011/\$0.00 Cookson Pigments, Inc. /219-233 Pointer Street/1177/40/East/\$164,300.00/2012/\$0.00 Cookson Pigments, Inc. /219-233 Pointer Street/1177/40/East/\$272,500.00/2013/\$0.00 Cookson Pigments, Inc. /219-233 Pointer Street/1177/40/East/\$272,500.00/2014/\$0.00 Cookson Pigments, Inc. /219-233 Pointer Street/1177/40/East/\$272,500.00/2015/\$0.00 Cookson Pigments, Inc. /222-236 Vanderpool Street/1177/58/East/\$164,300.00/2010/\$0.00 Cookson Pigments, Inc. /222-236 Vanderpool Street/1177/58/East/\$164,300.00/2011/\$0.00 Cookson Pigments, Inc. /222-236 Vanderpool Street/1177/58/East/\$164,300.00/2012/\$0.00 Cookson Pigments, Inc. /222-236 Vanderpool Street/1177/58/East/\$272,500.00/2013/\$0.00

Cookson Pigments, Inc. /222-236 Vanderpool Street/1177/58/East/\$272,500.00/2014/\$0.00 Cookson Pigments, Inc. /222-236 Vanderpool Street/1177/58/East/\$272,500.00/2015/\$0.00 Houston Elm Realty, LLC/302-304 Elm Street/984/16/East/\$450,000.00/2012/-\$2,789.22 380 North LLC/378-380 N. 11th Street/1963/11/North/\$495,000.00/2013/-\$3,378.23 292-294 Kerrigan Associates, LLC/292-294 Kerrigan Blvd/4142/12/West/\$133,100.00/2013/-\$4,007.22

292-294 Kerrigan Associates, LLC/292-294 Kerrigan Blvd/4142/12/West/\$133,100.00/2014/-\$4.208.06

Marcelino Lopez/396-402 Springfield Avenue/299/35.02/Central/\$336,200.00/2012/\$0.00 Marcelino Lopez/396-402 Springfield Avenue/299/35.02/Central/\$492,000.00/2014/-\$12,404.00 Marcelino Lopez/396-402 Springfield Avenue/299/35.02/Central/\$492,000.00/2015/-\$13,236.00 E&M Super Service, Inc. /1126-1134 McCarter Highway/6/1/Central/\$700,000.00/2011/-\$9,984.00

E&M Super Service, Inc. /1126-1134 McCarter Highway/6/1/Central/\$700,000.00/2012/ -\$3.452.00

E&M Super Service, Inc. /1126-1134 McCarter Highway/6/1/Central/\$800,000.00/2013/ -\$3.307.36

E&M Super Service, Inc. /1126-1134 McCarter Highway/6/1/Central/\$800,000.00/2014/-\$3,473.12

E&M Super Service, Inc. /1126-1134 McCarter Highway/6/1/Central/\$800,000.00/2015/-\$3,706.08

The Frederick Mueller Family/62-68 Summit Street/372/1/Central/\$1,151,600.00/2013/\$0.00

The Frederick Mueller Family/62-68 Summit Street/372/1/Central/\$901,600.00/2014/-\$7,752.50 The Frederick Mueller Family/62-68 Summit Street/372/1/Central/\$901.600.00/2015/-\$8,272.50

The Frederick Mueller Family/166 Central Avenue/372/5/Central/\$35,800.00/2013/\$0.00

The Frederick Mueller Family/166 Central Avenue/372/5/Central/\$35,800.00/2014/\$0.00

The Frederick Mueller Family/166 Central Avenue/372/5/Central/\$35,800.00/2015/\$0.00

The Frederick Mueller Family/154-164 Central Avenue/372/6/Central/\$394,400.00/2013/\$0.00

The Frederick Mueller Family/154-164 Central Avenue/372/6/Central/\$394,400.00/2014/\$0.00

The Frederick Mueller Family/154-164 Central Avenue/372/6/Central/\$394,400.00/2015/\$0.00

The Frederick Mueller Family/152 Central Avenue/372/12/Central/\$39.200.00/2013/\$0.00

The Frederick Mueller Family/152 Central Avenue/372/12/Central/\$39,200.00/2014/\$0.00

The Frederick Mueller Family/152 Central Avenue/372/12/Central/\$39,200.00/2015/\$0.00

The Frederick Mueller Family/311 Dr ML King Blvd/372/14/Central/\$106,400.00/2013/\$0.00

The Frederick Mueller Family/311 Dr ML King Blvd/372/14/Central/\$106,400.00/2014/\$0.00

The Frederick Mueller Family/311 Dr ML King Blvd/372/14/Central/\$106,400.00/2015/\$0.00

The Frederick Mueller Family/313 Dr ML King Blvd/372/15/Central/\$43,700.00/2013/\$0.00

The Frederick Mueller Family/313 Dr ML King Blvd/372/15/Central/\$43,700.00/2014/\$0.00

The Frederick Mueller Family/313 Dr ML King Blvd/372/15/Central/\$43,700.00/2015/\$0.00

The Frederick Mueller Family/315 Dr ML King Blvd/372/16/Central\$26,300.00/2013/\$0.00

The Frederick Mueller Family/315 Dr ML King Blvd/372/16/Central\$26,300.00/2014/\$0.00

The Frederick Mueller Family/315 Dr ML King Blvd/372/16/Central\$26,300.00/2015/\$0.00

The Frederick Mueller Family/319 Dr ML King Blvd/372/18/Central/\$27,600.00/2013/\$0.00

The Frederick Mueller Family/129 Bleeker Street/372/22/Central/\$37,400.00/2013/\$0.00

The Frederick Mueller Family/129 Bleeker Street/372/22/Central/\$37,400.00/2014/\$0.00

The Frederick Mueller Family/129 Bleeker Street/372/22/Central/\$37,400.00/2015/\$0.00

The Frederick Mueller Family/11-21 Sussex Avenue/2828/35/Central/\$1,983,600.00/2013/\$0.00

The Frederick Mueller Family/11-21 Sussex Avenue/2828/35/Central/\$1,733,600.00/2014/ -\$7,752.50

The Frederick Mueller Family/11-21 Sussex Avenue/2828/35/Central/\$1,733,600.00/2015/-\$8,272.50

Golden Redevelopment, LLC/89-93 Milford Avenue/2673/24/South/\$1,190,000.00/2014/-\$548.88

Golden Redevelopment, LLC/89-93 Milford Avenue/2673/24/South/\$1,095,300.00/2015/-\$3,719.32

Santos & Alva Valladolid/505-511 Summer Avenue/680/44/North/\$600,000.00/2014/-\$5,377.13

Santos & Alva Valladolid/505-511 Summer Avenue/680/44/North/\$600,000.00/2015/-\$5,737.81

Manuel & Maria Casalinho/661-663 Market Street/2016/1/East/\$467,900.00/2014/-\$2,344.36

Manuel & Maria Casalinho/661-663 Market Street/2016/1/East/\$467,900.00/2015/-\$2,501.60

Manuel & Maria Casalinho/661-663 Market Street/2016/1/East/\$467,900.00/2016 (F)/-\$2,600.64

Manuel & Maria Casalinho/661-663 Market Street/2016/1/East/\$467,900.00/2017 (F)/-\$2,600.64

Jorge & Ana Pereira/68 Mott Street/2019/31/East/\$490,000.00/2014/-\$551.98

Jorge & Ana Pereira/68 Mott Street/2019/31/East/\$425,000.00/2015/-\$2,739.85

Jorge & Ana Pereira/68 Mott Street/2019/31/East/\$425,000.00/2016/-\$2.848.32 Beverly J. Ayre/2-18 Hudson Street/2850/1/Central/\$800,000.00/2014/-\$11,442.69 Beverly J. Ayre/2-18 Hudson Street/2850/1/Central/\$800,000.00/2015/-\$12,210.21 Beverly J. Ayre/2-18 Hudson Street/2850/1/Central/\$800,000.00/2016 (F)/-\$12,693.60 Beverly J. Ayre/2-18 Hudson Street/2850/1/Central/\$800,000.00/2017 (F)/\$0.00 Fraternal Order of Police/43-53 Rector Street/15/45/Central/\$1,350,000.00/2014/-\$15,225.91 Fraternal Order of Police/43-53 Rector Street/15/45/Central/\$1,350,000.00/2015/-\$16,247.19 Fraternal Order of Police/43-53 Rector Street/15/45/Central/\$1.300.000.00/2016/-\$18.610.40 Fraternal Order of Police/43-53 Rector Street/15/45/Central/\$1,300,000.00/2017 (F)/\$0.00 2-12 Hillside Ave, LLC/2-12 Hillside Avenue/2667/40/South\$2,000,000.00/2013/-\$12,656.56 2-12 Hillside Ave, LLC/2-12 Hillside Avenue/2667/40/South\$1,800,000.00/2014/-\$19,492.89 2-12 Hillside Ave, LLC/2-12 Hillside Avenue/2667/40/South\$1,700,000.00/2015/-\$24,109.37 2-12 Hillside Ave, LLC/2-12 Hillside Avenue/2667/40/South\$1,600,000.00/2016/-\$28,503.84 37 Crane LLC/37 Crane Street/484/72/Central/\$550,000.00/2014/-\$4,995.71 37 Crane LLC/37 Crane Street/484/72/Central/\$500,000.00/2016/-\$1,720.00 Newark Farmers Market/1-43 Joseph Street(merged with B2408, L1, in 2011)/2409/1/East/\$1,100,000.00/2011/-\$4,123.39 Newark Farmers Market/2-44 Cornelia Street/2408/1/East/\$2,950,000.00/2012/-\$9,109.83 333 Associates LLC/310-312 14th Avenue/328/3/West/\$250,000.00/2011/-\$4,725.76 333 Associates LLC/310-312 14th Avenue/328/3/West/\$350,000.00/2012/-\$1,449.84 333 Associates LLC/310-312 14th Avenue/328/3/West/\$425,000.00/2013/-\$5,049.63 The Berger Organization/17 Lombardy Street/14/19/Central/\$686,000.00/2013/-\$5,906.00 Deleet Merchandising/18-26 Blanchard Street, Rear/5001/12/East/\$636,800.00/2011/-\$8,293.38 Deleet Merchandising/18-26 Blanchard Street, Rear/5001/12/East/\$636.800.00/2012/-\$8,602.38 Deleet Merchandising/18-26 Blanchard Street, Rear/5001/12/East/\$936,500.00/2013/-\$2,896.89 Deleet Merchandising/18-26 Blanchard Street, Rear/5001/12/East/\$936,500.00/2014/-\$3,042.08 Deleet Merchandising/18-26 Blanchard Street/5001/20/East/\$875,300.00/2011/-\$9,980.67 Deleet Merchandising/18-26 Blanchard Street/5001/20/East/\$895,400.00/2012/-\$9,658.70 Deleet Merchandising/18-26 Blanchard Street/5001/20/East/\$1,315,700.00/2013/-\$15,588.89 Deleet Merchandising/18-26 Blanchard Street/5001/20/East/\$1,163,500.00/2014/-\$21,089.90

Additional Information:

Total Tax Difference: - \$1,190,617.34

Invitation: Corporation Counsel, February 28, 2017

7R5 Health and Community Wellness

7R5-a <u>17-0193</u> **Dept/ Agency:** Health and Community Wellness

Action: (X) Ratifying (X) Authorizing () Amending **Type of Service:** Application/Acceptance of Funds

Purpose: To provide Ryan White HIV/AIDS related health and support

services to the Newark Eligible Metropolitan Area

Entity Name: City of Newark

Entity Address: 920 Broad Street, Newark, New Jersey 07102

Grant Amount: \$5,745,788.00

Funding Source: United States Department of Health and Human

Services/ Health Resources & Services Administration

Total Project Cost: \$0.00 **City Contribution:** \$0.00

Other Funding Source/Amount: \$0.00

Contract Period: March 1, 2017 through February 28, 2018
Contract Basis: () Bid () State Vendor () Prof. Ser. () EUS () Fair & Open () No Reportable Contributions () RFP () RFQ () Private Sale (X) Grant () Sub-recipient () n/a

Additional Information:

This is a partial award based on 45% of previous year's formula and Minority Aids Initiative (MAI) funding. The City will be notified of the balance of the award for FY2017 when final appropriations are made by the funding source.

7R6 Law

7R6-a <u>16-1919</u> **Dept/ Agency**: Law

Action: () Ratifying (X) Authorizing () Amending

Purpose: Settlement of Civil Litigation

Docket No.: ESX-L-1906-14

Claimant: Oba Ayo

Claimant's Attorney: Alan Berliner, Esq.

Attorney's Address: Rothenberg, Rubenstein, Berliner & Shinrod, LLC., 70 South Orange Ave., Suite 205, Livingston, New Jersey

07039-1619

Settlement Amount: \$45,000.00 **Funding Source:** Insurance Trust Fund

Additional Comments:

Invitation: Corporation Counsel, February 28, 2017

7R6-b <u>16-1995</u> **Dept/ Agency**: Law

Action: () Ratifying (X) Authorizing () Amending **Purpose:** Settlement of Workers' Compensation Claim

C.P. No.: 2012-30387 Claimant: Craig Rogers

Claimant's Attorney: Jonathan H. Rosenbluth, Esquire.

Attorney's Address: 76 South Orange Avenue, South Orange, New

Jersey 07079

Settlement Amount: \$26,535.45 Funding Source: Insurance Fund Trust

Additional Comments:

Invitation: Corporation Counsel, February 28, 2017

7R6-c <u>17-0019</u> **Dept/ Agency**: Law

Action: () Ratifying (X) Authorizing () Amending **Purpose:** Settlement of Workers' Compensation Claim

C.P. No.: 2015-8343

Claimant: Terrance Newberry

Claimant's Attorney: Tobin Kessler Greenstein Caruso

Attorney's Address: 136 Central Avenue, Clark, New Jersey 07066

Settlement Amount: \$22,970.00

Funding Source: Insurance Fund Trust

Additional Comments: Sanitation employee

Invitation: Corporation Counsel, February 28, 2017

7R6-d <u>17-0025</u> **Dept/ Agency**: Law

Action: () Ratifying (X) Authorizing () Amending **Purpose:** Settlement of Workers' Compensation Claim

C.P. No.: 2014-24770 **Claimant:** Omar Diaz

Claimant's Attorney: Law Office of Rose Marie Sardo, P.C..

Attorney's Address: 134 Wilson Avenue, Newark, New Jersey 07105

Settlement Amount: \$30,616.00 **Funding Source:** Insurance Fund Trust

Additional Comments:

Invitation: Corporation Counsel, February 28, 2017

7R7 Mayor's Office

7R7-a <u>16-1759</u> **Dept/ Agency**: Office of the Mayor

Action: (X) Ratifying (X) Authorizing () Amending

Type of Service: Professional Service Contract

Purpose: To serve as Per Diem Public Defender for the Newark

Municipal Court representing indigent defendants

Entity Name: Ogechi O. Onyeani, Esq.

Entity Address: 1114 West Chestnut Street, Union, New Jersey 07083

Contract Amount: An amount not to exceed \$17,000.00

Funding Source: 2017 Budget/Office of the Mayor

Contract Period: January 1, 2017 through December 31, 2017
Contract Basis: () Bid () State Vendor (X) Prof. Ser. () EUS () Fair & Open (X) No Reportable Contributions () RFP () RFQ () Private Sale () Grant () Sub-recipient () n/a

Additional Information: Deferred 7R7-b 021517 Deferred 7R7-a (s) 022217

7R8 Municipal Council and City Clerk

7R8-a 17-0179 Dept/ Agency: Offices of Municipal Council/City Clerk

Action: () Ratifying (X) Authorizing () Amending

Type of Service: Hold Harmless and Indemnification Agreement

Purpose: Annual Children's Easter Egg Hunt

Entity Name: Essex County Department of Parks, Recreation and

Cultural Affairs

Entity Address: 115 Clifton Avenue, Newark, New Jersey 07104 **Event Location:** Branch Brook Park - Visitor's Center (between Heller

Parkway and Mill Street), Newark, New Jersey 07104

Event Date(s): Saturday, April 15, 2017 (Rain Date: Saturday, April 22,

2017)

Event Time: 9:00 A.M. until 4:00 P.M. (Event Time: 12:00 P.M. until

2:00 P.M.)

Additional Information:

Sponsor: Council Member, Luis A. Quintana

7R8-b 17-0327 EXPRESSING PROFOUND SORROW AND REGRET

Sponsored by Council Member Joseph A. McCallum, Jr.

1. Mr. Johnnie Mangus Hall, Jr.

Sponsored by Council Member Anibal Ramos, Jr.

2. Mrs. Melba Campbell

7R8-c 17-0328 RECOGNIZING & COMMENDING

Sponsored by President Mildred C. Crump

- 1. Pastor Terry Richardson of First Baptist Church in South Orange, New Jersey
- 2. Mr. William McDowell
- 3. Pastor Ron Burgess on his Installation Services at Newark Bible Fellowship Church held on Sunday, February 19, 2017 at 4:00 p.m.
- 4. Dr. Sima Dalal for her twelve (12) years of devoted service as a Public Health Physician at the City of Newark, Department of Health and Community Wellness during a luncheon given in her honor held at 394 University Avenue, Newark, New Jersey on Friday, February 10, 2017 at 12:00 p.m.
- 5. Ms. Jackie Harris, Producer of Newark Celebration 350
- 6. Newark African Commission Honorees during the Black History Month Celebration held at the Newark Municipal Council Chamber on Friday, February 24, 2017

Sponsored by Council Member John Sharpe James

7. Mrs. Edna L. Murphy celebrating her 70th Birthday held at Wells Cathedral on Saturday, March 4, 2017

Sponsored by Council Member Eddie Osborne

8. Sergeant Juan Gonzalez for his heroic behavior

Sponsored by Council Member Luis A. Quintana

- 9. Ms. Jeanette Faucette Brummell on her retirement as the Executive Director of Science Park
- 10. Ms. Sylvia Santiago on her retirement from Channel 47-Telemundo after forty-five (45) years of service

Sponsored by Council Member Anibal Ramos, Jr.

11. Mr. Anthony Landolfi on his retirement from the County of Essex, Division of Housing and Community Development from October 2, 1991 to February 28, 2017

7R9 Public Safety

7R9-a <u>16-1542</u> **Dept/ Agency:** Public Safety/Division of Police

Action: (X) Ratifying (X) Authorizing () Amending

Type of Service: Appointment of Four (4) Class Two Special Police

Officers

List of Police Officers:

(Name/Address)

Almeida Lenimar 14 Wilson Avenue Apt 2 Newark, N.J. 07105 Golden Kendall 145 Weequahic Avenue Newark, N.J 07112 Ronald Petford 170 Somerset Street Newark, N.J. 07103 Saleem Hakeem 18 Fleetwood Place Newark, N.J. 07106 Term of Appointment: October 15, 2016 through December 31, 2016

Additional Information:

Four (4) residents listed for appointment as Class Two Special Police

Officers

Failed 7R9-a 021517

7R9-b <u>17-0099</u> **Dept/ Agency:** Public Safety/Division of Police

Action: (X) Ratifying (X) Authorizing () Amending

Type of Service: Accepting a Donation

Gift: Eighty (80) Panasonic Body-Worn Cameras, Panasonic Arbitrator

and Fifteen (15) In-Vehicle Cameras and Accessories

Purpose: Body-Worn Cameras and In-Vehicle with accessories for the

Department of Public Safety, Division of Police

Entity Name: Panasonic Systems Communications Company **Entity Address:** 2 Riverfront Plaza, Newark, New Jersey 07102

Gift Value: \$337,900.00 **City Contribution:** \$0.00

Other Funding Source/Amount: \$0.00

Contract Period: N/A
Additional Information:

7R12 Water and Sewer Utilities

7R12-a	Dept/ Agency: Water and Sewer Utilities					
		Action: () Ratifying (X) Authorizing () Amending				
		Type of Service: Proprietary Equipment				
		Purpose: Service and Maintain the Control System at City of Newark's				
		Pequannock Water Treatment Plant				
		Entity Name: ABB Inc.				
		Entity Address: 29801 Euclid Avenue, Wickliffe, Ohio 44092				
		Contract Amount: Amount not to exceed \$77,596.00				
		Funding Source: 2016 and 2017 Budgets/ Department of Water and				
		Sewer Utilities				
		Contract Period: One (1) year from issuance of a Notice to Proceed				
		Contract Basis: () Bid () State Vendor () Prof. Ser. () EUS				
		(X) Non-Fair & Open () No Reportable Contributions () RFP				
		() RFQ () Private Sale () Grant () Sub-recipient () n/a				
		Additional Information:				
		Proprietary Equipment pursuant to N.J.S.A. 40A:11-5(1)dd				
7R12-b	<u>16-1933</u>	Dept/ Agency: Water and Sewer Utilities				
		Action: (X) Ratifying (X) Authorizing (X) Amending				
		Type of Service: Change Order/Amend Resolution Professional				
		Services Contract				
		Purpose: Change Order No. 1, Corrective Technical Assistance for the				
		Newark Pequannock Water Treatment Plant				
		Entity Name: H2M Associates, Inc.				
		Entity Address: 119 Cherry Hill Road, Suite 200, Parsippany, New				
		Jersey 07054				
		Contract Amount: Amount not to exceed \$78,000.00				
		Funding Source: 2016 Budget/ Department of Water and Sewer				
		Utilities				
		Contract Period: One (1) Year extension of the term of the contract				
		from October 15, 2016 through October 15, 2017				
		Contract Basis: () Bid () State Vendor (X) Prof. Ser. () EUS				
		(X) Fair & Open () No Reportable Contributions () RFP () RFQ				
		() Private Sale () Grant () Sub-recipient () n/a				
		Additional Information:				
		7R12-a adopted on April 15, 2015				
		Original contract amount of \$182,000.00 with an additional \$78,000.00				
		brings contract to \$260,000.00 with one (1) year extension of term of the				
		contract from October 15, 2016 through October 15, 2017.				

9. PENDING BUSINESS ON THE AGENDA

9.-a **16-1884** ORDINANCE AUTHORIZING THE MAYOR, AND/OR HIS DESIGNEE, **DEPUTY** MAYOR/DIRECTOR **OF** THE **DEPARTMENT OF ECONOMIC AND** HOUSING DEVELOPMENT ENTER AN TO INTO AGREEMENT TO EXCHANGE LAND WITH CARLOS LOPES. 58 FOR THE EVEN EXCHANGE PALM STREET/ WEST WARD, OF **CERTAIN CITY-OWNED PROPERTY** 803 CLIFTON AVENUE, LOCATED IN THE NORTH WARD.

> Deferred 8-b 021517 Deferred 9a (s) 022217

16-1885 9.-b ORDINANCE AUTHORIZING THE MAYOR, AND/OR HIS DESIGNEE, **DEPUTY** MAYOR/DIRECTOR OF THE **DEPARTMENT** ECONOMIC AND HOUSING DEVELOPMENT TO ENTER INTO AN AGREEMENT TO EXCHANGE LAND WITH CANDIDO COUTO, 56 STREET/ WEST WARD, FOR THE **EVEN EXCHANGE** OF **CERTAIN CITY-OWNED PROPERTY** ΑT 697 N. 7TH **STREET** LOCATED IN THE NORTH WARD.

> Deferred 8-c 021517 Deferred 9b (s) 022217

MOTIONS			

17-0317 HEARING OF CITIZEN

- Brad E. Ringold, 537-539 South 16th Street, Newark, NJ The work we must do in our community. We need jobs in our community and more.
- Maryam Bey, 30 Underwood Street, Newark, NJ The absentee landlords and what they breed. The Consent Decree.
- Colleen M. Fields, 27 Foster Street, Newark, NJ
 Disrespectful johns are not arrested in our Black neighborhood, really!
- 4. Eric Martindale, 380 Mt. Prospect Avenue, Newark, NJ Housing and community concerns.
- 5. William Elmore, 194 Tuxedo Parkway, Newark, NJ Thanking the City Council for what they've done for the disabled.
- James Powell, 108-136 Dr. MLK Blvd., Newark, NJ The Mosaic on the Passaic.
- 7. Janise Afolo, 138-162 Dr. MLK Blvd., Newark, NJ What are we going to do?
- 8. Katherine McCray, 555 Elizabeth Ave., Newark, NJ "Slumlord" is not the same as a "Landlord."
- 9. 10-4 Evans, 149 Huntington Terr., Newark, NJ City of Newark landlord and community issues.
- Rita Forterberry, 26 Riverview Court, Newark, NJ Terrell Homes.
- 11. Rhonda Napier, 5 Riverview Court, Newark, NJ Terrell Homes.
- 12. Carmen Cardona, 17 Riverview Court, Newark, NJ Terrell Homes.
- 13. Munirah El-Bomani, 175 1st Street, Newark, NJ Is Newark any better for Newarkers? Time for city leaders report cards.

- 14. Jeff Horsley, 9 Riverview Court, Newark, NJ Terrell Homes.
- 15. Maria DeFonseca, 320 Van Buren, Newark, NJ I'm afraid I will not be able to stay.
- Carl Hill, 380 Mt. Prospect Avenue, Newark, NJ Affordable Housing, Rent Control Ordinance and Economic Justice.
- 17. Rodney Davis, 405 Frelinghuysen Avenue, Newark, NJ St. Pat's day, still no blacks on job site.

12. ADJOURNMENT

KENNETH LOUIS
CLERK OF THE MUNICIPAL COUNCIL
NEWARK, NEW JERSEY