

Beacon Community Centers
May 11, 2017

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

-----X
DEPARTMENT OF YOUTH & COMMUNITY DEVELOPMENT

BEACON COMMUNITY CENTERS RFP PRE-PREPOSAL CONFERENCE

-----X

EPIN: 26016I0016

2 Lafayette Street
New York, New York
May 11, 2017
2:02 p.m.

B E F O R E: ZENAIDA MARIE WHITE,

DYCD Assistant Deputy Agency
Chief Contracting Officer,
The Moderator

Beacon Community Centers
May 11, 2017

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

A P P E A R A N C E S :

PANELISTS:

Wanda Ascherl, Senior Director, Community
Centers & Strategic Partnerships

Verena Diem, HHS Accelerator

Robert Frenzel-Berra, Director, Research
and Program Development

Darryl Rattray, Associate Commissioner,
Community Centers & Strategic
Partnerships

Michelle Rosa, Senior Program Manager of
City Wide Programs

Beacon Community Centers
May 11, 2017

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

SPEAKER	PAGE
Stacy McKelvey, The Child Center of NY.....	39
Johanna Dehler, Mosholu Montefiore Community Center.....	43; 61
Helen Fu, Chinese-American Planning. Council.....	45
Dennisse Calle, Coalition for Hispanic Family Services.....	46
John Swauger, Roosevelt Island Youth Program.....	47
Robin Fleshman, Children's Aid Society.....	50
Dwayne Brown, St. Nick's Alliance.....	52
CherryAnn James, Graham Windham Beacon.....	53
Joseph Vereen, Flushing YMCA.....	56
Andrea Jerves, HANAC, Inc.....	61

Beacon Community Centers
May 11, 2017

4

1 Proceedings - May 11, 2017

2 THE MODERATOR: Good afternoon.
3 and thank you so much for joining us today.

4 On behalf of Commissioner Bill
5 Chan, I would like to welcome you to the
6 Department of Youth and Community Development's
7 Pre-proposal Conference for Beacon Community
8 Centers' Request for a Proposal. My name is
9 Zenaida Marie White. I'm the Assistant Deputy
10 Agency Chief Contracting Officer. And I have
11 the honor of presenting for you, moderating for
12 you. I will pretty much be overseeing this
13 session this afternoon.

14 Beginning with the New York City
15 Department of Youth and Community Development,
16 DYCD, invests in a network of the community
17 based organizations and programs to alleviate
18 the effects of poverty and to provide
19 opportunities for New Yorkers and communities
20 to flourish. Empowering individuals,
21 strengthening families, investing in
22 communities. So let's be happy and excited.
23 That's why we're here today, right?

24 And with me I have a dynamic
25

Beacon Community Centers
May 11, 2017

5

1 Proceedings - May 11, 2017

2 panel, beginning with Darryl Rattray, the
3 Associate Commissioner for Community Centers
4 and Strategic Partnerships.

5 Next to him is Wanda Ascherl,
6 Senior Director of Community Centers and
7 Strategic Partnerships.

8 And we have with us Robert
9 Frenzel-Berra, Director of Research and Program
10 Development, who will be on hand to help with
11 the question and answer segment.

12 And we have a special guest from
13 the Department of Education, Michelle Rosa,
14 Senior Program Manager of City Wide Programs.

15 And we also have with us Verena
16 Diem, from HHS Accelerator.

17 I know you want to hold your
18 applause to the end, so let's just thank the
19 panel we have that has come together to help
20 you with all your questions and clarifications.

21 All right, so before I turn this
22 conference over to the panel, I want to review
23 today's agenda. Welcome to the panel
24 introduction, RFP time line and requirements,
25 HHS Accelerator presentation. There is going

Beacon Community Centers
May 11, 2017

6

1 Proceedings - May 11, 2017

2 to be a Beacon Community Center overview
3 presentation by our New York City Department of
4 Education. We are going to review some HHS
5 Accelerator requirements, then we are going to
6 turn to the questions and we'll hopefully have
7 all your answers. Okay.

8 The RFP timeline, the proposal due
9 date and time of proposal due date for this RFP
10 is May 24th, 2017 at two p.m. All proposals
11 must be submitted in the HHS Accelerator
12 system. In order to respond to this RFP, you
13 must be pre-qualified in the HHS Accelerator
14 system. DYCD will not be accepting any hard
15 copies of proposals.

16 Also, please note that due to the
17 tight time line we have in order to put these
18 services in place for September 1st, there is
19 no extension to this deadline at this time.
20 However, if something changes, we'll be sure to
21 issue an addendum to extend the deadline. And
22 to date three addenda have been issued to this
23 RFP. We anticipate that we will be in a
24 position to make the award announcement in the
25 HHS Accelerator system sometime in the summer

Beacon Community Centers
May 11, 2017

7

1 Proceedings - May 11, 2017
2 of 2017.

3 And anticipated contract terms for
4 these contracts is September 1st, 2017 to June
5 30th, 2020, with an option to renew for up to
6 three additional years. The first year of this
7 contract term is ten months. The second and
8 third year will be twelve months each. If you
9 have any questions when the pre-proposal
10 conference concludes, you may submit all your
11 questions to rfp@dycd.nyc.gov. And because we
12 love deadlines so much, we have put a deadline
13 for those questions as well. The deadline is
14 May 17, 2017. That will enable us to give you
15 a response before this submission deadline.

16 Okay. And now, to go further with
17 the HHS Accelerator system, we have Verena
18 Diem. She's going to come and give you some
19 information about pre-qualifying and proposal
20 submission. Thank you.

21 MS. DIEM: I'll try to go without
22 the microphone, but if you can't hear me --

23 AUDIENCE MEMBER: We can't.

24 MS. DIEM: Speak up more. All
25 right. All right.

Beacon Community Centers
May 11, 2017

8

1 Proceedings - May 11, 2017

2 My name is Verena. I am here from
3 the Mayor's Office of Contract Services. I'm
4 part of the learning management team. We are
5 the team that creates all the materials,
6 learning materials for Accelerator. We are the
7 team that holds the -- runs the help desk. So
8 if you have any questions, if you want to write
9 it down, our new mail address
10 help@mocs.nyc.gov. That's our new mail for all
11 systems related questions regarding HHS
12 Accelerator.

13 HHS Accelerator was implemented
14 about five years ago under Michael Bloomberg to
15 speed up and simplify the City's procurement
16 process. So just only five years ago. Before
17 that everything was still paper based. It has
18 now moved into an online system. And there's
19 actually a policy procurement board rule that
20 states that all of the City's requests for
21 proposals have to be released via the system by
22 Accelerator, and all of the proposals have to
23 be submitted via Accelerator. So it's actually
24 written into law, it's a requirement.

25 In order to -- too loud -- in

Beacon Community Centers
May 11, 2017

9

1 Proceedings - May 11, 2017

2 order to review the RFP details and in order to
3 submit proposals, providers have to be
4 pre-qualified. I'll go into that in a minute.
5 But that's the requirement, in order to see
6 details of an RFP and to submit a proposal.

7 Once you're pre-qualified for at
8 least one service, you can look up the RFP's,
9 and if one of the services in the RFP mentions
10 your pre-qualified service, you would be
11 eligible to propose, you would see that in the
12 system.

13 And it's really important, the
14 deadline was mentioned before, May 24th at two
15 p.m. It's really important to get
16 pre-qualified in time if you are not
17 pre-qualified yet. I would recommend you do it
18 as soon as possible. It takes about three to
19 four days to get approved in Accelerator. And
20 to submit a proposal it also takes a couple
21 of -- a couple of hours in case there's
22 questions. So make sure you start early, not
23 on the day of the 24th, try to do it as early
24 as you can.

25 This slide here shows two

Beacon Community Centers
May 11, 2017

10

1 Proceedings - May 11, 2017
2 screenshots of what the prequalification
3 application is all about. So if you're not
4 prequalified yet, you might want to take a look
5 at that. It shows the two parts that
6 consists -- that comprise that application.
7 There's a business application that you have to
8 fill in where you're basically sharing with us
9 who you are, you will be sharing your
10 foundational documents, you would be telling us
11 how your organizational structure is, you would
12 be sharing with us details of your filings,
13 your board, all of that information would be
14 provided as part of the business application.
15 And there's a second part to it, the service
16 application, where you're basically sharing
17 with us what you do. You would be selecting
18 all the services that apply to your
19 organization. And you would have to upload one
20 proof that you are able to deliver that
21 service.

22 There's three options to
23 demonstrate a service capability. You can
24 either upload a contract or grant information,
25 or you could upload a resume of a key staff

Beacon Community Centers
May 11, 2017

11

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

Proceedings - May 11, 2017

member, or you could upload a capability statement, which is basically just a short essay on what your organization does, how you're delivering the services. So one of those three options are required in order to submit sufficient proof that you can deliver the services. You would then submit the application. And, like I said before, it takes an average of three to four days for our policy team to approve you as a prequalified provider in the system.

Once you are prequalified, you then can go to the procurements tab in the system. That's our procurement road map we call it, which is where you would be seeing all of the City's procurements, the RFPs are listed here. And you can see under provider status you would be able to see for which RFPs you're prequalified for an "eligible to propose." To submit a proposal, you would want to click on the hyperlinked procurement title. That would allow you to go to the procurement page. You would see all the details on there, you can download all of the RFP documents on that page.

Beacon Community Centers
May 11, 2017

12

1 Proceedings - May 11, 2017

2 And to submit a proposal you would want to go
3 to Proposal Summary, click on "add new
4 proposal," there's a button. You would then
5 fill in some contact details. You would be
6 uploading your proposal and any other required
7 documents that are required as part of this
8 proposal submission process. You would be
9 adding a location of where you're delivering
10 the services.

11 And the last screenshot here on
12 the left hand side shows you that a level two
13 user in the system would be able to submit the
14 proposals. So somebody who has been authorized
15 to submit the proposal can then enter their
16 user name and password and officially submit
17 this proposal.

18 You should be -- once you have
19 submitted the proposal, make sure to check that
20 the status of your proposal is listed as
21 submitted. So it would list your proposal
22 title right there in the system. You can
23 always go back to it, and it should say
24 submitted and show the date on when you
25 actually submitted the proposal. There should

Beacon Community Centers
May 11, 2017

13

1 Proceedings - May 11, 2017

2 also be a green confirmation bar showing up
3 confirming that you have successfully submitted
4 your proposal.

5 And, as I said, if you have any
6 questions, again, our help desk is more than
7 happy to help you. We try to be very
8 responsive. We try to respond within an hour
9 to any questions you have. So feel free to
10 email us at help@mocs.nyc.gov. And if you want
11 to talk to somebody, just indicate in the email
12 that you would prefer to be called back and
13 we'll be happy to call you back.

14 Do you take questions or --

15 THE MODERATOR: That's it.

16 MS. DIEM: Okay.

17 THE MODERATOR: Thank you, Verena.

18 And now we are going to have our
19 Beacon Community Center overview. And I'd like
20 to welcome Wanda Ascherl, Senior Director,
21 Community Centers and Strategic Partnerships.
22 Let's welcome Wanda to the podium. You're
23 going to be working with her a lot if you get
24 an award, so let's welcome Wanda.

25 MS. ASCHERL: Thank you.

Beacon Community Centers
May 11, 2017

14

1 Proceedings - May 11, 2017

2 Good afternoon. Good afternoon.

3 (Chorus of "good afternoon.")

4 MS. ASCHERL: All right.

5 Okay, so as Zenaida mentioned, I'm
6 going to briefly go over program design,
7 proposed staffing structure and targeted
8 enrollment information.

9 So a little bit about the -- you
10 can hear me right. Okay.

11 A little bit about the Beacon
12 Community Center. We're not your typical
13 afterschool program that's three to six Monday
14 through Friday. It's primarily designed to
15 meet the needs of the community, and strengthen
16 local communities with a focus on youth, family
17 and community development resources.

18 The de Blasio administration has
19 committed 6.2 million in fiscal year '18 to
20 establish eleven new Beacon programs in
21 underserved communities.

22 Sites selected were based on two
23 primary analyses: The first one was youth
24 population by borough; and the second, in
25 partnership with New York City Department of

Beacon Community Centers
May 11, 2017

15

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

Proceedings - May 11, 2017

Education, identifying schools with similar --
with limited to no services.

This RFP is informed by DYCD's
mission and vision to alleviate the effects of
poverty by drawing on the strengths of
individuals and communities. There are six
overarching programming goals that drive the
operation of services.

We promote positive development by
providing safe environments, supportive
relationships, high expectations and family
engagements.

We function as a neighborhood hub
that helps community members access services
and strengthen community bonds.

We provide opportunities for all
participants to develop skills.

We strengthen community life by
expanding partnerships, tapping into City
resources, and connecting community resources
to the Beacon.

We support student engagement in
school, including among students with chronic
absenteeism.

Beacon Community Centers
May 11, 2017

16

1 Proceedings - May 11, 2017

2 And, lastly, we ensure
3 participants and community members are viewed
4 as potential contributors to the Beacon and the
5 community.

6 Now we're going to look a little
7 bit at how this overall translates to program
8 services.

9 So there are going to be three
10 program activity designs.

11 One is drop-in. These are
12 activities that are not structured in scope but
13 can be used as a vehicle to recruit and engage
14 youth/adults in regularly scheduled activities.
15 Some activities may include, but it's not
16 limited to, open gym, team lounge, and one-off
17 informational sessions.

18 The second one are planned
19 activities. And these activities have a clear
20 purpose and objectives. They have clearly
21 articulated goals, with learned -- with
22 learning goals and skill gains, and typically
23 follow a curriculum or a set of lesson plans
24 and require regulator attendance.

25 And the last one is community

Beacon Community Centers
May 11, 2017

17

1 Proceedings - May 11, 2017

2 events. And they're designed to reflect the
3 interests and needs of the community. All
4 Beacon programs will be expected to provide a
5 minimum of three events per year, including one
6 on health.

7 Within the program activities
8 there are five core elements that will be
9 represented throughout these activities. One
10 of the first ones is based on education,
11 academic support, literacy classes, vocational
12 training.

13 The second one, community building
14 and leadership, which looks like civic
15 engagement, service learning.

16 Health in the form of sports,
17 yoga, nutrition.

18 The fourth one is employment and
19 financial security, looks for career
20 opportunities, internship, financial literacy.

21 And the last one is recreation and
22 enrichment, forms of arts, arts projects, book
23 clubs, theater groups.

24 DYCD anticipates administering
25 customer service satisfaction surveys where we

Beacon Community Centers
May 11, 2017

18

1 Proceedings - May 11, 2017

2 are looking for 80 percent respondents
3 indicating satisfaction of services. That
4 Beacons are making internal, external referrals
5 to address needs and to assess participant
6 motivation, self-awareness and decision making
7 through the use of a social/emotional learning
8 outcome based survey tool.

9 The next two slides I'm going to
10 cover staffing structure. So there are key
11 staff positions. Beacon director, outreach
12 coordinator, and other staff to provide regular
13 and substantial direct services to youth and
14 adults.

15 The full time Beacon director will
16 have a bachelor degree or higher with a minimum
17 of five years of relevant experience.

18 Responsibilities may but are --
19 responsibilities include but are not limited
20 to:

21 Overall responsibility for
22 administration of program;

23 Coordinate with the principal of
24 host school and other community stakeholders;

25 Represent the program at school

Beacon Community Centers
May 11, 2017

20

1 Proceedings - May 11, 2017

2 skills to be able to reach out and interact
3 with newcomers to the city in positive ways and
4 respond effectively to their needs;

5 Have the experience and managerial
6 skills needed to provide, lead and coordinate
7 activities for adults.

8 I've only mentioned four, but
9 there are obviously seven levels.

10 The other thing that I want to
11 mention is that all of our programs are New
12 York State SACC, must adhere to New York State
13 SACC regulations. So all of them will be SACC
14 licensed to operate.

15 DYCD expects all the programs and
16 supports to recognize and value the strengths
17 and capacities of individuals and communities.
18 Our approach will take -- will be in three
19 forms.

20 The first one are strength-based
21 frameworks. We are going to encourage all
22 programs to follow these frameworks.

23 The first one is positive youth
24 development, which is an asset based approach
25 that fosters healthy development and resilience

Beacon Community Centers
May 11, 2017

21

1 Proceedings - May 11, 2017

2 by offering a safe environment and sense of
3 belonging.

4 The second framework is social and
5 emotional learning, which involves intentional
6 development of skills, including
7 self-awareness, self-management, social
8 awareness, relationships, and decision making.

9 And the third framework is youth
10 leadership, which builds upon social/emotional
11 competencies by adding a focus on action and
12 reflection.

13 The second one is offering -- is
14 ensuring that we are offering a safe and
15 welcoming and inclusive environment.

16 And the third one is family
17 engagement, which comprises of three critical
18 elements, communication, participation, and
19 mutually beneficial partnerships.

20 Now I'm going to go into the
21 annual target population and service level.

22 So this chart represents the
23 summer and school year target population. So
24 all Beacon programs are required to provide
25 activities and services to a minimum of 1,200

Beacon Community Centers
May 11, 2017

22

1 Proceedings - May 11, 2017

2 school age youth, families and adults ages 22
3 years and older, including seniors, for the
4 fiscal year.

5 So if you'll look at the chart,
6 I'm going to start from the bottom up. So the
7 1,200 consists of 500 adults that would attend
8 a community event. It would consist of 100
9 adults 22 years and older to participate in
10 planned or drop-in activities. And 600 youth
11 under the age of 22, that would be considered
12 enrolled after three visits.

13 I'm going to go deeper with the
14 600 because that's the area -- an area -- a
15 large population.

16 We're expecting that all Beacons
17 enroll at least 100 elementary, 100 middle
18 school students, and 100 high school age youth.
19 Again, as I started when we came to the slide,
20 this is based on a school year population.

21 Now I'm going to concentrate on
22 the 200 that would be served during the school
23 year. So all programs would be expected to
24 serve -- this is going to be the primary
25 population, based on the community needs.

Beacon Community Centers
May 11, 2017

23

1 Proceedings - May 11, 2017

2 We're expecting programs to serve 200 youth
3 during the school year. At least 100 must
4 reflect the grade levels of the whole school.
5 The other 100 can represent any other grade
6 level and/or the community.

7 So the RFP is design to allow for
8 flexibility based on school and community
9 needs. So once you have your proposal, I know
10 many of you have been meeting with your
11 principals, you're pretty much going to tailor
12 your services based on the grade level of the
13 school and the community needs. So there's a
14 lot of flexibility that we're allowing through
15 this RFP. So if you are planning to serve a
16 group of elementary, K to five students, the
17 average daily attendance is 80 percent. For
18 middle school, sixth through eighth, we're
19 expecting 150 hours per participant per school
20 year. And for high school age we are expecting
21 a hundred hours per participant per school
22 year. But again, you have that flexibility
23 from the 200 to decide the population that
24 you're going to serve.

25 Minimum hours per week is 42 hours

Beacon Community Centers
May 11, 2017

24

1 Proceedings - May 11, 2017
2 over six days, Monday through Friday.
3 Weekends, end of the school day, and no later
4 than ten p.m. And on weekends to be negotiated
5 with the whole school. And obviously, again,
6 community need.

7 Summer. So proposers must choose
8 one of the three options set out below. So
9 under all three options, the Beacon must offer
10 a summer camp program for at least some
11 elementary grade students. And we say some,
12 again, to allow for that flexibility. You can
13 determine what that some is for you and your
14 community.

15 So there are three options.
16 Option one. Monday through Friday, 70 hours;
17 weekends, seven hours; and which comes out to a
18 total of 77 hours. This is eight a.m. to ten
19 p.m., Saturday or Sunday from three p.m. to ten
20 p.m. The minimum enrollment requirement is
21 175.

22 For option two, the hours would be
23 eight to six Monday through Friday, but there's
24 a little bit more flexibility to allow you to
25 extend your summer camp hours, either Monday

Beacon Community Centers
May 11, 2017

25

1 Proceedings - May 11, 2017
2 through Friday, any day during the week and/or
3 Saturday or Sunday. But again, you have that
4 flexibility. With that said, should you choose
5 option two, the expectation is that you're
6 serving 225 participants.

7 For option three it's Monday
8 through Friday, 50 hours, eight to six, total
9 of 350 hours. But the expectation in that
10 model would be that you're serving 275 students
11 during the summer.

12 MR. VEREEN: Students or
13 participants?

14 MS. ASCHERL: Participants.

15 THE MODERATOR: Save questions
16 until the end.

17 MS. ASCHERL: Oh, sorry.

18 Why did you do that.

19 MR. VEREEN: That's a big
20 difference, that's a major difference.

21 MS. ASCHERL: So okay. So again,
22 so when I said earlier minimum of 1,200
23 participants, so if you're looking towards the
24 bottom and you're seeing option three, then the
25 expectation of the minimum enrollment, should

Beacon Community Centers
May 11, 2017

26

1 Proceedings - May 11, 2017

2 you choose option three, the minimum enrollment
3 for the contract is 1,300.

4 Last but not least, community
5 partnerships. It is anticipated that proposers
6 have a strong community connection and sound
7 knowledge of services in the neighborhood.

8 Contractor would have a minimum of
9 three community partnerships, and the
10 agreements must be submitted along with the
11 proposal.

12 Each Beacon must have an advisory
13 council that meets at least four times a year.

14 And to ensure that middle and high
15 school youth have meaningful leadership
16 opportunities, the Beacon would either ensure
17 youth are adequately represented on the
18 advisory council or establish a separate youth
19 advisory council.

20 And just as a reminder, as you're
21 submitting your agreements, the description --
22 to include description of services, type of
23 service that will be provided, and description
24 of process for making referrals if the
25 partnership involves referrals.

Beacon Community Centers
May 11, 2017

27

1 Proceedings - May 11, 2017

2 Thank you for your time.

3 THE MODERATOR: Thank you, Wanda.

4 And I'd like to take this time to
5 remind you, if you have not been to a
6 pre-proposal conference, that we do have a
7 question and answer segment. So if there's a
8 question regarding the presentation or anything
9 related to the RFP, we are going to give you
10 the opportunity to come ask your question. But
11 for now please write it down. And thank you
12 for allowing us to get through this
13 presentation. We're almost done.

14 So now I'd like to welcome to the
15 podium our special guest from the Department of
16 Education, and that is Michelle Rosa. She's
17 going to come and present the segment for the
18 New York City Department of Education.

19 MS. ROSA: Good afternoon,
20 everybody.

21 (Chorus of "good afternoon.")

22 MS. ROSA: I hope everyone is
23 doing well.

24 The Office of Community Schools is
25 led by our executive director. Oh, sorry. My

Beacon Community Centers
May 11, 2017

28

1 Proceedings - May 11, 2017

2 name is Michelle Rosa. I'm from the Office of
3 Community Schools. And I'm the Senior Program
4 Manager of City Wide Programs for the
5 Department of Education.

6 The Office of Community Schools is
7 led by our Executive Director, Chris Caruso.
8 It's very similar to the DYCD model, we kind of
9 copied from them a little bit. We contract
10 with CBO partners to work with schools. We are
11 the team that supports the community schools
12 that are program managers. And I lead the
13 strategic partnership team at the Office of
14 Community Schools, along with two program
15 officers, Carrie Cesario (phonetic) and Nadia
16 Telacum (phonetic.) And their main jobs -- our
17 main job is to cultivate and support
18 partnerships with city agencies, such as a
19 DYCD. We work closely with our colleagues here
20 at DYCD to ensure partnerships at the school
21 level provide support as necessary.

22 So here's our goal at the Office
23 of Community Schools. The Office of Community
24 Schools supports schools to work with community
25 based organizations to become places where

Beacon Community Centers
May 11, 2017

29

1 Proceedings - May 11, 2017

2 children have opportunities to learn, gain
3 skills, create joy, and have experiences that
4 ignite curiosity and allow children to discover
5 their passions and talents.

6 We all know that this just doesn't
7 happen during the school day. It takes
8 collaboration and partnership. Like the
9 saying, it takes a village to raise a child,
10 this is part of it. It takes a community. And
11 I know that a lot of community based
12 organizations in our neighborhoods provide that
13 support, whether it's an after school, on the
14 weekends, it's summer camp, that's sometimes
15 where these things do happen.

16 So one of the things that we have
17 done before when the RFP came out was to have
18 discussions with superintendents and principals
19 about the Beacon RFP so they understood who is
20 DYCD, what is a Beacon, what is a Beacon RFP,
21 and what entails true partnership between both.

22 We do believe that a positive and
23 productive relationship between the Beacon and
24 the whole school is fundamental in program
25 success. We ask principals to set time with

Beacon Community Centers
May 11, 2017

30

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

Proceedings - May 11, 2017

stakeholders, or their SLT team, to create a team to interview the CBO providers that will be connecting with them. So when you're ready, have connected with some principals, and I'm sure other CBOs are starting to reach out to some of the host schools.

And this is kind of like the process that we've discussed with some of the principals and the superintendents in collaboration with DYCD. And one of them is a School Partnership Agreement, also known as SPA or SPA, is a minimum requirement for this RFP. Principals will need to sign off on a School Partnership Agreement and proposals will not be considered without the principal's signature. We have discussed with principals to sign multiple SPAs, and each of those that are signed will be considered on the application.

The Office of Community School has worked very closely, like I mentioned, with DYCD to prioritize and strengthen relationships in this new RFP. For instance, the host school principal and CBO leadership will be expected to collaborate. It is expected that the

Beacon Community Centers
May 11, 2017

31

1 Proceedings - May 11, 2017

2 selected proposer will involve the school
3 principal in the selection of the Beacon
4 director, of course in collaboration.

5 Additional items for the -- as
6 part of the SPA and interview with principals
7 and the SLT is:

8 Principals will identify a liaison
9 from his or her staff to facilitate ongoing
10 communication. Because communication is key,
11 whether it is for the writing of the proposal
12 or once the selection process is made.

13 Beacon directors are being part of
14 the school governance structure, such as the
15 SLT team or the school building council.

16 Establish regular scheduled
17 meetings with principal or designee. Sometimes
18 it's hard to get the principal to be that one
19 person because they're balancing different
20 priorities, but at least having that one person
21 that you know that you can go to and be that
22 liaison between the school is very important.

23 Identifying space, and this is
24 like number one, you know, your best friend is
25 the custodian to help with this too sometimes.

Beacon Community Centers
May 11, 2017

32

1 Proceedings - May 11, 2017

2 But it's identifying space and including
3 resources that the school might have that you
4 might be able to use during the hours that the
5 school is not utilizing those things.

6 Beacon staff will work with the
7 whole school to develop a strategy to reduce
8 chronic absenteeism. Wanda mentioned the
9 outreach coordinator earlier. This is
10 something that they might be able to support,
11 as well as family engagement that Wanda was
12 mentioning earlier, that might be something
13 that you might want to share data with the
14 school, the school share data with you who are
15 those students that are not making it to
16 school, who are those families that they're
17 having an issue or having trouble reaching out
18 to them, because maybe they don't respond to
19 the school but they may respond to some of the
20 Beacon staff members because they might speak
21 the language; many different reasons.

22 The school partnership will ensure
23 alignment between the Beacon programs and other
24 services that help support the needs of the
25 community.

Beacon Community Centers
May 11, 2017

33

1 Proceedings - May 11, 2017

2 Okay. Over here we listed
3 principles for effective school and CBO
4 partnerships. These are just a few.

5 Planning collaboratively from the
6 start. That means -- I was going to say pen
7 and paper for writing of the RFP, but not
8 really because you have to submit it in HHS
9 Accelerator, so typing it, probably computer
10 and fingers on board, to ensure that you are
11 talking with the principal or community members
12 and seeing, collaborating together to ensure
13 that you're meeting -- you're aligning your
14 goals, seeing what's the vision, what are your
15 needs. Principals should be having these
16 conversations with you and asking questions,
17 and vice versa, you should be asking them these
18 questions as well. And that's for the planning
19 process.

20 In terms of programming, setting
21 ground rules, what's expected, what's not
22 expected, what's okay, what can you deliver.
23 Don't say that you could deliver the world
24 because that's not true, and being realistic in
25 what your CBOs can do. Smart small, build

Beacon Community Centers
May 11, 2017

34

1 Proceedings - May 11, 2017

2 gradually, share decision making. That's --
3 when you clarify the vision, that will
4 definitely help.

5 To help schools and principals
6 understand the Beacon model in this specific
7 RFP, one thing that we did was to DYCD and DoE
8 posted a webinar for principals earlier this
9 week so that they have a better understanding
10 of this. And we'll be emailing, for those that
11 were not able to make the webinar, emailing the
12 information as well. But it's very much
13 exactly what we're presenting right now.

14 And I noted here, it might sound
15 simple but it goes a long way, is introducing
16 key staff both from the Beacon program or those
17 key staff from your organization, so if you're
18 not a Beacon provider, and as well as from the
19 school, who are those key people that you want
20 to get to know, because that makes relationship
21 building very important.

22 Building a vision together as part
23 of this RFP is definitely a key, and that's
24 always a start. These principles are both for
25 reporting during the interview process, but

Beacon Community Centers
May 11, 2017

35

1 Proceedings - May 11, 2017

2 become even more crucial once the selection
3 process is made and the program begins.

4 Thank you, and good luck to
5 everybody.

6 THE MODERATOR: Thank you,
7 Michelle.

8 And now we're going to go through
9 some post award requirements. Upon signing in
10 you should have received an FAQ sheet regarding
11 the public assistance hiring commitment rider.
12 We just want to make sure that you have that
13 sheet to take with you. It has some key
14 information. And if you didn't receive it,
15 please be sure to grab one on your way out.

16 Responsibility determination. How
17 many of you are familiar with responsibility
18 determinations, that your organization, upon
19 award, has to be determined responsible? I see
20 some nodding, some -- okay, so a couple of
21 people know what I'm speaking of. But we just
22 want to make sure, because it is a requirement,
23 for all contractors to be determined
24 responsible in the post award phase, we want to
25 make sure that you check your VENDEX filings,

Beacon Community Centers
May 11, 2017

36

1 Proceedings - May 11, 2017
2 make sure they're up to date. Check your
3 charity filings, ensure that they're current.
4 And if you have any outstanding liens or
5 adverse information, review that to make sure
6 it's all been resolved. Unresolved issues
7 often cause significant delays in the post
8 award process. And, as you can see, we are on
9 a tight time line to get these awards placed
10 for September 1st. So we just wanted to
11 highlight that for you.

12 Okay, Notice for Proposer's
13 Subcontractor Compliance. Subcontracting is
14 allowed subject to the following conditions:

15 The contractor must identify the
16 subcontractor in the proposal;

17 The subcontractor expectations set
18 out in the RFP equally apply to any
19 subcontractor;

20 Services provided by the
21 subcontractor must be integrated into the
22 overall programming design;

23 No more than 30 percent of the
24 program budget may be subcontracted;

25 All subcontractors and

Beacon Community Centers
May 11, 2017

37

1 Proceedings - May 11, 2017

2 subcontracts are subject to DYCD approval
3 before any expenses are incurred or any
4 payments are made to them by the prime
5 contractor, and must be reported using the
6 payee informational order.

7 Note, subcontractors are not
8 required to be prequalified in the HHS
9 Accelerator system. And they are not required
10 to be non -- sorry, nonprofit organizations.

11 So we have some important --
12 additional important information. Beginning
13 with the New York City liability insurance
14 requirement.

15 The contractor must demonstrate
16 that necessary insurance coverage, commercial
17 general liability, with an insurance of one
18 million per occurrence and two million dollars
19 aggregate. Motor vehicle liability insurance
20 of five million dollars, if applicable, and
21 workers compensation insurance is in place from
22 the first day of the contract by providing an
23 original certificate of insurance naming the
24 City of New York together with its officials
25 and employees as an additional insured. DYCD

Beacon Community Centers
May 11, 2017

38

1 Proceedings - May 11, 2017

2 will not be able to proceed with processing an
3 awarded contract until it has obtained proof of
4 the necessary insurance coverage.

5 DYCD encourages M/WBE
6 participation and recommends the utilization of
7 certified M/WBEs. So all contractors are
8 encouraged to utilize business and individual
9 proprietors listed on the New York City online
10 directory of certified M/WBE businesses,
11 available at www.nyc.gov/sbs as sources for its
12 purchases of goods, supplies, services and
13 equipment using funds obtained through the
14 agreement.

15 Contractor is also encouraged to
16 utilize businesses and individual proprietors
17 owned/operated by people with disabilities as
18 sources for its purchases of goods, supplies,
19 services, equipment, using funds obtained
20 through this agreement.

21 And if I was speaking too fast or
22 it was a lot of information given, have no
23 fear, the transcript, presentation and
24 attendance rosters will be posted to DYCD
25 website for viewing.

Beacon Community Centers
May 11, 2017

39

1 Proceedings - May 11, 2017

2 And now for the moment you may
3 have been waiting for is your opportunity to
4 ask questions and get some clarification. And
5 before you come up to ask your questions, I
6 just want to let you know that the question
7 segment is only for the purposes of this RFP,
8 this Beacon Community Center RFP. And when the
9 question and answer session ends, the panel
10 will no longer be available to answer any of
11 your questions. So please, take advantage of
12 this time now.

13 And when you come up to ask your
14 question, what we ask you to do, I'm going to
15 bring the microphone on this side, you can line
16 up over here, you can come ask questions as
17 many times as you want, just make sure that you
18 always state your name and the name of your
19 organization. And again, our panel is here,
20 ready, willing and able to answer any questions
21 that you may have. And it also is helpful if
22 you state the page of the RFP that pertains to
23 your question. Okay? So please don't be shy,
24 come on up.

25 MS. McKELVEY: Hi, my name is

Beacon Community Centers
May 11, 2017

40

1 Proceedings - May 11, 2017

2 Stacy McKelvey. I'm an independent contractor
3 on behalf of the Child Center of New York. I
4 have four questions. The first one is just
5 logistical.

6 Attachment D doesn't allow rows to
7 be added, it prohibits it in the format. Can
8 we change the format to add rows or is there a
9 reason that those rows are not in there?

10 MR. FRENZEL-BERRA: So that's the
11 planned activities, and you've run out of rows.
12 I would say for now you can elaborate in the
13 narrative.

14 Just out of curiosity, how short
15 are we on the rows?

16 MS. MCKELVEY: I think it's like
17 five, or six.

18 MR. FRENZEL-BERRA: Five, okay.
19 But we'll consider this issue. But for now, I
20 think our advisement is to discuss it in the
21 narrative.

22 MS. MCKELVEY: So my second
23 question is about subcontracting and
24 co-locating. There is a minimum of, or a cap
25 at 30 percent subcontracting, 30 percent

Beacon Community Centers
May 11, 2017

41

1 Proceedings - May 11, 2017

2 co-locating, and then within the co-location
3 section in the beginning of the RFP it states
4 that 70 percent of program activities have to
5 be provided by the Beacon provider. Does that
6 mean that subcontractor activities are
7 considered services rendered by the Beacon
8 provider? So, in other words, can we
9 potentially have a program that has 30 percent
10 subcontracting and 30 percent co-locating, or,
11 is it 30 percent either/or?

12 MR. RATTRAY: So in the scenario
13 you gave in the question, the subcontractors
14 are considered direct service. So we're only
15 capping you, in that scenario, at the 30
16 percent co-locators.

17 MS. McKELVEY: Got it. Thank you.

18 My third question, you -- so on
19 page two of the RFP it's asking us to create a
20 twelve month budget, even though in year one
21 we're only providing services for ten months.
22 So that's obviously adding in that summer
23 component that we're missing. Are we
24 projecting that for a theoretical year one
25 summer, or are we doing that ten months year

Beacon Community Centers
May 11, 2017

42

1 Proceedings - May 11, 2017

2 one plus year two? And I ask because the
3 minimum wage increase will be different in that
4 year two versus year one, so I want to make
5 sure we are doing that correctly.

6 MR. RATTRAY: Let's do a
7 theoretical year one summary.

8 MS. McKELVEY: Okay, good, that
9 actually is super helpful, thank you.

10 And my last question is about,
11 it's on page 13 of the RFP, program staffing.
12 The resource coordinator can be the Beacon
13 director and it says or, quote, "another senior
14 staff." Senior staff isn't defined anywhere.
15 I know key staff is. Can you define senior
16 staff? And can you also let me know if the
17 person that we're having perform the resource
18 coordinator's duties, other than the program
19 director, has a minimum educational requirement
20 such as a bachelors degree.

21 MR. RATTRAY: So we don't specify
22 minimum qualifications for that staff person.
23 Senior staff, key staff is someone with
24 decision making duties, someone that can be
25 given the additional responsibility with some

Beacon Community Centers
May 11, 2017

43

1 Proceedings - May 11, 2017

2 assurances.

3 MS. MCKELVEY: Thank you for your
4 time.

5 MS. DEHLER: Hi there. My name is
6 at Johanna Dehler. I'm with Mosholu Montefiore
7 Community Center. And I have a question
8 regarding the community partnerships. Because
9 I was not entirely sure what type counts as a
10 community partnership and who has to sign them.
11 The RFP on page 12 says community partnership
12 arrangements may include ongoing referrals,
13 joint projects, co-locators of services, and
14 subcontractors. And that's where the question
15 came in. I actually sent a question to the
16 email. And I got an answer back that said yes,
17 you should actually include subcontractors.
18 And it says if you have community partners who,
19 if you are awarded a contract, will become
20 subcontractors, you would fill out the details
21 of the proposed partnership on the Community
22 Partnership Agreement Form.

23 So I sent a form to one of our
24 potential subcontractors, and she said oh, I
25 was at the RFP conference yesterday, and since

Beacon Community Centers
May 11, 2017

44

1 Proceedings - May 11, 2017

2 we are getting paid, we should not be filling
3 out a partnership agreement form.

4 So my question is, are we filling
5 out a partnership agreement form for a
6 subcontractor that is going to be in the budget
7 or are we not?

8 MR. FRENZEL-BERRA: You are, yes.

9 MS. DEHLER: Yes, we are filling
10 it out?

11 MR. FRENZEL-BERRA: Yes.

12 MS. DEHLER: Okay.

13 MR. FRENZEL-BERRA: And that will
14 be also clarified in an addendum.

15 MS. DEHLER: Okay.

16 MR. FRENZEL-BERRA: So it will
17 correct the misstatements from yesterday.

18 MS. DEHLER: Great. So we will
19 include them?

20 MR. FRENZEL-BERRA: Yes.

21 MS. DEHLER: So they count, okay.
22 Great.

23 MR. FRENZEL-BERRA: Yes.

24 MS. DEHLER: All right, thank you
25 so much.

Beacon Community Centers
May 11, 2017

45

1 Proceedings - May 11, 2017

2 MS. FU: Hi. My name is Helen Fu.
3 I'm from the Chinese-American Planning Council.
4 My apologies in advance, I'm overcoming a cold,
5 so you might not hear me too clearly. I also
6 have a clarification regarding the partnership
7 agreements.

8 On page 12 of the RFP it says that
9 the executive director of the partnership
10 agreement organization should sign the
11 agreement. But on the revised community
12 partnership form it says that we can obtain a
13 signature of a person authorized to sign on
14 behalf of the community partners. So I wanted
15 a clarification that we need the executive
16 director, or if it could be a representative.

17 MS. ASCHERL: I just want to make
18 sure, when you mention on the form, you mean
19 the actual partnership?

20 MS. FU: The revised -- right, the
21 partnership form, right.

22 MS. ASCHERL: Okay.

23 MR. RATTRAY: An authorized
24 designee is fine.

25 MS. FU: Authorized is fine, okay.

Beacon Community Centers
May 11, 2017

46

1 Proceedings - May 11, 2017

2 Thank you very much. That helps a lot. Thank
3 you.

4 And, I'm sorry, I have one more
5 question. Hello. I also want to clarify about
6 the staffing plan. So it was mentioned that a
7 full time Beacon director, resource
8 coordinator, outreach coordinator, is expected.
9 And I just wanted to know if there are any
10 other I guess key staff besides those three
11 that we should include in our narrative in our
12 proposal.

13 MS. ASCHERL: No, those are the
14 only key staff.

15 MS. FU: Key staff, okay. All
16 right, thank you very much.

17 MS. CALLE: Good afternoon. My
18 name is Dennisse Calle from the Coalition for
19 Hispanic Family Services.

20 So I had a question about target
21 population. So let's say I have a middle
22 school student who is an active participant in
23 the Beacon program and who comes to the
24 community event. Will he be -- will he count
25 towards that 500 for that target population?

Beacon Community Centers
May 11, 2017

47

1 Proceedings - May 11, 2017

2 MR. RATTRAY: So at the end of the
3 program year, if you will, the expectation is
4 that you have 1,200 unduplicated participants.
5 So if he's already enrolled in your middle
6 school and he's an enrolled participant
7 counting towards your middle school both dosage
8 enrollment and program enrollment, then the 500
9 are going to have to be unduplicated
10 individuals that aren't enrolled in something
11 else. Does that make sense? So theoretically
12 you would have 501 in your attendance roster,
13 of which we're counting 500.

14 MS. CALLE: Can I follow up?

15 MR. RATTRAY: Go ahead.

16 MS. CALLE: So let's say I have --
17 so does it matter? No, that's not -- okay, I
18 think I got it. Thank you.

19 MR. SWAUGER: Hi. I'm John
20 Swauger from Roosevelt Island Youth Program. I
21 have three questions, some of which I might
22 remember.

23 On attachment D to the schedule of
24 activities, there's a column on the first table
25 which asks for hours per week of different

Beacon Community Centers
May 11, 2017

48

1 Proceedings - May 11, 2017
2 activities. Do you want the number of hours
3 that we would offer per week, or the number of
4 hours we would expect one participant to engage
5 in per week? For example, we might offer gym
6 every day but only expect kids -- any given kid
7 to be in for two hours a week. So I don't know
8 which number you want. Does that make any
9 sense?

10 MR. RATTRAY: It's the hours of
11 the actual activity per week.

12 MR. SWAUGER: So if we offer gym
13 five days a week for an hour, we should say --

14 MR. RATTRAY: Five hours, that's
15 correct.

16 MR. SWAUGER: Okay, thanks.

17 On the next table, the one that
18 gives activities for the first four weeks,
19 should -- is that -- should we do that as
20 activities for one participant? Because I
21 don't think there's room -- if we offer
22 multiple activities in the same time slot,
23 there's not room to list them.

24 MR. FRENZEL-BERRA: Yes. So chart
25 one you would list all your activities.

Beacon Community Centers
May 11, 2017

49

1 Proceedings - May 11, 2017

2 MR. SWAUGER: Yes.

3 MR. FRENZEL-BERRA: All right.

4 And hours per week and the number. And then
5 when you go to the schedule, you can list them
6 in the time period, you can list multiple
7 concurrent activities.

8 MR. SWAUGER: And the boxes on the
9 chart will expand?

10 MR. FRENZEL-BERRA: Yeah.

11 MR. SWAUGER: Okay. So we list
12 all the activities in that time slot, okay.

13 MR. FRENZEL-BERRA: Yeah.

14 MR. SWAUGER: Great. Okay, thank
15 you.

16 And the third question I had, the
17 chart that was shown shows that we have to have
18 at least 500 participants in community events,
19 but shows only one event necessary per year.
20 But actually we're supposed to have three,
21 right? So does that mean that we can get
22 500 -- an unduplicated count of 500 people over
23 the three events?

24 MR. RATTRAY: That's correct.

25 MR. SWAUGER: Okay, thank you.

Beacon Community Centers
May 11, 2017

50

1 Proceedings - May 11, 2017

2 MR. RATTRAY: And if you achieve
3 the 500 on your first event, you're still
4 required --

5 MR. SWAUGER: You still have
6 to do --

7 MR. RATTRAY: -- to do two
8 additional events, at least one of the three
9 being held.

10 MR. SWAUGER: Thank you.

11 MS. FLESHMAN: Good afternoon,
12 panel members. Robin Fleshman from the
13 Children's Aid Society. I had two questions.

14 One question is specifically for
15 this particular site. The school that we would
16 be subcontracting with, partnering with is a
17 middle school, but there's another middle
18 school in the building, and then there's the
19 high school. So the question is for those 200
20 students, can we serve 150 of the middle school
21 students, and then allocate the last 50 slots
22 to either high school or bringing in elementary
23 students from the community?

24 MR. RATTRAY: And you're referring
25 to the 200 participants you identified for the

Beacon Community Centers
May 11, 2017

51

1 Proceedings - May 11, 2017

2 dosing?

3 MS. FLESHMAN: Right, yes.

4 MR. RATTRAY: So the minimum
5 requirement, because you're in a middle school,
6 is that at least 100 of your dosage requirement
7 students are middle school aged participants,
8 whether they come from the host school or a
9 school outside of the host school.

10 MS. FLESHMAN: Okay.

11 MR. RATTRAY: With that being
12 said, it's up to you to decide the remaining
13 breakdown.

14 MS. FLESHMAN: So we can say we
15 would rather do 150 middle school?

16 MR. RATTRAY: Absolutely.

17 MS. FLESHMAN: And then 50 of the
18 high school?

19 MR. RATTRAY: Yeah.

20 MS. FLESHMAN: Oh, okay cool.

21 The last question is in reference
22 to the summer. What qualifies as the
23 attendance rate for each option, and what age
24 ranges are we required to serve and in what
25 amount?

Beacon Community Centers
May 11, 2017

52

1 Proceedings - May 11, 2017

2 MR. RATTRAY: So we don't
3 prescribe the numbers. We expect you to give
4 that to us. But one expectation is that there
5 is a cap operating for elementary age
6 participants as well throughout the summer.

7 MS. FLESHMAN: There is a
8 requirement for the summer, okay. And so for
9 the attendance rate is there -- what qualifies
10 the attendance rate?

11 MR. RATTRAY: We currently don't
12 have a qualification for it.

13 MS. FLESHMAN: Okay. Thank you.

14 MR. BROWN: Good afternoon.

15 Dwayne Brown, St. Nicks Alliance.

16 In our Beacon, one of our Beacons,
17 we also have -- operate a SYP contract. We
18 have a large fourteen and fifteen year old
19 population there. And we want to look at doing
20 some college exploration for the targeted group
21 of the SYP. And I want to know can we count
22 those numbers or would it be considered double
23 numbers or duplicated?

24 MR. RATTRAY: You can count them
25 as long as the two programs are isolated in

Beacon Community Centers
May 11, 2017

53

1 Proceedings - May 11, 2017

2 time. So if -- when there should be an SYP,
3 you're counting them in the Beacon at the same
4 time and getting positive attendance, then
5 that's a no-no. But if they finish their SYP
6 duties and they went to a Beacon activity,
7 that's fine. That would be fine in that
8 scenario.

9 MR. BROWN: All right, perfect.

10 MS. JAMES: Cherry James from the
11 Graham Windham Beacon, Hunts Point.

12 I have a question concerning the
13 schedule and the computer system. When you
14 work on the program, on the paper portion of
15 the program on the computer, and you transfer
16 it into the computer, is there enough room to
17 transfer the two, are we cutting and pasting
18 into the computer? Are we proposing taking it
19 all from what you have, the paper portion, the
20 Word document, I should say, into the computer
21 system, into Excel?

22 MS. ASCHERL: What, into
23 Accelerator? Into Accelerator?

24 MS. JAMES: Into Accelerator.

25 MS. DIEM: So two things. if you

Beacon Community Centers
May 11, 2017

54

1 Proceedings - May 11, 2017
2 are speaking about uploading documents, yeah,
3 there's an option to upload from your document
4 work or to upload from your computer. If
5 you're speaking -- if your question is about
6 entering information in the fields, there would
7 be a character tracker. So it tells you
8 exactly how much -- how long your comments can
9 be, how much can be filled into that particular
10 box.

11 MS. JAMES: Okay. So when I'm
12 working on my schedule, can I work directly
13 into Accelerator to do the schedule, or do I
14 need to do it in the Word document and it's an
15 upload document in Accelerator? Can I work
16 directly into the computer system on the
17 schedule, or should I do it in the Word
18 document and then upload it?

19 MS. DIEM: Do you want to --

20 DEREK: I'm Derek from MOCS. I
21 heard the question was do you want to work on
22 the Word document. You can just save that Word
23 document and edit it to your liking, and you
24 can actually attach the PDF in the back or --

25 MS. ROSA: She's saying if she

Beacon Community Centers
May 11, 2017

55

1 Proceedings - May 11, 2017

2 could do it directly on the system.

3 DEREK: But it's a fillable form
4 though.

5 MS. DIEM: Yeah, it's a fillable
6 form.

7 MS. JAMES: So it's a fillable
8 form on the --

9 DEREK: It's a fillable form.

10 MS. JAMES: -- in the Accelerator
11 program, or it's a fillable form in the Word
12 document right now?

13 DEREK: It's in a fillable form in
14 the Word document. And then you transfer --

15 MS. JAMES: But then are you
16 uploading it?

17 DEREK: Correct, yes.

18 MS. JAMES: Okay. So I'm working
19 primarily in the Word document, and then I'm
20 uploading the majority of material into the
21 Accelerator.

22 MR. FRENZEL-BERRA: I think it
23 allows for either way. You could type directly
24 into it, or you could work on a separate Word
25 document, copy and paste it in. But there is a

Beacon Community Centers
May 11, 2017

56

1 Proceedings - May 11, 2017

2 word limit in the responses that -- for your
3 responses in the structured proposal.

4 MS. JAMES: Yeah, because I
5 just -- it just sounded like I had to do it
6 twice, and I just want to know if I can just do
7 it once, you know what I'm saying? It's like
8 I'm doing it in the one document and I'm doing
9 it again

10 MR. FRENZEL-BERRA: You can do it
11 directly in the field.

12 MS. JAMES: So I can just do it
13 right in the field.

14 MR. FRENZEL-BERRA: Right in the
15 field.

16 MS. JAMES: Okay, thank you.

17 MR. VEREEN: Hello. Joe Vereen,
18 Flushing YMCA.

19 The first question -- I have a
20 couple. The first question is, we have two
21 schools in the building, a middle school and a
22 high school. I know our middle school isn't
23 listed, but would it be okay if we submitted
24 partnership agreements with both schools in the
25 package?

Beacon Community Centers
May 11, 2017

57

1 Proceedings - May 11, 2017

2 MR. RATTRAY: Sir so the system
3 won't actually allow to you submit two.

4 MR. VEREEN: Okay.

5 MR. RATTRAY: The requirement is
6 the school and principal that's listed.

7 MR. VEREEN: Okay.

8 MR. RATTRAY: And that's the
9 minimum requirement that we gave.

10 MR. VEREEN: All right.

11 The second question is, in the
12 presentation today it was stated that the
13 outreach coordinator is now a mandatory
14 stand-alone position. In the release it stated
15 it could fall under another person's
16 responsibilities. Was that a change? Page 13,
17 CB.

18 MS. ASCHERL: Is your question
19 that the -- we're now saying that the outreach
20 coordinator is a stand-alone position?

21 MR. VEREEN: Yes.

22 MR. RATTRAY: And is your -- is
23 part of your -- this came up yesterday, and the
24 question was hey, I have a part time staff
25 person who does a function for me at certain

Beacon Community Centers
May 11, 2017

58

1 Proceedings - May 11, 2017

2 times, can I use that person if I identify the
3 times that this person will be doing the
4 outreach program, is that --

5 MR. VEREEN: No. I was planning
6 on using a full time assistant director or
7 social worker to do this. But -- because the
8 last grant called for an assistant director,
9 and this one doesn't.

10 MR. RATTRAY: One more second.

11 MR. VEREEN: Okay.

12 MR. RATTRAY: All right. So,
13 similar to the answer yesterday. That's
14 allowable; however, the times that the person,
15 in this case assistant director, is conducting
16 the outreach coordination work needs to be
17 clearly defined, and during those times that's
18 all they should be doing. It shouldn't be a
19 blended position where, you know, within the
20 hour they're doing everything within their job
21 description. It should be clearly defined
22 times that they're doing outreach.

23 MR. VEREEN: Clearly --

24 MR. FRENZEL-BERRA: We'll clarify
25 that in an addendum.

Beacon Community Centers
May 11, 2017

59

1 Proceedings - May 11, 2017

2 MR. VEREEN: -- defined times for
3 this job. All right.

4 MR. RATTRAY: We, we -- can I keep
5 going? Because we want that role to be
6 purposeful, we want that role to be
7 intentional. And part of it is to have clearly
8 defined times they're doing it, what they're
9 doing, and it doesn't get overshadowed by the
10 day-to-day operations of something else.

11 MR. VEREEN: Okay. You know,
12 that's interesting because of the community
13 needs that we have, sometimes that outreach --
14 we don't have necessarily a hard to reach
15 population. So it's going to look different at
16 every Beacon.

17 MR. RATTRAY: Absolutely.

18 MR. VEREEN: Okay, all right.

19 And so the other thing is that
20 this whole focus on attendance for the school.
21 Well, we're community type, so we are going to
22 have kids coming from different schools. So
23 how are we supposed to know attendance at every
24 single school that we are partnered with or
25 where the kids come from?

Beacon Community Centers
May 11, 2017

60

1 Proceedings - May 11, 2017

2 MR. RATTRAY: Sorry, this is in
3 regard to the chronic absenteeism?

4 MR. VEREEN: Yeah.

5 MR. RATTRAY: The expectation is
6 that the young people, the students that you
7 work with are from the host school.

8 MR. VEREEN: From the host school.
9 And if the host school doesn't have a chronic
10 absenteeism problem, we are good?

11 MR. RATTRAY: Then you don't have
12 to if that's the case.

13 MR. VEREEN: Okay. There's this
14 thing about the public assistance program, that
15 I never heard of before.

16 MR. RATTRAY: Right.

17 MR. VEREEN: So can we talk a
18 little bit more about that, because --

19 THE MODERATOR: Unfortunately we
20 don't have anyone here from HRA. But I believe
21 everything you need to know is in that FAQ form
22 you received, and I think there is a contact,
23 right, contact information if you have further
24 questions. Did you get that FAQ form?

25 MR. VEREEN: I got the FAQ form.

Beacon Community Centers
May 11, 2017

61

1 Proceedings - May 11, 2017

2 THE MODERATOR: Yeah. So you can
3 contact HRA.

4 MR. VEREEN: Okay. Thank you.

5 MS. JERVES: Hi, good afternoon
6 everyone. My name is Andrea Jerves. I come
7 from HANAC, Inc. And I have a question for the
8 Community Partners. I understood that they
9 have to be from the same neighborhood?

10 MR. FRENZEL-BERRA: Not
11 necessarily.

12 MS. JERVES: So they could be
13 around the area?

14 MR. FRENZEL-BERRA: Yes.

15 MS. JERVES: Okay. Thank you.

16 THE MODERATOR: Are there any more
17 questions?

18 MS. DEHLER: One more.

19 THE MODERATOR: Sure, come up.

20 MS. DEHLER: It's more a
21 suggestion than a question.

22 THE MODERATOR: Your name?

23 MS. DEHLER: Johanna Dehler,
24 Mosholu Montefiore Community Center.

25 It's in regard to the scheduled

Beacon Community Centers
May 11, 2017

62

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

Proceedings - May 11, 2017

activity form, the Word document, and it was said, you know, it has limited lines. If that could be a consideration to make that add-able, to add more, because there is not a lot of space to add more. So I'm already maxed out in the narrative, and it gets difficult to pack it into the narrative. Okay, thank you.

MR. RATTRAY: We will absolutely take that under consideration.

MS. DEHLER: Thank you.

THE MODERATOR: Okay. If there are no more questions, I'd like to highlight some important reminders before we conclude.

Please note, once again, that the proposal due date is May 24th, 2017 at two p.m. All proposals must be submitted in the HHS Accelerator system. Proposals submitted after this date will not be accepted.

Notification of award selections will be done through the HHS Accelerator system.

DYCD will not be accepting any hard copies of proposals.

And also note that, due to the

Beacon Community Centers
May 11, 2017

63

1 Proceedings - May 11, 2017
2 tight time line that we're on, and want to
3 ensure services are in place for September 1st,
4 there are no extensions to this deadline at
5 this time. However, if something changes, we
6 will issue an addendum to extend the deadline.
7 Any additional addenda to this RFP will be made
8 available in the HHS Accelerator system.

9 Transcript, presentation and the
10 attendance roster will be posted to DYCD's
11 website for your viewing.

12 And this officially concludes our
13 Pre-proposal --

14 MR. RATTRAY: Excuse me.

15 THE MODERATOR: Well, not yet.

16 MR. RATTRAY: She didn't give you
17 the disclaimer. The disclaimer is, that once
18 this is over, the panel cannot answer any
19 questions.

20 THE MODERATOR: I said it three
21 times.

22 MR. RATTRAY: You said that? I
23 didn't hear it.

24 THE MODERATOR: Thank you
25 audience. I have witnesses.

Beacon Community Centers
May 11, 2017

64

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

Proceedings - May 11, 2017

MR. RATTRAY: Okay, fine.

MS. ASCHERL: He wanted to use the
mic.

THE MODERATOR: Okay, so again,
thank you all, you've been great. This
concludes our Pre-Proposal Conference. All the
best to you and your proposal submissions.
Have a great day.

(Time noted: 3:22 p.m.)

Beacon Community Centers
May 11, 2017

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

C E R T I F I C A T E

STATE OF NEW YORK)
) SS:
COUNTY OF ORANGE)

I, KARI L. REED, a Registered
Professional Reporter (Stenotype) and Notary
Public with and for the State of New York, do
hereby certify:

I reported the proceedings in the
within-entitled matter and that the within
transcript is a true record of such
proceedings.

I further certify that I am not

Beacon Community Centers
May 11, 2017

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

related, by blood or marriage, to any of the
parties in this matter and that I am in no way
interested in the outcome of this matter.

IN WITNESS WHEREOF, I have

hereunto set my hand this 17th day of May, 2017.

KARI L. REED

Beacon Community Centers

May 11, 2017

A		
<p>a.m (1) 24:18</p> <p>able (9) 10:20 11:19 12:13 20:2 32:4,10 34:11 38:2 39:20</p> <p>absent (1) 19:9</p> <p>absenteeism (4) 15:25 32:8 60:3 60:10</p> <p>absolutely (3) 51:16 59:17 62:9</p> <p>academic (1) 17:11</p> <p>Accelerator (26) 2:8 5:16,25 6:5 6:11,13,25 7:17 8:6,12,13,22,23 9:19 33:9 37:9 53:23,23,24 54:13 54:15 55:10,21 62:18,21 63:8</p> <p>accepted (1) 62:19</p> <p>accepting (2) 6:14 62:23</p> <p>access (1) 15:15</p> <p>achieve (1) 50:2</p> <p>action (1) 21:11</p> <p>active (1) 46:22</p> <p>activities (22) 16:12,14,15,19,19 17:7,9 19:4 20:7 21:25 22:10 40:11 41:4,6 47:24 48:2,18,20,22 48:25 49:7,12</p> <p>activity (4) 16:10 48:11 53:6 62:2</p> <p>actual (2) 45:19 48:11</p> <p>add (4) 12:3 40:8 62:5,6</p> <p>add-able (1) 62:4</p> <p>added (1) 40:7</p> <p>addenda (2) 6:22 63:7</p> <p>addendum (4) 6:21 44:14 58:25 63:6</p> <p>adding (3) 12:9 21:11 41:22</p> <p>additional (7) 7:6 31:5 37:12,25 42:25 50:8 63:7</p> <p>address (2) 8:9 18:5</p> <p>adequately (1) 26:17</p> <p>adhere (1) 20:12</p> <p>administering (1) 17:24</p> <p>administration (2) 14:18 18:22</p> <p>adults (6) 18:14 19:11 20:7 22:2,7 22:9</p> <p>advance (1) 45:4</p> <p>advantage (1) 39:11</p> <p>adverse (1) 36:5</p> <p>advisement (1) 40:20</p> <p>advisory (3) 26:12,18,19</p> <p>afternoon (11) 4:2,13 14:2,2,3 27:19,21 46:17 50:11 52:14 61:5</p> <p>afterschool (1) 14:13</p> <p>age (6) 22:2,11,18 23:20 51:23 52:5</p> <p>aged (1) 51:7</p> <p>agencies (1) 28:18</p> <p>Agency (2) 1:19 4:10</p> <p>agenda (1) 5:23</p> <p>ages (1) 22:2</p> <p>aggregate (1) 37:19</p>	<p>ago (2) 8:14,16</p> <p>agreement (9) 30:12,15 38:14,20 43:22 44:3,5 45:10,11</p> <p>agreements (4) 26:10,21 45:7 56:24</p> <p>ahead (1) 47:15</p> <p>Aid (2) 3:15 50:13</p> <p>aligning (1) 33:13</p> <p>alignment (1) 32:23</p> <p>alleviate (2) 4:17 15:5</p> <p>Alliance (2) 3:16 52:15</p> <p>allocate (1) 50:21</p> <p>allow (7) 11:23 23:7 24:12,24 29:4 40:6 57:3</p> <p>allowable (1) 58:14</p> <p>allowed (1) 36:14</p> <p>allowing (2) 23:14 27:12</p> <p>allows (1) 55:23</p> <p>amount (1) 51:25</p> <p>analyses (1) 14:23</p> <p>and/or (3) 19:15 23:6 25:2</p> <p>Andrea (2) 3:19 61:6</p> <p>announcement (1) 6:24</p> <p>annual (1) 21:21</p> <p>answer (8) 5:11 27:7 39:9,10,20 43:16 58:13 63:18</p> <p>answers (1) 6:7</p> <p>anticipate (1) 6:23</p> <p>anticipated (2) 7:3 26:5</p> <p>anticipates (1) 17:24</p> <p>apologies (1) 45:4</p> <p>applause (1) 5:18</p> <p>applicable (1) 37:20</p> <p>application (7) 10:3,6,7,14,16 11:9 30:19</p> <p>apply (2) 10:18 36:18</p> <p>approach (2) 20:18,24</p> <p>approval (1) 37:2</p> <p>approve (1) 11:11</p> <p>approved (1) 9:19</p> <p>area (3) 22:14,14 61:13</p> <p>arrangements (1) 43:12</p> <p>articulated (1) 16:21</p> <p>arts (2) 17:22,22</p> <p>Ascherl (14) 2:6 5:5 13:20,25 14:4 25:14,17,21 45:17,22 46:13 53:22 57:18 64:3</p> <p>asking (3) 33:16,17 41:19</p> <p>asks (1) 47:25</p> <p>assess (1) 18:5</p> <p>asset (1) 20:24</p> <p>assistance (2) 35:11 60:14</p> <p>assistant (5) 1:19 4:9 58:6,8,15</p> <p>Associate (2) 2:12 5:3</p> <p>assumed (1) 19:14</p> <p>assurances (1) 43:2</p> <p>attach (1) 54:24</p>	<p>attachment (2) 40:6 47:23</p> <p>attend (1) 22:7</p> <p>attendance (11) 16:24 23:17 38:24 47:12 51:23 52:9,10 53:4 59:20 59:23 63:10</p> <p>audience (2) 7:23 63:25</p> <p>authorized (4) 12:14 45:13,23,25</p> <p>available (3) 38:11 39:10 63:8</p> <p>average (2) 11:10 23:17</p> <p>award (7) 6:24 13:24 35:9,19,24 36:8 62:20</p> <p>awarded (2) 38:3 43:19</p> <p>awards (1) 36:9</p> <p>awareness (1) 21:8</p>
		B
		<p>B (1) 1:18</p> <p>bachelor (1) 18:16</p> <p>bachelors (1) 42:20</p> <p>back (5) 12:23 13:12,13 43:16 54:24</p> <p>balancing (1) 31:19</p> <p>bar (1) 13:2</p> <p>based (12) 4:17 8:17 14:22 17:10 18:8 20:24 22:20,25 23:8,12 28:25 29:11</p> <p>basically (3) 10:8,16 11:3</p> <p>Beacon (41) 1:7 3:17 4:7 6:2 13:19 14:11,20 15:22 16:4 17:4 18:11 18:15 19:10,15 21:24 24:9 26:12 26:16 29:19,20,20,23 31:3,13 32:6,20,23 34:6,16,18 39:8 41:5 41:7 42:12 46:7,23 52:16 53:3,6 53:11 59:16</p> <p>Beacons (3) 18:4 22:16 52:16</p> <p>beginning (4) 4:14 5:2 37:12 41:3</p> <p>begins (1) 35:3</p> <p>behalf (3) 4:4 40:3 45:14</p> <p>believe (2) 29:22 60:20</p> <p>belonging (1) 21:3</p> <p>beneficial (1) 21:19</p> <p>best (2) 31:24 64:8</p> <p>better (1) 34:9</p> <p>big (1) 25:19</p> <p>Bill (1) 4:4</p> <p>bit (6) 14:9,11 16:7 24:24 28:9 60:18</p> <p>Blasio (1) 14:18</p> <p>blended (1) 58:19</p> <p>blood (1) 66:1</p> <p>Bloomberg (1) 8:14</p> <p>board (3) 8:19 10:13 33:10</p> <p>bonds (1) 15:16</p> <p>book (1) 17:22</p> <p>borough (1) 14:24</p> <p>bottom (2) 22:6 25:24</p> <p>box (1) 54:10</p>

Beacon Community Centers
May 11, 2017

boxes (1) 49:8
breakdown (1) 51:13
briefly (1) 14:6
bring (1) 39:15
bringing (1) 50:22
Brown (4) 3:16 52:14,15 53:9
budget (3) 36:24 41:20 44:6
build (1) 33:25
building (6) 17:13 31:15 34:21,22
 50:18 56:21
builds (1) 21:10
business (3) 10:7,14 38:8
businesses (2) 38:10,16
button (1) 12:4

C

C (3) 2:3 65:2,2
call (2) 11:16 13:13
Calle (5) 3:10 46:17,18 47:14,16
called (2) 13:12 58:8
camp (3) 24:10,25 29:14
cap (2) 40:24 52:5
capability (2) 10:23 11:2
capacities (1) 20:17
capping (1) 41:15
career (1) 17:19
Carrie (1) 28:15
Caruso (1) 28:7
case (3) 9:21 58:15 60:12
cause (1) 36:7
CB (1) 57:17
CBO (4) 28:10 30:3,24 33:3
CBOs (2) 30:6 33:25
Center (9) 3:4,6 6:2 13:19 14:12
 39:8 40:3 43:7 61:24
Centers (6) 1:7 2:7,13 5:3,6 13:21
Centers' (1) 4:8
certain (1) 57:25
certificate (1) 37:23
certified (2) 38:7,10
certify (2) 65:15,24
Cesario (1) 28:15
Chan (1) 4:5
change (2) 40:8 57:16
changes (2) 6:20 63:5
character (1) 54:7
charity (1) 36:3
chart (5) 21:22 22:5 48:24 49:9,17
check (3) 12:19 35:25 36:2
Cherry (1) 53:10
CherryAnn (1) 3:17
Chief (2) 1:20 4:10
child (3) 3:4 29:9 40:3
children (2) 29:2,4
Children's (2) 3:15 50:13
Chinese-American (2) 3:8 45:3
choose (3) 24:7 25:4 26:2

Chorus (2) 14:3 27:21
Chris (1) 28:7
chronic (4) 15:24 32:8 60:3,9
chronically (1) 19:9
city (13) 2:17 4:14 5:14 6:3 14:25
 15:20 20:3 27:18 28:4,18 37:13
 37:24 38:9
City's (3) 8:15,20 11:17
civic (1) 17:14
clarification (3) 39:4 45:6,15
clarifications (1) 5:20
clarified (1) 44:14
clarify (3) 34:3 46:5 58:24
classes (1) 17:11
clear (1) 16:19
clearly (6) 16:20 45:5 58:17,21,23
 59:7
click (2) 11:21 12:3
closely (2) 28:19 30:21
clubs (1) 17:23
co-locating (3) 40:24 41:2,10
co-location (1) 41:2
co-locators (2) 41:16 43:13
Coalition (2) 3:10 46:18
cold (1) 45:4
collaborate (1) 30:25
collaborating (1) 33:12
collaboration (3) 29:8 30:11 31:4
collaboratively (1) 33:5
colleagues (1) 28:19
college (1) 52:20
column (1) 47:24
come (12) 5:19 7:18 27:10,17 39:5
 39:13,16,24 51:8 59:25 61:6,19
comes (2) 24:17 46:23
coming (1) 59:22
comments (1) 54:8
commercial (1) 37:16
Commissioner (3) 2:12 4:4 5:3
commitment (1) 35:11
committed (1) 14:19
communicate (1) 19:23
communication (4) 19:25 21:18
 31:10,10
communities (6) 4:19,22 14:16,21
 15:7 20:17
community (66) 1:5,7 2:6,13 3:6
 4:6,7,15,16 5:3,6 6:2 13:19,21
 14:12,15,17 15:15,16,19,21 16:3
 16:5,25 17:3,13 18:24 22:8,25
 23:6,8,13 24:6,14 26:4,6,9 27:24
 28:3,6,11,14,23,23,24 29:10,11
 30:20 32:25 33:11 39:8 43:7,8,10
 43:11,18,21 45:11,14 46:24
 49:18 50:23 59:12,21 61:8,24
compensation (1) 37:21
competencies (1) 21:11

Compliance (1) 36:13
component (1) 41:23
comprise (1) 10:6
comprises (1) 21:17
computer (8) 33:9 53:13,15,16,18
 53:20 54:4,16
concentrate (1) 22:21
concerning (1) 53:12
conclude (1) 62:14
concludes (3) 7:10 63:12 64:7
concurrent (1) 49:7
conditions (1) 36:14
conducting (1) 58:15
conference (7) 1:7 4:7 5:22 7:10
 27:6 43:25 64:7
confirmation (1) 13:2
confirming (1) 13:3
connected (1) 30:5
connecting (2) 15:21 30:4
connection (1) 26:6
consider (1) 40:19
consideration (2) 62:4,10
considered (6) 22:11 30:16,19
 41:7,14 52:22
consist (1) 22:8
consists (2) 10:6 22:7
contact (4) 12:5 60:22,23 61:3
contract (10) 7:3,7 8:3 10:24 26:3
 28:9 37:22 38:3 43:19 52:17
Contracting (2) 1:20 4:10
contractor (6) 26:8 36:15 37:5,15
 38:15 40:2
contractors (2) 35:23 38:7
contracts (1) 7:4
contributors (1) 16:4
conversations (1) 33:16
cool (1) 51:20
coordinate (2) 18:23 20:6
coordinating (1) 19:17
coordination (1) 58:16
coordinator (9) 18:12 19:6,13 32:9
 42:12 46:8,8 57:13,20
coordinator's (1) 42:18
copied (1) 28:9
copies (2) 6:15 62:24
copy (1) 55:25
core (1) 17:8
correct (4) 44:17 48:15 49:24
 55:17
correctly (1) 42:5
council (6) 3:9 26:13,18,19 31:15
 45:3
count (5) 44:21 46:24 49:22 52:21
 52:24
counting (3) 47:7,13 53:3
counts (1) 43:9
COUNTY (1) 65:6

Beacon Community Centers
May 11, 2017

couple (4) 9:20,21 35:20 56:20
course (1) 31:4
cover (1) 18:10
coverage (2) 37:16 38:4
create (3) 29:3 30:2 41:19
creates (1) 8:5
critical (1) 21:17
crucial (1) 35:2
cultivate (1) 28:17
curiosity (2) 29:4 40:14
current (1) 36:3
currently (1) 52:11
curriculum (1) 16:23
custodian (1) 31:25
customer (1) 17:25
cutting (1) 53:17

D

D (2) 40:6 47:23
daily (1) 23:17
Darryl (2) 2:12 5:2
data (2) 32:13,14
date (7) 6:9,9,22 12:24 36:2 62:16
62:19
day (8) 9:23 24:3 25:2 29:7 37:22
48:6 64:9 66:9
day-to-day (1) 59:10
days (4) 9:19 11:10 24:2 48:13
de (1) 14:18
deadline (8) 6:19,21 7:12,13,15
9:14 63:4,6
deadlines (1) 7:12
decide (2) 23:23 51:12
decision (4) 18:6 21:8 34:2 42:24
deeper (1) 22:13
define (1) 42:15
defined (5) 42:14 58:17,21 59:2,8
definitely (2) 34:4,23
degree (2) 18:16 42:20
Dehler (14) 3:5 43:5,6 44:9,12,15
44:18,21,24 61:18,20,23,23
62:11
delays (1) 36:7
deliver (4) 10:20 11:7 33:22,23
delivering (2) 11:5 12:9
demonstrate (2) 10:23 37:15
Dennisse (2) 3:10 46:18
Department (9) 1:5 4:6,15 5:13 6:3
14:25 27:15,18 28:5
Deputy (2) 1:19 4:9
Derek (6) 54:20,20 55:3,9,13,17
description (4) 26:21,22,23 58:21
design (3) 14:6 23:7 36:22
designed (2) 14:14 17:2
designee (2) 31:17 45:24
designs (1) 16:10
desk (2) 8:7 13:6

details (6) 9:2,6 10:12 11:24 12:5
43:20
determination (1) 35:16
determinations (1) 35:18
determine (1) 24:13
determined (2) 35:19,23
develop (2) 15:18 32:7
development (9) 1:5 2:10 4:15
5:10 14:17 15:10 20:24,25 21:6
Development's (1) 4:6
Diem (9) 2:8 5:16 7:18,21,24 13:16
53:25 54:19 55:5
difference (2) 25:20,20
different (6) 31:19 32:21 42:3
47:25 59:15,22
difficult (1) 62:7
direct (2) 18:13 41:14
directly (5) 54:12,16 55:2,23 56:11
director (19) 2:6,9 5:6,9 13:20
18:11,15 19:15 27:25 28:7 31:4
42:13,19 45:9,16 46:7 58:6,8,15
directors (1) 31:13
directory (1) 38:10
disabilities (1) 38:17
disclaimer (2) 63:17,17
discover (1) 29:4
discuss (1) 40:20
discussed (2) 30:9,17
discussions (1) 29:18
document (13) 53:20 54:3,14,15
54:18,22,23 55:12,14,19,25 56:8
62:2
documents (4) 10:10 11:25 12:7
54:2
DoE (1) 34:7
doing (12) 27:23 41:25 42:5 52:19
56:8,8 58:3,18,20,22 59:8,9
dollars (2) 37:18,20
dosage (2) 47:7 51:6
dosing (1) 51:2
double (1) 52:22
download (1) 11:25
drawing (1) 15:6
drive (1) 15:8
drop-in (2) 16:11 22:10
due (5) 6:8,9,16 62:16,25
uplicated (1) 52:23
duties (3) 42:18,24 53:6
Dwayne (2) 3:16 52:15
DYCD (17) 1:19 4:16 6:14 17:24
20:15 28:8,19,20 29:20 30:11,22
34:7 37:2,25 38:5,24 62:23
DYCD's (2) 15:4 63:10
dynamic (1) 4:24

E

E (6) 1:18,18 2:3,3 65:2,2

earlier (4) 25:22 32:9,12 34:8
early (2) 9:22,23
edit (1) 54:23
education (7) 5:13 6:4 15:2 17:10
27:16,18 28:5
educational (1) 42:19
effective (1) 33:3
effectively (2) 19:23 20:4
effects (2) 4:18 15:5
eight (3) 24:18,23 25:8
eighth (1) 23:18
either (6) 10:24 19:14 24:25 26:16
50:22 55:23
either/or (1) 41:11
elaborate (1) 40:12
elementary (5) 22:17 23:16 24:11
50:22 52:5
elements (2) 17:8 21:18
eleven (1) 14:20
eligible (2) 9:11 11:20
email (3) 13:10,11 43:16
emailing (2) 34:10,11
emotional (1) 21:5
employed (1) 19:18
employees (1) 37:25
employment (1) 17:18
Empowering (1) 4:20
enable (1) 7:14
encourage (1) 20:21
encouraged (2) 38:8,15
encourages (1) 38:5
ends (1) 39:9
engage (3) 16:13 19:7 48:4
engagement (4) 15:23 17:15 21:17
32:11
engagements (1) 15:13
enrichment (1) 17:22
enroll (2) 19:8 22:17
enrolled (4) 22:12 47:5,6,10
enrollment (6) 14:8 24:20 25:25
26:2 47:8,8
ensure (10) 16:2 19:3 26:14,16
28:20 32:22 33:10,12 36:3 63:3
ensuring (1) 21:14
entails (1) 29:21
enter (1) 12:15
entering (1) 54:6
enticed (1) 19:8
entirely (1) 43:9
environment (2) 21:2,15
environments (1) 15:11
equally (1) 36:18
equipment (2) 38:13,19
essay (1) 11:4
establish (3) 14:20 26:18 31:16
event (4) 22:8 46:24 49:19 50:3
events (5) 17:2,5 49:18,23 50:8

Beacon Community Centers
May 11, 2017

everybody (2) 27:20 35:5
exactly (2) 34:13 54:8
example (1) 48:5
Excel (1) 53:21
excited (1) 4:22
Excuse (1) 63:14
executive (4) 27:25 28:7 45:9,15
expand (1) 49:9
expanding (1) 15:20
expect (3) 48:4,6 52:3
expectation (6) 25:5,9,25 47:3
 52:4 60:5
expectations (2) 15:12 36:17
expected (7) 17:4 22:23 30:24,25
 33:21,22 46:8
expecting (4) 22:16 23:2,19,20
expects (1) 20:15
expenses (1) 37:3
experience (2) 18:17 20:5
experiences (1) 29:3
exploration (1) 52:20
extend (3) 6:21 24:25 63:6
extension (1) 6:19
extensions (1) 63:4
external (1) 18:4

F

F (2) 1:18 65:2
facilitate (1) 31:9
fall (1) 57:15
familiar (2) 19:20 35:17
families (3) 4:21 22:2 32:16
family (6) 3:11 14:16 15:12 21:16
 32:11 46:19
FAQ (4) 35:10 60:21,24,25
fast (1) 38:21
fear (1) 38:23
feel (1) 13:9
field (3) 56:11,13,15
fields (1) 54:6
fifteen (1) 52:18
filings (3) 10:12 35:25 36:3
fill (3) 10:8 12:5 43:20
fillable (6) 55:3,5,7,9,11,13
filled (1) 54:9
filling (3) 44:2,4,9
financial (2) 17:19,20
fine (5) 45:24,25 53:7,7 64:2
fingers (1) 33:10
finish (1) 53:5
first (12) 7:6 14:23 17:10 20:20,23
 37:22 40:4 47:24 48:18 50:3
 56:19,20
fiscal (2) 14:19 22:4
five (10) 8:14,16 17:8 18:17 23:16
 37:20 40:17,18 48:13,14
Fleishman (10) 3:15 50:11,12 51:3

51:10,14,17,20 52:7,13
flexibility (6) 23:8,14,22 24:12,24
 25:4
flourish (1) 4:20
Flushing (2) 3:18 56:18
focus (3) 14:16 21:11 59:20
follow (3) 16:23 20:22 47:14
following (1) 36:14
form (18) 17:16 43:22,23 44:3,5
 45:12,18,21 55:3,6,8,9,11,13
 60:21,24,25 62:2
format (2) 40:7,8
forms (2) 17:22 20:19
fosters (1) 20:25
foundational (1) 10:10
four (6) 9:19 11:10 20:8 26:13 40:4
 48:18
fourteen (1) 52:18
fourth (1) 17:18
framework (2) 21:4,9
frameworks (2) 20:21,22
free (1) 13:9
Frenzel-Berra (20) 2:9 5:9 40:10
 40:18 44:8,11,13,16,20,23 48:24
 49:3,10,13 55:22 56:10,14 58:24
 61:10,14
Friday (6) 14:14 24:2,16,23 25:2,8
friend (1) 31:24
Fu (6) 3:8 45:2,2,20,25 46:15
full (3) 18:15 46:7 58:6
function (3) 15:14 19:13 57:25
fundamental (1) 29:24
funds (2) 38:13,19
further (3) 7:16 60:23 65:24

G

gain (1) 29:2
gains (1) 16:22
general (1) 37:17
getting (2) 44:2 53:4
give (5) 7:14,18 27:9 52:3 63:16
given (3) 38:22 42:25 48:6
gives (1) 48:18
go (14) 7:16,21 9:4 11:14,23 12:2
 12:23 14:6 21:20 22:13 31:21
 35:8 47:15 49:5
goal (1) 28:22
goals (5) 15:8 16:21,22 19:10
 33:14
goes (1) 34:15
going (28) 5:25 6:4,5 7:18 13:18
 13:23 14:6 16:6,9 18:9 20:21
 21:20 22:6,13,21,24 23:11,24
 27:9,17 33:6 35:8 39:14 44:6
 47:9 59:5,15,21
good (13) 4:2 14:2,2,3 27:19,21
 35:4 42:8 46:17 50:11 52:14

60:10 61:5
goods (2) 38:12,18
governance (1) 31:14
grab (1) 35:15
grade (4) 23:4,5,12 24:11
gradually (1) 34:2
Graham (2) 3:17 53:11
grant (2) 10:24 58:8
great (5) 44:18,22 49:14 64:6,9
green (1) 13:2
ground (1) 33:21
group (2) 23:16 52:20
groups (1) 17:23
guess (1) 46:10
guest (2) 5:12 27:15
gym (3) 16:16 48:5,12

H

HANAC (2) 3:19 61:7
hand (3) 5:10 12:12 66:9
happen (2) 29:7,15
happy (3) 4:22 13:7,13
hard (4) 6:14 31:18 59:14 62:24
health (2) 17:6,16
healthy (1) 20:25
hear (4) 7:22 14:10 45:5 63:23
heard (2) 54:21 60:15
held (1) 50:9
Helen (2) 3:8 45:2
Hello (2) 46:5 56:17
help (9) 5:10,19 8:7 13:6,7 31:25
 32:24 34:4,5
help@mocs.nyc.gov (2) 8:10
 13:10
helpful (2) 39:21 42:9
helps (2) 15:15 46:2
hereunto (1) 66:9
hey (1) 57:24
HHS (15) 2:8 5:16,25 6:4,11,13,25
 7:17 8:11,13 33:8 37:8 62:17,21
 63:8
Hi (5) 39:25 43:5 45:2 47:19 61:5
high (8) 15:12 22:18 23:20 26:14
 50:19,22 51:18 56:22
higher (1) 18:16
highlight (2) 36:11 62:13
hiring (1) 35:11
Hispanic (2) 3:10 46:19
hold (1) 5:17
holds (1) 8:7
honor (1) 4:11
hope (1) 27:22
hopefully (1) 6:6
host (8) 18:24 30:7,23 51:8,9 60:7
 60:8,9
hour (3) 13:8 48:13 58:20
hours (20) 9:21 23:19,21,25,25

Beacon Community Centers
May 11, 2017

24:16,17,18,22,25 25:8,9 32:4
47:25 48:2,4,7,10,14 49:4
HRA (2) 60:20 61:3
hub (1) 15:14
hundred (1) 23:21
Hunts (1) 53:11
hyperlinked (1) 11:22

I

identified (2) 19:9 50:25
identify (3) 31:8 36:15 58:2
identifying (3) 15:2 31:23 32:2
ignite (1) 29:4
implemented (1) 8:13
important (7) 9:13,15 31:22 34:21
37:11,12 62:14
include (7) 16:15 18:19 26:22
43:12,17 44:19 46:11
including (5) 15:24 17:5 21:6 22:3
32:2
inclusive (1) 21:15
increase (1) 42:3
incurred (1) 37:3
independent (1) 40:2
indicate (1) 13:11
indicating (1) 18:3
individual (2) 38:8,16
individuals (4) 4:20 15:7 20:17
47:10
information (11) 7:19 10:13,24
14:8 34:12 35:14 36:5 37:12
38:22 54:6 60:23
informational (2) 16:17 37:6
informed (1) 15:4
instance (1) 30:23
insurance (7) 37:13,16,17,19,21
37:23 38:4
insured (1) 37:25
integrated (1) 36:21
intentional (2) 21:5 59:7
interact (1) 20:2
interested (1) 66:5
interesting (1) 59:12
interests (1) 17:3
internal (1) 18:4
internship (1) 17:20
interview (3) 30:3 31:6 34:25
introducing (1) 34:15
introduction (1) 5:24
investing (1) 4:21
invests (1) 4:16
involve (1) 31:2
involves (2) 21:5 26:25
Island (2) 3:13 47:20
isolated (1) 52:25
issue (4) 6:21 32:17 40:19 63:6
issued (1) 6:22

issues (1) 36:6
items (1) 31:5

J

James (12) 3:17 53:10,10,24 54:11
55:7,10,15,18 56:4,12,16
Jerves (5) 3:19 61:5,6,12,15
job (3) 28:17 58:20 59:3
jobs (1) 28:16
Joe (1) 56:17
Johanna (3) 3:5 43:6 61:23
John (2) 3:13 47:19
joining (1) 4:3
joint (1) 43:13
Joseph (1) 3:18
joy (1) 29:3
June (1) 7:4

K

K (1) 23:16
KARI (2) 65:9 66:13
keep (1) 59:4
key (13) 10:25 18:10 31:10 34:16
34:17,19,23 35:13 42:15,23
46:10,14,15
kid (1) 48:6
kids (3) 48:6 59:22,25
kind (2) 28:8 30:8
know (22) 5:17 23:9 29:6,11 31:21
31:24 34:20 35:21 39:6 42:15,16
46:9 48:7 52:21 56:6,7,22 58:19
59:11,23 60:21 62:3
knowledge (1) 26:7
known (1) 30:12

L

L (2) 65:9 66:13
Lafayette (1) 1:11
language (2) 19:22 32:21
large (2) 22:15 52:18
lastly (1) 16:2
law (1) 8:24
lead (2) 20:6 28:12
leadership (5) 17:14 19:2 21:10
26:15 30:24
learn (1) 29:2
learned (1) 16:21
learning (6) 8:4,6 16:22 17:15 18:7
21:5
led (2) 27:25 28:7
left (1) 12:12
lesson (1) 16:23
let's (7) 4:22 5:18 13:22,24 42:6
46:21 47:16
level (5) 12:12 21:21 23:6,12 28:21
levels (2) 20:9 23:4
liability (3) 37:13,17,19

liaison (2) 31:8,22
licensed (1) 20:14
liens (1) 36:4
life (1) 15:19
liking (1) 54:23
limit (1) 56:2
limited (4) 15:3 16:16 18:19 62:3
line (5) 5:24 6:17 36:9 39:15 63:2
lines (1) 62:3
Linguistic (1) 19:25
list (6) 12:21 48:23,25 49:5,6,11
listed (6) 11:17 12:20 33:2 38:9
56:23 57:6
literacy (2) 17:11,20
little (6) 14:9,11 16:6 24:24 28:9
60:18
local (1) 14:16
location (1) 12:9
logistical (1) 40:5
long (3) 34:15 52:25 54:8
longer (1) 39:10
look (6) 9:8 10:4 16:6 22:5 52:19
59:15
looking (2) 18:2 25:23
looks (2) 17:14,19
lot (6) 13:23 23:14 29:11 38:22
46:2 62:5
loud (1) 8:25
lounge (1) 16:16
love (1) 7:12
luck (1) 35:4

M

M/WBE (2) 38:5,10
M/WBEs (1) 38:7
mail (2) 8:9,10
main (2) 28:16,17
major (1) 25:20
majority (1) 55:20
making (8) 18:4,6 19:17 21:8
26:24 32:15 34:2 42:24
management (1) 8:4
Manager (3) 2:16 5:14 28:4
managerial (1) 20:5
managers (1) 28:12
mandatory (1) 57:13
map (1) 11:15
Marie (2) 1:18 4:9
marriage (1) 66:1
material (1) 55:20
materials (2) 8:5,6
matter (4) 47:17 65:19 66:3,5
maxed (1) 62:6
Mayor's (1) 8:3
McKelvey (8) 3:4 39:25 40:2,16,22
41:17 42:8 43:3
mean (3) 41:6 45:18 49:21

**Beacon Community Centers
May 11, 2017**

meaningful (1) 26:15
means (1) 33:6
meet (1) 14:15
meeting (2) 23:10 33:13
meetings (2) 19:2 31:17
meets (1) 26:13
member (2) 7:23 11:2
members (5) 15:15 16:3 32:20
 33:11 50:12
mention (2) 20:11 45:18
mentioned (6) 9:14 14:5 20:8
 30:21 32:8 46:6
mentioning (1) 32:12
mentions (2) 9:9 19:5
mic (1) 64:4
Michael (1) 8:14
Michelle (5) 2:16 5:13 27:16 28:2
 35:7
microphone (2) 7:22 39:15
middle (14) 22:17 23:18 26:14
 46:21 47:5,7 50:17,17,20 51:5,7
 51:15 56:21,22
million (4) 14:19 37:18,18,20
minimum (16) 17:5 18:16 21:25
 23:25 24:20 25:22,25 26:2,8
 30:13 40:24 42:3,19,22 51:4 57:9
minute (1) 9:4
missing (1) 41:23
mission (1) 15:5
misstatements (1) 44:17
MOCS (1) 54:20
model (3) 25:10 28:8 34:6
moderating (1) 4:11
Moderator (17) 1:21 4:2 13:15,17
 25:15 27:3 35:6 60:19 61:2,16,19
 61:22 62:12 63:15,20,24 64:5
moment (1) 39:2
Monday (6) 14:13 24:2,16,23,25
 25:7
Montefiore (3) 3:5 43:6 61:24
month (1) 41:20
months (4) 7:7,8 41:21,25
Mosholu (3) 3:5 43:6 61:24
motivation (1) 18:6
Motor (1) 37:19
moved (1) 8:18
multiple (3) 30:18 48:22 49:6
mutually (1) 21:19

N

N (1) 2:3
Nadia (1) 28:15
name (12) 4:8 8:2 12:16 28:2 39:18
 39:18,25 43:5 45:2 46:18 61:6,22
naming (1) 37:23
narrative (5) 40:13,21 46:11 62:7,8
necessarily (2) 59:14 61:11

necessary (5) 19:22 28:21 37:16
 38:4 49:19
need (5) 24:6 30:14 45:15 54:14
 60:21
needed (1) 20:6
needs (11) 14:15 17:3 18:5 20:4
 22:25 23:9,13 32:24 33:15 58:16
 59:13
negotiated (1) 24:4
neighborhood (4) 15:14 19:21
 26:7 61:9
neighborhoods (1) 29:12
network (1) 4:16
never (1) 60:15
new (20) 1:12,12 4:14,19 6:3 8:9
 8:10 12:3 14:20,25 20:11,12
 27:18 30:23 37:13,24 38:9 40:3
 65:4,13
newcomers (1) 20:3
Nick's (1) 3:16
Nicks (1) 52:15
no-no (1) 53:5
nodding (1) 35:20
non (1) 37:10
non-English (1) 19:24
nonprofit (1) 37:10
Notary (1) 65:11
note (4) 6:16 37:7 62:15,25
noted (2) 34:14 64:10
Notice (1) 36:12
Notification (1) 62:20
number (5) 31:24 48:2,3,8 49:4
numbers (3) 52:3,22,23
nutrition (1) 17:17
NY (1) 3:4

O

O (1) 1:18
objectives (1) 16:20
obtain (1) 45:12
obtained (3) 38:3,13,19
obviously (3) 20:9 24:5 41:22
occurrence (1) 37:18
offer (5) 24:9 48:3,5,12,21
offering (3) 21:2,13,14
Office (8) 8:3 27:24 28:2,6,13,22
 28:23 30:20
Officer (2) 1:20 4:10
officers (1) 28:15
officially (2) 12:16 63:12
officials (1) 37:24
oh (4) 25:17 27:25 43:24 51:20
okay (45) 6:7 7:16 13:16 14:5,10
 25:21 33:2,22 35:20 36:12 39:23
 40:18 42:8 44:12,15,21 45:22,25
 46:15 47:17 48:16 49:11,12,14
 49:25 51:10,20 52:8,13 54:11

55:18 56:16,23 57:4,7 58:11
 59:11,18 60:13 61:4,15 62:8,12
 64:2,5
old (1) 52:18
older (2) 22:3,9
once (9) 9:7 11:13 12:18 23:9
 31:12 35:2 56:7 62:15 63:17
one-off (1) 16:16
ones (1) 17:10
ongoing (2) 31:9 43:12
online (2) 8:18 38:9
open (1) 16:16
operate (2) 20:14 52:17
operating (1) 52:5
operation (1) 15:9
operations (1) 59:10
opportunities (5) 4:19 15:17 17:20
 26:16 29:2
opportunity (2) 27:10 39:3
option (9) 7:5 24:16,22 25:5,7,24
 26:2 51:23 54:3
options (5) 10:22 11:6 24:8,9,15
ORANGE (1) 65:6
order (8) 6:12,17 8:25 9:2,2,5 11:6
 37:6
organization (6) 10:19 11:4 34:17
 35:18 39:19 45:10
organizational (1) 10:11
organizations (4) 4:17 28:25 29:12
 37:10
original (1) 37:23
outcome (2) 18:8 66:5
outreach (10) 18:11 19:6 32:9 46:8
 57:13,19 58:4,16,22 59:13
outside (1) 51:9
outstanding (1) 36:4
overall (3) 16:7 18:21 36:22
overarching (1) 15:8
overcoming (1) 45:4
overseeing (1) 4:12
overshadowed (1) 59:9
overview (2) 6:2 13:19
owned/operated (1) 38:17

P

P (2) 2:3,3
p.m (9) 1:14 6:10 9:15 24:4,19,19
 24:20 62:16 64:10
pack (1) 62:7
package (1) 56:25
page (9) 3:3 11:23,25 39:22 41:19
 42:11 43:11 45:8 57:16
paid (1) 44:2
panel (8) 5:2,19,22,23 39:9,19
 50:12 63:18
PANELISTS (1) 2:4
paper (4) 8:17 33:7 53:14,19

Beacon Community Centers
May 11, 2017

part (12) 8:4 10:14,15 12:7 19:10
29:10 31:6,13 34:22 57:23,24
59:7
participant (7) 18:5 23:19,21 46:22
47:6 48:4,20
participants (12) 15:18 16:3 19:24
25:6,13,14,23 47:4 49:18 50:25
51:7 52:6
participate (1) 22:9
participation (2) 21:18 38:6
particular (2) 50:15 54:9
parties (1) 66:3
partnered (1) 59:24
partnering (1) 50:16
partners (4) 28:10 43:18 45:14
61:8
partnership (20) 14:25 26:25
28:13 29:8,21 30:12,15 32:22
43:10,11,21,22 44:3,5 45:6,9,12
45:19,21 56:24
partnerships (13) 2:7,14 5:4,7
13:21 15:20 21:19 26:5,9 28:18
28:20 33:4 43:8
parts (1) 10:5
passions (1) 29:5
password (1) 12:16
paste (1) 55:25
pasting (1) 53:17
payee (1) 37:6
payments (1) 37:4
PDF (1) 54:24
pen (1) 33:6
people (5) 34:19 35:21 38:17 49:22
60:6
percent (10) 18:2 23:17 36:23
40:25,25 41:4,9,10,11,16
perfect (1) 53:9
perform (1) 42:17
period (1) 49:6
person (12) 19:6,15,16 31:19,20
42:17,22 45:13 57:25 58:2,3,14
person's (1) 57:15
pertains (1) 39:22
phase (1) 35:24
phonetic (2) 28:15,16
place (3) 6:18 37:21 63:3
placed (1) 36:9
places (1) 28:25
plan (1) 46:6
planned (3) 16:18 22:10 40:11
planning (6) 3:8 23:15 33:5,18
45:3 58:5
plans (1) 16:23
please (6) 6:16 27:11 35:15 39:11
39:23 62:15
plus (1) 42:2
podium (2) 13:22 27:15

Point (1) 53:11
policy (2) 8:19 11:10
population (11) 14:24 21:21,23
22:15,20,25 23:23 46:21,25
52:19 59:15
portion (2) 53:14,19
position (6) 6:24 19:5,12 57:14,20
58:19
positions (1) 18:11
positive (5) 15:10 20:3,23 29:22
53:4
possible (1) 9:18
post (3) 35:9,24 36:7
posted (3) 34:8 38:24 63:10
potential (2) 16:4 43:24
potentially (1) 41:9
poverty (2) 4:18 15:6
PRE-PREPROSAL (1) 1:7
pre-proposal (5) 4:7 7:9 27:6
63:13 64:7
pre-qualified (6) 6:13 9:4,7,10,16
9:17
pre-qualifying (1) 7:19
prefer (1) 13:12
prequalification (1) 10:2
prequalified (5) 10:4 11:11,13,20
37:8
prescribe (1) 52:3
present (1) 27:17
presentation (7) 5:25 6:3 27:8,13
38:23 57:12 63:9
presenting (2) 4:11 34:13
pretty (2) 4:12 23:11
primarily (2) 14:14 55:19
primary (2) 14:23 22:24
prime (1) 37:4
principal (7) 18:23 30:24 31:3,17
31:18 33:11 57:6
principal's (1) 30:16
principals (12) 23:11 29:18,25
30:5,10,14,17 31:6,8 33:15 34:5
34:8
principles (2) 33:3 34:24
priorities (1) 31:20
prioritize (1) 30:22
probably (1) 33:9
problem (1) 60:10
proceed (1) 38:2
proceedings (63) 4:1 5:1 6:1 7:1
8:1 9:1 10:1 11:1 12:1 13:1 14:1
15:1 16:1 17:1 18:1 19:1 20:1
21:1 22:1 23:1 24:1 25:1 26:1
27:1 28:1 29:1 30:1 31:1 32:1
33:1 34:1 35:1 36:1 37:1 38:1
39:1 40:1 41:1 42:1 43:1 44:1
45:1 46:1 47:1 48:1 49:1 50:1
51:1 52:1 53:1 54:1 55:1 56:1

57:1 58:1 59:1 60:1 61:1 62:1
63:1 64:1 65:17,23
process (9) 8:16 12:8 26:24 30:9
31:12 33:19 34:25 35:3 36:8
processing (1) 38:2
procurement (5) 8:15,19 11:15,22
11:23
procurements (2) 11:14,17
productive (1) 29:23
Professional (1) 65:11
program (34) 2:10,16 3:14 5:9,14
14:6,13 16:7,10 17:7 18:22,25
19:8 24:10 28:3,12,14 29:24
34:16 35:3 36:24 41:4,9 42:11,18
46:23 47:3,8,20 53:14,15 55:11
58:4 60:14
programming (3) 15:8 33:20 36:22
programs (14) 2:17 4:17 5:14
14:20 17:4 20:11,15,22 21:24
22:23 23:2 28:4 32:23 52:25
prohibits (1) 40:7
projecting (1) 41:24
projects (2) 17:22 43:13
promote (1) 15:10
proof (3) 10:20 11:7 38:3
proposal (27) 4:8 6:8,9 7:19 9:6,20
11:21 12:2,3,4,6,8,15,17,19,20
12:21,25 13:4 23:9 26:11 31:11
36:16 46:12 56:3 62:16 64:8
proposals (10) 6:10,15 8:21,22 9:3
12:14 30:15 62:17,18,24
propose (2) 9:11 11:20
proposed (2) 14:7 43:21
proposer (1) 31:2
Proposer's (1) 36:12
proposers (2) 24:7 26:5
proposing (1) 53:18
proprietors (2) 38:9,16
provide (8) 4:18 15:17 17:4 18:12
20:6 21:24 28:21 29:12
provided (4) 10:14 26:23 36:20
41:5
provider (5) 11:11,18 34:18 41:5,8
providers (2) 9:3 30:3
providing (3) 15:11 37:22 41:21
public (3) 35:11 60:14 65:13
purchases (2) 38:12,18
purpose (1) 16:20
purposeful (1) 59:6
purposes (1) 39:7
put (2) 6:17 7:12

Q

qualification (1) 52:12
qualifications (1) 42:22
qualifies (2) 51:22 52:9
quality (1) 19:3

Beacon Community Centers
May 11, 2017

question (32) 5:11 27:7,8,10 39:6
39:9,14,23 40:23 41:13,18 42:10
43:7,14,15 44:4 46:5,20 49:16
50:14,19 51:21 53:12 54:5,21
56:19,20 57:11,18,24 61:7,21
questions (26) 5:20 6:6 7:9,11,13
8:8,11 9:22 13:6,9,14 25:15
33:16,18 39:4,5,11,16,20 40:4
47:21 50:13 60:24 61:17 62:13
63:19
quote (1) 42:13

R

R (3) 1:18 2:3 65:2
raise (1) 29:9
ranges (1) 51:24
rate (3) 51:23 52:9,10
Ratray (38) 2:12 5:2 41:12 42:6,21
45:23 47:2,15 48:10,14 49:24
50:2,7,24 51:4,11,16,19 52:2,11
52:24 57:2,5,8,22 58:10,12 59:4
59:17 60:2,5,11,16 62:9 63:14,16
63:22 64:2
reach (3) 20:2 30:6 59:14
reaching (1) 32:17
ready (2) 30:4 39:20
realistic (1) 33:24
really (3) 9:13,15 33:8
reason (1) 40:9
reasons (1) 32:21
receive (1) 35:14
received (2) 35:10 60:22
recognize (1) 20:16
recommend (1) 9:17
recommends (1) 38:6
record (1) 65:21
recreation (1) 17:21
recruit (1) 16:13
reduce (1) 32:7
REED (2) 65:9 66:13
reference (1) 51:21
referrals (5) 18:4 19:17 26:24,25
43:12
referring (1) 50:24
reflect (2) 17:2 23:4
reflection (1) 21:12
regard (2) 60:3 61:25
regarding (5) 8:11 27:8 35:10 43:8
45:6
Registered (1) 65:9
regular (2) 18:12 31:16
regularly (1) 16:14
regulations (1) 20:13
regulator (1) 16:24
related (3) 8:11 27:9 66:1
relationship (2) 29:23 34:20
relationships (3) 15:12 21:8 30:22

release (1) 57:14
released (1) 8:21
relevant (1) 18:17
remaining (1) 51:12
remember (1) 47:22
remind (1) 27:5
reminder (1) 26:20
reminders (1) 62:14
rendered (1) 41:7
renew (1) 7:5
reported (2) 37:5 65:17
Reporter (1) 65:11
reporting (1) 34:25
represent (2) 18:25 23:5
representative (1) 45:16
represented (2) 17:9 26:17
represents (1) 21:22
Request (1) 4:8
requests (1) 8:20
require (1) 16:24
required (8) 11:6 12:6,7 21:24 37:8
37:9 50:4 51:24
requirement (12) 8:24 9:5 24:20
30:13 35:22 37:14 42:19 51:5,6
52:8 57:5,9
requirements (3) 5:24 6:5 35:9
Research (2) 2:9 5:9
resilience (1) 20:25
resolved (1) 36:6
resource (4) 19:12 42:12,17 46:7
resources (4) 14:17 15:21,21 32:3
respond (5) 6:12 13:8 20:4 32:18
32:19
respondents (1) 18:2
response (1) 7:15
responses (2) 56:2,3
responsibilities (3) 18:18,19 57:16
responsibility (4) 18:21 35:16,17
42:25
responsible (3) 19:16 35:19,24
responsive (1) 13:8
resume (1) 10:25
review (4) 5:22 6:4 9:2 36:5
revised (2) 45:11,20
RFP (33) 1:7 5:24 6:8,9,12,23 9:2,6
9:9 11:25 15:4 23:7,15 27:9
29:17,19,20 30:13,23 33:7 34:7
34:23 36:18 39:7,8,22 41:3,19
42:11 43:11,25 45:8 63:7
RFP's (1) 9:8
rfp@dycd.nyc.gov (1) 7:11
RFPs (2) 11:17,19
rider (1) 35:11
right (25) 4:23 5:21 7:25,25 12:22
14:4,10 34:13 44:24 45:20,21
46:16 49:3,21 51:3 53:9 55:12
56:13,14 57:10 58:12 59:3,18

60:16,23
road (1) 11:15
Robert (2) 2:9 5:8
Robin (2) 3:15 50:12
role (3) 19:14 59:5,6
room (3) 48:21,23 53:16
Roosevelt (2) 3:13 47:20
Rosa (7) 2:16 5:13 27:16,19,22
28:2 54:25
roster (2) 47:12 63:10
rosters (1) 38:24
rows (5) 40:6,8,9,11,15
rule (1) 8:19
rules (1) 33:21
run (1) 40:11
runs (1) 8:7

S

S (1) 2:3
SACC (3) 20:12,13,13
safe (3) 15:11 21:2,14
satisfaction (2) 17:25 18:3
Saturday (2) 24:19 25:3
save (2) 25:15 54:22
saying (4) 29:9 54:25 56:7 57:19
says (5) 42:13 43:11,18 45:8,12
scenario (3) 41:12,15 53:8
schedule (6) 47:23 49:5 53:13
54:12,13,17
scheduled (3) 16:14 31:16 61:25
school (67) 15:24 18:24,25 21:23
22:2,18,18,20,22 23:3,4,8,13,18
23:19,20,21 24:3,5 26:15 28:20
29:7,13,24 30:12,14,20,23 31:2
31:14,15,22 32:3,5,7,14,14,16,19
32:22 33:3 34:19 46:22 47:6,7
50:15,17,18,19,20,22 51:5,7,8,9
51:9,15,18 56:21,22,22 57:6
59:20,24 60:7,8,9
schools (15) 15:2 27:24 28:3,6,10
28:11,14,23,24,24 30:7 34:5
56:21,24 59:22
scope (1) 16:12
screenshot (1) 12:11
screenshots (1) 10:2
second (11) 7:7 10:15 14:24 16:18
17:13 19:5 21:4,13 40:22 57:11
58:10
section (1) 41:3
security (1) 17:19
see (7) 9:5,11 11:18,19,24 35:19
36:8
seeing (4) 11:16 25:24 33:12,14
segment (4) 5:11 27:7,17 39:7
selected (2) 14:22 31:2
selecting (1) 10:17
selection (3) 31:3,12 35:2

Beacon Community Centers
May 11, 2017

selections (1) 62:20
self-awareness (2) 18:6 21:7
self-management (1) 21:7
senior (10) 2:6,16 5:6,14 13:20
 28:3 42:13,14,15,23
seniors (1) 22:3
sense (3) 21:2 47:11 48:9
sent (2) 43:15,23
separate (2) 26:18 55:24
September (4) 6:18 7:4 36:10 63:3
serve (7) 19:23 22:24 23:2,15,24
 50:20 51:24
served (1) 22:22
service (10) 9:8,10 10:15,21,23
 17:15,25 21:21 26:23 41:14
services (27) 3:11 6:18 8:3 9:9
 10:18 11:5,8 12:10 15:3,9,15
 16:8 18:3,13 21:25 23:12 26:7,22
 32:24 36:20 38:12,19 41:7,21
 43:13 46:19 63:3
serving (2) 25:6,10
session (2) 4:13 39:9
sessions (1) 16:17
set (5) 16:23 24:8 29:25 36:17 66:9
setting (1) 33:20
seven (2) 20:9 24:17
share (3) 32:13,14 34:2
sharing (4) 10:8,9,12,16
sheet (2) 35:10,13
short (2) 11:3 40:14
show (1) 12:24
showing (1) 13:2
shown (1) 49:17
shows (5) 9:25 10:5 12:12 49:17
 49:19
shy (1) 39:23
side (2) 12:12 39:15
sign (5) 30:14,17 43:10 45:10,13
signature (2) 30:16 45:13
signed (1) 30:19
significant (1) 36:7
signing (1) 35:9
similar (3) 15:2 28:8 58:13
simple (1) 34:15
simplify (1) 8:15
single (1) 59:24
Sir (1) 57:2
site (1) 50:15
Sites (1) 14:22
six (6) 14:13 15:7 24:2,23 25:8
 40:17
sixth (1) 23:18
skill (1) 16:22
skills (6) 15:18 19:22 20:2,6 21:6
 29:3
slide (2) 9:25 22:19
slides (1) 18:9

slot (2) 48:22 49:12
slots (1) 50:21
SLT (3) 30:2 31:7,15
small (1) 33:25
Smart (1) 33:25
social (3) 21:4,7 58:7
social/emotional (2) 18:7 21:10
Society (2) 3:15 50:13
somebody (2) 12:14 13:11
soon (1) 9:18
sorry (5) 25:17 27:25 37:10 46:4
 60:2
sound (2) 26:6 34:14
sounded (1) 56:5
sources (2) 38:11,18
SPA (3) 30:12,13 31:6
space (3) 31:23 32:2 62:6
SPAs (1) 30:18
speak (2) 7:24 32:20
SPEAKER (1) 3:3
speaking (5) 19:24 35:21 38:21
 54:2,5
special (2) 5:12 27:15
specific (1) 34:6
specifically (1) 50:14
specify (1) 42:21
speed (1) 8:15
sports (1) 17:16
SS (1) 65:5
St (2) 3:16 52:15
Stacy (2) 3:4 40:2
staff (22) 10:25 18:11,12 19:3,15
 19:18 31:9 32:6,20 34:16,17
 42:14,14,15,16,22,23,23 46:10
 46:14,15 57:24
staffing (4) 14:7 18:10 42:11 46:6
stakeholders (2) 18:24 30:2
stand-alone (2) 57:14,20
start (4) 9:22 22:6 33:6 34:24
started (1) 22:19
starting (1) 30:6
state (6) 20:12,12 39:18,22 65:4,13
stated (2) 57:12,14
statement (1) 11:3
states (2) 8:20 41:3
status (2) 11:18 12:20
Stenotype (1) 65:11
strategic (6) 2:7,13 5:4,7 13:21
 28:13
strategy (1) 32:7
Street (1) 1:11
strength-based (1) 20:20
strengthen (4) 14:15 15:16,19
 30:22
strengthening (1) 4:21
strengths (2) 15:6 20:16
strong (1) 26:6

structure (4) 10:11 14:7 18:10
 31:14
structured (2) 16:12 56:3
student (2) 15:23 46:22
students (12) 15:24 22:18 23:16
 24:11 25:10,12 32:15 50:20,21
 50:23 51:7 60:6
subcontracted (1) 36:24
subcontracting (5) 36:13 40:23,25
 41:10 50:16
subcontractor (7) 36:13,16,17,19
 36:21 41:6 44:6
subcontractors (7) 36:25 37:7
 41:13 43:14,17,20,24
subcontracts (1) 37:2
subject (2) 36:14 37:2
submission (3) 7:15,20 12:8
submissions (1) 64:8
submit (13) 7:10 9:3,6,20 11:7,8
 11:21 12:2,13,15,16 33:8 57:3
submitted (11) 6:11 8:23 12:19,21
 12:24,25 13:3 26:10 56:23 62:17
 62:18
submitting (1) 26:21
substantial (1) 18:13
success (1) 29:25
successfully (1) 13:3
sufficient (1) 11:7
suggestion (1) 61:21
summary (2) 12:3 42:7
summer (12) 6:25 21:23 24:7,10
 24:25 25:11 29:14 41:22,25
 51:22 52:6,8
Sunday (2) 24:19 25:3
super (1) 42:9
superintendents (2) 29:18 30:10
supplies (2) 38:12,18
support (7) 15:23 17:11 28:17,21
 29:13 32:10,24
supportive (1) 15:11
supports (3) 20:16 28:11,24
supposed (2) 49:20 59:23
sure (15) 6:20 9:22 12:19 30:6
 35:12,15,22,25 36:2,5 39:17 42:5
 43:9 45:18 61:19
survey (1) 18:8
surveys (1) 17:25
Swauger (12) 3:13 47:19,20 48:12
 48:16 49:2,8,11,14,25 50:5,10
SYP (4) 52:17,21 53:2,5
system (20) 6:12,14,25 7:17 8:18
 8:21 9:12 11:12,15 12:13,22 37:9
 53:13,21 54:16 55:2 57:2 62:18
 62:22 63:8
systems (1) 8:11

**Beacon Community Centers
May 11, 2017**

T (2) 65:2,2
tab (1) 11:14
table (2) 47:24 48:17
tailor (1) 23:11
take (7) 10:4 13:14 20:18 27:4
 35:13 39:11 62:10
takes (6) 9:18,20 11:9 29:7,9,10
talents (1) 29:5
talk (2) 13:11 60:17
talking (1) 33:11
tapping (1) 15:20
target (4) 21:21,23 46:20,25
targeted (2) 14:7 52:20
team (10) 8:4,5,7 11:11 16:16
 28:11,13 30:2,3 31:15
Telacum (1) 28:16
telling (1) 10:10
tells (1) 54:7
ten (6) 7:7 24:4,18,19 41:21,25
term (1) 7:7
terms (2) 7:3 33:20
thank (29) 4:3 5:18 7:20 13:17,25
 27:2,3,11 35:4,6 41:17 42:9 43:3
 44:24 46:2,2,16 47:18 49:14,25
 50:10 52:13 56:16 61:4,15 62:8
 62:11 63:24 64:6
thanks (1) 48:16
theater (1) 17:23
theoretical (2) 41:24 42:7
theoretically (1) 47:11
thing (4) 20:10 34:7 59:19 60:14
things (4) 29:15,16 32:5 53:25
think (6) 40:16,20 47:18 48:21
 55:22 60:22
third (5) 7:8 21:9,16 41:18 49:16
three (26) 6:22 7:6 9:18 10:22 11:6
 11:10 14:13 16:9 17:5 20:18
 21:17 22:12 24:8,9,15,19 25:7,24
 26:2,9 46:10 47:21 49:20,23 50:8
 63:20
tight (3) 6:17 36:9 63:2
time (23) 5:24 6:9,17,19 9:16 18:15
 27:2,4 29:25 36:9 39:12 43:4
 46:7 48:22 49:6,12 53:2,4 57:24
 58:6 63:2,5 64:10
timeline (1) 6:8
times (10) 26:13 39:17 58:2,3,14
 58:17,22 59:2,8 63:21
title (2) 11:22 12:22
today (3) 4:3,23 57:12
today's (1) 5:23
tool (1) 18:8
total (2) 24:18 25:8
tracker (1) 54:7
training (1) 17:12
transcript (3) 38:23 63:9 65:21
transfer (3) 53:15,17 55:14

translates (1) 16:7
trouble (1) 32:17
true (3) 29:21 33:24 65:21
try (4) 7:21 9:23 13:7,8
turn (2) 5:21 6:6
twelve (2) 7:8 41:20
twice (1) 56:6
two (23) 6:10 9:14,25 10:5 12:12
 14:22 18:9 24:22 25:5 28:14
 37:18 41:19 42:2,4 48:7 50:7,13
 52:25 53:17,25 56:20 57:3 62:16
type (4) 26:22 43:9 55:23 59:21
typical (1) 14:12
typically (1) 16:22
typing (1) 33:9

U

underserved (1) 14:21
understand (1) 34:6
understanding (1) 34:9
understood (2) 29:19 61:8
unduplicated (3) 47:4,9 49:22
Unfortunately (1) 60:19
Unresolved (1) 36:6
upload (8) 10:19,24,25 11:2 54:3,4
 54:15,18
uploading (4) 12:6 54:2 55:16,20
use (4) 18:7 32:4 58:2 64:3
user (2) 12:13,16
utilization (1) 38:6
utilize (2) 38:8,16
utilizing (1) 32:5

V

value (1) 20:16
vehicle (2) 16:13 37:19
VENDEX (1) 35:25
Vereen (21) 3:18 25:12,19 56:17
 56:17 57:4,7,10,21 58:5,11,23
 59:2,11,18 60:4,8,13,17,25 61:4
Verena (5) 2:8 5:15 7:17 8:2 13:17
versa (1) 33:17
versus (1) 42:4
vice (1) 33:17
viewed (1) 16:3
viewing (2) 38:25 63:11
village (1) 29:9
vision (4) 15:5 33:14 34:3,22
visits (1) 22:12
vocational (1) 17:11
volunteer (1) 19:19

W

wage (1) 42:3
waiting (1) 39:3
Wanda (8) 2:6 5:5 13:20,22,24
 27:3 32:8,11

want (28) 5:17,22 8:8 10:4 11:21
 12:2 13:10 20:10 32:13 34:19
 35:12,22,24 39:6,17 42:4 45:17
 46:5 48:2,8 52:19,21 54:19,21
 56:6 59:5,6 63:2
wanted (4) 36:10 45:14 46:9 64:3
way (4) 34:15 35:15 55:23 66:3
ways (1) 20:3
we'll (6) 6:6,20 13:13 34:10 40:19
 58:24
we're (19) 4:23 14:12 16:6 22:16
 23:2,14,18 27:13 34:13 35:8
 41:14,21,23 42:17 47:13 49:20
 57:19 59:21 63:2
we've (1) 30:9
webinar (2) 34:8,11
website (2) 38:25 63:11
week (10) 23:25 25:2 34:9 47:25
 48:3,5,7,11,13 49:4
weekends (4) 24:3,4,17 29:14
weeks (1) 48:18
welcome (6) 4:5 5:23 13:20,22,24
 27:14
welcoming (1) 21:15
went (1) 53:6
WHEREOF (1) 66:7
White (2) 1:18 4:9
Wide (3) 2:17 5:14 28:4
willing (1) 39:20
Windham (2) 3:17 53:11
within-entitled (1) 65:19
WITNESS (1) 66:7
witnesses (1) 63:25
word (11) 53:20 54:14,17,22,22
 55:11,14,19,24 56:2 62:2
words (1) 41:8
work (14) 19:3,9 28:10,19,24 32:6
 53:14 54:4,12,15,21 55:24 58:16
 60:7
worked (1) 30:21
worker (1) 58:7
workers (1) 37:21
working (3) 13:23 54:12 55:18
world (1) 33:23
write (2) 8:8 27:11
writing (2) 31:11 33:7
written (1) 8:24
www.nyc.gov/sbs (1) 38:11

X

X (2) 1:4,9

Y

yeah (8) 49:10,13 51:19 54:2 55:5
 56:4 60:4 61:2
year (22) 7:6,8 14:19 17:5 21:23
 22:4,20,23 23:3,20,22 26:13

Beacon Community Centers
May 11, 2017

<p>41:20,24,25 42:2,4,4,7 47:3 49:19 52:18 years (6) 7:6 8:14,16 18:17 22:3,9 yesterday (4) 43:25 44:17 57:23 58:13 YMCA (2) 3:18 56:18 yoga (1) 17:17 York (14) 1:12,12 4:14 6:3 14:25 20:12,12 27:18 37:13,24 38:9 40:3 65:4,13 Yorkers (1) 4:19 young (1) 60:6 youth (19) 1:5 3:13 4:6,15 14:16 14:23 18:13 19:7,9 20:23 21:9 22:2,10,18 23:2 26:15,17,18 47:20 youth/adults (1) 16:14</p> <hr/> <p style="text-align: center;">Z</p> <hr/> <p>Zenaida (3) 1:18 4:9 14:5</p> <hr/> <p style="text-align: center;">0</p> <hr/> <p style="text-align: center;">1</p> <hr/> <p>1,200 (4) 21:25 22:7 25:22 47:4 1,300 (1) 26:3 100 (7) 22:8,17,17,18 23:3,5 51:6 11 (62) 1:13 4:1 5:1 6:1 7:1 8:1 9:1 10:1 11:1 12:1 13:1 14:1 15:1 16:1 17:1 18:1 19:1 20:1 21:1 22:1 23:1 24:1 25:1 26:1 27:1 28:1 29:1 30:1 31:1 32:1 33:1 34:1 35:1 36:1 37:1 38:1 39:1 40:1 41:1 42:1 43:1 44:1 45:1 46:1 47:1 48:1 49:1 50:1 51:1 52:1 53:1 54:1 55:1 56:1 57:1 58:1 59:1 60:1 61:1 62:1 63:1 64:1 12 (2) 43:11 45:8 13 (2) 42:11 57:16 150 (3) 23:19 50:20 51:15 17 (1) 7:14 175 (1) 24:21 17th (1) 66:9 18 (1) 14:19 1st (4) 6:18 7:4 36:10 63:3</p> <hr/> <p style="text-align: center;">2</p> <hr/> <p>2 (1) 1:11 2:02 (1) 1:14 200 (5) 22:22 23:2,23 50:19,25 2017 (68) 1:13 4:1 5:1 6:1,10 7:1,2 7:4,14 8:1 9:1 10:1 11:1 12:1 13:1 14:1 15:1 16:1 17:1 18:1 19:1 20:1 21:1 22:1 23:1 24:1 25:1 26:1 27:1 28:1 29:1 30:1 31:1 32:1 33:1 34:1 35:1 36:1</p>	<p>37:1 38:1 39:1 40:1 41:1 42:1 43:1 44:1 45:1 46:1 47:1 48:1 49:1 50:1 51:1 52:1 53:1 54:1 55:1 56:1 57:1 58:1 59:1 60:1 61:1 62:1,16 63:1 64:1 66:9 2020 (1) 7:5 22 (3) 22:2,9,11 225 (1) 25:6 24th (4) 6:10 9:14,23 62:16 275 (1) 25:10</p> <hr/> <p style="text-align: center;">3</p> <hr/> <p>3:22 (1) 64:10 30 (7) 36:23 40:25,25 41:9,10,11 41:15 30th (1) 7:5 350 (1) 25:9 39 (1) 3:4</p> <hr/> <p style="text-align: center;">4</p> <hr/> <p>42 (1) 23:25 43 (1) 3:6 45 (1) 3:9 46 (1) 3:11 47 (1) 3:14</p> <hr/> <p style="text-align: center;">5</p> <hr/> <p>50 (4) 3:15 25:8 50:21 51:17 500 (8) 22:7 46:25 47:8,13 49:18 49:22,22 50:3 501 (1) 47:12 52 (1) 3:16 53 (1) 3:17 56 (1) 3:18</p> <hr/> <p style="text-align: center;">6</p> <hr/> <p>6.2 (1) 14:19 600 (2) 22:10,14 61 (2) 3:6,19</p> <hr/> <p style="text-align: center;">7</p> <hr/> <p>70 (2) 24:16 41:4 77 (1) 24:18</p> <hr/> <p style="text-align: center;">8</p> <hr/> <p>80 (2) 18:2 23:17</p>	
---	--	--