ADLER POLLOCK & SHEEHAN P.C.

RHODE ISLAND BOARD OF ELECTION/Relephone 401-274-7200 Fax 401-751-0604 / 351-4607

12 JUL 24 FM 12: 34175 Federal Street Boston, MA 02110-2210 Telephone 617-482-0600 Fax 617-482-0604

July 24, 2012

www.apslaw.com

## VIA HAND DELIVERY

Board of Elections Campaign Finance Division 50 Branch Avenue Providence, Rhode Island 02904

## Re: Affidavit of State Vendor Under Chapter 17-27 of the General Laws of Rhode Island

Ladies and Gentlemen:

Enclosed is the Affidavit of State Vendor on behalf Adler Pollock & Sheehan P.C. for the period January 1, 2012 through June 30, 2012.

Please acknowledge receipt by signing the enclosed copy of this letter and returning it to me in the envelope provided.

Thank you.

Very truly yours,

togo II

Nicholas F. Rago, III Executive Director

NFR/rmd Enclosures

Receipt acknowledged:

Name:

Date:

482932.8

. .

AND DE LEARD			Can	State of State of npaign Finance Electr	Rhode Island and I ronic Reporting & T			
COT ELEMENT			Ven	dor Affidavit				
	Help	with this page					v 1.6.	36
		FIDAVIT OF STAT	E VENDOR			PROVIDENT PROFILE AND ADDRESS STORAGE STORAGE AND ADDRESS ADDRESS ADDRESS ADDRESS ADDRESS ADDRESS ADDRESS ADDRE	and have been been as the second s	
		Name, address and telephone	e number of person mak	ing this affidavit			12	RO A R
Rhode Island Menu Board of Elections							JUL	HOD OHOD
Home Page							24	mm
General Information		Prefix	MR.	•			-	ELE
View Filed Reports		First Name	NICHOLAS				PM 12:	
<u>User Login</u> Search		Middle Name	F				12	DINS
- Filings		Last Name	RAGO				5	ഹ്
- <u>Contributions</u> - Expenditures		Suffix	III ·					
Contact Us								
Forms		Street Address	One Citiziens Plaza, 8	th Floor				
		Street Address2						
		City/Town, State and Zip Code		RI 02903-1345				
		Phone Number	401 274-7200	· · · · · ·				
	2.	Within the 24 month period that are not in writing within \$5000 threshold, have you general officer, candidate f assembly, or any R.I. politics party, or a related party reco	or R.I. general office, a al party? (includes an includes an include an inc	te amount of more than any member of the gene dividual contracting party,	\$250 within a calendar eral assembly or cand or business entity on b	idate for genera behalf of a related	i Θγ	
		party, or a related party repo or July 1 to December 31), y into during such semi-annu	orting on his/her own ber	tions made from the date	of execution of the las	t contract entered	i Ur	10
		period. (If you checked "No", above						
		remainder of form.)						the
	3	If the answer to question 2 general assembly or candid List all contributions ever contributions by the letter "F SEE ATTACHED	a if reported on a pre R" following the date of	wiously filed affidavit. H	lowever please indicat	te the previously	Avilia	ted
		Name of Officer, Candidate or Political Party	Date of Contribution	Amount of Contribution	Name of Contributor	Relationsh to Contrac Party	ip ting	
	4	What is the date of execution						
		[Such contract must be file		/A - SEMI-ANN		G		
	5	If the contract requiring the contract had reached the \$	filing of this affidavit is r 5000 threshold?	ot in writing, when were y	ou first notified that the	N/A		*
ı	6	If the contract requiring the agency involved, and the te	filing of this affidavit is r erm or duration of such o	not in writing, describe the contract. If the term is inde	goods and/or services finite, so state.	to be provided, th	ie state	

https://ricf.questis.com/RhodeIslandCF/Public/VendorAffidavit.aspx

7/10/2012

Т

.

	Agency	Goods / Services Co	Contract Expire Date		
	N/A	N/A 🗧 🕅			
7.	Is this affidavit made by you as an inc	dividual or on behalf of a business entity?	dual		
			ess Entity		
			,		
8.	If on behalf of a business entity, what Business Name	t is the name and nature of the business entity? FEIN#			
	Adler Pollock & Sheehan P.C.	05-0343749			
	· · · · · · · · · · · · · · · · · · ·	Sole Proprietorship O Other Business Entity			
9.		above what is the nature of such business entity?			
0.	Are you a state vendor because you	are the contracting party in a contract with a state agency?	• Yes		
			© №		
			0.00		
1.		agency to which you are providing goods and/or services?			
	SEE ATTACHED				
2.	If the answer to question 10 is "no", a	are you a state vendor because you are related to a contracting party?	Øч		
			ØМ		
.4.	If you are a related party, provide the Name of Contracting Party	e name and address of the contracting party and the state agency involved	in such contr		
	Address1				
	Address2				
	City, State and Zip				
	State Agency				
. ~	the second section and a large second section of the second section of the second seco	a you suproved all related parties and does this affidavit contain all reported	ole _		
15.	If you are the contracting party, have contributions made by such related	e you surveyed all related parties and does this affidavit contain all reportab	•		
15.	If you are the contracting party, have contributions made by such related	e you surveyed all related parties and does this affidavit contain all reportab	•		
	contributions made by such related	e you surveyed all related parties and does this affidavit contain all reportab parties?	eir o		
	If the answer to question 15 is "no"	e you surveyed all related parties and does this affidavit contain all reportab	eir O		
	If the answer to question 15 is "no"	e you surveyed all related parties and does this affidavit contain all reportab parties?	Ö		
16.	If the answer to question 15 is "no", obligation to file this affidavit if they	e you surveyed all related parties and does this affidavit contain all reportab parties? have you notified all such parties of the requirements and the law and of th have made reportable political contributions?	eir Oʻi		
16.	If the answer to question 15 is "no", obligation to file this affidavit if they	e you surveyed all related parties and does this affidavit contain all reportab parties? have you notified all such parties of the requirements and the law and of th have made reportable political contributions? ", provide the names and addresses of related parties who might be require	eir Or		
16.	If the answer to question 15 is "no", obligation to file this affidavit if they	e you surveyed all related parties and does this affidavit contain all reportab parties? have you notified all such parties of the requirements and the law and of th have made reportable political contributions? ", provide the names and addresses of related parties who might be require	eir O'		
16.	If the answer to question 15 is "no", obligation to file this affidavit if they	e you surveyed all related parties and does this affidavit contain all reportab parties? have you notified all such parties of the requirements and the law and of th have made reportable political contributions? ", provide the names and addresses of related parties who might be require	eir O		
16.	If the answer to question 15 is "no", obligation to file this affidavit if they lif the answer to question 16 is "yes" affidavit and the nature of such relat <b>Parties Name</b> What is the total gross amount, in between the contracting party and A affidavit as a party related to the c question, please so state by mark	e you surveyed all related parties and does this affidavit contain all reportab parties? have you notified all such parties of the requirements and the law and of th have made reportable political contributions? ", provide the names and addresses of related parties who might be require tionship. Address Relationship n dollars, of contracts entered into during the said preceding 24 month ALL state agencies? Include all contracts regardless of amount. If you are fi contracting party and do not have knowledge of the information required tions are a semi annual filing (i.e. January 1 to June 30 contracts entered into from the	eir O d to file this period ling this by this or July 1 date of O		
16.	If the answer to question 15 is "no", obligation to file this affidavit if they lif the answer to question 16 is "yes" affidavit and the nature of such relative <b>Parties Name</b> What is the total gross amount, in between the contracting party and A affidavit as a party related to the c question, please so state by mark	e you surveyed all related parties and does this affidavit contain all reportab parties? have you notified all such parties of the requirements and the law and of th have made reportable political contributions? ", provide the names and addresses of related parties who might be require tionship. Address Relationship n dollars, of contracts entered into during the said preceding 24 month ALL state agencies? Include all contracts regardless of amount. If you are fi contracting party and do not have knowledge of the information required ing "Yes." NOTE: If this is a semi annual filing (i.e. January 1 to June 30 c rt the total gross amount, in dollars, of contracts entered into from the ed into during such semi-annual period to the day which is 24 months price	eir O d to file this period ling this by this O or July 1 date of O		

Amount of Contract

https://ricf.questis.com/RhodeIslandCF/Public/VendorAffidavit.aspx	
--	--

State Agency

Date of Contract

7/10/2012

I

٦

P.O. #

FEIN #

Page 3 of 3

tate of:	RI
County of:	Providence

hour Breder

Notary Public My Commission Expires: 10/30/2014 # 31/300

30 11

Nicholas F. Rago, III Executive Director Date: 1/24/12 \_\_\_\_\_

https://ricf.questis.com/RhodeIslandCF/Public/VendorAffidavit.aspx

7/10/2012

1

General Officer Candidate for General Office or Political Party	Date of Contribution	Amount of Contribution	Name of Contributor	Relationship to Contracting Party
Frank Caprio	08/20/10 PR	\$100.00	Alison L. Albanese	Associate
A. Ralph Mollis	08/29/11 PR	\$100.00	Christopher Mulhearn	Spouse of Associate
A. Ralph Mollis	10/25/10 PR	\$200.00	Christopher Mulhearn	Spouse of Associate
A. Ralph Mollis	09/02/10 PR	\$250.00	Christopher Mulhearn	Spouse of Associate
Paiva Weed For Senate Committee	04/27/12	\$200.00	Victoria M. Almeida	Officer
Paiva Weed In Kind Donation	02/25/12	\$119.02	Victoria M. Almeida	Officer
Chafee For Governor	03/15/12	\$250.00	Victoria M. Almeida	Officer
Friends of Gordon Fox	03/13/12	\$250.00	Victoria M. Almeida	Officer
Gordon Fox In Kind Donation	03/13/12	\$200.00	Victoria M. Almeida	Officer
Friends of Nick Mattiello	02/07/12	\$150.00	Victoria M. Almeida	Officer
Senator Dominick Ruggerio Committee	02/07/12	\$150.00	Victoria M. Almeida	Officer
Gina Raimondo	09/08/11 PR	\$1,000.00	Victoria M. Almeida	Officer
Friends of Dan DaPonte	05/23/11 PR	\$150.00	Victoria M. Almeida	Officer
Friends of Michael McCaffrey	05/17/11 PR	\$100.00	Victoria M. Almeida	Officer
Friends of Joe McNamara	05/04/11 PR	\$100.00	Victoria M. Almeida	Officer
Friends of Brian Kennedy	05/02/11 PR	\$100.00	Victoria M. Almeida	Officer
Senator Lou DePalma Committee	04/27/11 PR	\$150.00	Victoria M. Almeida	Officer
Senator Dominick J. Ruggerio Committee	02/28/11 PR	\$150.00	Victoria M. Almeida	Officer
Paiva-Weed for Senate	02/02/11 PR	\$200.00	Victoria M. Almeida	Officer
Chafee For Governor In Kind	01/28/11 PR	\$1,000.00	Victoria M. Almeida	Officer
Friends of Gordon Fox	01/25/11 PR	\$200.00	Victoria M. Almeida	Officer
Committee to Elect Catherine Taylor	11/01/10 PR	\$500.00	Victoria M. Almeida	Officer
Committee to Elect Catherine Taylor	09/23/10 PR	\$500.00	Victoria M. Almeida	Officer
Friends of Gordon Fox	03/14/12	\$200.00	Joseph Avanzato	Officer
Frank Caprio	08/12/10 PR	\$250.00	Joseph Avanzato	Officer
Senate Candidate William Conely	05/31/12	\$50.00	Richard R. Beretta, Jr.	Officer

. .

r

John Brien	05/31/12		Richard R. Beretta, Jr.	Officer
Rhode Island Senate Democratic PAC	05/31/12	\$100.00	Richard R. Beretta, Jr.	Officer
Joseph McNamara	05/22/12	\$75.00	Richard R. Beretta, Jr.	Officer
Michael McCaffrey	05/22/12	\$75.00	Richard R. Beretta, Jr.	Officer
Senate Candidate William Conley	05/21/12	\$50.00	Richard R. Beretta, Jr.	Officer
Mary Ellen Goodwin	05/16/12	\$50.00	Richard R. Beretta, Jr.	Officer
Dan DaPonte	05/15/12	\$100.00	Richard R. Beretta, Jr.	Officer
Cale Keable	05/10/12	\$50.00	Richard R. Beretta, Jr.	Officer
Brian Patrick Kenedy	05/08/12	\$125.00	Richard R. Beretta, Jr.	Officer
David Bates	05/08/12	\$50.00	Richard R. Beretta, Jr.	Officer
Helio Melo	05/02/12	\$100.00	Richard R. Beretta, Jr.	Officer
Teresa Paiva Weed In Kind	05/01/12	\$118.51	Richard R. Beretta, Jr.	Officer
V. Susan Sosnowski	05/01/12	\$50.00	Richard R. Beretta, Jr.	Officer
Marc Cote	05/01/12	\$50.00	Richard R. Beretta, Jr.	Officer
Teresa Paiva Weed	04/26/12	\$200.00	Richard R. Beretta, Jr.	Officer
Hanna Gallo	04/14/12	\$75.00	Richard R. Beretta, Jr.	Officer
Teresa Paiva Weed In Kind	04/11/12	\$158.05	Richard R. Beretta, Jr.	Officer
Rhoda Perry	04/10/12	\$50.00	Richard R. Beretta, Jr.	Officer
William Walaska	04/10/12	\$75.00	Richard R. Beretta, Jr.	Officer
Joshua Miller	04/10/12	\$100.00	Richard R. Beretta, Jr.	Officer
Louis DiPalma	03/29/12	\$75.00	Richard R. Beretta, Jr.	Officer
Elaine Coderre	03/28/12	\$50.00	Richard R. Beretta, Jr.	Officer
Gina Raimondo	03/27/12	\$250.00	Richard R. Beretta, Jr.	Officer
Peter Kilmartin	03/27/12	\$100.00	Richard R. Beretta, Jr.	Officer
Gordon Fox In Kind	03/26/12	\$200.00	Richard R. Beretta, Jr.	Officer
Stephen Ucci	03/20/12	\$75.00	Richard R. Beretta, Jr.	Officer
Walter Felag	03/20/12	\$75.00	Richard R. Beretta, Jr.	Officer
Michael Marcello	03/20/12	\$50.00	Richard R. Beretta, Jr.	Officer
Peter Petrarca	03/20/12	\$75.00	Richard R. Beretta, Jr.	Officer
J. Patrick O'Neil	03/20/12	\$75.00	Richard R. Beretta, Jr.	Officer
Gordon Fox	03/20/12	\$200.00	Richard R. Beretta, Jr.	Officer
Gordon Fox In Kind	03/20/12	\$158.05	Richard R. Beretta, Jr.	Officer

r r

Dominick Ruggerio	02/08/12	\$150.00	Richard R. Beretta, Jr.	Officer
Nicholas Mattiello	02/08/12	\$150.00	Richard R. Beretta, Jr.	Officer
Teresa Paiva Weed	04/25/12	\$200.00	Amy Beretta	Spouse of Officer
Gordon Fox	03/28/12	\$200.00	Amy Beretta	Spouse of Officer
Gina Raimondo	03/27/12	\$250.00	Amy Beretta	Spouse of Officer
Deb Ruggeiro	11/29/11 PR	\$100.00	Richard R. Beretta, Jr.	Officer
R.I. Democratic Party	10/19/11 PR	\$100.00	Richard R. Beretta, Jr.	Officer
Gina Raimondo	09/28/11 PR	\$945.58	Richard R. Beretta, Jr.	Officer
Peter Kilmartin	06/15/11 PR	\$100.00	Richard R. Beretta, Jr.	Officer
Eileen Naughton	06/14/11 PR	\$75.00	Richard R. Beretta, Jr.	Officer
John McCauley	06/09/11 PR	\$50.00	Richard R. Beretta, Jr.	Officer
Dan DaPonte	05/23/11 PR	\$150.00	Richard R. Beretta, Jr.	Officer
Helio Mello	05/19/11 PR	\$150.00	Richard R. Beretta, Jr.	Officer
Mike McCaffrey	05/17/11 PR	\$100.00	Richard R. Beretta, Jr.	Officer
Donna Walsh	05/17/11 PR	\$50.00	Richard R. Beretta, Jr.	Officer
Steven Ucci	05/16/11 PR	\$50.00	Richard R. Beretta, Jr.	Officer
Mary Ellen Goodwin	05/16/11 PR	\$75.00	Richard R. Beretta, Jr.	Officer
Peter Palumbo	05/16/11 PR	\$75.00	Richard R. Beretta, Jr.	Officer
Ray Gallison	05/16/11 PR	\$50.00	Richard R. Beretta, Jr.	Officer
Joseph McNamara	05/04/11 PR	\$100.00	Richard R. Beretta, Jr.	Officer
Brian Kennedy	05/02/11 PR	\$150.00	Richard R. Beretta, Jr.	Officer
Louis DiPalma	04/28/11 PR	\$100.00	Richard R. Beretta, Jr.	Officer
Cale Keable	04/28/11 PR	\$75.00	Richard R. Beretta, Jr.	Officer
William Walaska	04/27/11 PR	\$100.00	Richard R. Beretta, Jr.	Officer
Deborah Ruggiero	04/27/11 PR	\$75.00	Richard R. Beretta, Jr.	Officer
Patrick O'Neill	04/12/11 PR	\$100.00	Richard R. Beretta, Jr.	Officer
Michael Marcello	04/12/11 PR	\$50.00	Richard R. Beretta, Jr.	Officer
Teresa Paiva-Weed	04/11/11 PR	\$250.00	Richard R. Beretta, Jr.	Officer
Rhoda Perry	04/11/11 PR	\$100.00	Richard R. Beretta, Jr.	Officer
Joshua Miller	04/07/11 PR	\$150.00	Richard R. Beretta, Jr.	Officer
John Tassoni	04/07/11 PR	\$100.00	Richard R. Beretta, Jr.	Officer
Wally Felag	03/30/11 PR	\$75.00	Richard R. Beretta, Jr.	Officer
Dominick Ruggerio	03/01/11 PR	\$250.00	Richard R. Beretta, Jr.	Officer

. .

Nick Mattiello	02/15/11 PR	\$250.00	Richard R. Beretta, Jr.	Officer
Chafee for Governor	10/26/10 PR	\$250.00	Richard R. Beretta, Jr.	Officer
Rhode Island Democratic Party	10/06/10 PR	\$500.00	Richard R. Beretta, Jr.	Officer
Dan DaPonte	10/06/10 PR	\$150.00	Richard R. Beretta, Jr.	Officer
Josh Miller	09/23/10 PR	\$100.00	Richard R. Beretta, Jr.	Officer
Jon Brien	08/26/10 PR	\$100.00	Richard R. Beretta, Jr.	Officer
Frank Caprio	08/20/10 PR	\$500.00	Richard R. Beretta, Jr.	Officer
Lincoln Chafee	12/16/10 PR	\$250.00	Amy Beretta	Spouse of Officer
Theresa Paiva-Weed	10/17/10 PR	\$250.00	Amy Beretta	Spouse of Officer
George Alzeback	10/13/10 PR	\$100.00	Amy Beretta	Spouse of Officer
Frank Caprio	08/20/10 PR	\$1,000.00	Amy Beretta	Spouse of Officer
Gordon D. Fox	03/28/12	\$200.00	Robert P. Brooks	Officer
Nicholas A. Mattiello	02/09/12	\$150.00	Robert P. Brooks	Officer
Dominick J. Ruggerio	02/08/12	\$150.00	Robert P. Brooks	Officer
Gina Raimondo	10/18/11 PR	\$200.00	Robert P. Brooks	Officer
Gina Raimondo	07/14/11 PR	\$50.00	Robert P. Brooks	Officer
Lincoln Chafee	01/28/11 PR	\$250.00	Robert P. Brooks	Officer
Frank Caprio	09/23/10 PR	\$500.00	Robert P. Brooks	Officer
Frank Caprio	08/01/10 PR	\$500.00	Robert P. Brooks	Officer
Peter Kilmartin	07/01/10 PR	\$150.00	Robert P. Brooks	Officer
Teresa Paiva Weed	04/25/12	\$200.00	Paul A. Campellone	Officer
Gordon Fox	03/28/12	\$200.00	Paul A. Campellone	Officer
Gina Raimondo	09/08/11 PR	\$200.00	Paul A. Campellone	Officer
Nick Mattiello	02/15/11 PR	\$100.00	Paul A. Campellone	Officer
Frank Caprio	09/19/10 PR	\$250.00	Paul A. Campellone	Officer
Gina Raimondo	07/07/11 PR	\$250.00	Avital Chatto	Associate
Joseph Fernandez	08/18/10 PR	\$50.00	Avital Chatto	Associate
Gordon Fox	03/28/12	\$100.00	Michael D. Chittick	Officer
Teresa Paiva Weed	04/25/12	\$200.00	Joseph DeAngelis	Officer
Gordon Fox	03/20/12	\$200.00	Joseph DeAngelis	Officer
Walter Felag	03/20/12	\$100.00	Joseph DeAngelis	Officer
Dominick Ruggerio	02/28/12	\$200.00	Joseph DeAngelis	Officer
Deb Ruggeiro	11/29/11 PR	\$200.00	Joseph DeAngelis	Officer

· ·

Gina Raimondo	09/08/11 PR	\$200.00	Joseph DeAngelis	Officer
Helio Melo	05/19/11 PR	\$150.00	Joseph DeAngelis	Officer
Dominick Ruggerio	03/01/11 PR	\$150.00	Joseph DeAngelis	Officer
Teresa Paiva-Weed	02/02/11 PR	\$200.00	Joseph DeAngelis	Officer
Lincoln Chafee	01/28/11 PR	\$250.00	Joseph DeAngelis	Officer
Gordon Fox	01/25/11 PR	\$200.00	Joseph DeAngelis	Officer
Lincoln Chafee	12/14/10 PR	\$250.00	Joseph DeAngelis	Officer
Kilmartin for Attorney General	10/15/10 PR	\$250.00	Joseph DeAngelis	Officer
Deb Ruggeiro	10/06/10 PR	\$200.00	Joseph DeAngelis	Officer
Frank Caprio	08/26/10 PR	\$250.00	Joseph DeAngelis	Officer
Frank Caprio	08/18/10 PR	\$500.00	Joseph DeAngelis	Officer
Rene Menard	08/01/10 PR	\$50.00	Joseph DeAngelis	Officer
Teresa Paiva Weed	04/23/12	\$200.00	Mark O. Denehy	Officer
Gordon Fox	03/09/12	\$200.00	Mark O. Denehy	Officer
Dominick Ruggerio	02/08/12	\$150.00	Mark O. Denehy	Officer
Nicholas Mattiello	02/0/8/12	\$150.00	Mark O. Denehy	Officer
Gina Raimondo	09/02/11 PR	\$1,000.00	Mark O. Denehy	Officer
Friends of Helio Melo	05/18/11 PR	\$150.00	Mark O. Denehy	Officer
Friends of Brian Kennedy	05/03/11 PR	\$100.00	Mark O. Denehy	Officer
Dominick Ruggierio Committee	02/28/11 PR	\$150.00	Mark O. Denehy	Officer
Friends of Nick Mattiello	02/14/11 PR	\$150.00	Mark O. Denehy	Officer
Paiva Weed for Senate	02/02/11 PR	\$200.00	Mark O. Denehy	Officer
Lincoln Chafee	01/19/11 PR	\$1,000.00	Mark O. Denehy	Officer
Lincoln Chafee	10/28/10 PR	\$1,000.00	Mark O. Denehy	Officer
Frank Caprio	08/05/10 PR	\$500.00	Mark O. Denehy	Officer
Gina Raimondo	08/31/11 PR	\$250.00	Joseph R. DiStefano	Officer
Frank Caprio	08/10/10 PR	\$250.00	Joseph R. DiStefano	Officer
Gina Raimondo	03/27/12	\$1,000.00	Sarah T. Dowling	Officer
Friends of Gordon Fox	03/04/12	\$200.00	Sarah T. Dowling	Officer
Gina Raimondo	08/26/11 PR	\$1,000.00	Sarah T. Dowling	Officer
Elizabeth Roberts	10/14/10 PR	\$500.00	Sarah T. Dowling	Officer
Rhode Island Democratic Party	10/07/10 PR	\$1,000.00	Sarah T. Dowling	Officer
Friends of Mollis	08/26/10 PR	\$500.00	Sarah T. Dowling	Officer

¢

Gina Raimondo	03/27/12	\$1,000.00	Joseph L. Dowling, Jr.	Spouse of Officer
Gina Raimondo	09/08/11 PR	\$100.00	Stephen Geanacopoulos	Officer
Gina Raimondo	09/07/11 PR	\$200.00	Stanley J. Kanter	Officer
Deborah Ruggeiro	10/18/10 PR	\$100.00	Richard A. Licht	Officer
DaPonte Committee	10/06/10 PR	\$150.00	Richard A. Licht	Officer
Mollis Committee	08/21/10 PR	\$250.00	Richard A. Licht	Officer
Fernandez for Attorney General	08/09/10 PR	\$250.00	Richard A. Licht	Officer
Caprio Committee	08/09/10 PR	\$500.00	Richard A. Licht	Officer
Gina Raimondo	09/07/11 PR	\$200.00	E. Hans Lundsten	Officer
Frank Caprio	08/20/10 PR	\$250.00	E. Hans Lundsten	Officer
John G. (Jay) Edwards	05/23/12	\$50.00	William J. Lynch	Officer
William San Bento	05/22/12	\$100.00	William J. Lynch	Officer
Mary Ellen Goodwin	05/16/12	\$100.00	William J. Lynch	Officer
Dan DaPonte	05/15/12	\$100.00	William J. Lynch	Officer
Helio Melo	05/02/12	\$150.00	William J. Lynch	Officer
Teresa Paiva Weed In Kind	05/01/12	\$118.51	William J. Lynch	Officer
Teresa Paiva Weed	04/25/12	\$200.00	William J. Lynch	Officer
Gordon Fox	03/27/12	\$200.00		Officer
Dominick Ruggerio	02/08/12	\$150.00	William J. Lynch	Officer
Nicholas Mattiello	02/08/12	\$150.00	William J. Lynch	Officer
Gordon Fox	01/16/12	\$250.00	William J. Lynch	Officer
Gordon Fox	03/28/12	\$250.00	Lynn M. Lynch	Spouse of Officer
Gordon D. Fox	03/28/12	\$200.00	Patricia K. Rocha	Officer
Nicholas A. Mattiello	02/09/12	\$150.00	Patricia K. Rocha	Officer
Dominick J. Ruggerio	02/08/12	\$150.00	Patricia K. Rocha	Officer
Gina Raimondo	09/08/11 PR	\$500.00	Patricia K. Rocha	Officer
Dominick J. Ruggerio	03/01/11 PR	\$150.00	Patricia K. Rocha	Officer
Nicholas Anthony Matiello	02/15/11 PR	\$150.00	Patricia K. Rocha	Officer
M. Teresa Paiva Weed	02/03/11 PR	\$200.00	Patricia K. Rocha	Officer
Gordon Fox	01/25/11 PR	\$200.00	Patricia K. Rocha	Officer
Lincoln Chafee	10/26/10 PR	\$250.00	Patricia K. Rocha	Officer
Frank Caprio	08/10/10 PR	\$500.00		Officer
Teresa Paiva Weed	04/25/12	\$100.00	Alan M. Shoer	Officer

`

.

Gordon Fox	03/28/12	\$200.00	Alan M. Shoer	Officer
Gina Raimondo	09/08/11 PR	\$100.00	Alan M. Shoer	Officer
Frank Caprio	08/19/10 PR	\$100.00	Alan M. Shoer	Officer
Senate Democrats PAC	05/31/12	\$125.00	Lori C. Silveira	Officer
Teresa Paiva Weed	04/25/12	\$200.00	Lori C. Silveira	Officer
Gordon Fox	03/14/12	\$200.00	Lori C. Silveira	Officer
Steven Ucci	03/21/12	\$50.00	Lori C. Silveira	Officer
Dominick J. Ruggerio	02/08/12	\$150.00	Lori C. Silveira	Officer
Gina Raimondo	09/08/11 PR	\$200.00	Lori C. Silveira	Officer
Senate Democrats	05/26/11 PR	\$125.00	Lori C. Silveira	Officer
Teresa Paiva Weed	02/03/11 PR	\$200.00	Lori C. Silveira	Officer
Lincoln Chafee	01/28/11 PR	\$250.00	Lori C. Silveira	Officer
Lincoln Chafee	12/16/10 PR	\$250.00	Lori C. Silveira	Officer
Lincoln Chafee	10/29/10 PR	\$100.00	Lori C. Silveira	Officer
Frank Caprio	08/16/10 PR	\$250.00	Lori C. Silveira	Officer
Brian Kennedy	05/08/12	\$125.00	Robert I. Stolzman	Officer
Teresa Paiva Weed	04/25/12	\$400.00	Robert I. Stolzman	Officer
Nicholas Mattiello	02/07/12	\$150.00	Robert I. Stolzman	Officer
Dominick Ruggerio	02/07/12	\$150.00	Robert I. Stolzman	Officer
Gina Raimondo	07/07/11 PR	\$500.00	Robert I. Stolzman	Officer
Lincoln Chafee	01/28/11 PR	\$500.00	Robert I. Stolzman	Officer
Lincoln Chafee	10/27/10 PR	\$500.00	Robert I. Stolzman	Officer
Joe Fernandez	08/09/10 PR	\$250.00	Robert I. Stolzman	Officer
Anastasia Williams	07/20/10 PR	\$100.00	Robert I. Stolzman	Officer
Paiva Weed for Senate Committee	04/23/12	\$200.00	John A. Tarantino	Officer
Friends of Gordon Fox	03/06/12	\$200.00	John A. Tarantino	Officer
Friends of Nick Matiello	02/27/12	\$150.00	John A. Tarantino	Officer
Friends of Dominick Ruggiero	02/07/12	\$150.00	John A. Tarantino	Officer
Gina Raimondo	09/06/11 PR	\$200.00	John A. Tarantino	Officer
Daniel Daponte	05/23/11 PR	\$100.00	John A. Tarantino	Officer
Helio Melo	05/14/11 PR	\$150.00	John A. Tarantino	Officer
Brian Kennedy	05/02/11 PR	\$100.00	John A. Tarantino	Officer
Nicholas Mattiello	02/14/11 PR	\$100.00	John A. Tarantino	Officer

Teresa Paiva Weed	02/02/11 PR	\$200.00	John A. Tarantino	Officer
Gordon Fox	01/25/11 PR	\$200.00	John A. Tarantino	Officer
Frank Caprio	08/18/10 PR	\$500.00	John A. Tarantino	Officer
Gina Raimondo	09/08/11PR	\$200.00	R. Bart Totten	Officer
Lincoln Chafee	01/28/11 PR	\$250.00	R. Bart Totten	Officer
Gordon Fox	03/07/12	\$200.00	David A. Wollin	Officer
Nicholas Mattiello	02/08/12	\$150.00	David A. Wollin	Officer
Gina Raimondo	09/08/11 PR	\$200.00	David A. Wollin	Officer
Frank Caprio	08/16/10 PR	\$250.00	David A. Wollin	Officer
Previously Reported: \$35,170.58				
This Report: \$15,447.14				

319007.14

, \* t

### Attachment

- 11. If yes, what is the name of the state agency to which you are providing goods and/or services
  - I-195 Redevelopment District Commission
  - Employees Retirement System of the State of Rhode Island
  - Joint Committee on Legislative Services
  - Narragansett Bay Commission
  - Office of the General Treasurer
  - Quonset Development Corporation
  - Rhode Island Airport Corporation
  - Rhode Island Board of Governors For Higher Education
  - Rhode Island Convention Center Authority
  - Rhode Island Department of Administration
  - Rhode Island Department of Corrections
  - Rhode Island Economic Development Corporation
  - Rhode Island Health and Educational Building Corporation
  - Rhode Island Lottery Commission
  - Rhode Island Public Transit Authority
  - Rhode Island Resource Recovery Corporation
  - Rhode Island Senate
  - Rhode Island State Investment Commission
  - Rhode Island Turnpike & Bridge Authority
  - Secretary of State
  - State of Rhode Island
- 18. What is the total gross amount, in dollars, of contracts entered into during the said preceding 24 month period between the contracting party and ALL state agencies? Include all contracts regardless of amount. If you are filing this affidavit as a party related to the contracting party and do not have knowledge of the information required by this question, **please so state by marking "Yes."** NOTE: If this is a semi annual filing (i.e. January 1 to June 30 or July 1 to December 31), you must report the total gross amount, in dollars, of contracts entered into from the date of execution of the last contract entered into during such semi-annual period to the day which is 24 months prior to the first day of the same semi-annual period

Agency	Fees Received 01/01/10 - 06/30/12
Department of Administration	31,953.75 11,187.50 158,258.75 112,258.23 51,472.79 447,678.96 224,520.19 53,520.29 34,948.00 181,221.00
	+ -,,

577292.1

## ADLER POLLOCK & SHEEHAN P.C.

May 11, 2012

One Citizens Plaza, 8th floor Providence, RI 02903-1345 Telephone 401-274-7200 Fax 401-751-0604 / 351-4607

175 Federal Street Boston, MA 02110-2210 Telephone 617-482-0600 Fax 617-482-0604

www.apslaw.com

Louis J. Saccoccio, Esquire General Counsel University of Rhode Island Green Hall 35 Campus Avenue Kingston, Rhode Island 02881

Dear Lou:

We are pleased that you have asked Adler Pollock & Sheehan P.C. to represent the Rhode Island Board of Governors for Higher Education (the "Board"), the University of Rhode Island (the "University"), Rhode Island College ("RIC") and the Community College of Rhode Island ("CCRI") to act as trial counsel in both state and federal litigation and to provide other legal services for the Board, the University, RIC and CCRI. This letter is for the period beginning July 1, 2012 and ending June 30, 2013. This letter and the enclosed information packet are sent in accordance with the Rhode Island Rules of Professional Conduct and Rhode Island General Laws §37-2-70 and will confirm our arrangement for services to be rendered.

As we have discussed, Partner Pat Rocha will have the primary responsibility in the firm's representation but we may call on other lawyers as necessary. This includes Partners Robert P. Brooks, Michael D. Chittick, Todd D. White, Richard R. Beretta, Jr. and myself and associates Avital R. Chatto, John T. Mulcahy and Kyle Zambarano. In addition, on certain routine aspects not requiring a lawyer, we may call upon one or more of our legal assistants. We certify that the attorneys who will work on this matter meet the qualifications of R. I. General Laws § 37-2-70.

Our fees will be based upon the amount of time spent on behalf of the Board or the University. Each lawyer and legal assistant has an hourly billing rate. Our government rates for this type of work are \$250 per hour (blended rate) for attorneys and \$115 per hour for legal assistants. In accordance with the directive of the Director of Administration, our fees will be discounted fifteen (15%) percent. I hereby certify that these rates do not exceed the rates we charge our preferred public or private clients for general civil litigation. We appreciate the opportunity to be of service to you in this and thank you for your confidence you have placed in us by asking that we undertake this representation.

Very truly yours,

Sally

SARAH T. DOWLING

STD/rmd Enclosure 609907.1

### ADLER POLLOCK & SHEEHAN P.C. a Rhode Island Professional Corporation ("AP&S") CLIENT INFORMATION SHEET

This information about our client-attorney relationship shall constitute part of your Engagement Letter with us. If there is any difference between the information in this document and the Engagement Letter, the provisions of the Engagement Letter shall apply to our relationship.

#### Scope of Engagement.

We will represent you in the specific matters described in the Engagement Letter (the "Matter"), and will not perform other legal work without consultation and authorization from you.

We expect that you will cooperate with us and will fully and accurately disclose to us all facts and documents that may be relevant to the Matter or that we may otherwise request. For instance, you must be reasonably available to attend meetings, discovery proceedings, conferences and other proceedings.

You authorize and direct us to take all actions which we deem advisable on your behalf in the Matter except those specific decisions, if any, set forth in the Engagement Letter which must be made by you. We will notify you of significant developments and consult with you in advance of any significant decisions.

We will use our best professional efforts in representing you in the Matter; however, we have given no assurances to you regarding the outcome. Any statement of opinion or beliefs concerning the Matter or the results that might be anticipated made by any employee of AP&S is based on the information available at the time and should not be construed as a promise or guaranty.

### Fees and Disbursements.

Our fees for services shall be determined based upon the prevailing hourly rates of attorneys, paralegals and staff support involved in the Matter. The present hourly rates of the attorney in charge of the Matter and the associates and legal assistants expected to be involved in the Matter are set forth in the Engagement Letter. Those rates are reviewed and modified from time to time and we will apply the new rates as they are so modified. The prevailing hourly rates are available to you upon request.

You understand that we may have to retain certain persons or entities to perform services related to the Matter, such as local counsel, corporate filing and service agencies, real estate appraisers, expert witnesses, investigators, consultants and title examiners, among others. You authorize us to direct such persons and entities to render statements for services rendered and expenses either directly to you or to us. In such latter event, you shall promptly reimburse us for the full amount of such statements.

Additionally, federal courts (and possibly some state courts) require that transcripts of proceedings be reviewed to redact certain kinds of personal identification, as well as private or confidential information. To the extent these fees are incurred, you agree to pay for our time in complying with these rules and procedures.

We do not directly bill for domestic telephone charges, copying done at the firm or non-priority mail postage. However, we may incur various other expenses in providing services to you in the Matter such as filing fees, courier services, recording or certification charges, witness fees, international telephone charges, overtime clerical assistance, travel expenses, priority mail postage, copying done outside of our office and computerized research charges. You shall promptly reimburse us for all such expenses or, if you are billed directly for those expenses, make prompt, direct payment to the originators of those services.

We will bill you monthly and you will pay AP&S legal fees and expenses within thirty (30) days of the date of invoice. Any requested retainer or fee advance must be paid prior to the commencement of representation and will be applied against invoices for fees and disbursements in such manner as AP&S determines. No interest shall accrue on any retainer or fee advance.

Invoices shall include a summary description of the services performed by AP&S and a listing of all disbursements, charges and expenses for which AP&S seeks reimbursement. More detailed billing formats are available upon request.

The fees and costs relating to the Matter generally are not predictable. Accordingly, AP&S has made no commitment to you concerning the maximum fees and costs that will be necessary to resolve or complete the Matter. Any projection or budget of fees and costs represents only an estimate of such fees and costs. It is also expressly understood that payment of AP&S's fees and costs is in no way contingent on the ultimate outcome of the Matter.

#### General Matters.

Adler Pollock & Sheehan P.C. is a professional corporation organized under the corporate laws of the State of Rhode Island, and for that reason its shareholders are afforded limited liability with respect to corporate obligations under applicable corporate law.

Adler Pollock & Sheehan P.C. may from time to time refer to its shareholders as "partners" as a matter of informal professional courtesy and custom. The term "partner" has been historically used as an informal and honorary designation of attorneys who have attained senior professional status or in recognition of other professional achievements. The use of the term "partner" does not imply or suggest that the firm is a legal partnership or that a "partner" has any personal liability with respect to the obligations of Adler Pollock & Sheehan P.C.

We will conduct our internal conflict identification procedure prior to the commencement of our representation of you in the Matter in reliance upon the accuracy and completeness of information furnished by you to us. If, in the course of representing you in the Matter, we determine, in our sole discretion, that a conflict of interest exists, AP&S will notify you of such conflict and may withdraw from representing you in the Matter to the extent that such a withdrawal would be permitted or required by applicable provisions of the applicable Rules of Professional Conduct, by local law or by the rules of courts having jurisdiction over the Matter.

Subject to the applicable Rules of Professional Conduct, local law, or rules of courts having jurisdiction, upon withdrawal from, or termination or conclusion of, the representation of you in the Matter, we shall have the right to accept engagements to represent other clients in matters which are adverse to you.

We shall have the right to withdraw from representation of you in the Matter if you fail to perform as set forth herein or for any reason that is permitted or required by the applicable Rules of Professional Conduct, by local law, or by the rules of courts having jurisdiction over the Matter.

You shall have the right, in your sole discretion, to terminate our representation of you in the Matter and shall notify us in writing of any such termination.

2

Unless previously terminated, our representation of you will terminate when we send you a final invoice for services rendered in the Matter. Following termination, we will not undertake to keep you informed of developments or circumstances which might occur subsequent to the withdrawal from, or termination or conclusion of, the representation.

Upon conclusion, termination or withdrawal of our representation of you in the matter, you shall promptly pay all fees, charges and expenses incurred or accrued through the date of conclusion, termination or withdrawal; and you shall also promptly pay to AP&S all charges and expenses, charged at the then prevailing rate, related to the transfer of files of AP&S and/or the providing of information therein to you and/or your new legal counsel. At such times as you request, we will consult with your new counsel after termination at our then hourly rates. AP&S files, including lawyer work product pertaining to the matter, will be retained by AP&S. These firm files include, for example, firm administrative records, time and expense reports, personnel and staffing materials and credit and accounting records, any internal lawyers' work product such as drafts, notes, internal memorandum and legal and factual research including investigative reports prepared by or for the internal use of lawyers. All documents retained by AP&S (including any papers you have not requested) will be transferred to the person responsible for administering our Records Retention Program. Consistent with the applicable Rules of Professional Conduct, AP&S reserves the right to destroy or otherwise dispose of any such documents or other materials retained by us within a reasonable time after the conclusion of the engagement.

In the event of any dispute between us, we each agree to submit to non-binding mediation prior to the institution of legal proceedings.

## **Privacy Policy Notice.**

Attorneys, like other professionals who are "significantly engaged" in providing advice on various personal financial matters, may now be required by recent federal laws and regulations to inform certain present and former clients of the attorneys' policies regarding the privacy of client information. It is not clear whether such laws and regulations apply to AP&S, or that you fall within the category of persons who should receive such a notice. Without accepting or conceding the applicability of those federal requirements, AP&S is nonetheless providing this statement of its privacy policy to you out of an abundance of caution.

Attorneys are bound by professional standards of confidentiality that are even more stringent than those required by the federal requirements. Therefore, AP&S has always protected its clients' rights to privacy under the professional standards applicable to attorneys, and will continue to do so in the future whether or not the federal requirements apply.

In the course of providing our clients with advice on financial matters such as taxation, estate planning, real estate transactions, debt collection and other services, AP&S may receive significant personal financial information from our clients. All present and former clients of AP&S should know that any information that is received from them is held in confidence, and is not released to people outside the firm, except as agreed to by the client, or as required under an applicable law.

AP&S retains records relating to professional services that are provided to clients so as to enable AP&S to assist its clients with their professional needs and, in some cases, to comply with professional guidelines. In order to guard clients' nonpublic personal information, AP&S maintains physical, electronic, and procedural safeguards that comply with the professional standards applicable to attorneys.

443701\_1

3

## ADLER POLLOCK @ SHEEHAN P.C.

One Citizens Plaza, 8th floor Providence, RI 02903·1345 Telephone 401·274·7200 Fax 401·751·0604 / 351·4607

175 Federal Street Boston, MA 02110-2210 Telephone 617-482-0600 Fax 617-482-0604

www.apslaw.com

May 11, 2012

Louis J. Saccoccio, Esquire General Counsel University of Rhode Island Green Hall 35 Campus Avenue Kingston, Rhode Island 02881

### **Re:** Letter of Engagement

Dear Lou:

We are pleased that you have asked Adler Pollock & Sheehan P.C. to represent the Rhode Island Board of Governors for Higher Education (the "Board"), the University of Rhode Island (the "University"), Rhode Island College ("RIC") and the Community College of Rhode Island ("CCRI") as counsel on bond related matters. In this regard we will provide advice and counseling related to public and other financing issues including the impact on the tax-exempt status of outstanding bond obligations of various initiatives or programs proposed or contemplated by the University, the Board, RIC and CCRI. This letter and the enclosed information packet are sent in accordance with the Rhode Island Rules of Professional Conduct and in compliance with the General Laws of Rhode Island §37-2-70. This letter of engagement is for the period beginning July 1, 2012 and ending June 30, 2013.

As we have discussed, I will have primary responsibility in the firm's representation but we may call on other lawyers as necessary. In addition, on certain routine aspects not requiring a lawyer, we may call upon one or more of our legal assistants.

Our fees will be based upon the amount of time spent on behalf of the Board or the University. Each lawyer and legal assistant has an hourly billing rate. As agreed, our top rate per hour will be \$325 which will include partners Paul A. Campellone, Stephen Geanacopoulos and E. Hans Lundsten. Rates for associates, including Julia B. Techentin, will be \$225. I hereby certify that these rates do not exceed the rates we charge our preferred public or private clients for bond related work.

We certify that the attorneys who will work on this assignment meet the qualifications of R. I. General Laws § 37-2-70

In accordance with the directive of the Director of Administration, our fees will be discounted fifteen (15%) percent.

# ADLER POLLOCK @ SHEEHAN P.C.

Louis J. Saccoccio, Esquire May 11, 2012 Page 2

We appreciate the opportunity to be of service to you in this matter and thank you for the confidence you have placed in us by asking that we undertake this representation.

Very truly yours,

Sally

SARAH T. DOWLING

STD/rmd Enclosure

609906.1

## ADLER POLLOCK & SHEEHAN P.C. a Rhode Island Professional Corporation ("AP&S") CLIENT INFORMATION SHEET

This information about our client-attorney relationship shall constitute part of your Engagement Letter with us. If there is any difference between the information in this document and the Engagement Letter, the provisions of the Engagement Letter shall apply to our relationship.

#### Scope of Engagement.

We will represent you in the specific matters described in the Engagement Letter (the "Matter"), and will not perform other legal work without consultation and authorization from you.

We expect that you will cooperate with us and will fully and accurately disclose to us all facts and documents that may be relevant to the Matter or that we may otherwise request. For instance, you must be reasonably available to attend meetings, discovery proceedings, conferences and other proceedings.

You authorize and direct us to take all actions which we deem advisable on your behalf in the Matter except those specific decisions, if any, set forth in the Engagement Letter which must be made by you. We will notify you of significant developments and consult with you in advance of any significant decisions.

We will use our best professional efforts in representing you in the Matter; however, we have given no assurances to you regarding the outcome. Any statement of opinion or beliefs concerning the Matter or the results that might be anticipated made by any employee of AP&S is based on the information available at the time and should not be construed as a promise or guaranty.

### Fees and Disbursements.

Our fees for services shall be determined based upon the prevailing hourly rates of attorneys, paralegals and staff support involved in the Matter. The present hourly rates of the attorney in charge of the Matter and the associates and legal assistants expected to be involved in the Matter are set forth in the Engagement Letter. Those rates are reviewed and modified from time to time and we will apply the new rates as they are so modified. The prevailing hourly rates are available to you upon request.

You understand that we may have to retain certain persons or entities to perform services related to the Matter, such as local counsel, corporate filing and service agencies, real estate appraisers, expert witnesses, investigators, consultants and title examiners, among others. You authorize us to direct such persons and entities to render statements for services rendered and expenses either directly to you or to us. In such latter event, you shall promptly reimburse us for the full amount of such statements.

Additionally, federal courts (and possibly some state courts) require that transcripts of proceedings be reviewed to redact certain kinds of personal identification, as well as private or confidential information. To the extent these fees are incurred, you agree to pay for our time in complying with these rules and procedures.

We do not directly bill for domestic telephone charges, copying done at the firm or non-priority mail postage. However, we may incur various other expenses in providing services to you in the Matter such as filing fees, courier services, recording or certification charges, witness fees, international telephone charges, overtime clerical assistance, travel expenses, priority mail postage, copying done outside of our office and computerized research charges. You shall promptly reimburse us for all such expenses or, if you are billed directly for those expenses, make prompt, direct payment to the originators of those services.

We will bill you monthly and you will pay AP&S legal fees and expenses within thirty (30) days of the date of invoice. Any requested retainer or fee advance must be paid prior to the commencement of representation and will be applied against invoices for fees and disbursements in such manner as AP&S determines. No interest shall accrue on any retainer or fee advance.

Invoices shall include a summary description of the services performed by AP&S and a listing of all disbursements, charges and expenses for which AP&S seeks reimbursement. More detailed billing formats are available upon request.

The fees and costs relating to the Matter generally are not predictable. Accordingly, AP&S has made no commitment to you concerning the maximum fees and costs that will be necessary to resolve or complete the Matter. Any projection or budget of fees and costs represents only an estimate of such fees and costs. It is also expressly understood that payment of AP&S's fees and costs is in no way contingent on the ultimate outcome of the Matter.

### General Matters.

Adler Pollock & Sheehan P.C. is a professional corporation organized under the corporate laws of the State of Rhode Island, and for that reason its shareholders are afforded limited liability with respect to corporate obligations under applicable corporate law.

Adler Pollock & Sheehan P.C. may from time to time refer to its shareholders as "partners" as a matter of informal professional courtesy and custom. The term "partner" has been historically used as an informal and honorary designation of attorneys who have attained senior professional status or in recognition of other professional achievements. The use of the term "partner" does not imply or suggest that the firm is a legal partnership or that a "partner" has any personal liability with respect to the obligations of Adler Pollock & Sheehan P.C.

We will conduct our internal conflict identification procedure prior to the commencement of our representation of you in the Matter in reliance upon the accuracy and completeness of information furnished by you to us. If, in the course of representing you in the Matter, we determine, in our sole discretion, that a conflict of interest exists, AP&S will notify you of such conflict and may withdraw from representing you in the Matter to the extent that such a withdrawal would be permitted or required by applicable provisions of the applicable Rules of Professional Conduct, by local law or by the rules of courts having jurisdiction over the Matter.

Subject to the applicable Rules of Professional Conduct, local law, or rules of courts having jurisdiction, upon withdrawal from, or termination or conclusion of, the representation of you in the Matter, we shall have the right to accept engagements to represent other clients in matters which are adverse to you.

We shall have the right to withdraw from representation of you in the Matter if you fail to perform as set forth herein or for any reason that is permitted or required by the applicable Rules of Professional Conduct, by local law, or by the rules of courts having jurisdiction over the Matter.

You shall have the right, in your sole discretion, to terminate our representation of you in the Matter and shall notify us in writing of any such termination.

2

Unless previously terminated, our representation of you will terminate when we send you a final invoice for services rendered in the Matter. Following termination, we will not undertake to keep you informed of developments or circumstances which might occur subsequent to the withdrawal from, or termination or conclusion of, the representation.

Upon conclusion, termination or withdrawal of our representation of you in the matter, you shall promptly pay all fees, charges and expenses incurred or accrued through the date of conclusion, termination or withdrawal; and you shall also promptly pay to AP&S all charges and expenses, charged at the then prevailing rate, related to the transfer of files of AP&S and/or the providing of information therein to you and/or your new legal counsel. At such times as you request, we will consult with your new counsel after termination at our then hourly rates. AP&S files, including lawyer work product pertaining to the matter, will be retained by AP&S. These firm files include, for example, firm administrative records, time and expense reports, personnel and staffing materials and credit and accounting records, any internal lawyers' work product such as drafts, notes, internal memorandum and legal and factual research including investigative reports prepared by or for the internal use of lawyers. All documents retained by AP&S (including any papers you have not requested) will be transferred to the person responsible for administering our Records Retention Program. Consistent with the applicable Rules of Professional Conduct, AP&S reserves the right to destroy or otherwise dispose of any such documents or other materials retained by us within a reasonable time after the conclusion of the engagement.

In the event of any dispute between us, we each agree to submit to non-binding mediation prior to the institution of legal proceedings.

#### **Privacy Policy Notice.**

Attorneys, like other professionals who are "significantly engaged" in providing advice on various personal financial matters, may now be required by recent federal laws and regulations to inform certain present and former clients of the attorneys' policies regarding the privacy of client information. It is not clear whether such laws and regulations apply to AP&S, or that you fall within the category of persons who should receive such a notice. Without accepting or conceding the applicability of those federal requirements, AP&S is nonetheless providing this statement of its privacy policy to you out of an abundance of caution.

Attorneys are bound by professional standards of confidentiality that are even more stringent than those required by the federal requirements. Therefore, AP&S has always protected its clients' rights to privacy under the professional standards applicable to attorneys, and will continue to do so in the future whether or not the federal requirements apply.

In the course of providing our clients with advice on financial matters such as taxation, estate planning, real estate transactions, debt collection and other services, AP&S may receive significant personal financial information from our clients. All present and former clients of AP&S should know that any information that is received from them is held in confidence, and is not released to people outside the firm, except as agreed to by the client, or as required under an applicable law.

AP&S retains records relating to professional services that are provided to clients so as to enable AP&S to assist its clients with their professional needs and, in some cases, to comply with professional guidelines. In order to guard clients' nonpublic personal information, AP&S maintains physical, electronic, and procedural safeguards that comply with the professional standards applicable to attorneys.

443701\_1

## ADLER POLLOCK & SHEEHAN P.C.

One Citizens Plaza, 8th floor Providence, RI 02903·1345 Telephone 401·274·7200 Fax 401·751·0604 / 351·4607

175 Federal Street Boston, MA 02110·2210 Telephone 617·482·0600 Fax 617·482·0604

www.apslaw.com

June 4, 2012

I-195 Redevelopment District Commission c/o Colin P. Kane, Chairman 555 Valley Street Providence, RI 02908

## Re: I-195 Redevelopment District Commission/Adler Pollock & Sheehan P.C.

Dear Ladies and Gentlemen:

Thank you for allowing us the opportunity to serve the I-195 Redevelopment District Commission (the "Commission") as legal counsel. This letter will confirm the terms and conditions pursuant to which Adler Pollock & Sheehan P.C. (the "Firm") will represent the Commission as legal counsel.

The Firm will provide legal counsel services to the Commission on matters as requested by the Commission. The Firm will make available to the Commission the Firm's resources in areas of law relevant to the Commission's work (e.g., real estate, public finance, environmental, tax, labor, regulatory, litigation, etc.). Robert I Stolzman, Esq., a principal with the Firm, shall have primary responsibility for supervising the Firm's work for the Commission. Other attorneys and paralegals will be assigned to perform for the Commission in work consultation with the Commission.

The Firm will charge the Commission for the Firm's services on an hourly fee basis plus out-ofpocket expenses. The Firm's rate of compensation for the Commission shall be \$250 an hour for all attorneys (whether principals of the Firm, counsel or associates). The Firm hereby certifies that this rate of compensation does not exceed the rate of compensation charged by the Firm to its preferred public or private clients. In the event the Firm changes the rate it charges its preferred public or private clients, it will notify you in advance of that change. The Firm will bill the Commission monthly for time expended on behalf of the Commission plus extraordinary out-of-pocket expenses such as messenger services, filing fees, overnight delivery and printing. The Firm will not charge the Commission for ordinary out-of-pocket expenses and overhead such as normal photocopy and telephone charges.

The term of the Firm's engagement by the Commission shall be one (1) year which shall be renewable on a yearly basis. Either the Firm or the Commission may terminate the engagement upon notice to the other.

I-95 Redevelopment District Commission June 4, 2012 Page 2

Pursuant to the Firm's obligations under the Rhode Island Rules of Professional Conduct, attached hereto is the Firm's Client Information Sheet, which, to the extent they are not contrary to the terms set forth in this letter, explain the Firm's billing and engagement policies.

We look forward to serving the Commission and helping it fulfill its very important mission for the success of the I-195 Redevelopment District, the City of Providence and the State of Rhode Island.

Sincerely,

RÖBERT I. STÖL

RIS:11

Receipt and terms of engagement acknowledged:

I-195 Redevelopment District Commission

By: \_\_\_\_\_\_ Its: \_\_\_\_\_

610628\_1.docx

June 4, 2012

I-195 Redevelopment District Commission c/o Colin P. Kane, Chairman 555 Valley Street Providence, RI 02908

## Re: I-195 Redevelopment District Commission/Adler Pollock & Sheehan P.C.

Dear Ladies and Gentlemen:

Thank you for allowing us the opportunity to serve the I-195 Redevelopment District Commission (the "Commission") as legal counsel. This letter will confirm the terms and conditions pursuant to which Adler Pollock & Sheehan P.C. (the "Firm") will represent the Commission as legal counsel.

The Firm will provide legal counsel services to the Commission on matters as requested by the Commission. The Firm will make available to the Commission the Firm's resources in areas of law relevant to the Commission's work (e.g., real estate, public finance, environmental, tax, labor, regulatory, litigation, etc.). Robert I Stolzman, Esq., a principal with the Firm, shall have primary responsibility for supervising the Firm's work for the Commission. Other attorneys and paralegals will be assigned to perform for the Commission in work consultation with the Commission.

The Firm will charge the Commission for the Firm's services on an hourly fee basis plus out-ofpocket expenses. The Firm's rate of compensation for the Commission shall be \$250 an hour for all attorneys (whether principals of the Firm, counsel or associates). The Firm hereby certifies that this rate of compensation does not exceed the rate of compensation charged by the Firm to its preferred public or private clients. In the event the Firm changes the rate it charges its preferred public or private clients, it will notify you in advance of that change. The Firm will bill the Commission monthly for time expended on behalf of the Commission plus extraordinary out-of-pocket expenses such as messenger services, filing fees, overnight delivery and printing. The Firm will not charge the Commission for ordinary out-of-pocket expenses and overhead such as normal photocopy and telephone charges.

The term of the Firm's engagement by the Commission shall be one (1) year which shall be renewable on a yearly basis. Either the Firm or the Commission may terminate the engagement upon notice to the other.

I-95 Redevelopment District Commission June 4, 2012 Page 2

Pursuant to the Firm's obligations under the Rhode Island Rules of Professional Conduct, attached hereto is the Firm's Client Information Sheet, which, to the extent they are not contrary to the terms set forth in this letter, explain the Firm's billing and engagement policies.

We look forward to serving the Commission and helping it fulfill its very important mission for the success of the I-195 Redevelopment District, the City of Providence and the State of Rhode Island.

Sincerely,

## ROBERT I. STOLZMAN

RIS:11

Receipt and terms of engagement acknowledged:

I-195 Redevelopment District Commission

By:	CAR GUN P. KYNE
Its:	<b>0</b> /

610628\_1.docx


State of Rhode Island and Providence Plantations General Treasurer State House - 102 Providence, Rhode Island 02903

ONE CITIZENS PLAZA 8th FLOOR PROVIDENCE, RI 02903

Gina M. Raimondo General Treasurer

June 21, 2012

Sarah T. Dowling, Esq. Adler Pollock & Sheehan P.C. One Citizens Plaza, 8<sup>th</sup> Floor Providence, RI 02903

Re: Extension of SIC Counsel through June 30, 2013

Dear Ms. Dowling:

This letter serves as an extension of the engagement of Adler Pollock & Sheehan P.C. (the "Firm") to serve as State Investment Commission ("SIC") counsel for the State of Rhode Island (the "State") for a period ending June 30, 2013 or by written notice should the State select SIC counsel through a request for proposal process prior to June 30, 2013. The terms of the engagement will remain the same as detailed in the engagement letter dated February 7, 2008. A copy of the February 7, 2008 engagement letter has been enclosed. Please carefully review this letter and the enclosed engagement letter and if meets with your approval, please sign and return the enclosed copy to the undersigned.

Sincerely Mark A. Dingley Deputy General Treasurer neral Counsel

Agreed & Accepted:

Adler Pollock & Sheehan P.C.

Signed: <u>adler Brock & Skeehoul</u> C Date: <u>7.3.12</u> Strout Pousting Print Name: <u>Scraht Dowling</u>

www.treasury.ri.gov (401) 222-2397 / Fax (401) 222-6140

# ADLER POLLOCK & SHEEHAN P.C.

One Citizens Plaza, 8th Roor Providence, RI 02903-1345 Telephone 401-274-7200 Fax 401-751-0604 / 351-4607

175 Federal Street Boston, MA 02110-2210 Telephone 617-482-0600 Fax 617-482-0604

eral Causal

www.apslaw.com

February 7, 2008

Rhode Island State Investment Commission c/o.Office of the State Treasurer State House, Room 102 Providence, Rhode Island 02903 Attention: Mark A. Dingley, Chief of Staff/Chief Legal Counsel

Dear Mark:

(1

We are pleased that you have asked Adler Pollock & Sheehan P.C. to represent the Rhode Island State Investment Commission in connection with the review of private equity and real asset investments. This is sent in accordance with the Rhode Island Rules of Professional Conduct and will confirm our arrangement for services to be rendered.

As we have discussed, I will have primary responsibility in the firm's representation. But we may call on other lawyers as necessary. In addition, in certain routine aspects not requiring a lawyer, we may call upon one or more of our legal assistants.

Our fees will be based on the amount of time spent on your behalf. Each lawyer and legal assistant has an hourly billing rate. Our government rates are \$225 per hour for partners, \$175 per hour for associates and \$115 for per hour for legal assistants. I hereby certify that these rates do not exceed the rates we charge our preferred public or private clients.

We appreciate the opportunity to be of service to you in this matter and thank you for the confidence you have placed in us by asking that we undertake this representation.

Very truly yours,

Selly SARAH T. DOWLING

teim

STD/rmd Enclosure

443699\_1


Member firms of the State Capital Global Law Firm Group practice independently and not in a relationship for the joint practice of law.

1र्भ ड


State of Rhode Island and Providence Plantations General Treasurer State House - 102 Providence, Rhode Island 02903

Gina M. Raimondo General Treasurer

June 21, 2012

Paul A. Campellone, Esq. Adler Pollock & Sheehan P.C. One Citizens Plaza, 8<sup>th</sup> Floor Providence, RI 02903

Re: Extension of Disclosure Counsel through June 30, 2013

Dear Mr. Campellone:

The State of Rhode Island (the "State") is formally exercising its option to extend the engagement of Adler Pollock & Sheehan P.C. (the "Firm") to serve as disclosure counsel for the State for an addition one year period ending June 30, 2013. The terms of the engagement will remain the same as detailed in the engagement letter dated August 25, 2011. A copy of the August 25, 2011 engagement letter has been enclosed.

Sincerely, al Mark A. Din<del>gley</del> Deputy General Treasurer ral Counsel

www.treasury.ri.gov (401) 222 2207 / Ear (401) 222 (140


## State of Rhode Island and Providence Plantations General Treasurer State House - 102 Providence, Rhode Island 02903

Gina M. Raimondo General Treasurer

August 25, 2011

Paul A. Campellone, Esq. Adler Pollock & Sheehan P.C. One Citizens Plaza, 8th Floor Providence, RI 02903-1345

Dear Mr. Campellone:

This will confirm the engagement of Adler Pollock & Sheehan P.C. (the "Firm") to serve as disclosure counsel to the State of Rhode Island (the "State") for a one-year period commencing July 1, 2011 (the "Period of Engagement"). The State shall have the option to extend this engagement for an additional one-year period under the same terms and conditions contained in this engagement by providing the Firm with written notice of the extension prior to the expiration of this engagement.

#### Scope

The scope of services to be performed by the Firm as disclosure counsel is set forth in our Request for Proposals to serve as Bond and Disclosure Counsel to the State (the "RFP") and your response thereto dated April 15, 2011.

The State has committed to utilizing the Firm and a certain other firm as disclosure counsel on its bond issues for the Period of the Engagement. However, the State has reserved the right to retain other disclosure counsel in the event the Firm and the other disclosure counsel have conflicts. This does not mean that the Firm is entitled to represent the State on any particular bond issue. Rather, the Firm acknowledges that the State reserves the right to adjust the rotation of disclosure counsel to reflect conflicts with one of the other disclosure counsel firms or to distribute disclosure counsel work equitably in the discretion of the State. In short, the Firm agrees that the selection of disclosure counsel for any particular bond issue will remain in the sole discretion of the State.

The Firm further agrees to refrain from representing any other party for any bond issue for which it is serving as the State's disclosure counsel. However, on those bond issues for which it is not serving as disclosure counsel for the State, the Firm may serve as counsel for any other party who requests the Firm's representation, provided there is not a conflict with the State's interests which is not waivable under the Rules of Professional Conduct.

www.treasury.ri.gov

### Fees for Services

The Firm agrees to bill at a blended hourly rate of \$235 for partners; \$175 for associates; and \$115 for legal assistants. The Firm also agrees that its fees, exclusive of any reasonable out of pocket disbursements, if any, for each separate bond, note or certificate of participation issuance will not exceed \$25,000 to the extent such fees relate solely to such issuance. The Firm will be reimbursed for any reasonable out-of-pocket expenses. The Firm will not charge for any inside copying or faxes. The same fee structure will be retained if the contract is extended for an additional year.

The engagement shall include collaborating with the Office of the General Treasurer, State Budget Office and with the State's bond counsel to prepare the State's official statement, issuing opinions of disclosure counsel, developing and reviewing the State's policies and practices regarding compliance with SEC regulations, providing counsel when appropriate on disclosure matters facing the State, preparing and filing, if required, notifications as it may relate to a particular issuance with the Electronic Municipal Market Access System and otherwise serving in the capacity as the State's disclosure counsel.

In addition, the Firm shall assist the State during the engagement with making continuing disclosure filings in accordance with the continuing disclosure undertakings of the State. It is intended that such assistance will be provided by the Firm without compensation beyond the compensation noted above to be provided in connection with services rendered on a particular bond, note or certificate of participation issuance. Notwithstanding the foregoing, if it is not anticipated that the Firm will be engaged to render services on particular bond, note or certificate of participation issuances of a sufficient number to result in the firm being adequately compensated for such continuing disclosure services to be provided, then the State and the Firm shall mutually agree upon alternate means of compensating the Firm for such continuing disclosure services before the Firm shall be required to render such services in connection with this engagement.

## General Advice

The Firm will provide general advice on disclosure matters to the State as reasonably needed and will not seek additional compensation. However, for work substantially beyond the scope of work contemplated in the RFP, as mutually determined by the State and the Firm, the Firm will bill at the same blended hourly rate of \$235 per hour for partners; \$175 per hour for associates; and \$115 per hour for legal assistants. Fees for these services will be based upon an hourly basis, unless a fixed fee option is agreed upon by the Firm and the State. The State and the Firm agree to execute a separate written agreement for any work substantially beyond the scope of work contemplated in the RFP. No additional fees shall be paid by the State unless such writing is executed by the parties hereto.

### Extended Term

If any of the transactions is scheduled to close, but does not close by June 30, 2012 (or June 30, 2013 in the event of an extension) for any reason, then the term of this engagement shall be extended at no extra cost to the State through the closing of such transaction or transactions, <u>provided</u>, <u>however</u>, if by September 30, 2012 (or September 30, 2013 in the event of an extension), such a transaction or transactions has not closed, then any further terms for extension shall be agreed upon by both parties.

### Most Favored Rates

The Firm certifies to the State that all rates of compensation set forth herein do not exceed the rates of compensation charged by the Firm to its preferred public or private clients for similar services.

### **Billings**

The Firm will provide the Office of the General Treasurer with statements for services rendered. Disbursements shall be at a reasonable rate and detailed records shall accompany each bill. When billed in connection with financings, the Firm's fees will be paid at the time of closing.

### Conflicts of Interest

By accepting this engagement as disclosure counsel, the Firm acknowledges that it is acting as disclosure counsel for the State of Rhode Island. The Firm acknowledges that Rule 1.7 of the Rules of Professional Conduct sets forth the standard and the method of resolving any conflict of interest. If consent of the client is required pursuant to Rule 1.7 of the Rules of Professional Conduct, the Firm agrees that such consent must be received from both the Governor and the General Treasurer or their designees. Notwithstanding anything herein to the contrary, the conflict of interest provision set forth above is not intended to prohibit the Firm from representing, or requiring the Firm to obtain consent from the State to represent, any client before or against any instrumentality or department of government, quasi-public entity formed by the General Assembly or state bureau, commission, agency, board or entity of the State, including, without limitation, in any hearing or litigation.

If the foregoing is an accurate confirmation of the terms of the Firm's engagement, please indicate your agreement by signing and returning to me a duplicate of this letter.

Sincerely Mark A. Dingley

Deputy General Treasurer/ G ounsel Office of the General Treasurer

Claire Richards Chief Legal Officer Office of the Governor

cepted and Agreed: dler Pollock & Sheehan P.C. Paul A. Campellone, Esq.

| 23 / / / | Date

3

State of Rhode Island and Providence Plantations BOARD of ELECTIONS CAMPAIGN FINANCE DIVISION 50 Branch Avenue, Providence Rhode Island 02904 TEL (401) 222-2345

RHODE ISLAND BOARD OF ELECTIONS

12 MAR -8 AM 10: 15

### AFFIDAVIT OF STATE VENDOR UNDER CHAPTER 17-27 OF THE GENERAL LAWS OF RHODE ISLAND

Statement Under Oath of Affirmation

The undersigned, upon oath or affirmation, does hereby make the following statements and provide the following information

1. Name, address and telphone number of person making this affidavit MRS. Anne Powers Name of Person Making this Affidavit 64 Pettaconsett Ave. Address1 Address2 Cranston, RI 02920 City State Zip 401 Phone 2. Within the 24 month period preceding the date of the contract with the state agency, or with respect to the contracts that are not in writing within the 24 month period preceding the date of notification that the contract has reached the \$5000 threshold, have you contributed an aggregate amount of more than \$250 within a calendar year to any R.I. general officer, candidate for R.I. general office, any member of the general assembly or candidate for general assembly, or any R.I. political party? (includes an individual contracting party, or business entity on behalf of a related party, or a related party reporting on his/her own behalf) NOTE: If this is a semi-annual filing (i.e. January 1 to June 30 or July 1 to December 31), you must report contributions made from the date of execution of the last contract entered into during such semi-annual period to the date which is 24 months prior to the first day of the same semi-annual period. Yes [x] No [] 3. If the answer to question 2 is "yes", provide the name of the R.I. general officer, candidate for R.I. general office, member of the general assembly or candidate for general assembly, or R.I. political party and the date and the amount of each contribution. List all contributins even if reported on a previously filed affidavit. However please indicate the previously reported contributions by the letter "PR" following the date of the contribution listed below. Relationship to Name of Contributor Name of Officer, Candidate or Political Date of Amount of **Contracting Party** Contribution Contribution Party 4. What is the date of execution of the written contract requiring filing of this affidavit [Such contract must be filed with this affidavit] 03/01/2012 5. If the contract requiring the filing of this affidavit is not in writing, when were you first notified that the contract had reached the \$5000 threshold? 6. If the contract requiring the filing of this affidavit is not in writing, describe the goods and/or services to be provided, the state agency involved, and the term or duration of such contract. If the term is indefinite, so state. 12/31/2012 telecom services **RI Housing** Contract Expire Date Goods / Services Agency Business Entity [] 7. Is this affidavit made by you as an individual or on behalf of a business entity? Individual [] 8. If on behalf of a business entity, what is the name and nature of the business entity? 05-0431843 American Tele-Connect Services FEIN# **Business** Name Other Business Entity [] Sole Proprietorship [] Partnership [] Corporation [] 9. If "Other Business Entity" is checked above what is the nature of such business entity? low voltage cabling tele/data work

10. Are you	a state vendor because yo	ou are the contracting part	y in a contract with a st	tate Yes [x] No [	]		
11. If yes, w	hat is the name of the sta	te agency to which you ar	e providing goods and/	or services? <u>RI Hous</u>	ing		
12. If the an	swer to question 10 is "no	o", are you a state vendor	because you are related	to a contracting	Yes [] No []		
13. If the an	swer to question 12 is "ye	es", what is the nature of y	our relationship with th	ne contracting party?			
14. If you are a related party, provide the name and address of the contracting party and the state agency involved in such contract.							
Name of	Contracting Party	S	tate Agency				
Address1							
Address2							
City	State	Zip					
15. If you are the contracting party, have you surveyed all related parties and does this affidavit contain all Yes [] No [x] reportable political contributions made by such related parties?							
16. If the answer to question 15 is "no", have you notified all such parties of the requirements of the law and Yes [] No [x] of their oblicagation to file this affidavit if they have made reportable political contributions?							
17. If the answer to question 16 is "yes", provide the names and addresses of related parties who might be required to file this affidavit and the nature of such relationship.							
Name		Address		Relationsh	nip		
18. What is the total gross amount in dollars, of contracts entered into during the said preceding 24 month period between the contracting period and ALL state agencies? Include all contracts regarless of amount. If you are filing this affidavit as a party related to the contracting party and do not have knowledge of the information required by this question, please so state by marking "Yes." NOTE: If this is a semi-annual filing (i.e. January 1 to June 30 or July 1 to December 31), you must report contributions made from the date of execution of the last contract entered into during such semi-annual period to the date which is 24 months prior to the first day of the same semi-annual period. Yes [] No []							
	State Agency	Date of Contract	Amount of I Contract	FEIN #	P.O. #		
	Total Gross Amount	:		$\sim$			
State of:	זס		(		La pers		
County of:	<u>RI</u> <u>Providence</u>		Signat	uré of Person making	the Affidavit		
	TIOVIdence		~-8	are of reison making			
Subscribed	and sworn to or Affirmed	before me, an official aut	8	aths in the jurisdiction	n where this affidavit was		
-	and sworn to or Affirmed	before me, an official aut	8	Ç	n where this affidavit was		
Subscribed	and sworn to or Affirmed	before me, an official aut	horized to administer o	aths in the jurisdiction _ day of 	n where this affidavit was <u>ch</u> 20 <u>12</u>		
Subscribed	and sworn to or Affirmed	before me, an official aut	horized to administer o 6 Th Vinn ( Signature of Notary o	aths in the jurisdiction day of <u>MA</u> MLUTER or Other Person Autho	n where this affidavit was <u>20</u> 22 ndre prized to Administer Oaths		
Subscribed	and sworn to or Affirmed	before me, an official aut	horized to administer o <u>C</u> Th <u>Vim</u> Signature of Notary o	aths in the jurisdiction day of <u>MA</u> <u>MLITER</u> or Other Person Author MLEHENC	n where this affidavit was <u>20</u> 22 ndre prized to Administer Oaths		
Subscribed	and sworn to or Affirmed	before me, an official aut	horized to administer o <u>C</u> Th <u>Vim</u> Signature of Notary o	aths in the jurisdiction day of <u>MA</u> <u>MLITER</u> or Other Person Author MLEHENC	n where this affidavit was $\frac{20 (2)}{1000}$ The control of the co		
Subscribed	and sworn to or Affirmed	before me, an official aut	horized to administer o <u>C</u> Th <u>Vim</u> Signature of Notary o	aths in the jurisdiction day of <u>MA</u> <u>MLITER</u> or Other Person Author MLEHENC	n where this affidavit was $\frac{20 (2)}{1000}$ The control of the co		

RHODE ISLAND BOARD OF ELECTIONS 12 JUL 30 AM 10: 25

. . . .


12 JUL 30 AN 8 48

July 27, 2012

State of Rhode Island Board of Elections Campaign Finance Division 50 Branch Avenue Providence, RI 02904

Attn: Ms. Cynthia Trombetti

Re: Affidavit of State Vendor under Chapter 17-27 of the Rhode Island General Laws

Dear Ms. Trombetti:

Enclosed please find the January 1, 2011 – June 30, 2011 Affidavit for Bank of America Corporation and subsidiaries under Chapter 17-27 of the General Laws of Rhode Island, with Exhibits. Also enclosed is a copy of the 2012 Notice and Certification for Relief from Multiple filings form.

I trust that the enclosed materials provide the information required by the Board of Elections under the State Vendor Law.

Please call me at 212.670.3025 if you require any further information regarding the aforementioned Affidavit and Exhibits.

Sincerely,

Feel H. Que

Leonard H. Gicas VP, Senior Compliance Officer

Enclosures

Merrill Lynch, Pierce, Fenner & Smith Incorporated, member FINRA/SIPC, is a subsidiary of Bank of America Corporation

NY3-222-14-05 222 Broadway, New York, NY 10038

ORecycled Paper

## STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS Board of Elections, Campaign Finance Division

## AFFIDAVIT OF BANK OF AMERICA CORPORATION UNDER CHAPTER 17-27 OF THE GENERAL LAWS OF RHODE ISLAND

I, Leonard H. Gicas, on oath do hereby make the following statements and provide the following information:

1. I am making this Affidavit in my capacity as Vice President, Senior Compliance Officer, for Bank of America Corporation and all of its subsidiaries. Bank of America's main office is located at 100 N. Tryon Street, Charlotte, NC, 28255. My telephone number is 212.670.3025.

2. Bank of America has reasonable cause to believe that it would be required to make two or more Affidavit filings under Chapter 17-27. Therefore, enclosed is a Notice and Certification of State Vendor for Relief from Multiple Filings dated January 27, 2012 by Bank of America. We have elected a semi-annual filing schedule attached hereto as **Exhibit A**.

3. In all instances the contracting party is Bank of America or certain of its subsidiaries ("together Bank of America and its subsidiaries") identified herein and not the individual who actually signed a contract as such contract exists in writing.

4. Any contract between Bank of America and the State of Rhode Island would be signed by a related party, in his or her capacity as an officer of the particular contracting department or subsidiary as identified below.

5. In order to gather the information required to make these statements, it was necessary to review corporate directories to determine each of the officers who should be surveyed with respect to this Affidavit. Each such officer was requested to provide an affirmative response to a questionnaire concerning reportable political contributions and state contracts.

6. After a review of Bank of America's corporate directories, a survey was made for senior officers concerning the making of political contributions. The officers surveyed range from Senior Vice President Level and above of Bank of America and/or its affected subsidiaries. Officers were asked to provide information as to contributions made to a candidate during the reporting period January 1, 2012 – June 30, 2012. The terms "candidate" and "contribution" as used herein have the same meaning as the definitions set forth in RIGL 17-25-3.

7. In order to properly advise our officers, the questionnaire referenced in Paragraph 5 set out the requirements for the filing of an Affidavit with the State of Rhode Island and an explanation of what a state vendor relationship would be, and the obligation of the officers to report political contributions individually, by their spouse and/or minor children. The officers were informed of the legal obligations to file an Affidavit concerning this information. A summary of the responses from officers who said they made reportable contributions is contained in **Exhibit B**. (Contributions previously reported are included on this Exhibit to provide the required 24-month history and such contributions are noted "PR".)

8. The information supplied in this Affidavit is accurate to the best of my knowledge, based upon a best effort survey as described in paragraphs 5, 6, and 7 above. Given that Bank of America is a large organization with a multitude of complex relationships with the State of Rhode Island and its subdivisions, our survey may not have identified all Bank of America contractual relationships with the State of Rhode Island.

9. The following contracts remain in force or from a previous effective date and have a dollar value of \$5,000 or more or when aggregated reach the \$5,000 threshold.

10. The subparagraphs below provide details as to the contracting party, the agency of the State of Rhode Island with which the contract was made, the date of the contract, the expiration date of the contract (where applicable), the amount billed under the contract, and a description of the goods and services provided to the State of Rhode Island under the contract.

- A. Bank of America N.A. Global Commercial Banking financed with the Economic Development Corporation 3/6/2000 for the Fidelity Bond and Fleet Bond. (original documents included in 1-1-01 affidavit) Fidelity Bond - Fleet National Bank bought a \$25MM, 25 year, taxable development revenue bond (Fidelity Bond) issued by the Rhode Island Economic Development Corp, with a maturity date of 5/01/21.
- B. Bank of America N.A. Global Commercial Banking bought a \$11MM, 30 year, taxable development revenue bond (Fleet Bond) issued by the Rhode Island Economic Development Corp, with a maturity date of 5/01/27. Fleet National Bank (FNB) financed through the Economic Development Corporation, (EDC) dated 1/25/02, a 25 year, \$10MM, Moral Obligation Taxable Development Revenue Bond (MOB) as Phase II parity issue from the existing MOB that Fleet issued in 1996. Maturity date of 2027.
- C. Bank of America, N.A. Global Commercial Banking provided a 10 years, \$12.55MM term loan to RIHMFC in May 2002. Fleet's share of the loan was \$3.4MM. The proceeds of the loan provided \$10MM for LMI housing purposes through RIHMFC and \$2.5MM to Travelers' Aid to support their relocation to the YMCA building. The term maturity date is 5/15/12.
- D. Bank of America, N.A. Global Commercial Banking provides Image Viewer service access to and use of certain Fleet and/or third party computer software programs and documentation and manuals provided by Fleet to the State of Rhode Island.
- E. Bank of America, N.A. Global Commercial Banking ("GCB") are currently parties to the following service agreement:

(i.) GCB Cash Management Department continues to provide comprehensive banking services to the State of Rhode Island and the University of Rhode Island, such as demand deposit services, advanced clearing services, account reconciliation services, coin and currency services and Treasury Express services. The charges for the services provided are on a per item basis related to the level of activity in each account. The State and the University of Rhode Island receive a monthly activity statement detailing these charges. Both parties have been setup on an analysis basis, leaving compensating balances in lieu of payment for services.

The signed contracts submitted with the July 1995 filing to the Board remain in place for the State of Rhode Island.

(ii) GCB Institutional Custody Department continues to provide custodial services to the State of Rhode Island with respect to unclaimed property (securities) escheated by the State. The services are governed by an agreement dated June 13, 1989. Annual revenues for this service are approximately \$22,000. A copy of the Custody Agreement was included in the January 1998 filing with the Board.

(iii) GCB continues to provide wholesale lockbox services to the State of Rhode Island and the State of Rhode Island Boater Registrations (Dept. of Environmental Mgmt.) pursuant to the Service Agreements submitted as part of the July 1998 filing to the Board.

F. Bank of America Merrill Lynch (including formerly known as Banc of America Securities "BAS") a subsidiary of Bank of America Corporation, has entered into several bond purchase agreements with the Rhode Island Health and Educational Building Corporation as follow:

- Health Facilities Revenue Bonds (Thundermist Health Center Series 2004) valued at \$6.3MM, effective date 2/9/04, expiration date 2/34.
- Variable Rate Demand Industrial Development Revenue Bonds (Hall Real Estate, LLC Series 2004) valued at \$4.27MM, effective date 2/24/04, expiration date 2/21.
- Health Financing Revenue Bonds (Newport Hospital Series 2004) valued at \$10MM dated 3/8/04, expiration 3/14.
- Educational Institution Revenue Bonds (The Pennfield School Series 2004) valued at \$5MM, effective date 3/24/04, expiration date 9/2034.
- Higher Education Fac Revenue Bonds, Series 2010 A valued at \$40MM, effective date 5/07/10, expiration date 3/01/40.
- G. Bank of America Merrill Lynch (including formerly known as Banc of America Securities "BAS"), a subsidiary of Bank of America Corporation, has entered into two bond purchase agreements with the Rhode Island Economic Development Corporation and the Rhode Island Health and Educational Building Corporation as follow:
  - Variable Rate Demand Bonds (YMCA of Pawtucket, Inc. Series 2004) valued at \$4.4MM, effective date 10/13/2004, expiration date 10/2034.
  - Fixed Rate Education Facilities Revenue Bonds (The Groden Center, Inc. Series 2004) valued at \$8MM, effective date 10/28/2004, expiration date 10/2034.
- H. Bank of America Merrill Lynch (including formerly known as Banc of America Securities "BAS"), a subsidiary of Bank of America Corporation, has entered into a bond purchase agreement with the Rhode Island Health and Educational Building Corporation (RIHEBC) as follows:
  - Fixed rate (30 years) Tax-Exempt Bond Issue Educational Facility Revenue Bonds Catholic School Program Issue – Series 2005A valued at \$23.1MM effective date 4/27/2005, expiration date 4/1/2035.
- I. Bank of America Merrill Lynch (including formerly known as Banc of America Securities "BAS"), a subsidiary of Bank of America Corporation, has entered into a bond purchase agreement with the Rhode Island Health and Educational Building Corporation (RIHEBC) as follows:
  - Fixed rate (14 year) Tax-Exempt Bond Issue. Medical/Hospital Facility Revenue Bonds (Refunding) Landmark Medical Center Issue – Series 2005 valued at \$14.1MM effective date 8/1/2005, expiration date 10/1/2019.
- J. Bank of America Merrill Lynch (including formerly known as Banc of America Securities "BAS"), a subsidiary of Bank of America Corporation has entered into a bond purchase agreement with the Rhode Island Health and Educational Building Corporation, CVS Highlander Charter School Issues – Series 2007 in the amount of \$7.0M effective date 9/19/2007.
- K. Bank of America Merrill Lynch, a subsidiary of Bank of America Corporation has entered into several agreements with the RI Housing and Mortgage Finance Corporation as follows:
  - Series 3 Home Funding Bonds valued in the amount of \$20MM, effective 10/10, expiration date 04/01/28

- 2010 Series I Multi-Family Development Bonds valued in the amount of \$11.2MM effective 11/10, expiration date 10/01/51.
- 2010 Series A Multi-Family Funding Bonds valued in the amount of \$21.3MM, effective date 11/23/10, expiration date 04/01/35
- L. Banc of America Securities, LLC, a subsidiary of Bank of America Corporation has entered into a bond purchase agreement with the RI Health and Educational Building Corporation, Home & Hospice Care of RI Issue Series 2008 in the amount of \$12.6MM, effective date 2/07/2008.
- M. Banc of America Securities, LLC, a subsidiary of Bank of America Corporation has entered into a bond purchase agreement with the RI Economic Development Corporation, RI Philharmonic Orchestra Issue – Series 2008 in the amount of \$7.MM. Effective date 3/19/2008.
- N. Banc of America Securities, LLC, a subsidiary of Bank of America Corporation has entered into two bond purchase agreements with the Rhode Island Health and Educational Building Corporation (Roger Williams University) as follows:
  - Roger Williams University Series 2008A valued in the amount of \$22.9MM, effective date 7/02/2008.
  - Roger Williams University, Issue Series 2008B valued in the amount of \$38MM, effective date 8/27/2008.
- O. Bank of America, N.A. entered into two negotiated bond agreements with Rhode Island Student Loan Authority in the amount of \$7MM effective 3/31/2010 and \$2 MM effective 4/30/2010.
- P. Bank of America, N.A. entered into a negotiated bond agreement with Rhode Island Turnpike & Bridge Authority in the amount of \$50MM effective date 4/01/2010.
- Q. Bank of America corporation subsidiaries entered into the following agreements with the State of Rhode Island:
  - Bank of America, NA in amount of \$21MM with an effective date of 4/30/2010.
  - Bank of America Merrill Lynch, Series 2010A, Consolidated Cap Dev Loan with State of RI and Providence Plan in the amount of \$78.9MM effective date 04/07/2010, expiration date 10/01/20.
- R. Banc of America Public Capital Corporation ("BAPCC") entered into an agreement with State of Rhode Island in the amount of \$11MM for computer system lease with an effective date of 5/13/10.
- S. Bank of America Merrill Lynch entered into an agreement with Rhode Island Clean Water Fin Agency, Water PC Revolving Fund Revenue bonds in the amount of \$40.2M, effective 3/9/11, expiration date 10/01/32.
- T. Bank of America Merrill Lynch entered into a bond purchase agreement with the Rhode Island Health and Educational Building Corporation as follows:

- Higher Education Facilities Bonds (Series 2012) valued at \$38.940MM, effective date 1/25/12, expiration date 11/1/41.
- Public School Revenue Bond Financing Program (Series 2012 A) valued at \$35.640MM, effective date 2/14/12, expiration date 5/15/37.
- Higher Education Facilities Bonds (Series 2012) valued at \$28.340MM, effective date 3/28/12, expiration date 6/1/31.
- U. Bank of America Merrill Lynch entered into a bond purchase agreement with the Rhode Island Housing and Mortgage Financing Corporation as follows:
  - Homeownership opportunity bonds (Series 61 A&B) valued at \$25.00MM, effective date 6/6/12, expiration date 10/1/42.
  - Homeownership opportunity bonds (Series 61 C) valued at \$37.90MM, effective date 6/6/12, expiration date 4/1/34.
  - Homeownership opportunity bonds (Series 62 A&B) valued at \$25.26MM, effective date 7/3/12, expiration date 10/1/28.
  - Homeownership opportunity bonds (Series 61 C) valued at \$60.355MM, effective date 7/3/12, expiration date 10/1/28.
- V. Bank of America Merrill Lynch entered into a bond purchase agreement with the Rhode Island Student Loan Authority as follows:
  - Higher Education Facilities Bonds (Series 2012) valued at \$28.34MM, effective date 3/28/12, expiration date 6/1/31.
- W. Bank of America Merrill Lynch entered into a bond purchase agreement with the Rhode Island Clean Water Finance Agency as follows:
  - Water Pollution Control Revenue Bonds (Series 2012 A) valued at \$25.620MM, effective date 6/28/12, expiration date 10/1/33.

IN WITNESS WHEREOF, I have hereunto set my hand and seal as of this 27th day of July 2012.

BANK OF AMERICA CORPORATION

Leonard H. Gicas, VP, Senior Compliance Officer

STATE OF NEW YORK New York County Subscribed and sworn to or affirmed before me, an officer authorized to administer oaths in the jurisdiction where this Affidavit was made on *this 27th day of July, 2012* 

CAMILLE P LEDDA Notary Public - State of New York No. 01LE6217181 Qualified In New York County My Commission Expires Feb. 08, 2014

NOTARY PUBLIC My Commission Expires: Leb OF 2014

### EXHIBIT A

### NOTICE AND CERTIFICATION OF STATE VENDOR FOR RELIEF FROM MULTIPLE FILINGS

T

#### STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS BOARD OF ELECTIONS CAMPAIGN FINANCE DIVISION 50 Branch Avenue, Providence, Rhode Island 02904

TEL. (401) 222-2056 [TDD: 222-2239]

#### NOTICE AND CERTIFICATION OF STATE VENDOR FOR RELIEF FROM MULTIPLE FILINGS

The undersigned certifies to the State Board of Elections under Section 17-27-3 of the General Laws of Rhode Island that it has reasonable cause to believe that for the calendar year 2012, it will be required to file two or more affidavits, and that this notice and certification is being filed for the purpose of permitting the undersigned to report on a semi-annual basis to the State Board of Elections for the aforementioned calendar year.

#### BANK OF AMERICA CORPORATION State Vendor

Date: January 27, 2012

#### NOTE:

State Vendors are permitted to file semi-annual reports with the Board of Elections if they reasonably believe that they otherwise would be required to file multiple reports within a single calendar year. In order to avail themselves of this opportunity, state vendors are required to file this Notice and Certification with the State Board of Elections for such calendar year no later than the date by which the first report to the Board of Elections for such calendar year would otherwise be due, i.e., 60 days from the date of execution of a contract with a state agency or in the case of unwritten contracts, within 60 days after the state vendor is first notified that the contract has reached the \$5,000 reporting threshold.

#### EXHIBIT B

### CONTRIBUTIONS BY BANK OF AMERICA OFFICERS

#### <u>CONTRIBUTIONS BY BANK OF AMERICA OFFICERS</u> 24 Month Period: January 1, 2010 – June 30, 2012

	Name(s) of Contributor	Recipient/Campaign	Date of Contrib.	Amount
PR	Bennett, Oliver	Gina Raimondo	March 30, 2010	\$ 400
PR	Vales IV, Manuel J (husband of Vales, Mary)	Patrick Lynch	May 1, 2010	\$ 500
PR	Stevenson, C. Scott	Lincoln Chaffee	May, 2010	\$ 250
PR	Bennett, Oliver	Steve Constentino	June 30, 2010	\$ 400
PR PR	McDevitt, Kevin L Tracey, Kevin	Kevin O'Neill Joe Fernandez	June 6, 2010 July 1, 2010	\$ 100 \$ 50
PR PR	Medici, Edward Almon, Christopher	Lincoln Chaffee Friends of Bill Lynch	July, 2010 August 11, 2010	\$1,200 \$ 100
PR	Parr, David	Catherine Taylor	August 30, 2010	\$ 250
PR	Tracey, Kevin	Gina Raimondo	September, 2010	\$ 100
PR PR	Tracey, Kevin Vales IV, Manuel J (husband of Vales, Mary)	Lincoln Chaffee Patrick Lynch	September, 2010 September 15, 2010	\$ 250 \$ 350
PR PR PR	Stevenson, C Scott Stevenson, C Scott Turner, Jennifer (wife of Jacobson, Keith R)	Lincoln Chaffee Catherine Taylor Joshua Miller	September 19, 2010 September 19, 2010 September 23, 2010	\$ 100 \$ 100 \$ 150
PR	Vales IV, Manuel J (husband of Vales, Mary)	William Lynch	October 1, 2010	\$ 500
PR PR PR	Parr, David McDevitt, Kevin L Turner, Jennifer (wife of Jacobson, Keith R)	Sam Zurier Kerry King Friends of Michael Solomon	October 18, 2010 November 2, 2010 November 20, 2010	\$ 100 \$ 392.57 \$ 100
	McDevitt, Kevin Marzilli, Susan (wife of David P.)	William McKenna Tina Jackson	February 21, 2012 June, 2012	\$ 100 \$ 100

PR = Previously reported

r e

# STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS BOARD OF ELECTIONS BOARD OF ELECTIONS

## CAMPAIGN FINANCE DIVISION

50 Branch Avenue, Providence, Rhode Island 02904 12 JUL 13 AM 10: 00

TEL. (401)222-2056 [TDD: 222-2239]

## AFFIDAVIT OF STATE VENDOR

## UNDER CHAPTER 17-27 OF THE GENERAL LAWS OF RHODE ISLAND

Every person or business entity contracting with a state agency on or after July 27, 1993 to sell goods and services (contracting party) is deemed to be a "state vendor". Also deemed to be a "state vendor" is (a) a person having a 10% or greater ownership interest in such contracting party, or (b) a person who is an executive officer of such contracting party, or (c) a person who is the spouse or minor child of the contracting party, or of a person having such 10% or greater ownership interest, or of a person who is an executive officer of such contracting

This affidavit must be filed with the State Board of Elections, 50 Branch Avenue, Providence, Rhode Island 02904 by every state vendor in connection with any contract with a state agency to provide goods and/or services costing \$5000 or more. If the contract is in writing, this affidavit must be filed within 60 days after the contract is executed and MUST BE ACCOMPANIED BY A COPY OF THE CONTRACT, OR A WRITTEN SUMMARY THEREOF. If the contract is not in writing, then the affidavit must be filed within 60 days from the date when the state vendor is first notified that the \$5000 threshold has been reached. However, Chapter 17-27 and the Regulations adopted thereunder,

Every person or business entity qualifying as a state vendor (either as the contracting party or as a related party) and providing goods and services at a cost of \$5000 or more shall be responsible for filing this affidavit. A state vendor who is a contracting party must file this affidavit when the \$5000 threshold has been reached, even if no reportable political contributions have been made either by the contracting party or a related party. A state vendor who is a related party must file this affidavit only when a reportable political contribution has been made by such related party, and then, only if such contribution has not been included in an affidavit filed by the contracting party. A reportable political contribution is defined in question #16. The affidavit, when filed, will be a public document.

The Board of Elections is empowered to impose civil penalties for violations of Chapter 17-27.

The attention of state vendors is directed to the <u>Regulations</u> adopted by the Board of Elections in connection with the preparation and iling of this affidavit which are on file at the offices of both the Board of Elections and the Secretary of State.

## Statement Under Oath or Affirmation

The undersigned, upon oath or affirmation, does hereby make the following statements and provide the following information:

Name, address and telephone number of person making this affidavit.

Instructions:

Michael V. D'Ambra	
NAME OF PERSON MAKING THIS AFFIDAVIT	
800 Jefferson Boulevard, Warwick, RI 02887	
(401)737-1300	
TELEPHONE NUMBER	
What is the date of execution of the written contract requiring the filing of this affidavit? [Such contract must be filed with this affidavit.]	
If the contract requiring the filing of this of the transformer	DATE
you must notified that the contract had reached the \$5000 threshold?	· · · ·
If the contract requiring the filing of this affidavit is not in writing, describe the goods a agency involved, and the term or duration of such contract. If the term is indefinite,	DATE and/or services to be provided, the state , so state.
Is this affidavit made by you as an individual or on behalf of a business entity? Indiv If on behalf of a business entity, what is the new or the	
survey, what is the name and nature of the business entity?	)
Name of Business Entity D'Ambra Construction Co., Inc.	FEINT # 05-0352104
(Check One:) Corporation X Partnership Sole Proprietorship	
If "other business entity" is checked above, what is the nature of such business entit	y?
Are you a state vendor because you are the contracting party in a contract with a stall If yes, what is the name of state accurate and it.	
If yes, what is the name of state agency to which you are providing goods and/	te agency? YES <u>x</u> NO
blace of knode Island and Providence Plantations	
If the answer to question 8 is "no", are you a state vendor because	
If the answer to question 8 is "no", are you a state vendor because you are related to a c If answer to question 10 is "yes", what is the nature of your relationship with the con	ontracting party? YESNO
(b) executive officer of contracting party (c) spouse or minor	child of contracting party, or of 10%

#### STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS BOARD OF ELECTIONS CAMPAIGN FINANCE DIVISION 50 Branch Avenue, Providence, Rhode Island 02904

TEL. (401)222-2056 [TDD:222-2239]

### NOTICE AND CERTIFICATION OF STATE VENDOR FOR RELIEF FROM MULTIPLE FILINGS

The undersigned certifies to the State Board of Elections under Section 17-27-3 of the General Laws of Rhode Island that it has reasonable cause to believe that for the calendar year <u>2010</u>, it will be required to file two or more affidavits, and that this notice and certification is being filed for the purpose of permitting the undersigned to report on a semi-annual basis to the State Board of Elections for the aforementioned calendar year.

D'Ambra Construction Co., Inc. State Vendor

<u>July 12, 2012</u> Date

#### NOTE:

State vendors are permitted to file semi-annual reports with the Board of Elections if they reasonably believe that they otherwise would be required to file multiple reports within any single calendar year. In order to avail themselves of this opportunity, state vendors are required to file this Notice and Certification with the State Board of Elections for each calendar year no later than the date by which the first report to the Board of Elections for such calendar year would otherwise be due, i.e. 60 days from the date of execution of a contract with a state agency or in the case of unwritten contracts, within 60 days after the state vendor is first notified that the contract has reached the \$5000 reporting threshold.

Rev. 6/98

Page 1 of 1

STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS ONE CAPITOL HILL PROVIDENCE RI 02908

2009-CH-098 - ADA IMPROVEMENTS . TO PROVIDENCE & MAIN STREETS, WEST WARWICK D'AMBRA CONSTRUCTION CO INC 800 JEFFERSON BLVD Effective Period: WARWICK, RI 02888 Award Number 26-APR-10 -. 3183941 ·31-DEC-13

I 26-APR-10 Date: DOT ACCOUNTS PAYABLE Н DOT CONTRACT ADMINISTRATION Ν Buyer: J Moynihan v TWO CAPITOL HILL, RM 243 1 TWO CAPITOL HILL, RM 109 SMITH ST PROVIDENCE, RI 02903 Shipping: Paid · 0 F SMITHST PROVIDENCE, RI 02903 NET 30 1 Terms: Ċ E United States United States 29 Vendor#: Requisition Type of .Bid Number Department Mumbo

	· ·			· ,	 Requisition	• . :	Number
		• •	DOT	• •	 	7323272 NXX	1163218
1			· · ·	•	· · ·	· .	• • •

4/26/10 - 12/31/13

.

ESTIMATED COMPLETION DATE - 8/12/10

RI CONTRACT NO. 2009-CH-098 .

ADA IMPROVEMENTS TO PROVIDENCE AND MAIN STREETS, WEST WARWICK

CONTRACT PRICE - \$868,591.65

.

٠ RI FAP NO. STP-AWDA (022) 80% FEDERAL - 20% STATE

AGENCY CONTACT PERSON: DENNIS BROWN - (401) 222-3260 × 4409

SUPPLIER TELEPHONE # (401) 737-1300 SUPPLIER FAX # (401) 732-4725

STATE PURCHASING AGENT Louis A. DeQuattro This Notice of Award/Purchase Order is issued in accordance with the specific requirements described herein and the State's Purchasing Regulations and General Conditions of Purchase, copies of which are available at www.purchasing.it.dov. Delivory of coords or services as


STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS ONE CAPITOL HILL PROVIDENCE RI 02908

D'AMBRA CONSTRUCTION CO INC		2009-CH-042 - 1R IMPROVEMENTS TO ROUTE 146 AND WILBUR ROAD BRIDGE #415
800 JEFFERSON BLVD WARWICK, RI 02888		Award Number Effective Period: 3184082 27-APR-10 - 31-DEC-15
S H DOT CONTRACT ADMINISTRATION TWO CAPITOL HILL, RM 109 P SMITH ST PROVIDENCE,RI 02903 United States T C	Date: 27-APR-10 Buyer: J Moynihan Shipping: Paid Terms: NET 30 Vendor#: 29	TWO CAPITOL HILL, RM 243 SMITH ST PROVIDENCE,RI 02903 United States
· · · · · · · · · · · · · · · · · · ·	Type of	Requisition

	•		Department	 · · · ·	Type of Requisition	Bid Number	Requisition Number
[	• •	•	•	 	· · · ·	N/A 7323377	1167672

4/27/10 - 12/31/15

ANTICIPATED COMPLETION DATE - 7/1/11

RI CONTRACT NO. 2009-CH-042

1R IMPROVEMENTS TO ROUTE 146 AND WILBUR ROAD BRIDGE #415

CONTRACT PRICE - \$8,185,284.55

RI FAP NO, NHS-0146 (020) 100% FEDERAL

AGENCY CONTACT PERSON: KIMBERLY VADENAIS - (401) 222-2495 x 4403

SUPPLIER TELEPHONE # (401) 737-1300 SUPPLIER FAX # (401) 732-4725

STATE PURCHASING AGENT

ige 1

Louis A. DeQuattro

This Notice of Award/Purchase Order is issued in accordance with the specific requirements described herein and the State's Purchasing Regulations and General Conditions of Purchase, copies of which are available at www.purchasing.ri.gov. Delivery of goods or services as


STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS ONE CAPITOL HILL PROVIDENCE RI 02908

1-95 RESURFACING SOUTHERN C-2 (2009-CH-032). . · · . . D'AMBRA CONSTRUCTION CO INC 800 JEFFERSON BLVD. WARWICK, RI 02888 • : • • Effective Period: 15-JUL-10-Award Number 3193250 . ; . 31-DEC-14 ۰. ·: . 14

•			
S H P T.	DOT CONTRACT ADMINISTRATION TWO CAPITOL HILL, RM 109 SMITH ST PROVIDENCE, RI 02903 United States	Date: 115-JUL-10: Buyer: J Moynihan Shipping: Paid Terms: NET 30 Vendor#: 29	
<u>با:</u>			

·		Department	Type of Rëquisition ~	Bid Number	Requisition Number
·	 	DOT		7350670	1182842

#### . ... \* 7/15/10 - 12/31/14

ANTICIPATED COMPLETION DATE - 6/30/11

RI CONTRACT NO. 2009-CH-032

I-95 RESURFACING SOUTHERN C-2

CONTRACT PRICE - \$7,242,714.80 ...

ŘI FÁP NO. IM-0953 (109) 90% FEDERAL 10% STATE

AGENCY CONTACT PERSON: GARY GARZONE - (401) 222-2495 X4408

SUPPLIER TELEPHONE # (401) 737-1300 SUPPLIER FAX # (401) 732-4725

÷

STATE PURCHASING AGENT tyma Lorraine A. Hynes

This Notice of Award/Purchase Order is issued in accordance with the specific requirements described herein and the State's Purchasing Regulations and General Conditions of Purchase, copies of which are available at www.purchasing.ri.gov. Delivery of goods or services as described herein shall be deemed acceptance of these requirements A IT A P Ţ **S**A

Page 1 of 1

STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS ONE CAPITOL HILL PROVIDENCE RI 02908

2010-DF-011 - FLD038 - DISASTER RECOVERY - ROUTE 165, EXETER D'AMBRA CONSTRUCTIÓN CO INC Effective Period: 13-MAY-10 -31-DEC-10 800 JEFFERSON BLVD WARWICK, RI 02888 Award Number 3185986

I	DOT CONTRACT ADMINISTRATION TWO CAPITOL HILL, RM 109 SMITH ST PROVIDENCE,RI 02903 United States		Date: . Buyer: Shipping: Terms: Vendor#:	13-MAY-10 J Moynihan Paid NET 30 29			V	DOT ACCOUNTS P/ TWO CAPITOL HILL SMITH ST PROVIDENCE,RI 02 United States	., RIVI 243	· · ·
o l			L	· · · ·		Type	e of sitio	n Bid Number	Requisition Number	
	Departm	ient			+			· N/A	1181166	
i	DO	r								

5/13/10 - 12/31/10

...... 1. ANTICIPATED COMPLETION DATE - 5/31/10

RI CONTRACT NO. 2010-DF-011 - FLD 038 - DISASTER RECOVERY

EMERGENCY DECLARATION - ROUTE 165, EXETER

RI CONTRACT PRICE - \$83,970.00

PER THE ATTACHED EMERGENCY DECLARATION WORK LETTER OF AGREEMENT DATED 4/30/10

AGENCY CONTACT PERSON: NATHAN SHAPIRO - (401) 222-3260 x 4410

SUPPLIER TELEPHONE # (401) 737-1300 SUPPLIER FAX # (401) 732-4725

STATE PURCHASING AGENT Louis A. DeQuattro

This Notice of Award/Purchase Order is issued in accordance with the specific requirements described herein and the State's Purchasing Regulations and General Conditions of Purchase, copies of which are available at www.purchasing.ri.gov. Delivery of goods or services as described herein shall be deemed acceptance of these requirements

Page 1 of 1

STATE OF RHODE ISLAND	AND I	PROVIDENCE I	PLA	NTATION	S
ONE CAPITOL HILL		•	•	••	
PROVIDENCE RI 02908		•			

D'AMBRA CONSTRUCTION CO INC 800 JEFFERSON BLVD WARWICK, RI 02888

RECOVERY - WC	D-091 - DISASTER DOD RIVER BRIDGE OPKINTON
Award Number 3187601	Effective Period: 01-JUN-10 - 31-DEC-10

rage i vi i

					• .		]
I P	DOT CONTRACT ADMINISTRATION TWO CAPITOL HILL, RM 109 SMITH ST PROVIDENCE,RI 02903 United States	Date: 01-JUN-10 Buyer: J Moynihan Shipping: Paid Terms: NET 30 Vendor#: 29	· · · · ·	V T O S I P	OT ACCOUNTS PAY WO CAPITOL HILL, MITH ST ROVIDENCE,RI 029 Inited States	RM 243	
	Department			be of isition	Bid Number	Requisition Number	
					N/A	1183816	.

6/1/10 - 12/31/10 ANTICIPATED COMPLETION DATE - 30 DAYS

RI CONTRACT NO. 2010-DF-020 - FLD 091 - DISASTER RECOVERY

EMERGENCY DECLARATION - WOOD RIVER BRIDGE NO. 261, HOPKINTON

DOT

RI CONTRACT PRICE - \$197,780.90

FAP NO. FLD-EMRG (020) PER THE ATTACHED EMERGENCY DECLARATION WORK LETTER OF AGREEMENT DATED 5/19/10

AGENCY CONTACT PERSON: NATHAN SHAPIRO - (401) 222-3260 x 4410 SUPPLIER TELEPHONE # (401) 737-1300

STATE PURCHASING AGENT Louis A. DeQualtro

This Notice of Award/Purchase Order is issued in accordance with the specific requirements described herein and the State's Purchasing Regulations and General Conditions of Purchase, copies of which are available at www.purchasing.rgov. Delivery of goods or services as described herein shall be deemed acceptance of these requirements


Page 1 of 1

STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS ONE CAPITOL HILL PROVIDENCE RI 02908

	02300			
D'AMBRA CONSTRUCTION CO INC			2010-DF-040 FLD DISASTER RECOVE WEST WA	RY - ROUTE 115,
800 JEFFERSON BLVD WARWICK, RI 02888		-	Award Number 3188469	Effective Period: 08-JUN-10 -
· · ·	· .	•		. 31-DEC-10
		• .		· · ·
S H DOT CONTRACT ADMINISTRATION TWO CAPITOL HILL, RM 109 P SMITH ST PROVIDENCE, RI 02903 United States T Q	Date: 08-JUN-10 Buyer: J Moynihan Shipping: Paid Terms: NET 30 Vendor#: 29	I N V O I C E	DOT ACCOUNTS PA TWO CAPITOL HILL SMITH ST PROVIDENCE,RI 02 United States	, RM 243 .
Department		Type of Requisition	Bid Number	Requisition Number.
DOT	•		N/A	1184449
6/8/10 - 12/31/10 ANTICIPATED COMPLETION DATE - 21 DAYS RI CONTRACT NO. 2010-DF-040 - FLD 380, 381 ROUTE 115, WEST WARWICK RI CONTRACT PRICE - \$149,495.00 FAP NO. FLD-EMRG (040) 80% FEDERAL - 20% STATE PER THE ATTACHED EMERGENCY DECLARA	1, 382 - DISASTER RECOVERY	MENT DATED	5/24/10	
AGENCY CONTACT PERSON: LISA HILL - (401	1) 222-3260 x 4401			•
SUPPLIER TELEPHONE # (401) 737-1300				
				· .
	·			:
••				· · ·
,			STATE PURC	HASING AGENT
	· .		- de	Distely.
			1	DeQuattro
This Notice of Award/Purchase Order is issued	in accordance with the specific re	quirements de	scribed herein and the	DeQuattro State's Purchasing
Regulations and General Conditions of Purchase described herein shall be deemed acceptance of t	head requirements			


Page 1 of 1

STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS ONE CAPITOL HILL PROVIDENCE RI 02908

1.11

			•			
	D'AMBRA CONSTRUCTION CO INC 800 JEFFERSON BLVD					) #078 - DISASTER JTE 3, HOPKINTON
	WARWICK, RI 02888	· · · · · · · · · · · · · · · · · · ·	•		Award Number 3190960	Effective Period: 28-JUN-10 - 31-DEC-10
			• <sup>•</sup>		· · ·	· ·
S H I P	DOT CONTRACT ADMINISTRATION TWO CAPITOL HILL, RM 109 SMITH ST	Date: 28-JUN-10 Buyer: J Moynihan Shipping: Paid	• .	1 N V O	DOT ACCOUNTS TWO CAPITOL HI SMITH ST	

Т О		Vendor#: 29	•		United States	
	Department	- 	R	Type of equisition	Bid Number	Requisition Number
	 DOT		•	•	N/A	· 1185849

NET 30

Terms:

6/28/10 - 12/31/10

PROVIDENCE, RI 02903

United States

ANTICIPATED COMPLETION DATE - 30 DAYS

RI CONTRACT NO. 2010-DF-003 - FLD 078 - DISASTER RECOVERY

EMERGENCY DECLARATION - ROUTE 3, HOPKINTON

RI CONTRACT PRICE - \$81,908.84

FAP #FLD-EMRG (553) 80% FEDERAL - 20% STATE

AGENCY CONTACT PERSON: NATHAN SHAPIRO - (401) 222-3260 x 4410

SUPPLIER TELEPHONE # (401) 737-1300 SUPPLIER FAX # (401) 732-4725

STATE PURCHASING AGENT

PROVIDENCE, RI 02903

United States

I

С


Holymus

Lorraine A. Hynes This Notice of Award/Purchase Order is issued in accordance with the specific requirements described herein and the State's Purchasing Regulations and General Conditions of Purchase, copies of which are available at www.purchasing.ri.gov. Delivery of goods or services as described herein shall be deemed acceptance of these requirements


Page 1 of 1

STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS ONE CAPITOL HILL PROVIDENCE RI 02908


8/18/10 - 12/31/10

ANTICIPATED COMPLETION DATE - 45 DAYS

RI CONTRACT NO. 2010-DF-043 - FLD 090, 217, AND 385 - DISASTER RECOVERY

EMERGENCY DECLARATION - REPAIRS TO ROUTE 117

RI CONTRACT PRICE - \$1,149,500.00

FAP #FLD-EMRG (043) 80% FEDERAL - 20% STATE

AGENCY CONTACT PERSON: LISA HILL - (401) 222-3260 x 4401 SUPPLIER TELEPHONE # (401) 737-1300 SUPPLIER FAX # (401) 732-4725

> STATE PURCHASING AGENT Strong Lorraine A. Hynes

This Notice of Award/Purchase Order is issued in accordance with the specific requirements described herein and the State's Purchasing Regulations and General Conditions of Purchase, copies of which are available at www.purchasing.ri.gov. Delivery of goods or services as described herein shall be deemed acceptance of these requirements


#### Notice of Blanket Purchase Agreement

Page 1 of 1

STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS ONE CAPITOL HILL PROVIDENCE RI 02908

800 JEF	A CONSTRUCTION CO INC FERSON BLVD CK, RI 02868	A N	D Award Iumboz Éi	T' STÒCKPILE AREA, OT ifactiva Pariod: )V-10 - 30-JUN-11		
MAIN OF	OLN AVE K,RI 02888	ы П И А О Г О С В	DOT ACCOUNTS P TWO CAPITOL HILI SMITH ST PROVIDENCE, RI 0: United States	L. RM 243		
	Department	Bid Number	Requisidon Number			
	·	N/A				
Line Item	lile	m Description	·		Unit	Unit Price
	BLANKET REQUIREMENTS: 11/4/1 PAVING PAWTUCKET STOCKPILE NOT TO EXCEED - \$176,300.00 BASE BID \$145,699.70 20% E & C \$ 29,400.30 \$176,300.00 IN ACCORDANCE WITH THE PLANS PUBLIC BID #7447787 DATED 9/27/ AGENCY CONTACT PERSON: SON TELEPHONE NO. (401) 734-4853 SUPPLIER CONTACT PERSON: LEI TELEPHONE NO. (401) 737-1300		f			

STATE PURCHASING AGENT

This Notice of Award/Purchase Order is issued in accordance with the specific requirements described herein and the State's Purchasing Regulations and General Conditions of Purchase, copies of which are available at www.purchasing.ri.gov. Delivery of goods or services as described herein shall be deemed acceptance of these requirements.

.

T00团

.

OPERATIONS

. . 11/15/2010 09:50 FAX 7360184

# **RI Purchase Agreement Amendment** STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS ONE CAPITOL HILL PROVIDENCE RI 02908

۰,		<u></u>						· · · · ·		• • •											·	τ.
				·			, i	1.17						· · · ·		Am	endri	ient I	Date:	15-FEI	3-11	7
					••••••••		, î î . <sup>- 1</sup>							<u>у</u>	·	Origii	ial A	ward	Date	: 03-N	OV-1	D.
					INC	· · · ·	1.1.	<u>,</u>			( · · · ·		·				Buy	ier: J	Ohara	2nd		÷
	IBRA C			10.00	INC.			1		۱. ·			• • • • • •					Phoi	ne #;			
	<b>ΧΨΙϾ</b> Κ,			·					u,							-	÷ ÉC	)B: D	estinat	ion		
		-					;										Ťe	erms	NET :	30.		
																	÷ . V	lend.	or # 2	9. ; :=:		•
			· · ; ; ; ;															1. 	·	<u></u>		
, .																						
ĩ								;••••		3			-		1.1.5						<u></u>	2
ŗ	 								Cha	inge (	Dider	Num	ber:	•••• .)	1	÷.			: · · · · · ·	· • • • • • • • •		ġ,
Ŀ				الم الم	( اس :			1		. · · · ·	1 A			5. 12			~~~		-	6-1 V.		۰.

Γ	è.		èсі.	Change Order Number
ľ	3			N DOT ACCOUNTS PAYABLE
1	н	DOT MAINTENANCE DIVISION		
1	1	MAIN OFFICE		
	<b>P</b> .	360 LINCOLN AVE		
	• •	WARWICK, RI 02888	·	I PROVIDENCE, RI 0290a
	-	United States		Effective Period
1			·	04-NOV-10 - 30-JUN-11

PAVING PAWTUCKET STOCKPILE AREA DOT

	Description	Bid Number Change Order Req#
	PAVING PAWTUCKET STOCKEILE AREA DOT	-DOT-FY11-071
ан. Т	Line# Code Class-Item	Quantity Unit Unit
1	BLANKET REQUIREMENTS: 11/4/10-6/30/11	
	PAVING PAWTUCKET STOCKPILE AREA, DOT	
	ÉASE-BID \$146,899.70 20% E&C \$ 29,400.30 \$176,300.00 €/0,#1 \$ 15,000.00 M	
	TOTAL NACCORDANCE WITH THE PLANS: SPECIFICATIONS AND DOCUMENTS OF PUBLIC BID #7447787 DATED	
	AGENCY CONTACT PERSON: SONGHAP TAING TELEPHONE NO: (401) 734-4853	
	SUPPLIER CONTACT PERSON: LEE TAYLOR TELEPHONE NO: (401) 737-1300 2/15/11 - BLANKET CONTROL AMOUNT INCREASED	
	FROM \$176,300.00 TO \$191,300.00 PER AGENCY DOC. ID #DOT-FY11 071/da TO COVER ADDITIONAL WORK ASSOCIATED WITH INSTALLING MORE FENCING AT THE ABOVE LOCATION. SEE 12/7/10 MEMO FROM	
·		<u>- Alexandra (h. 1997) (h. 1997) (h. 1997)</u> Alexandra (h. 1997) (h. 1997) (h. 1997) (h. 1997) Alexandra (h. 1997) (h. 1997) (h. 1997) (h. 1997)

ŀ	ST	Ā	Ë,	PŲ	ŖĊ	ΗÀ	SIL	IG	AG	E	Ŋ	Γ.
F.	1					54		•				

Notice of Award/Purchase Order is issued in accordance General Conditions of Purchase; copies of which are avai I be deemed acceptance of these requirements with the specific requirements ėrejņ Purchasing Reg lations át <u>www.purchasing.state.ri.gov</u>. Dellvery orgoods o herein t, sha

ċ,

. .

١.

STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS ONE CAPITOL HILL PROVIDENCE RI 02908

×	,								5.4.5		1.11					s			والمرجعة المتحر والمتحر والمتح	
. :-			• • • •		e , H.									•				5.24	The second s	
					· · · ·		1								<u>, , , , , , , , , , , , , , , , , , , </u>			· • •		
1		č., .		· · · · ·						14								- 3°,	2011-CH-015 - IMPI	ROVEMENTS I.Q.
				10	-							·						• •	ROUT	
	· ·							S (1)		1 1				6. 2						
		D'AMI	BRA CO	NSTRU	JOTIC	<u> ƏN CC</u>	NNC .	1						1		<u>)</u> , , ,			مود و	
ं व		800.1	EFFERS	ON BI	îvn î			\$							. <u>.</u> .					
									n, 12									- <u>2</u>		Effective Period:
		WARI	NICK, R	.02888	5									·		· · ·			Award Number	
3		1				ا با ا					÷.,	بالعيد أوبا		1. S.					3228410	29-APR-11-
3.7						1.1.1.5	1.1											• :	32204.10	31-DEC-15
								· · · ·	·						÷	• • •				«. 3.3333-51-11
	2 C		X																	
÷.,	A. 14	1 N 1			, ' <i>. 1</i> ' ''											·	7.20			
- 1											۰. ÷۰.									
		7															<i>.</i>			
	$N_{ij}$	·			· · · ·					·				· · · · ·		·				
						· · · ·					1.4	÷		<i>'</i> . '			n ba			
	1.13	2 S					S. 19						$\sim 10^{-1}$		• • • •				and the second	
		••1 •••							T								]*			
								· · · · · ·									· · ·			

	S H- DOT CONTRACT ADMINISTRATION TWO CAPITOL HILL, RM 109	Buyer: J Movnihan V	DOT ACCOUNTS PAYABLE TWO CAPITOL HILL, RM 243
	P SMITH ST PROVIDENCE, RI 02903 United States	Tarms' NET 30	SMITH ST PROVIDENCE RI 02903 United States
	o		
ŀ		Type of	Requisition:

		Departme	nt		Requisit	Bid	Number	N	umber.
 	<u>بر معروف می مراجع می مراجع می مراجع می مراج مراجع می مراجع می مرا</u>	DOT				744	8238- M/X	121	3353

4/29/11-12/31/15 ANTICIPATED COMPLETION DATE - 6/22/12 RI CONTRACT NO: 2011-CH-015

MPROVEMENTS TO ROUTE 3 CONTRACT PRICE - \$3,485,584.30

RI FAP NO: STP 0003 (010) 80% FEDERAL 20% STATE RI FAP NO: STPG-0003 (011) 100% FEDERAL

AGENCY CONTACT PERSON: DENNIS BROWN - (401) 222-3260 . x 4409 SUPPLIER TELEPHONE # (401) 737-1300 SUPPLIER FAX:# (401) 732-4725

STATE PURCHASING AGENT

Page 1 of 1

This Notice of Award/Eurchase Order is issued in accordance with the specific requirements described herein and the State's Purchasing Regulations and General Conditions of Purchase, copies of which are available at www.purchasing.ri.gov/ Delivery of goods or services as described herein shall be deemed acceptance of these requirements.

STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS ONE CAPITOL HILL PROVIDENCE RI 02908

2011-CH-049 - IMPROVEMENTS TO US ROUTE 1-SUCCOTASH RD. TO WOODRUFFAVE D'AMBRA CONSTRUCTION CO INC. 800 JEFFERSON BLVD WARWICK, RI 02888 Effective Period: Award Number. 23\*JŰN-1 3234945 31-DEC-16,

		· 数据 2018年1月1日 - 1998年3月2日日	$\mathcal{M} = \{\mathcal{M}, \mathcal{M}\}$			
				Datas 00. HINI d.		
	ц.	DOT CONTRACT ADMINISTRATION		Date: <sub>1</sub> 23-JUN <sub>7</sub> 11	= = = = = = =	N DOT ACCOUNTS PAYABLE
-	N.	TWO CAPITOL HILL, RM 109	B	uyer: J Moynihan		V. TWO CAPITOL HILL, RM 243
! 	··· 7.	SMITHST	Ship	ping: Paid		D SMITH ST
		ROVIDENCE, RI, 02903				FROVIDENCE RI 02903
~		United States	12 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		Nes - 1	C. United States
	T.		Vend	dor#::`29.′		
	0				( ) ( ) ( ) ( ) ( ) ( ) ( ) ( ) ( ) ( )	했는 것 같은 것 같은 것 같이 같은 것
			يشيعيني المحمد			

							De	ip:	irti	me	'nť						4 4			R	Ty eq	pe uis	of itic	2n.		Bic 77	I N A	j, Iur 85	nb	er 2		Rei N	qui Iun	siti 1be	on r	
,				1.5				D	0	E .		. N.			;					. : :							?  }	XX		7		12	22	98	8	

6/23/11 - 12/31/16

ANTICIPATED COMPLETION DATE - 12/1/11

RÎ CONTRACT/NO. 2011-CH-049

IMPROVEMENTS TO U.S. ROUTE 1 - SUCCOTASH ROAD TO WOODRUFF AVENUE

CONTRACT PRICE - \$5,230,027.56

RI FAP NO' NHS-RESF (202) 80% FEDERAL' 20% STATE RI FAP NO. NHSG-RESF (203) 100% FEDERAL

100% FEDERAL

AGENCY CONTACT PERSON KIMBERLY VADENAIS - (401), 222-2495 'x 4403

SUPPLIER TELEPHONE # (401) 737-1300 SUPPLIER FAX # (401) 732-4725

STATE PURCHASING AGENT Ö Lorraine A. Hynes

(D)

nned to (14 6-29-7011

Page 1 of 1

. .

This Notice of Award/Purchase Order is issued in accordance with the specific requirements described herein and the State's Eurohasing Regulations and General Conditions of Purchase, copies of which are available at www.purchasing.ri.gov. Delivery of podds or services as described herein shall be deemed acceptance of these requirements.

STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS ONE CAPITOL HILL PROVIDENCE RI 02908

2011-CH-082- EMERGENCY REPAIRS TO ROUTE 2 RAWP TO NEW LONDON AVENUE

N/A . Ş

D'AMBRA CONSTRUCTION CO INC 800 JEFFERSON BLVD WARWICK, RI 02888

Effective Period: Award Number 19-SEP-11 3248261 31-DEC-16

Page 1 of 1

DOT ACCOUNTS PAYABLE TWO CAPITOL HILL RM 243 SMITH ST PROVIDENCE RI 02903 Ì Date: 19-SEÊ N DOT CONTRACT ADMINISTRATION TWO CAPITOL HILL, RM 109 SMITHST PROVIDENCE RI 02903 United States S L'Hill V H T Buyer: o Paid Shipping: 1 P NET 30 United States Terms: C E 29 Vendor#: 7 T ٦, ò Requisition Number 12 Type of Requisition Bid Number Department 1241888

EMERGENCY

DOT

9/19/11 - 12/31/16

ANTICIPATED COMPLETION DATE - 30 CALENDAR DAYS FROM ISSUANCE OF "NOTICE TO PROCEED"

RI CONTRACT NO. 2011-CH-082

EMERGENCY REPAIRS TO ROUTE 2 RAMP TO NEW LONDON AVENUE

CONTRACT PRICE - \$89,953.50

RIFAP NO. STP-0002 (019) 80% FEDERAL- 20% STATE

AGENCY CONTACT PERSON: GARY GARZONE - (401) 222-3260 × 4408

SUPPLIER TELEPHONE# (401) 737-1300 SUPPLIER FAX# (401) 732-4725

This Notice of Award/Purchase Order is issued in accordance with the specific requirements described herein and the State's Purchasing). Regulations and Général Conditions of Purchase, copies of which are available at www.purchasing.n.gov. Delivery of goods or services as Regulations and Général Conditions of Purchase, copies of which are available at www.purchasing.n.gov. Delivery

STATE PURCHASING AGENT MAR. min Lorraine A. Hynes


#### Notice of Contract Purchase Agreement Page 1 of 1

STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS ONE CAPITOL HILL PROVIDENCE RI 02908

			2011-CB-083 REPLACEMENT OF TEN
1			MILE RIVER BRIDGE NOS 478 AND
	D'AMBRA CONSTR		4/9
	800 JEFFERSON E WARWICK, RI 028		Effective Period
		uu-	Award Number 3265064
			31-DEC-18
ſ			

	S	Date: 30-JAN-12	
2	H DOT CONTRACT ADMINISTRATION	Buyer: L Hill	
	P SMITH ST	Shipping: Paid	
	PROVIDENCE, RI 02903	Lerms: NET SU	
	T	Vendor#* 29	
	U.	n se fin en fill transformant and an eine statistical de la fille de la section de la section de la section de La section de la production de la section	· · · · · · · · · · · · · · · · · · ·
		Type of	ion

					Type of		Requisition
			Departmen	동안 같은 영상에 다	Doquicition	Bid Number	Nrimbèr
					Requisition	7//0125	
1	12.5 1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1						1 4 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1
	1.01	化乙酸乙酸乙酸乙酸	TOP			XIXXX	1246231
			-D01				
	1				1		

#### 2/1/12 - 12/31/18

ANTICIPATED COMPLETION DATE - 11/25/13

RI CONTRACT NO: 2011-CB-083

REPLACEMENT OF TEN MILE RIVER BRIDGES NOS: 478 AND 479

CONTRACT PRICE - \$2,773,068.68

FAP NO: BRO-0478 (003) 80% FEDERAL - 20% STATE FAP NO: STP-EPRV (001) 80% FEDERAL - 20% STATE 3RD PARTY (211)

AGENCY CONTACT PERSON: DENNIS BROWN - (401) 222-3260 - x 4409

SUPPLIER CONTACT PERSON: LEE TAYLOR - (401) 737-1300 SUPPLIER FAX # (401) 732-4725

STATE PURCHASING AGENT yna A. Hynes Lorraine

This Notice of Award/Purchase Order is issued in accordance with the specific requirements described herein and the State's Purchasing. Regulations and General Conditions of Purchase: copies of which are available at www.purchasing.ri.gov. Delivery of goods or services as described herein shall be deemed acceptance of these requirements


STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS ONE CAPITOL HILL PROVIDENCE RI 02908

D'AMBRA CONSTRUCTION CO INC 800 JEFFERSON BLVD WARWICK, RI 02888	2011-CH-108 ROUTE 138 SAFETY: IMPROVEMENTS Award Number 3273585 S1-DEC-18
S H H TWO CAPITOL HILL, RM 109 P SMITH ST PROVIDENCE RL02903 United States T	Date: 09-APR-12 I N DOT ACCOUNTS PAYABLE Buyer: L Hill V TWO CAPITOL HILL, RM 243 Shipping: Paid O SMITH ST Terms: NET 30 PROVIDENCE, RI 02903 Vendor# 29 E
Department	Type of Bid Number Requisition Number
DOT	1259067

4/9/12 - 12/31/18

ANTICIPATED COMPLETION DATE: -5/29/13 RI CONTRACT NO. 2011-CH-108 MPROVEMENTS TO ROUTE 138 CONTRACT PRICE - \$3,083,447.66

FAP NO. NHS RESE (221) 80% FEDERAL - 20% STATE

FAP NO. NHSG-RESF (222) 100% FEDERAL

AGENCY CONTACT PERSON: KIMBERLY VADENAIS - (401) 222-2495 \_ x 4403 SUPPLIER CONTACT PERSON: LEE TAYLOR - (401) 737-1300

	STATE PURCHASING AGENT	
	Altimo	
	Lorraine A. Hynes	
cribed	herein and the State's Purchasing	

This Notice of Award/Purchase Order is issued in accordance with the specific requirements described herein and the State's Purchasin Regulations and General Conditions of Purchase, copies of which are available at www.purchasing.ri.gov. Delivery of goods of services a described herein shall be deemed acceptance of these requirements

Page 1 of 1


e.

D'AMBRA CONSTRUCTION CO INC 800 JEFFERSON BLVD WARWICK, RI 02888	2011:CH-019 IMPROVEMENT ROUTE: 102 C-2 Award Number: 26-APR: 3275606 31-DEC	veriod: 12
S H DOT CONTRACT ADMINISTRATION I TWO CAPITOL HILL, RM:109 SMITH ST PROVIDENCE, RI 02903 United States	Date: 26-APR-12 I Buyer: L'Hill N DOT ACCOUNTS PAYABLE Shipping: Paid TWO CAPITOL HILL; RM 243 Shipping: Paid SMITH ST Terms: NET 30; I Vendor#: 29 L	

	330 -								,							×12.			<b>1</b>										
						 	11 51				1.11				1.5.1							. i' 2							~ <u>}</u> .
25	202	2 - S - A		: , , , , , , , , , , , , , , , , , , ,								. n		- C - 1					Type	of		- 1 - C	1.1		- 19 - 4 - 4 - 4 - 4 - 4 - 4 - 4 - 4 - 4 -	R	onin	sition	1
	. 7		-1					Dor	bartn	hont		<u>-</u>		2.57			· · ·		iyhe			· ··Bi	d Ñi	ımbe	۰ r		<b>YHH</b>	9	6.
	: P 20	- c			1.1	 <u>, </u>		Del	iai ui	10110								 Re	eauis	sition	. 1.	<u> </u>				1	. Nun	nber	
			2.5			 					S. S. 1					2				1 101120	1	i	1.19	5 - 0	<u> </u>	1.	1. 1.		
				<u> </u>		 		<u> </u>										 				/-	445	13.0	<del>b</del>				1.07.55
		141.															5			·									
-	1.50			÷.,			25.5		DO				1.1	- E.	1. J. L.	4 i - i	·			1 - N.	[1	1	. NZ	A ·	6	1 1 2	260	/.65	: - <i>2</i>
1.			. 1			 			T (3)							· · · ·				·				19 y - 1		1/20			111
• •		•	10.00			 															·			·····		1			<u> </u>


4/26/12 - 12/31/17

0

ANTICIPATED COMPLETION DATE - 10/5/12 RI CONTRACT NO: 2011-CH-019 IMPROVEMENTS TO ROUTE 10/2 C-2 CONTRACT PRICE - \$5:287:153:48

FAP.NO. NHS-RESF (233) 80% FEDERAL - 20% STATE FAP.NO: NHSG-RESF (234) 100% FEDERAL

AGENCY CONTACT PERSON: GARY GARZONE - (401) 222-2495 × 4408 SUPPLIER CONTACT PERSON: LEE TAYLOR - (401) 737-1300


This Notice of Award/Purchase Order is issued in accordance with the specific reduirements described herein and the State Regulations and General Conditions of Purchase, copies of which are available at www.purchasing.rt.gov. Delivery of goods of described herein shall be deemed acceptance of these requirements

#### STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS ONE CAPITOL HILL PROVIDENCE RI 02908

D'AMBRA CONSTRUCTION CO INC 800 JEFFERSON BLVD WARWICK: RI 02888 United States 2012-CH-102 1R IMPROVEMENTS TO ROUTE 446A

Page 1 of 1

Award Number Effective Period 3281050 31-DEC-18

96

: skt/AZ

1267088

		1.1
S.	Date: 15-JUN-12	
H: DOT CONTRACT ADMINISTRATION	N DOT ACCOUNTS PAYABLE	
TWO CAPITOL HILL, RM 109	Buyer, LHill	
p SMITH ST	O SMITH ST	
PROVIDENCE RI 02903	Termsi NET 30	
T United States	Vendor#: 29	
	<u>的名词复数 化合成性 动物的 化物化化物化化合物化化化合物化合物化合物化物化合金 的</u>	r
ار این می از این می این این این این این این این این این ای		
Depa	tment Bid Number Requisit	1
	Requisition	

<u>.</u>

-DOF

6/15/12 - 12/31/18

7

ANTICIPATED COMPLETION DATE - 6/6/13

RI CONTRACT NO. 2011-CH-102

1R IMPROVEMENTS TO ROUTE 146A.

CONTRACT PRICE - \$2,066,240.44

RI FAP NO. HPP-146A (001): 80% FEDERAL - 20% STATE

AGENCY CONTACT PERSON: KIMBERLY-VADENAIS- (401) 222-2495, x 4403 SUPPLIER CONTACT PERSON: LEE TAYLOR - (401) 737-1300

STATE PURCHASING AGENT

ls ör

This Notice of Award/Purchase Order is issued in accordance with the specific requirements described herein and the Regulations and General Conditions of Purchase, copies of which are available at www.purchasing.ri.gov. Delivery of g described herein shall be deemed acceptance of these requirements

Name of General Officer,				
Candidate for General Office,	Date of	Amount of	Name of	Relationship to
or Political Party	Contribution	Contribution	Contributor	Contracting Party
Senator Domenic Ruggiero Senator Frank Ciccone Representative Steve Ucci Langevin for Congress Friends of Gina Raimondo Friends of Gina Raimondo Steve Archambault for Atty Gen. Lou Raptakis for State Rep Senator Paiva Weed Representative Steve Ucci Senator Ciccone Senator Paiva Weed Senator DaPonte	03/07/11 PR 03/18/11 PR 04/26/11 PR 06/29/11 PR 09/06/11 PR 09/06/11 PR 10/14/11 PR 10/31/11 PR 01/10/12 03/06/12 03/19/12 04/12/12 05/03/12	\$500.00 \$250.00 \$250.00 \$1,000.00 \$250.00 \$200.00 \$200.00 \$200.00 \$200.00 \$200.00 \$200.00 \$300.00 \$150.00	Michael V. D'Ambra Michael V. D'Ambra	None None None None None None None None

OPELED		
	State of Rhode Island and Providence Plantations Campaign Finance Electronic Reporting & Tracking System (ERTS)	
	Vendor Affidavit	
	Help with this page v 1.6.36	
	AFFIDAVIT OF STATE VENDOR	
	1. Name, address and telephone number of person making this affidavit	
Rhode Island Menu		
Board of Elections Home Page		
General Information		
View Filed Reports	Prefix	
<u>User Login</u>	First Name First Priority Media	
<u>Search</u>	Middle Name	
- <u>Filings</u> - <u>Contributions</u>	Last Name Suffix	
- Expenditures		
Contact Us		
<u>Forms</u>	Street Address	
	Street Address 23 Kenney Druies Street Address2 City/Town, State and Zip Code Cransfor NE 02920	
	City/Town, State and Zip Code Cransfor NE 02920	
	Phone Number 401 437-6300	
	ż	
	matton 3/19/12	
	2. Within the 24 month period preceding the date of the contract with the state agency, or with respect to the contracts that are not in writing within the 24 month period preceding the date of notification that the contract has reached the \$5000 threshold, have you contributed an aggregate amount of more than \$250 within a calendar year to any R.I.	
	general officer, candidate for R.I. general office, any member of the general assembly or candidate for general (*) Yes	
	assembly, or any R.I. political party? (includes an individual contracting party, or business entity on behalf of a related party, or a related party reporting on his/her own behalf) NOTE: If this is a semi-annual filing (i.e. January 1 to June 00 or July 1 to December 31), you must report contributions made from the date of execution of the last contract entered	( د
	into during such semi-annual period to the date which is 24 months prior to the first day of the same semi-annual period.	
	(If you checked "No", above, do not attach a copy of the state contract, or written summary, and do not complete remainder of form.)	
	Cancel	
_		
C.	mtact: Roger A. Yorgenne Vice Tresident	
	Mact: Roger A. Yorgenn Vice President 401-437-6300 ×713	

https://secure.ricampaignfinance.com/RhodeIslandCF/Public/VendorAffidavit.aspx

3/13/2012

## STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS

**BOARD OF ELECTIONS** 

## CAMPAIGN FINANCE DIVISION 50 Branch Avenue, Providence, Rhode Island 02904 E ISLAND

TEL. (401)222-2056 [TDD: 222-2239] ELECTIONS

AFFIDAVIT OF STATE VENDOR JUL

## UNDER CHAPTER 17-27 OF THE GENERAL LAWS OF RHODE ISLAND

#### Instructions:

Every person or business entity contracting with a state agency on or after July 27, 1993 to sell goods and services (contracting party) is deemed to be a "state vendor". Also deemed to be a "state vendor" is (a) a person having a 10% or greater ownership interest in such contracting party, or (b) a person who is an executive officer of such contracting party, or (c) a person who is the spouse or minor child of the contracting party, or of a person having such 10% or greater ownership interest, or of a person who is an executive officer of such contracting party (related parties).

This affidavit must be filed with the State Board of Elections, 50 Branch Avenue, Providence, Rhode Island 02904 by every state vendor in connection with any contract with a state agency to provide goods and/or services costing \$5000 or more. If the contract is in writing, this affidavit must be filed within 60 days after the contract is executed and MUST BE ACCOMPANIED BY A COPY OF THE CONTRACT, OR A WRITTEN SUMMARY THEREOF. If the contract is not in writing, then the affidavit must be filed within 60 days from the date when the state vendor is first notified that the \$5000 threshold has been reached. However, Chapter 17-27 and the Regulations adopted thereunder, permit semi-annual filings of affidavits under certain circumstances.

Every person or business entity qualifying as a state vendor (either as the contracting party or as a related party) and providing goods and services at a cost of \$5000 or more shall be responsible for filing this affidavit. A state vendor who is a contracting party must file this affidavit when the \$5000 threshold has been reached, even if no reportable political contributions have been made either by the contracting party or a related party. A state vendor who is a related party must file this affidavit only when a reportable political contribution has been made by such related party, and then, only if such contribution has not been included in an affidavit filed by the contracting party. A reportable political contribution is defined in question #16. The affidavit, when filed, will be a public document.

The Board of Elections is empowered to impose civil penalties for violations of Chapter 17-27.

The attention of state vendors is directed to the Regulations adopted by the Board of Elections in connection with the preparation and filing of this affidavit which are on file at the offices of both the Board of Elections and the Secretary of State.

#### Statement Under Oath or Affirmation

The undersigned, upon oath or affirmation, does hereby make the following statements and provide the following information:

1. Name, address and telephone number of person making this affidavit

	Maureen E. Gurghigion Monophine D.
	Maureen E. Gurghigian, Managing Director NAME OF PERSON MAKING THIS AFFIDAVIT
	12 Breakneck Hill Road, Suite 200, Lincoln, RI 02865
•	
	ADDRESS
	TELEPHONE NUMBER
2	
2.	What is the date of execution of the written contract requiring
	the filing of this affidavit? [Such contract must be filed with this affidavit.]Semi-Annual Filing
7	DATE
5.	If the contract requiring the filing of this affidavit is not in writing,
	when were you first notified that the contract had reached the \$5000 threshold?
	DATE
ł.	If the contract requiring the filing of this affidavit is not in writing, describe the goods and/or services to be provided, the sta
	agency involved, and the term or duration of such contract. If the term is indefinite, so state.
•	Is this affidavit made by you as an individual or on behalf of a business entity? Individual On Behalf of Business Entity
•	If on behalf of a business entity, what is the name and nature of the business entity?
	Name of Business Entity First Southwest Company FEIN #75-0708002
	(Check One:) Corporation X Partnership Sole Proprietorship Other Business Entity
	If "other business entity" is checked above, what is the nature of such business entity?
	enter submess entry is encerted above, what is the nature of such business entry?
	Are you a state vendor because you are the contracting party in a contract with a state agency? YES X NO
	If yes, what is the name of state agency to which you are providing goods and/or services?
	State of Rhode Island & State Agencies listed on attached schedule
).	If the answer to question 8 is "no", are you a state vendor because you are related to a contracting party? YESNO
	If answer to question 10 is "yes", what is the nature of your relationship with the contracting party?
	<ul> <li>(a) 10% or greater ownership interest in contracting party</li> <li>(b) executive officer of contracting party</li> <li>(c) spouse or minor child of contracting party, or of 10% or greater owner, or of executive officer</li> </ul>

# <u>AFFIDAVIT OF STATE VENDORS UNDER CHAPTER 17-27</u> <u>OF THE GENERAL LAWS OF RHODE ISLAND</u> <u>FIRST SOUTHWEST COMPANY - SCHEDULE OF CONTRACTS – 24 MONTH PERIOD ENDING</u> <u>JUNE 30, 2012</u>

State Agency	Date of Contract	Amount of Contract	Fein#
Narragansett Bay Commission**			
Financial Advisory Services	June 30, 2008	\$110,390.00 (aggregate)	06-1471715
Arbitrage Rebate Services*	December 16, 2003	\$29,460.00 (aggregate)	06-1471715
Continuing Disclosure Services**	February 6, 2006	\$2,200.00 (aggregate)	06-1471715
State of Rhode Island-			
Financial Advisory Services	January 1, 2012	\$157,500.00 (aggregate)	05-6000522
Arbitrage Rebate Services*	January 1, 2012	\$62,285.00 (aggregate)	05-6000522
RI Clean Water Finance Agency	March 20, 2007		05-0455432
Financial Advisory Services		\$241,981.25 (aggregate)	05-0455432
Arbitrage Rebate Services*	December 1, 2006	\$57,945.00 (aggregate)	05-0455432
RI Economic Development Corp.	September 4, 2003	\$120,000.00 (aggregate)	05-0356994
RI Health & Educational Building Corp.	February 1, 2006		
Financial Advisory Services		\$237,942.00 (aggregate)	52-1300173
Arbitrage Rebate Services		\$3,600.00 (aggregate)	52-1300173
RI Student Loan Authority	February 25, 2008		
Financial Advisory Services		\$38,195.00 (aggregate)	05-0395355
RI Resource Recovery Corporation			
Arbitrage Rebate Services*	April 21, 2003	\$3,200.00 (aggregate)	05-0366883
Continuing Disclosure Services**	May 15, 2003	\$3,200.00 (aggregate)	05-0366883
Rhode Island Turnpike & Bridge Authority			
Financial Advisory Services	November 20, 2009	\$0.00 (aggregate)	05-0304384
<b>Tobacco Settlement Financing Corporation</b>			
Arbitrage Rebate Services*	July 8, 2007	\$6,915.00 (aggregate)	36-4499925
Total Gross Amount:		\$1,074,813.25	

. . .

\* Contract with affiliate First Southwest Asset Management, Inc. \*\* Contract with FSC Disclosure Services, A Division of First Southwest Company