

The People of the City of New York
Boroughs of the Bronx, Brooklyn, Manhattan, Queens, and Staten Island

--- Liaison relationship
— Direct reporting relationship

Affiliated Boards and Commissions: Age-Friendly Commission | Board of Health | Animal Care Centers of NYC | Child Fatality Review Advisory Team | Committee on City Healthcare Services | Community Services Board | Community Services Board Subcommittees | Dangerous Dog Advisory Board | Domestic Violence Fatality Review Committee | Drug Strategy Advisory Council | Food Service Establishment Advisory Board | Foster Care Task Force | GrowNYC | H + H Corporation Personnel Review Board | HASA Advisory Board | H + H Board of Directors | HIV Health and Human Services Planning Council | Primary Care Development Corporation | Senior Advisory Council

Affiliated Boards and Commissions: City University Construction Fund | City University of New York | City University of New York Task Force | Civic Engagement Commission | Community Action Board | Disconnected Youth Task Force | Equal Employment Practices Commission | MWBE Advisory Board | Veterans Advisory Board | Voter Assistance Advisory Committee | Workforce Development Board | Youth Board | Young Men's Initiative Advisory Board

Affiliated Boards and Commissions: Audit Committee | Automated Decisions Systems | Board of Collective Bargaining | Board of Correction | Civilian Complaint Review Board | Climate Change Adaptation Task Force | Commission for Economic Opportunity | Commission to Combat Police Corruption | Environmental Justice Advisory Board | Handschu Authority | Hurricane Sandy Charitable Organizations and Houses of Worship Recovery Taskforce | Mayor's Committee on Marshals | MTA Board of Directors | MTA Capital Program Review Board | Metropolitan Transportation Sustainability Advisory Workgroup | Municipal Labor Committee | Municipal Water Finance Authority | NYC Educational Construction Fund | NYC Office of the Actuary | NYC Panel on Climate Change | NYS Public Service Commission | OneNYC | Panel on Education Policy | Port Authority of NY and NJ | Power Authority of the State of NY | Real Property Tax Commission | Sexual Education Task Force | Temporary Task Force on Post-Incarceration Reentry for Older Adults | Transit Riders Council | Transitional Finance Authority | World Trade Captive Insurance Company

Affiliated Boards and Commissions: 9/11 Memorial & Museum Board | Advisory Council for the NYC Civil Courts Housing | Atlantic Yards Community Development Corporation | Board of Standards and Appeals | Brooklyn Public Library | Brooklyn Bridge Park Corporation | Brooklyn Bridge Park Development Corporation | Brooklyn Historical Society | Brooklyn Navy Yard | Development Corporation | Build NYC | Central Park Conservancy | City Planning Commission | Convention Center Development Corporation | Convention Center Operating Corporation | Council for Airport Opportunity | Cultural Affairs Advisory Commission | Cultural Institution Group | DCLA Citizens' Advisory Committee | Empire State Development Corporation | Flushing Meadows-Corona Park Alliance | Forest Park Trust | Greenbelt Conservancy | Hudson River Park Trust | Hudson River Valley Greenway Communities Council | In REM Foreclosure Release Board | Industrial and Commercial Incentive Board | Industrial Development Agency | Jamaica Bay-Rockaway Parks Conservancy | Jazz at Lincoln Center | Latin Media and Entertainment Commission | Libraries Loft Board | Lower Manhattan Development Corporation | Moynihan Station Development Corporation | Museum of Modern Art | New York Community Trust Distribution Committee | New York Public Library | Nightlife Advisory Board | NYC Empowerment Zones | NYC Housing Development Corporation | NYC Land Development Corporation | NYC Rent Guidelines Board | NYS Department of Economic Development | Prospect Park Alliance | Queens Borough Public Library | Randall's Island Park Alliance, Inc. | Residential Mortgage Insurance Corporation | Roosevelt Island Operating Corporation | Temporary Commercial Incentive Area Board Commission | Theater Subdistrict Council | LDC | Trust for Cultural Resources | Trust for Governors Island | United Nations Development Corporation | Waterfront Management Advisory Board | World Trade Center Performing Arts Center

Affiliated Boards and Commissions: Advisory Council on Procurement Lobbying | Archival Review Board | Archives, Reference and Research Advisory Board | Banking Commission | Catskill Watershed Corporation | Board of Education Retirement System | Civil Service Commission | Civil Service Commission Screening Committee | Commission on Public Information and Communication | Cultural Institutions Retirement System Board of Trustees | Deferred Compensation Board | Environmental Control Board | Fire Department Pension Fund Board of Trustees | Franchise and Concession Review Committee | Multiple Dwellings Construction Task Force | NYC Employees Retirement System | Ocean Acidification Task Force | Office of Administrative Tax Appeals | Police Pension Fund Board of Trustees | Site Safety Training Task Force | Soil and Water Conservation District | State Fire Prevention and Building Code Council | SWMP Converted Marine Transfer Station Community Advisory Groups | Tax Appeals Tribunal | Tax Commission | Teachers Retirement System | Temporary Task Force on Tax Lien Sales | Water Board