

THE CITY RECORD

Official Journal of The City of New York

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

VOLUME CXLV NUMBER 69

TUESDAY, APRIL 10, 2018

Price: \$4.00

TABLE OF CONTENTS

PUBLIC HEARINGS AND MEETINGS

Borough President - Brooklyn	1749
City Planning Commission	1750
Citywide Administrative Services	1756
Community Boards	1757
Employees' Retirement System	1757
Franchise and Concession Review Committee	1757
Housing Authority	1757
Landmarks Preservation Commission	1757
Board of Standards and Appeals	1759
Transportation	1760

PROPERTY DISPOSITION

Citywide Administrative Services	1761
Office of Citywide Procurement	1762
Police	1762

PROCUREMENT

Administration for Children's Services	1762
City University	1763
Office of the University Controller	1763
Citywide Administrative Services	1763

Office of Citywide Procurement	1763
Comptroller	1763
Asset Management	1763
Correction	1764
Central Office of Procurement	1764
Design and Construction	1764
Agency Chief Contracting Officer	1764
Contracts	1764
District Attorney - Bronx County	1765
Finance	1765
Health and Mental Hygiene	1765
Human Resources Administration	1765
Office of Contracts	1765
Parks and Recreation	1765
Youth and Community Development	1766
Procurement	1766

AGENCY RULES

Finance	1766
Housing Preservation and Development	1767
Transportation	1768

SPECIAL MATERIALS

Mayor's Office of Contract Services	1770
Changes in Personnel	1775

LATE NOTICE

Health and Mental Hygiene	1779
-------------------------------------	------

THE CITY RECORD

BILL DE BLASIO

Mayor

LISETTE CAMILO

Commissioner, Department of Citywide Administrative Services

ELI BLACHMAN

Editor, The City Record

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

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

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

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

PUBLIC HEARINGS AND MEETINGS

See Also: Procurement; Agency Rules

BOROUGH PRESIDENT - BROOKLYN

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that, pursuant to Section 201 of the New York City Charter, the Brooklyn borough president, will hold a public hearing, on the following matters in the Courtroom of Brooklyn Borough Hall, 209 Joralemon Street, Brooklyn, NY 11201, commencing at 6:00 P.M., on April 17, 2018.

Calendar Item 1 — NYPD Evidence Storage Erie Basin (180256 PQQ)

An application submitted by the New York City Police Department (NYPD), pursuant to Section 197-c of the New York City Charter, for site selection and acquisition of a 937,034 square-foot (sq. ft.) property, located at 700 Columbia Street in the Red Hook neighborhood of Brooklyn Community District 6 (CD 6). Approval will facilitate a lease renewal and continued use of two lots for vehicular evidence storage at Erie Basin.

Calendar Item 2 — 55-63 Summit Street (170046 ZRK, 170047 ZMK)

Applications submitted by PHD Summit LLC for zoning map and text amendments to a portion of a block on the north side of Summit Street between Columbia Street and Hamilton Avenue, in the Columbia Street Waterfront District neighborhood of CD 6. The amendments

would modify the M1-1/R6B district boundary line to place five lots within the R6B zoning district and establish a Mandatory Inclusionary Housing (MIH) area coterminous with the rezoning area. Such actions would facilitate the development of a five-story, mixed-use building with 14 residential units and community facility space on the ground floor. The development will also provide voluntary off-street parking for five cars.

Calendar Item 3 — 1601 DeKalb Avenue (180148 ZMK, 180149 ZRK)

Applications submitted by 1601 DeKalb Owner LLC, for zoning map and text amendments to the northern portion of a block bounded by DeKalb Avenue, Hart Street, Irving Avenue, and Wyckoff Avenue in the Bushwick neighborhood of Brooklyn Community District 4 (CD 4). The amendments would change an R6 district to R6B, rezone an M1-1 district to R7A, and establish a C2-4 overlay along the Wyckoff Avenue frontage within the proposed R7A district, as well as designate the area of the proposed R7A zoning district, as a Mandatory Inclusionary Housing (MIH) area. Such actions would facilitate the development of two residential buildings, with one at nine stories and another at six stories, together providing 122 units, of which approximately 31 would be offered as affordable housing. Units, pursuant to MIH would be required to be permanently affordable. The development would provide 46 enclosed and unenclosed parking spaces.

Accessibility questions: Inna Guzenfeld (718) 802-3754, iguzenfeld@brooklynbp.nyc.gov, by: Tuesday, April 17, 2018, 12:00 P.M.

a9-16

CITY PLANNING COMMISSION

PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that resolutions have been adopted by the City Planning Commission, scheduling a public hearing on the following matters to be held at NYC City Planning Commission Hearing Room, Lower Concourse, 120 Broadway, New York, NY, on Wednesday, April 11, 2018, at 10:00 A.M.

BOROUGH OF BROOKLYN

Nos. 1 & 2

142-150 SOUTH PORTLAND AVENUE REZONING

No. 1

CD 2 C 180096 ZMK

IN THE MATTER OF an application submitted by South Portland LLC, pursuant to Sections 197-c and 201 of the New York City Charter for the amendment of the Zoning Map, Section No. 16c:

- 1. changing from an R7A District to an R8A District property bounded by South Elliott Place, Hanson Place, South Portland Avenue, a line 235 feet southerly of Hanson Place, a line midway between South Portland Avenue and South Elliott Place, a line 275 feet southerly of Hanson Place; and
2. establishing a Special Downtown Brooklyn District on property bounded by South Elliott Place, Hanson Place, South Portland Avenue, a line 235 feet southerly of Hanson Place, a line midway between South Portland Avenue and South Elliott Place, a line 275 feet southerly of Hanson Place; and
3. establishing a C2-4 district on property bounded by South Elliott Place, Hanson Place, South Portland Avenue and a line 100 feet southerly of Hanson Place;

as shown on a diagram (for illustrative purposes only) dated January 2, 2018, and subject to the conditions of CEQR Declaration E-460.

No. 2

CD 2 N 180097 ZRK

IN THE MATTER OF an application submitted by South Portland, LLC, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, for the purpose of eliminating a portion of an Inclusionary Housing designated area to establish a Mandatory Inclusionary Housing area, and to extend the Special Downtown Brooklyn District, modifying Article X, Chapter 1, and related Sections.

Matter underlined is new, to be added;

Matter struck out is to be deleted;

Matter within # # is defined in Section 12-10;

*** indicates where unchanged text appears in the Zoning Resolution

ARTICLE X

SPECIAL PURPOSE DISTRICTS

Chapter 1

Special Downtown Brooklyn District

101-20

SPECIAL BULK REGULATIONS

101-22

Special Height and Setback Regulations

The height of all #buildings or other structures# shall be measured from the #base plane#. The provisions of Section 101-221 (Permitted Obstructions) shall apply to all #buildings# within the #Special Downtown Brooklyn District#.

In R7-1, C5-4, C6-1 and C6-4 Districts, except C6-1A Districts, the underlying height and setback regulations shall not apply. In lieu thereof, all #buildings or other structures# shall comply with the provisions of Section 101-222 (Standard height and setback regulations) or, as an option where applicable, Section 101-223 (Tower regulations).

#Buildings or other structures# within the Flatbush Avenue Extension and Schermerhorn Street Height Limitation Areas shall comply with the provisions of Section 101-30 (SPECIAL PROVISIONS WITHIN HEIGHT LIMITATION AREAS). However, the underlying height and setback regulations shall apply to any #Quality Housing building#, except that Quality Housing height and setback regulations shall not be applicable within any R7-1 District mapped within a C2-4 District.

In R8A Districts between Hanson Place and Academy Park Place, no #building or other structure# or any portion of a #building or other structure# that fronts on South Portland Avenue shall exceed a height of 95 feet if located within 25 feet of an R7A District.

APPENDIX E

Special Downtown Brooklyn District Maps

Map 1. Special Downtown Brooklyn District and Subdistricts

[EXISTING MAP]

Special Downtown Brooklyn District

AA Atlantic Avenue Subdistrict

FM Fulton Mall Subdistrict

[PROPOSED MAP]

- Special Downtown Brooklyn District
- AA Atlantic Avenue Subdistrict
- FM Fulton Mall Subdistrict

[PROPOSED MAP]

- Special Downtown Brooklyn District
- - - Retail Continuity Required
- Subdistricts

Map 2. Ground Floor Retail Frontage

[EXISTING MAP]

- Special Downtown Brooklyn District
- - - Retail Continuity Required
- Subdistricts

Map 3. Ground Floor Transparency Requirements

[EXISTING MAP]

- Special Downtown Brooklyn District
- - - 50% of the Area of the Ground Floor Street Wall to be Glazed
- ||||| 70% of the Area of the Ground Floor Street Wall to be Glazed
- Subdistricts

[PROPOSED MAP]

- Special Downtown Brooklyn District
- - - 50% of the Area of the Ground Floor Street Wall to be Glazed
- ▨ 70% of the Area of the Ground Floor Street Wall to be Glazed
- Subdistricts

Map 4. Street Wall Continuity and Mandatory Sidewalk Widening

[EXISTING MAP]

- Special Downtown Brooklyn District
- - - Street Wall Continuity Required
- ▨ Street Wall Continuity Required, subject to the requirements of the Atlantic Avenue Subdistrict or Fulton Mall Subdistrict
- ▨ Street Wall Continuity and Sidewalk Widening Required

[PROPOSED MAP]

- Special Downtown Brooklyn District
- - - Street Wall Continuity Required
- ▨ Street Wall Continuity Required, subject to the requirements of the Atlantic Avenue Subdistrict or Fulton Mall Subdistrict
- ▨ Street Wall Continuity and Sidewalk Widening Required

Map 5. Curb Cut Restrictions

[EXISTING MAP]

- Special Downtown Brooklyn District
- - - Curb Cut Prohibition
- ▨ Curb Cut Prohibitions, subject to the requirements of the Atlantic Avenue Subdistrict or Fulton Mall Subdistrict

[PROPOSED MAP]

- Special Downtown Brooklyn District
- - - Curb Cut Prohibition
- - - Curb Cut Prohibitions, subject to the requirements of the Atlantic Avenue Subdistrict or Fulton Mall Subdistrict

Map 6. Height Limitation Area
[EXISTING MAP]

- Special Downtown Brooklyn District
- (A) Schermerhorn Street Height Limitation Area: Height Restriction of 210 Feet
- (B) Schermerhorn Street Height Limitation Area: Height Restriction of 140 Feet
- (C) Schermerhorn Street Height Limitation Area: Height Restriction of 250 Feet
- Flatbush Avenue Extension Height Limitation Area: Height Restriction of 400 Feet

[PROPOSED MAP]

- Special Downtown Brooklyn District
- (A) Schermerhorn Street Height Limitation Area: Height Restriction of 210 Feet
- (B) Schermerhorn Street Height Limitation Area: Height Restriction of 140 Feet
- (C) Schermerhorn Street Height Limitation Area: Height Restriction of 250 Feet
- Flatbush Avenue Extension Height Limitation Area: Height Restriction of 400 Feet

Map 7. Subway Station Improvement Areas

[EXISTING MAP]

- Special Downtown Brooklyn District
- Subway Entrance
- ① Court St.-Borough Hall Station
- ② DeKalb Ave. Station
- ③ Hoyt St. Station
- ④ Hoyt-Schermerhorn Streets Station
- ⑤ Jay St.-Borough Hall-Lawrence St. Station
- ⑥ Nevins St. Station
- ⑦ Atlantic Ave. Pacific St. Station
- 6th Ave. Line
- Broadway-60th St. Line
- 4th Ave. Line
- Brighton Line
- Crosstown Line
- Culver Line
- Fulton St. Line
- Montague St. Tunnel Line
- Eastern Parkway Line

[PROPOSED MAP]

- Special Downtown Brooklyn District
- Subway Station
- Subway Entrance
- ① Court St.-Borough Hall Station
- ② DeKalb Ave. Station
- ③ Hoyt St. Station
- ④ Hoyt-Schermerhorn Streets Station
- ⑤ Jay St.-Borough Hall-Lawrence St. Station
- ⑥ Nevins St. Station
- ⑦ Atlantic Ave. Pacific St. Station
- 6th Ave. Line
- Broadway-60th St. Line
- 4th Ave. Line
- Brighton Line
- Crosstown Line
- Culver Line
- Fulton St. Line
- Montague St. Tunnel Line
- Eastern Parkway Line

* * *

APPENDIX F

Inclusionary Housing Designated Areas and Mandatory Inclusionary Housing Areas

* * *

BROOKLYN

* * *

Brooklyn Community District 2

* * *

Map 2 - [date of adoption]

[EXISTING MAP]

[PROPOSED MAP]

- Inclusionary Housing Designated Area
- Mandatory Inclusionary Housing Program Area see Section 23-154(d)(3)

Area 1 [date of adoption] — MIH Program Option 1 and Option 2
Portion of Community District 2, Brooklyn

BOROUGH OF MANHATTAN

No. 3

1568 BROADWAY-PALACE THEATRE TEXT AMENDMENT

CD 5 N 180184 ZRM
IN THE MATTER OF an application submitted by Times Square Hotel Owner, LLC, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, modifying the Times Square signage requirements and the street wall and setback regulations of the Theater Subdistrict in Article VIII, Chapter 1 (Special Midtown District).

Matter underlined is new, to be added;
Matter ~~struck out~~ is to be deleted;
Matter within # # is defined in Section 12-10;
* * * indicates where unchanged text appears in the Zoning Resolution.

ARTICLE VIII
SPECIAL PURPOSE DISTRICTS

Chapter 1
Special Midtown District

81-00
GENERAL PURPOSES

* * *
81-10
USE REGULATIONS

81-11
Modifications of Use Regulations in Subdistricts

- The #use# regulations of the underlying districts are modified in:
- (a) the East Midtown Subdistrict in accordance with the provisions of Section 81-62 (Special Use Provisions), inclusive;
 - (b) the Theater Subdistrict in accordance with the provisions of Sections 81-72 (Use Regulations Modified) and 81-73 (Special Sign and Frontage Regulations); and
 - (c) the Fifth Avenue Subdistrict in accordance with the provisions of Section 81-82 (Special Regulations on Permitted and Required Uses).

* * *
81-70
SPECIAL REGULATIONS FOR THEATER SUBDISTRICT

* * *
81-73
Special Sign and Frontage Regulations

* * *
81-732
Special Times Square signage requirements

The provisions of this Section shall apply to all #developments# and #enlargements# on #zoning lots# between 43rd and 50th Streets with

#street# frontage on Seventh Avenue and/or Broadway in the Theater Subdistrict.

* * *

(a) All #developments# located on #zoning lots# between 43rd and 50th Streets with #street# frontage on Seventh Avenue and/or Broadway shall provide #signs# meeting all of the following requirements:

* * *

(2) In addition, #illuminated signs# shall be provided with a minimum aggregate #surface area# of 12 square feet for each linear foot of #street# frontage of the #zoning lot# on Seventh Avenue, Broadway and intersecting #narrow streets# up to the first 40 linear feet of #street# frontage from either Seventh Avenue or Broadway.

No portion of any #illuminated sign# required under this Paragraph (a)(2) shall be located:

- (i) further than 40 feet from the Broadway or Seventh Avenue #street line#;
(ii) below a height of 10 feet above #curb level# or above the top of the #street wall# of the #building# before setback as defined in Section 81-75 (Special Street Wall and Setback Requirements).

There shall be a minimum of one #sign# with a #surface area# of not less than 100 square feet for each 25 linear feet, or part thereof, of #zoning lot street# frontage on Seventh Avenue or Broadway.

(3) In addition, #illuminated signs# shall be provided with a minimum aggregate #surface area# of 50 square feet for each linear foot of #street# frontage of the #zoning lot# on Seventh Avenue, Broadway and intersecting #narrow streets# up to the first 40 linear feet of #street# frontage from either Broadway or Seventh Avenue, except that for any one #zoning lot#, the required minimum aggregate #surface area# shall not exceed 12,000 square feet.

No portion of any #illuminated sign# required under this Paragraph (a)(3) shall be located:

- (i) further than 40 feet from the Seventh Avenue or Broadway #street line# except that, for a #zoning lot# with #street# frontage on Seventh Avenue, Broadway and at least one #narrow street#, the areas of required #signs# specified in Paragraph (a)(3)(ii) of this Section may be located without distance limit from the Seventh Avenue or Broadway #street line#;
(ii) below a height of 10 feet or above a height of 120 feet above #curb level#, except that for a #zoning lot# with #street# frontage on Seventh Avenue, Broadway and 47th Street, a minimum of 25 percent of the minimum aggregate #surface area# required under this Section or 7,500 square feet, whichever is greater, shall comprise #signs# no portion of which shall exceed 250 feet in height above #curb level#, and each of which shall face the intersection of the center lines of 45th Street and Broadway and shall have its #surface area# measured by projecting its edges onto a plane perpendicular to a line drawn between the center of the #sign# and the above intersection at ground level and measuring the resultant #surface area# on that plane; and, for other #zoning lots# with #street# frontage on Seventh Avenue, Broadway and a #narrow street# a maximum of 25 percent of the minimum aggregate #surface area# required under this Section may comprise #signs# located without height limit provided that each such #sign# faces the intersection of the center lines of 45th Street and Broadway and its #surface area# is measured by projecting its edges onto a plane perpendicular to a line drawn between the center of the #sign# and the above intersection at ground level and measuring the resultant #surface area# on that plane.

* * *

There shall be a minimum of one #illuminated sign# with a #surface area# of not less than 1,000 square feet for each 50 linear feet, or part thereof, of #street# frontage on Seventh Avenue or Broadway, except that for any one #zoning lot# no more than five #signs# shall be required.

* * *

(v) The provisions of Paragraphs (a)(3)(iii) and (iv) of this Section may be modified or waived upon certification by the Chairperson of the City Planning Commission that the dynamic character and attractiveness of the #sign# or #signs# for which the modification or waiver is granted are assured by the proposed design and

operation and that the signage on the #zoning lot# will produce an effect at least equal to that achieved through the application of Paragraphs (a)(3)(iii) and (iv).

Except for an individual #sign# meeting the illumination requirements of Paragraphs (a)(3)(iii) and (iv) for at least 50 percent of its #surface area#, for all of the #signs# required under this Paragraph (a)(3), all #surface area# not complying with Paragraphs (a)(3)(iii) and (iv) shall be lighted with an average level of illuminance across the entirety of that #surface area# of 75 foot candles and with an average to minimum illuminance ratio of not greater than 3.0 to 1.0.

(vi) For #zoning lots# that contain 15,000 square feet or more of #lot area#, the provisions of Paragraphs (a)(2) and (a)(3)(ii) of this Section may be modified or waived, upon certification by the Chairperson that:

- (a) the #sign# or #signs# for which the modification or waiver is granted are affixed to a #building# that contains a "listed theater" as designated in Section 81-742 (Listed theaters), and a portion of such theater is located within 100 feet of the #street line# of Seventh Avenue or Broadway; and
(b) such #sign# or #signs# provide visual interest that furthers the purposes of the #illuminated sign# requirements set forth in Section 81-73 (Special Sign and Frontage Regulations), inclusive, in a manner that is at least equal to that achieved through the application of Paragraphs (a)(2) and (a)(3)(ii).

(4) One illuminated marquee and one additional #illuminated# projecting identification #sign# are required for each theater on a #zoning lot#. A group of motion picture theaters under single ownership and operation shall be treated as one theater for the purposes of this requirement.

* * *

81-75 Special Street Wall and Setback Requirements

#Buildings# located on #zoning lots#, or portions of #zoning lots# within the Theater Subdistrict Core or the Eighth Avenue Corridor, shall comply with the regulations of this Section. The height of all #buildings or other structures# shall be measured from #curb level#.

81-751 Special street wall and setback regulations within the Theater Subdistrict Core

#Buildings# located on #zoning lots# between 43rd and 50th Streets with #street# frontage on Seventh Avenue and/or Broadway, or located partially within the Theater Subdistrict Core and partially within the Eighth Avenue Corridor shall comply with the requirements of this Section and, in all other respects related to height and setback, with the provisions of Section 81-25 (General Provisions Relating to Height and Setback of Buildings), and either Section 81-26 (Height and Setback Regulations - Daylight Compensation) or 81-27 (Alternate Height and Setback Regulations - Daylight Evaluation). The #street wall# location rules of Section 81-43 shall also apply, except as modified in this Section.

* * *

For the purposes of this Section, #signs# are permitted as exceptions to the special #street wall# and setback requirements contained herein, except that above the top of a #street wall# before setback required under this Section, no #sign# may be located closer than six feet to the Seventh Avenue or Broadway #street wall# before setback. #Signs# located below the top of a required #street wall# before setback, as defined in this Section, may project across a #street line# up to 10 feet. Marquees are not subject to the requirements of this Section.

(a) With the exception of #buildings# located on #zoning lots# between Seventh Avenue and Broadway, #buildings# located on #zoning lots# between 43rd and 50th Streets with #street# frontage on Seventh Avenue or Broadway shall meet the following requirements:

* * *

(3) For #zoning lots# greater than 15,000 square feet in area:

* * *

(iii) Alternatively, if the #zoning lot# #building# contains a "listed theater" designated, pursuant to theater listed in the table in Section 81-742 and if any portion of the theater is within 100 feet of the #street line# of Seventh Avenue or Broadway, above the required #street wall# height before setback, the #street wall# shall be set back at least 60 feet along the Seventh Avenue or Broadway #street# frontage of the #zoning lot#, except that a

portion of the #building# with aggregate area per floor not exceeding the lesser of 4,500 square feet or 30 square feet for each linear foot of #zoning lot street# frontage on Seventh Avenue or Broadway, may extend forward of the 60 foot #setback line#, provided that no portion is closer than 20 feet to the Seventh Avenue or Broadway #street line#, 15 feet to the #street line# of the #narrow street# on which the theater has frontage and 50 feet to any other #narrow street street line#.

In addition, one or more #signs# affixed to any such #building# may project up to 10 feet across the #street line# and rise to a height of 120 feet above #curb level#. Balconies and terraces, including railings or parapets, may be located within the required setback area behind such #signs#. For the purposes of applying the definition of #floor area# in Section 12-10, #signs# projecting across the #street line# shall not constitute an enclosure, and the requirements of Section 32-41 (Enclosure Within Buildings) shall not apply to such balconies or terraces, provided that a portion of any such balcony or terrace is used for an entertainment-related #use# listed in Section 81-725 (Entertainment-related uses) or an accessory #use#.

* * *

No. 4
85 MERCER STREET

CD 2 C 150348 ZSM
IN THE MATTER OF an application submitted by Zhongyin Apparel LLC, pursuant to Sections 197-c and 201 of the New York City Charter for the grant of a special permit, pursuant to Section 74-781 of the Zoning Resolution to modify the use regulations of Section 42-14(D)(2) (a) to allow Use Group 6 uses (retail uses) on portions of the ground floor and cellar of an existing 5-story building on property, located at, 85 Mercer Street (Block 485, Lot 25), in an M1-5A District.

Plans for this proposal are on file with the City Planning Commission and may be seen at, 120 Broadway, 31st Floor, New York, NY 10271.

No. 5
180-188 AVENUE OF THE AMERICAS

CD 2 C 180170 ZMM
IN THE MATTER OF an application submitted by QT Soho Realty LLC, pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 12a:

- 1. eliminating from within an existing R7-2 District a C1-5 District bounded by a line 225 feet southerly of Prince Street, a line midway between MacDougal Street and Sullivan Street, a line midway between Avenue of the Americas and Sullivan Street, a line 100 feet northerly of Spring Street, Sullivan Street, Spring Street, Avenue of the Americas, and MacDougal Street; and
- 2. establishing within an existing R7-2 District a C2-5 District bounded by a line 225 feet southerly of Prince Street, a line 100 feet westerly of Sullivan Street, a line 100 feet northerly of Spring Street, Sullivan Street, Spring Street, Avenue of the Americas, and MacDougal Street;

as shown on a diagram (for illustrative purposes only) dated January 29, 2018.

YVETTE V. GRUEL, Calendar Officer
City Planning Commission
120 Broadway, 31st Floor, New York, NY 10271
Telephone (212) 720-3370

m28-a11

CITYWIDE ADMINISTRATIVE SERVICES

PUBLIC HEARINGS

DEPARTMENT OF CITYWIDE ADMINISTRATIVE SERVICES
DIVISION OF CITYWIDE PERSONNEL SERVICES
PROPOSED AMENDMENT TO CLASSIFICATION

PUBLIC NOTICE IS HEREBY GIVEN of a public hearing to amend the Classification of the Classified Service of the City of New York.

A public hearing will be held by the Commissioner of Citywide Administrative Services in accordance with Rule 2.6 of the Personnel Rules and Regulations of the City of New York at 125 Worth Street, 2nd Floor Auditorium, New York, NY 10013, on April 11, 2018 at 10:00 A.M.

For more information go to the DCAS website at http://www.nyc.gov/html/dcas/html/work/Public_Hearing.shtml.

RESOLVED, That the Classification of the Classified Service of the City of New York is hereby amended as follows:

- I. By establishing in the Non-Competitive Class, the indicated number of positions, under the indicated agency headings, subject to Rule XI, Part II, the following titles and positions:

Title Code Number	Class of Positions	Salary Range	Number of Positions Authorized
95712	IT Automation and Monitoring Engineer	\$75,000 - \$140,000	

- A. Under the heading: DEPARTMENT OF EDUCATION [740] 6
- B. Under the heading: FIRE DEPARTMENT [057] 3

Part II positions are covered by Section 75 of the Civil Service Law Disciplinary procedures after 5 years of service.

- II. By establishing in the Non-Competitive Class, the indicated number of positions, under the indicated agency headings, subject to Rule XI, Part II, the following titles and positions:

Title Code Number	Class of Positions	Salary Range	Number of Positions Authorized
95714	IT Infrastructure Engineer	\$75,000 - \$180,000	

- A. Under the heading: DEPARTMENT OF CITYWIDE ADMINISTRATIVE SERVICES [868] 1
- B. Under the heading: DEPARTMENT OF EDUCATION [740] 5
- C. Under the heading: FIRE DEPARTMENT [057] 4

Part II positions are covered by Section 75 of the Civil Service Law Disciplinary procedures after 5 years of service.

- III. By establishing in the Non-Competitive Class, the indicated number of positions, under the indicated agency headings, subject to Rule XI, Part II, the following titles and positions:

Title Code Number	Class of Positions	Salary Range	Number of Positions Authorized
95710	IT Project Specialist	\$75,000 - \$160,000	

- A. Under the heading: DEPARTMENT OF CITYWIDE ADMINISTRATIVE SERVICES [868] 2
- B. Under the heading: DEPARTMENT OF EDUCATION [740] 3
- C. Under the heading: FIRE DEPARTMENT [057] 3

Part II positions are covered by Section 75 of the Civil Service Law Disciplinary procedures after 5 years of service.

- IV. By establishing in the Non-Competitive Class, the indicated number of positions, under the indicated agency headings, subject to Rule XI, Part II, the following titles and positions:

Title Code Number	Class of Positions	Salary Range	Number of Positions Authorized
95713	IT Service Management Specialist	\$75,000 - \$130,000	

- A. Under the heading: DEPARTMENT OF CITYWIDE ADMINISTRATIVE SERVICES [868] 2
- B. Under the heading: DEPARTMENT OF EDUCATION [740] 3
- C. Under the heading: FIRE DEPARTMENT [057] 2

Part II positions are covered by Section 75 of the Civil Service Law Disciplinary procedures after 5 years of service.

V. By establishing in the Non-Competitive Class, the indicated number of positions, under the indicated agency headings, subject to Rule XI, Part II, the following titles and positions:

Title Code Number	Class of Positions	Salary Range	Number of Positions Authorized
95711	Senior IT Architect	\$100,000 - \$180,000	
A.	Under the heading: DEPARTMENT OF CITYWIDE ADMINISTRATIVE SERVICES [868]		1
B.	Under the heading: DEPARTMENT OF EDUCATION [740]		8
C.	Under the heading: FIRE DEPARTMENT [057]		2

Part II positions are covered by Section 75 of the Civil Service Law Disciplinary procedures after 5 years of service.

Accessibility questions: DCAS Accessibility (212) 386-0256, accessibility@dcas.nyc.gov, by: Wednesday, April 11, 2018, 9:00 A.M.

a6-10

COMMUNITY BOARDS

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that the following matters have been scheduled for public hearing by Community Board:

BOROUGH OF QUEENS

COMMUNITY BOARD NO. 13 - Tuesday, April 10, 2018, 1:00 P.M., 22 Reade Street (Spector Hall), New York City, NY.

BSA Calendar# 77-15-BZ
244-36 85th Avenue, Bellerose, Queens

Variance to allow the alteration of an existing two-family dwelling on the second floor, and an enlargement, located within an R2A zoning district.

a4-10

NOTICE IS HEREBY GIVEN that the following matters have been scheduled for public hearing by Community Board:

BOROUGH OF QUEENS

COMMUNITY BOARD NO. 05 - Wednesday, April 11, 2018, 7:30 P.M., Christ the King High School (Cafeteria), 68-02 Metropolitan Avenue, Middle Village, Queens.

#C180280 PCQ
66-78 69th Street, Middle Village, Queens, NY

IN THE MATTER OF an application submitted by the Department of Health and Mental Hygiene and the Department of Citywide Administrative Services, pursuant to Section 197-c of the New York City Charter for a site selection and acquisition of property, located at 66-78 69th Street, Middle Village, Queens for a pet admissions center.

#C180138 ZMQ
O'Neil's Rezoning

IN THE MATTER OF an application submitted by O'Neil's of Maspeth, Inc., pursuant to Sections 197-c and 201 of the New York City Charter for an amendment of the Zoning Map, Section No. 13c: changing from an R4 District, to an R5D District property, bounded by a line perpendicular to the easterly street line of 64th Street distant 150 feet northerly (as measured along the street line), from the point of intersection of the northwesterly street line of 53rd Drive, and the easterly street line of 64th Street, a line 100 feet easterly of 64th street, a line perpendicular to the westerly street line of 65th Place distant 50 feet northerly (as measured along the street line) from the point of intersection.

a5-11

EMPLOYEES' RETIREMENT SYSTEM

■ MEETING

Please be advised that the next Regular Meeting of the Board of Trustees of the New York City Employees' Retirement System, has been scheduled for Thursday, April 12, 2018, at 9:30 A.M.

To be held at the New York City Employees' Retirement System, 335 Adams Street, 22nd Floor, Boardroom, Brooklyn, NY 11201-3751.

Melanie Whinnery, Executive Director

a5-11

FRANCHISE AND CONCESSION REVIEW COMMITTEE

■ NOTICE

PUBLIC NOTICE IS HEREBY GIVEN that the Franchise and Concession Review Committee public meeting, that was to be held on Wednesday, April 11, 2018, at 2:30 P.M., at 2 Lafayette Street, 14th Floor Conference Room, Borough of Manhattan, has been cancelled.

NOTE: Individuals requesting Sign Language Interpreters should contact the Mayor's Office of Contract Services, 253 Broadway, 9th Floor, New York, NY 10007 (212) 788-0010, no later than **SEVEN (7) BUSINESS DAYS PRIOR TO THE PUBLIC MEETING.**

a9-11

HOUSING AUTHORITY

■ MEETING

The next Board Meeting of the New York City Housing Authority is scheduled for Wednesday, April 25, 2018, at 10:00 A.M., in the Board Room, on the 12th Floor of 250 Broadway, New York, NY (unless otherwise noted). Copies of the Calendar are available on NYCHA's website or can be picked up at the Office of the Corporate Secretary, at 250 Broadway, 12th Floor, New York, NY, no earlier than 24 hours before the upcoming Board Meeting. Copies of the Minutes are also available on NYCHA's website or can be picked up at the Office of the Corporate Secretary, no earlier than 3:00 P.M., on the Thursday after the Board Meeting.

Any changes to the schedule will be posted here and on NYCHA's website, at <http://www1.nyc.gov/site/nycha/about/board-calendar>, page, to the extent practicable at a reasonable time before the meeting.

The meeting is open to the public. Pre-Registration at least 45 minutes before the scheduled Board Meeting is required by all speakers. Comments are limited to the items on the Calendar. Speaking time will be limited to three minutes. The public comment period will conclude upon all speakers being heard or at the expiration of 30 minutes allotted by law for public comment, whichever occurs first.

For additional information, please visit NYCHA's website or contact (212) 306-6088.

Accessibility questions: Office of the Corporate Secretary by phone at (212) 306-6088 or by email at corporate.secretary@nycha.nyc.gov, by: Wednesday, April 11, 2018, 5:00 P.M.

a4-25

LANDMARKS PRESERVATION COMMISSION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that, pursuant to the provisions of Title 25, Chapter 3 of the Administrative Code of the City of New York (Sections 25-303, 25-307, 25-308, 25-309, 25-313, 25-318, 25-320), on Tuesday, April 17, 2018, a public hearing will be held, at 1 Centre Street, 9th Floor, Borough of Manhattan with respect to the following properties and then followed by a public meeting. The final order and estimated times for each application will be posted on the Landmarks Preservation Commission website, the Friday before the hearing. Any person requiring reasonable accommodation in order to participate in the hearing or attend the meeting, should contact the Landmarks Commission no later than five (5) business days before the hearing or meeting.

35-25 87th Street - Jackson Heights Historic District LPC-19-20765 - Block 1461 - Lot 72 - Zoning: R5 CERTIFICATE OF APPROPRIATENESS

An Anglo-American Garden Home style attached house, designed by C.F. McAvoy and built in 1925. Application is to legalize the replacement of windows, stoop, and paving, and the installation of a fence without Landmarks Preservation Commission permit(s).

175-12 Murdock Avenue - Addisleigh Park Historic District**LPC-19-18923** - Block - Lot 120 - **Zoning:** R2**CERTIFICATE OF APPROPRIATENESS**

A Medieval Revival style house, designed by G. English and built in 1928-29. Application is to legalize a masonry wall constructed without Landmarks Preservation Commission Permit(s); and install light fixtures, gates, and pavers.

126 Calyer Street - Greenpoint Historic District**LPC-19-18245** - Block 2594 - Lot 18 - **Zoning:** R6B**CERTIFICATE OF APPROPRIATENESS**

A Neo-Grec style flathouse, designed by Frederick Weber and built in 1876. Application is to install entrance infill and construct a rooftop bulkhead.

126 Kent Street - Greenpoint Historic District**LPC-19-17060** - Block 2558 - Lot 26 - **Zoning:** R6B**CERTIFICATE OF APPROPRIATENESS**

An Italianate style house, designed by Charles R. Ogden and built in 1858. Application is to modify masonry openings at the rear façade; and install a vent.

352-360 Clermont Avenue - Fort Greene Historic District**LPC-19-20079** - Block 2121 - Lot 28 - **Zoning:** R6B**CERTIFICATE OF APPROPRIATENESS**

A parking lot and garage. Application is to demolish the garage and construct five rowhouses.

800 Marcy Avenue - Individual Landmark**LPC-19-14700** - Block 1813 - Lot 41 - **Zoning:** R6A**CERTIFICATE OF APPROPRIATENESS**

A High Victorian style church building, designed by Richard Michell Upjohn and built in 1887-1888. Application is to modify stained glass windows.

375 Stuyvesant Avenue - Stuyvesant Heights Historic District**LPC-19-21219** - Block 1681 - Lot 6 - **Zoning:** R6B**CERTIFICATE OF APPROPRIATENESS**

A Classical Style freestanding house and garden with Prairie Style elements, designed by Kirby & Petit, and built in 1914-15. Application is to demolish a garage and construct a new building.

565A Carlton Avenue - Prospect Heights Historic District**LPC-19-17675** - Block 1137 - Lot 6 - **Zoning:** R6B**CERTIFICATE OF APPROPRIATENESS**

An Italianate style rowhouse built c. 1869-1880. Application is to construct rear yard and rooftop additions.

334 President Street - Carroll Gardens Historic District**LPC-19-22176** - Block 443 - Lot 33 - **Zoning:** R6B**CERTIFICATE OF APPROPRIATENESS**

A Neo-Grec style rowhouse, built by William J. Bedell in 1881. Application is to replace the sidewalk.

1260 Bergen Street - Crown Heights North Historic District**LPC-19-21628** - Block 1222 - Lot 19 - **Zoning:** R6**CERTIFICATE OF APPROPRIATENESS**

A building designed by Tucciarone & Amin and built c. 1972. Application is to alter the facades and areaway, and to install signage.

41 Greenwich Avenue - Greenwich Village Historic District**LPC-19-12296** - Block 612 - Lot 64 - **Zoning:** C1-6**CERTIFICATE OF APPROPRIATENESS**

A Greek Revival style house, built in 1848-49 and later altered. Application is to reconstruct the brick façade and replace the cornice.

412 Greenwich Street - Tribeca North Historic District**LPC-19-22578** - Block 217 - Lot 7504 - **Zoning:** C6-2A**CERTIFICATE OF APPROPRIATENESS**

A new building constructed, pursuant to Certificate of Appropriateness 09-8569. Application is to install signage, light fixtures and railings, and to modify the existing canopy.

147 Waverly Place - Greenwich Village Historic District**LPC-19-19282** - Block 593 - Lot 31 - **Zoning:** R6**CERTIFICATE OF APPROPRIATENESS**

A loft building, built in 1911-12. Application is to modify and enlarge a penthouse addition.

122 East 7th Street - East Village/Lower East Side Historic District**LPC-19-23099** - Block 434 - Lot 25 - **Zoning:** R8B**CERTIFICATE OF APPROPRIATENESS**

An Italianate style tenement building with alterations built c. 1862-63. Application is to install signage.

510 Fifth Avenue - Individual and Interior Landmark**LPC-19-22206** - Block 1258 - Lot 40 - **Zoning:** C5-3**CERTIFICATE OF APPROPRIATENESS**

An International style building, designed by Skidmore, Owings, & Merrill and built in 1953-54. Application is to install a security desk and modify partitions at the elevator lobby.

971 Lexington Avenue - Upper East Side Historic District**LPC-19-19082** - Block 1405 - Lot 20 - **Zoning:** R9X**CERTIFICATE OF APPROPRIATENESS**

An altered rowhouse, designed by Thom & Wilson and built in 1887-1888. Application is to install awnings and signage, and to legalize the painting of the façade at the 1st floor without Landmarks Preservation Commission permit(s).

980 Park Avenue - Park Avenue Historic District**LPC-19-22194** - Block 1495 - Lot 132 - **Zoning:** R8B, R10**CERTIFICATE OF APPROPRIATENESS**

A Second Empire and Gothic Revival style rectory building, designed by Patrick C. Keely and built in 1881-1883. Application is to modify the front areaway and construct a barrier-free access ramp.

990 Park Avenue - Individual Landmark**LPC-19-20094** - Block 1495 - Lot 132, 33 - **Zoning:** R8B, R10**CERTIFICATE OF APPROPRIATENESS**

A Renaissance Revival church building, designed by Schickel & Ditmars and built in 1895-1900. Application is to remove and modify stained glass windows, and install an elevator enclosure, a barrier-free access ramp, and signage.

2633 Adam Clayton Powell Jr. Boulevard - Individual Landmark**LPC-19-21410** - Block 2016 - Lot 60 - **Zoning:** R7-2**BINDING REPORT**

A housing project, designed by Archibald Manning Brown, and built in 1936-1937. Application is to replace storefront infill, install new window and door openings, a skylight, a canopy, and signage.

799 Fort Washington Avenue - Individual Landmark**LPC-19-20929** - Block 2179 - Lot 701 - **Zoning:** R7-2**CERTIFICATE OF APPROPRIATENESS**

A museum complex composed of portions of medieval buildings and modern structures, designed by Charles Collens and constructed between 1934 and 1938. Application is to replace a window.

a4-17

NOTICE IS HEREBY GIVEN that, pursuant to the provisions of Title 25, Chapter 3 of the Administrative Code of the City of New York (Sections 25-303, 25-307, 25-308, 25-309, 25-313, 25-318, 25-320) on Tuesday, April 10, 2018, a public hearing will be held, at 1 Centre Street, 9th Floor, Borough of Manhattan with respect to the following properties and then followed by a public meeting. The final order and estimated times for each application will be posted on the Landmarks Preservation Commission website, the Friday before the hearing. Any person requiring reasonable accommodation in order to participate in the hearing or attend the meeting, should contact the Landmarks Commission, no later than five (5) business days before the hearing or meeting.

95 West Entry Road - Individual Landmark**LPC-19-18072** - Block 891 - Lot 99 - **Zoning:** R1-1**CERTIFICATE OF APPROPRIATENESS**

A cottage, designed by Ernest Flagg and constructed in 1918. Application is to create a curb cut and install a parking pad and retaining wall.

126 Calyer Street - Greenpoint Historic District**LPC-19-18245** - Block 2594 - Lot 18 - **Zoning:** R6B**CERTIFICATE OF APPROPRIATENESS**

A Neo-Grec style flathouse, designed by Frederick Weber and built in 1876. Application is to install entrance infill and construct a rooftop bulkhead.

224 Washington Avenue - Clinton Hill Historic District**LPC-19-22987** - Block 1903 - Lot 51 - **Zoning:** R6B**CERTIFICATE OF APPROPRIATENESS**

An Italianate style rowhouse, designed by Stephen Barnes and built in 1868. Application is to replace windows.

420 Pacific Street - Boerum Hill Historic District**LPC-19-21939** - Block 190 - Lot 18 - **Zoning:** R6B**CERTIFICATE OF APPROPRIATENESS**

An Italianate style rowhouse, built in 1852-53. Application is to construct a rear yard addition.

467 Tompkins Avenue - Stuyvesant Heights Historic District**LPC-19-21508** - Block 1852 - Lot 6 - **Zoning:** R6A**CERTIFICATE OF APPROPRIATENESS**

A vacant lot. Application is to construct a new building.

638 10th Street - Park Slope Historic District Extension**LPC-19-20904** - Block 1095 - Lot 9 - **Zoning:** R6B**CERTIFICATE OF APPROPRIATENESS**

A Renaissance Revival style rowhouse with alterations, built c. 1895. Application is to install a rooftop bulkhead and railings.

101 Reade Street - Tribeca South Historic District**LPC-19-20693** - Block 145 - Lot 7504 - **Zoning:** C6-3A**CERTIFICATE OF APPROPRIATENESS**

An Italianate style store and loft building, designed by Isaac F. Duckworth, built in 1861, and later altered with a rooftop addition in 1988-89. Application is to install a barrier-free access ramp.

100-110 Bleecker Street - Individual Landmark**LPC-19-21910** - Block 524 - Lot 66 - **Zoning:** C1-7

CERTIFICATE OF APPROPRIATENESS

A Brutalist style residential complex, designed by James Ingo Freed of I. M. Pei & Associates and built in 1964-67. Application is to install signage.

375 West Broadway - SoHo-Cast Iron Historic District

LPC-19-18779 - Block 487 - Lot 8 - **Zoning:** M1-5A

MISCELLANEOUS - AMENDMENT

An Italianate style store and loft building, designed by J.B. Snook and built in 1875-76. Application is to install a barrier-free access lift.

210 Columbus Avenue - Upper West Side/Central Park West Historic District

LPC-19-22222 - Block 1141 - Lot 7501 - **Zoning:** C1-8A

CERTIFICATE OF APPROPRIATENESS

A Beaux-Arts style hotel, designed by Israels & Harder and built in 1903-1904. Application is to install a barrier-free access ramp.

110-118 Riverside Drive - Riverside - West End Historic District Extension I

LPC-19-19187 - Block 1245 - Lot 47 - **Zoning:** 5D

CERTIFICATE OF APPROPRIATENESS

A Renaissance Revival style apartment building, designed by Gronenberg and Leuchtag and built in 1928-29. Application is to establish a master plan governing the future replacement of windows.

250 West 71st Street - West End - Collegiate Historic District Extension

LPC-19-15489 - Block 1162 - Lot 154 - **Zoning:** R8B

CERTIFICATE OF APPROPRIATENESS

A Renaissance Revival style rowhouse with alterations, designed by Thom and Wilson and built in 1892. Application is to alter the front and rear facades, construct a rooftop addition, and extend flues at the roof.

122 East 66th Street - Upper East Side Historic District

LPC-19-20009 - Block 1400 - Lot 60 - **Zoning:** R8B, C10-X

CERTIFICATE OF APPROPRIATENESS

A Neo-Regency style club building, designed by Thomas Harlen Ellett and built in 1931-32. Application is to install mechanical equipment at the roof.

1065 Park Avenue - Park Avenue Historic District

LPC-19-13316 - Block 1516 - Lot 1 - **Zoning:** R10

CERTIFICATE OF APPROPRIATENESS

A Modern style apartment building, designed by Stephen C. Lyras and built in 1969-73. Application is to establish a master plan governing the future installation of windows.

m28-a10

NOTICE OF PUBLIC HEARING

April 17, 2018

NOTICE IS HEREBY GIVEN that, pursuant to the provisions of Title 25, Chapter 3 of the Administrative Code of the City of New York (Sections 25-303, 25-307, 25-308, 25-309, 25-313, 25-318, 25-320) on Tuesday, April 17, 2018 at 9:30 A.M., a public hearing will be held, at 1 Centre Street, 9th Floor, Borough of Manhattan, with respect to the following properties and then followed by a public meeting. The final order and estimated times for each application will be posted on the Landmarks Preservation Commission website the Friday before the hearing. Please note that the order and estimated times are subject to change. Any person requiring reasonable accommodation in order to participate in the hearing or attend the meeting, should contact the Landmarks Preservation Commission, no later than five (5) business days before the hearing or meeting.

ITEMS FOR PUBLIC HEARING

Item No. 1

LP-2607

Central Harlem West 130th -132nd Streets Historic District
Address: West 130th Streets between Lenox Avenue and Adam Clayton Powell Jr. Boulevard, Manhattan

Boundary Description: The proposed Central Harlem West 130th-132nd Streets Historic District consists of the property, bounded by a line beginning on the southern curblineline of West 130th Street at a point on a line extending northerly from the eastern property line of 102 West 130th Street, then extending southerly along the eastern property line of 102 West 130th Street, westerly along the southern property lines of 102 West 130th Street to 170 West 130th Street, then northerly along the western property line of 170 West 130th Street to the southern curblineline of West 130th Street, then easterly along the southern curblineline of West 130th Street to a point on a line extending southerly from the western property line of 147 West 130th Street, then northerly along the western property line of 147 West 130th Street, then westerly along the southern property lines of 148 West 131st Street to 156 West 131st Street, then northerly along the western property line of 156 West 131st Street to the southern curblineline of West 131st Street, then easterly along the southern curblineline of West 131st Street to a point on a line extending southerly from the western property line of 161-163 West 131st Street, then northerly along the western property line of 161-163 West 131st

Street and along the western property line of 166 West 132nd Street to the northern curblineline of West 132nd Street, then westerly along the northern curblineline of West 132nd Street to a point on a line extending southerly from the western property line of 161 West 132nd Street, then northerly along the western property line of 161 West 132nd Street, then easterly along the northern property lines of 161 West 132nd Street to 103 West 132nd Street, then southerly along the eastern property line of 103 West 132nd Street, extending southerly across West 132nd Street and southerly along the eastern property lines of 102 West 132nd Street and 103 West 131st Street to the northern curblineline of West 131st Street, then westerly along the northern curblineline of West 131st Street to a point on a line extending northerly from the eastern property line of 104 West 131st Street, then southerly along the eastern property line of 104 West 131st Street, then easterly along the northern property line of 103 West 130th Street, then southerly along the eastern property line of 103 West 130th Street to the southern curblineline of West 130th Street, then easterly to the point of beginning.

Item No. 2

LP-2583

Coney Island (Riegelmann) Boardwalk

Address: West 37th Street to Brighton 15th Street, Coney Island-Brighton Beach

Description: A 2.7-mile-long public beachfront boardwalk extending from West 37th Street, Coney Island, to Brighton 15th Street, Brighton Beach in Brooklyn, including the boardwalk structure and walkway, comfort stations, railings, benches and light fixtures, stairs and ramps to the beach, the Steeplechase Pier, and the beach beneath these elements, constructed in 1921-23, extended in 1925-26, and realigned and extended in 1940-41.

Accessibility questions: Lorraine Roach-Steele (212) 669-7815, lroach-steele@lpc.nyc.gov, by: Monday, April 9, 2018, 5:00 P.M.

a3-16

NOTICE OF PUBLIC HEARING

April 24, 2018

NOTICE IS HEREBY GIVEN that, pursuant to the provisions of Title 25, Chapter 3 of the Administrative Code of the City of New York (Sections 25-303, 25-307, 25-308, 25-309, 25-313, 25-318, 25-320) on Tuesday, April 24, 2018, at 9:30 A.M., a public hearing will be held at 1 Centre Street, 9th Floor, Borough of Manhattan, with respect to the following properties and then followed by a public meeting. The final order and estimated times for each application will be posted on the Landmarks Preservation Commission website, the Friday before the hearing. Please note that the order and estimated times are subject to change. Any person requiring reasonable accommodation in order to participate in the hearing or attend the meeting, should contact the Landmarks Preservation Commission, no later than five (5) business days before the hearing or meeting.

ITEMS FOR PUBLIC HEARING

Item No. 1

LP-2609

FIREHOUSE, ENGINE COMPANY 254 & 328 HOOK AND LADDER

124, 1615 Central Avenue, Queens

Landmark Site: Borough of Queens Tax Map Block 15559, Lot 25 in part

Item No. 2

LP-2610

53rd (now 101st) PRECINCT POLICE STATION, 16-12 Mott Avenue, Queens

Landmark Site: Borough of Queens Tax Map Block 15557, Lot 4

Accessibility questions: Lorraine Roach-Steele (212) 669-7815, lroach-steele@lpc.nyc.gov, by: Friday, April 20, 2018, 4:00 P.M.

a10-23

BOARD OF STANDARDS AND APPEALS

■ PUBLIC HEARINGS

May 1, 2018, 10:00 A.M.

NOTICE IS HEREBY GIVEN of a public hearing, Tuesday morning, May 1, 2018, 10:00 A.M., in Spector Hall, 22 Reade Street, New York, NY 10007, on the following matters:

SPECIAL ORDER CALENDAR

677-53-BZ

APPLICANT – Akerman LLP, for James Marchetti, owner. SUBJECT – Application November 17, 2016 – Extension of Term (§11-411) of a previously granted Variance permitting the operation of a UG16 Auto Body Repair Shop (*Carriage House*) with incidental painting and spraying which expired on October 18, 2016; Extension of

Time to Obtain a Certificate of Occupancy which expired on October 18, 2012. Waiver of the Rules. C2-2/R4 zoning district. PREMISES AFFECTED – 61-28 Fresh Meadow Lane, Block 6901, Lot 48, Borough of Queens.

COMMUNITY BOARD #8Q

233-07-BZ

APPLICANT – Rothkrug Rothkrug & Spector, LLP, for T-C The Colorado, LLC, owner; Pure 86th Street, Inc., lessee. SUBJECT – Application November 14, 2017 – Extension of Term of a previously approved Special Permit (§73-36) permitting the operation physical culture establishment (Pure yoga studio) on the first floor, cellar, sub-cellar 1 and sub-cellar 2 in an existing 35-story mixed-use building. Which expires on February 12, 2018. C2-8A zoning district. PREMISES AFFECTED – 203 East 86th Street, Block 1532, Lot 1, Borough of Manhattan.

COMMUNITY BOARD #8M

APPEALS CALENDAR

2017-232-A

APPLICANT – Land Planning & Engineering, for Neil Simon SHS Richmond Terrace, LLC, owner. SUBJECT – Application August 4, 2017 – Proposed retail public self-storage building not fronting on a legally mapped street, pursuant to Section 36 Article 3 of the General City Law. M1-1 zoning district. PREMISES AFFECTED – 1632 Richmond Terrace, Block 187, Lot 42, Borough of Staten Island.

COMMUNITY BOARD #1SI

2017-276-A

APPLICANT – Eric Palatnik, P.C., for Frank McErlean, owner. SUBJECT – Application October 4, 2017 – Proposed construction of a commercial building not fronting on a legally mapped street, contrary to General City Law 36. M3-1 zoning district. PREMISES AFFECTED – 96 Industrial Loop, Block 7206, Lot 176, Staten Island.

COMMUNITY BOARD #1SI

May 1, 2018, 1:00 P.M.

NOTICE IS HEREBY GIVEN of a public hearing, Tuesday afternoon, May 1, 2018, 1:00 P.M., in Spector Hall, 22 Reade Street, New York, NY 10007, on the following matters:

ZONING CALENDAR

268-14-BZ

APPLICANT – Warshaw Burstein, LLP, for Kenfa Madison, LLC; Two Deer Group, LLC, owner. SUBJECT – Application October 31, 2014 – Variance (§72-21) proposed enlargement of the existing Use Group 6, eating and drinking establishment at the subject site. R1-2 zoning district. PREMISES AFFECTED – 231-06/10 Northern Boulevard, Block 8164, Lot(s) 22, 122, 30, 130, 43, 15, 230, Borough of Queens.

COMMUNITY BOARD #11Q

2017-9-BZ

APPLICANT – Law Office of Jay Goldstein, for SL Utica LLC, owner; All My Children Daycare, Lessee. SUBJECT – Application January 12, 2017 – Special Permit (§73-19) to allow for a school (All My Children Daycare) (UG 3) to be located on the first (1st) floor of an existing two story commercial building contrary to use regulations (§32-10). C8-2 zoning district. PREMISES AFFECTED – 561-565 Utica Avenue, Block 4604, Lot 69, Borough of Brooklyn.

COMMUNITY BOARD #17BK

2017-291-BZ

APPLICANT – Law Office of Jay Goldstein for Yosef Rabinowitz, owner. SUBJECT – Application November 2, 2017 – Special Permit (§73-622) to permit the enlargement of the existing single family home contrary to ZR §23-141 (floor area ratio & open space ratio); ZR §23-461(a) (side yard) and ZR §23-47 (rear yard). R2 zoning district. PREMISES AFFECTED – 1367 East 26th Street, Block 7662, Lot 17, Borough of Brooklyn.

COMMUNITY BOARD #14BK

2017-292-BZ

APPLICANT – Law Office of Jay Goldstein, for Baruch Wieder, owner. SUBJECT – Application November 2, 2017 – Special Permit (§73-622) to permit the enlargement of the existing single family home contrary to ZR §23-141 (floor area ratio & open space ratio); ZR §23-461(a) (side yard) and ZR §23-47 (rear yard). R2 zoning district. PREMISES AFFECTED – 1363 East 26th Street, Block 7662, Lot 19, Borough of Brooklyn.

COMMUNITY BOARD #14BK

Margery Perlmutter, Chair/Commissioner

Accessibility questions: Mireille Milfort (212) 386-0078, mmilfort@bsa.nyc.gov, by: Friday, April 27, 2018, 4:00 P.M.

TRANSPORTATION

PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN, pursuant to law, that the following proposed revocable consents, have been scheduled for a public hearing by the New York City Department of Transportation. The hearing will be held, at 55 Water Street, 9th Floor, Room 945, commencing at 2:00 P.M., on Wednesday, April 25, 2018. Interested parties can obtain copies of proposed agreements or request sign-language interpreters (with at least seven days prior notice), at 55 Water Street, 9th Floor SW, New York, NY 10041, or by calling (212) 839-6550.

#1 IN THE MATTER OF a proposed revocable consent authorizing 347 Greene Holdings LLC, to construct, maintain and use a wheelchair lift, new stoop and fenced-in area with steps on the north sidewalk of Greene Avenue between Franklin Avenue and Classon Avenue, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten years from Approval by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule: R.P. # 2434

- From the Approval Date to June 30, 2018 - \$3,000/per annum
For the period July 1, 2018 to June 30, 2019 - \$3,053
For the period July 1, 2019 to June 30, 2020 - \$3,106
For the period July 1, 2020 to June 30, 2021 - \$3,159
For the period July 1, 2021 to June 30, 2022 - \$3,212
For the period July 1, 2022 to June 30, 2023 - \$3,265
For the period July 1, 2023 to June 30, 2024 - \$3,318
For the period July 1, 2024 to June 30, 2025 - \$3,371
For the period July 1, 2025 to June 30, 2026 - \$3,424
For the period July 1, 2026 to June 30, 2027 - \$3,477
For the period July 1, 2027 to June 30, 2028 - \$3,530

the maintenance of a security deposit in the sum of \$5,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#2 IN THE MATTER OF a proposed revocable consent authorizing Christopher Harland, to continue to maintain and use a stoop and planted area on the south sidewalk of West 12th Street, west of Fifth Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2017 to June 30, 2027 and provides among other terms and conditions for compensation payable to the City according to the following schedule: R.P. #1590

- For the period July 1, 2017 to June 30, 2018 - \$1,002
For the period July 1, 2018 to June 30, 2019 - \$1,020
For the period July 1, 2019 to June 30, 2020 - \$1,038
For the period July 1, 2020 to June 30, 2021 - \$1,056
For the period July 1, 2021 to June 30, 2022 - \$1,074
For the period July 1, 2022 to June 30, 2023 - \$1,092
For the period July 1, 2023 to June 30, 2024 - \$1,110
For the period July 1, 2024 to June 30, 2025 - \$1,128
For the period July 1, 2025 to June 30, 2026 - \$1,146
For the period July 1, 2026 to June 30, 2027 - \$1,164

the maintenance of a security deposit in the sum of \$2,500 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#3 IN THE MATTER OF a proposed revocable consent authorizing David B. Poor, to construct, maintain and use a fenced-in area on the north sidewalk of West 94th Street, between Central Park West and Columbus Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from Approval Date by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule: R.P. # 2435

- From the Approval Date by the Mayor to June 30, 2018- \$1,500/ per annum
For the period July 1, 2018 to June 30, 2019 - \$1,526
For the period July 1, 2019 to June 30, 2020 - \$1,552
For the period July 1, 2020 to June 30, 2021 - \$1,578
For the period July 1, 2021 to June 30, 2022 - \$1,604
For the period July 1, 2022 to June 30, 2023 - \$1,630
For the period July 1, 2023 to June 30, 2024 - \$1,656
For the period July 1, 2024 to June 30, 2025 - \$1,682
For the period July 1, 2025 to June 30, 2026 - \$1,708
For the period July 1, 2026 to June 30, 2027 - \$1,734
For the period July 1, 2027 to June 30, 2028 - \$1,760

the maintenance of a security deposit in the sum of \$5,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000)

per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#4 IN THE MATTER OF a proposed revocable consent authorizing Igor Vagayev, to construct, maintain and use a stoop and planted areas on the north sidewalk of Dooley Street, between Voorhies Avenue and Shore Parkway, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten years from the Approval Date by the Mayor and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. #2430**

- From the Approval Date by the Mayor to July 1, 2018 - \$3,000/ per annum
- For the period July 1, 2018 to June 30, 2019 - \$3,053
- For the period July 1, 2019 to June 30, 2020 - \$3,106
- For the period July 1, 2020 to June 30, 2021 - \$3,159
- For the period July 1, 2021 to June 30, 2022 - \$3,212
- For the period July 1, 2022 to June 30, 2023 - \$3,265
- For the period July 1, 2023 to June 30, 2024 - \$3,318
- For the period July 1, 2024 to June 30, 2025 - \$3,371
- For the period July 1, 2025 to June 30, 2026 - \$3,424
- For the period July 1, 2026 to June 30, 2027 - \$3,477
- For the period July 1, 2027 to June 30, 2028 - \$3,530

the maintenance of a security deposit in the sum of \$3,500 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#5 IN THE MATTER OF a proposed revocable consent authorizing Noble Street LLC, to construct, maintain and use a snowmelt system in the north sidewalk of Noble Street, between Franklin Street and Manhattan Avenue, in the Borough of Brooklyn. The proposed revocable consent is for a term of ten years from July 1, 2017 to June 30, 2027, and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. #2432**

From the Approval Date to June 30, 2028 - \$25/per annum

the maintenance of a security deposit in the sum of \$5,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#6 IN THE MATTER OF a proposed revocable consent authorizing Process Studio Theatre, Inc., to continue to maintain and use a stairway on the east sidewalk of Church Street, south of Franklin Street, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2016 to June 30, 2026 and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. #1532**

For the period July 1, 2016 to June 30, 2026 - \$25/per annum

the maintenance of a security deposit in the sum of \$1,500 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#7 IN THE MATTER OF a proposed revocable consent authorizing Sadek Wahba and Suzy Wahba, to continue to maintain and use a stoop on the south sidewalk of East 95th Street, east of Park Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2016 to June 30, 2026 and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. #1978**

- For the period July 1, 2017 to June 30, 2018 - \$2,711
- For the period July 1, 2018 to June 30, 2019 - \$2,772
- For the period July 1, 2019 to June 30, 2020 - \$2,833
- For the period July 1, 2020 to June 30, 2021 - \$2,894
- For the period July 1, 2021 to June 30, 2022 - \$2,955
- For the period July 1, 2022 to June 30, 2023 - \$3,016
- For the period July 1, 2023 to June 30, 2024 - \$3,077
- For the period July 1, 2024 to June 30, 2025 - \$3,138
- For the period July 1, 2025 to June 30, 2026 - \$3,199
- For the period July 1, 2026 to June 30, 2027 - \$3,260

the maintenance of a security deposit in the sum of \$3,300 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#8 IN THE MATTER OF a proposed revocable consent authorizing Shay & Young LLC, to continue to maintain and use a fenced-in area

on the north sidewalk of 85th Avenue, between Bell Boulevard and 217th Street, in the Borough of Queens. The proposed revocable consent is for a term of ten years from July 1, 2017 to June 30, 2027 and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. #1988**

For the period from July 1, 2017 to June 30, 2027 - \$100/per annum

the maintenance of a security deposit in the sum of \$1,500 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#9 IN THE MATTER OF a proposed revocable consent authorizing the Church of Grace to Fujianese, New York, to continue to maintain and use a cellar entrance stairway, together with railing on the west sidewalk of Allen Street, south of Rivington Street, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2017 to June 30, 2027, and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. #1604**

- For the period July 1, 2017 to June 30, 2018 - \$2,118
- For the period July 1, 2018 to June 30, 2019 - \$2,155
- For the period July 1, 2019 to June 30, 2020 - \$2,192
- For the period July 1, 2020 to June 30, 2021 - \$2,229
- For the period July 1, 2021 to June 30, 2022 - \$2,266
- For the period July 1, 2022 to June 30, 2023 - \$2,303
- For the period July 1, 2023 to June 30, 2024 - \$2,340
- For the period July 1, 2024 to June 30, 2025 - \$2,377
- For the period July 1, 2025 to June 30, 2026 - \$2,414
- For the period July 1, 2026 to June 30, 2027 - \$2,451

the maintenance of a security deposit in the sum of \$2,500 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

#10 IN THE MATTER OF a proposed revocable consent authorizing Times Warner Center Condominium, to continue to maintain and use bollards on the sidewalks of the site bounded by West 60th Street, Broadway, Columbus Circle and West 58th Street, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2018 to June 30, 2028, and provides among other terms and conditions for compensation payable to the City according to the following schedule: **R.P. #1879**

For the period from July 1, 2018 to June 30, 2028 - \$28,125/ per annum

the maintenance of a security deposit in the sum of \$60,000 and the insurance shall be in the amount of Two Million Dollars (\$2,000,000) per occurrence for bodily injury and property damage, One Million Dollars (\$1,000,000) for personal and advertising injury, Two Million Dollars (\$2,000,000) aggregate, and Two Million Dollars (\$2,000,000) products/completed operations.

a5-25

PROPERTY DISPOSITION

CITYWIDE ADMINISTRATIVE SERVICES

■ SALE

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

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

Vehicles can be viewed in person by appointment at: Kenben Industries Ltd., 1908 Shore Parkway, Brooklyn, NY 11214. Phone: (718) 802-0022

OFFICE OF CITYWIDE PROCUREMENT

NOTICE

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

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

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

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

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

j2-d31

POLICE

NOTICE

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

The following list of properties is in the custody of the Property Clerk Division without claimants: Motor vehicles, boats, bicycles, business machines, cameras, calculating machines, electrical and optical property, furniture, furs, handbags, hardware, jewelry, photographic equipment, radios, robes, sound systems, surgical and musical instruments, tools, wearing apparel, communications equipment, computers, and other miscellaneous articles.

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

INQUIRIES

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

FOR MOTOR VEHICLES (All Boroughs):

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

FOR ALL OTHER PROPERTY

- Manhattan - 1 Police Plaza, New York, NY 10038, (646) 610-5906
Brooklyn - 84th Precinct, 301 Gold Street, Brooklyn, NY 11201, (718) 875-6675
Bronx Property Clerk - 215 East 161 Street, Bronx, NY 10451, (718) 590-2806
Queens Property Clerk - 47-07 Pearson Place, Long Island City, NY 11101, (718) 433-2678
Staten Island Property Clerk - 1 Edgewater Plaza, Staten Island, NY 10301, (718) 876-8484

j2-d31

PROCUREMENT

Compete To Win More Contracts!

Thanks to a new City initiative - "Compete To Win" - the NYC Department of Small Business Services offers a new set of FREE services to help create more opportunities for minority and women-owned businesses to compete, connect and grow their business with the City. With NYC Construction Loan, Technical Assistance, NYC Construction Mentorship, Bond Readiness, and

NYC Teaming services, the City will be able to help even more small businesses than before.

- Win More Contracts at nyc.gov/competetowin

The City of New York is committed to achieving excellence in the design and construction of its capital program, and building on the tradition of innovation in architecture and engineering that has contributed to the City's prestige as a global destination. The contracting opportunities for construction/construction services and construction-related services that appear in the individual agency listings below reflect that commitment to excellence.

HHS ACCELERATOR

To respond to human services Requests for Proposals (RFPs), in accordance with Section 3-16 of the Procurement Policy Board Rules of the City of New York ("PPB Rules"), vendors must first complete and submit an electronic prequalification application using the City's Health and Human Services (HHS) Accelerator System. The HHS Accelerator System is a web-based system maintained by the City of New York for use by its human services Agencies to manage procurement. The process removes redundancy by capturing information about boards, filings, policies, and general service experience centrally. As a result, specific proposals for funding are more focused on program design, scope, and budget.

Important information about the new method

- Prequalification applications are required every three years.
Documents related to annual corporate filings must be submitted on an annual basis to remain eligible to compete.
Prequalification applications will be reviewed to validate compliance with corporate filings, organizational capacity, and relevant service experience.
Approved organizations will be eligible to compete and would submit electronic proposals through the system.

The Client and Community Service Catalog, which lists all Prequalification service categories and the NYC Procurement Roadmap, which lists all RFPs to be managed by HHS Accelerator may be viewed at http://www.nyc.gov/html/hhsaccelerator/html/roadmap/roadmap.shtml. All current and prospective vendors should frequently review information listed on roadmap to take full advantage of upcoming opportunities for funding.

Participating NYC Agencies

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

- Administration for Children's Services (ACS)
Department for the Aging (DFTA)
Department of Consumer Affairs (DCA)
Department of Corrections (DOC)
Department of Health and Mental Hygiene (DOHMH)
Department of Homeless Services (DHS)
Department of Probation (DOP)
Department of Small Business Services (SBS)
Department of Youth and Community Development (DYCD)
Housing and Preservation Department (HPD)
Human Resources Administration (HRA)
Office of the Criminal Justice Coordinator (CJC)

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

ADMINISTRATION FOR CHILDREN'S SERVICES

AWARD

Services (other than human services)

DOMESTIC VIOLENCE TRAINING - Negotiated Acquisition - Available only from a single source - PIN#06810P0009001N001 - AMT: \$256,510.00 - TO: The Children's Aid Society, 711 Third Avenue, New York, NY 10017.

a10

INTENT TO AWARD

Services (other than human services)

NOTICE OF INTENT TO AWARD- CHAPIN HALL - Negotiated Acquisition - Other - PIN#06810P0004003N001 - Due 4-11-18 at 3:00 P.M.

In accordance with Section 3-04 (d)(2)(i) of the Procurement Policy Board Rules, ACS intends to use a Negotiated Acquisition Extension to secure Analytical Consulting Services in the amount of \$630,172 with the following vendor: Chapin Hall Center for Children (EPIN# 06810P0004003N001) for the period of 8/16/17 – 12/31/19. Chapin Hall Center for Children will be responsible for evaluation of the Title IV-E Waiver pilot and full waiver rollout, as per the requirements of Federal Title IV-E.

Suppliers may express interest in future procurements by contacting Alex Linetskiy at the ACS Administrative Contracts Unit, 150 William Street, 9th Floor, New York, NY 10038; alex.linetskiy@acs.nyc.gov; or by calling (212) 341-3528 between the hours of 10:00 A.M. and 4:00 P.M.

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

Administration for Children's Services, 150 William Street, 9th Floor, New York, NY 10038. Alex Linetskiy (212) 341-3457; Fax: (212) 341-3487; alex.linetskiy@acs.nyc.gov

◀ a10

CITY UNIVERSITY

OFFICE OF THE UNIVERSITY CONTROLLER

■ SOLICITATION

Services (other than human services)

WEB ACCESSIBILITY SERVICES - Request for Proposals - PIN# UCO-698 - Due 4-24-18 at 5:00 P.M.

The City University of New York ("CUNY" or "University") is seeking a supplier who can provide web accessibility services listed in this RFP to its Central Office and its twenty-four (24) schools and colleges. CUNY's Central Office will require all of the services listed in the RFP. As for the schools and colleges, the services will be provided on "as needed" basis, per the scope and the hourly rates provided in response to this RFP.

Additional information regarding this procurement opportunity may be obtained from the designated contact identified below.

Any contract that results from this advertisement shall be governed by the University's standard Terms and Conditions, Purchase Order, and the Standard Clauses for New York State Contracts (Appendix A).

Under the requirements of the Procurement Lobbying Act (PLA), all communications regarding the advertised procurement are to be channeled through the Designated Contact. Communication with respect to this procurement initiated by or on behalf of an interested vendor through others than the Designated Contact, may constitute an "impermissible contact" under NYS law and could result in disqualification of that vendor.

Compliance with the PLA:

Required Forms: Vendor shall complete, sign and submit the following forms if they are selected.

1. "Offerer's Affirmation of Understanding of an Agreement, pursuant to State Finance Law § 139-j (3) and § 139-j (6) (b)"
2. "Offerer's Disclosure of Prior Non-Responsibility Determinations and Certification of Compliance with State Finance Law §139-j and §139-k"

For rules and regulations, and more information on the PLA, please visit: <http://www.ogs.ny.gov/aboutogs/regulations/advisoryCouncil/Faq.htm> (Advisory Council FAQs) <http://www.jcope.ny.gov/law/lob/lobbying2.html> (New York State Lobbying Act)

Any Communications with CUNY concerning the procurement are permitted only with the designated contact.

Contract Term: 3 years with an option to renew for up to two additional one (1) year terms.

This solicitation is subject to MWBE (30 percent) and SDVOB (6 percent) participation goals, pursuant to NY State Executive Law Article 15-A/17-B. To learn more about CUNY's Supplier Diversity program, visit: cuny.edu/selltocuny.

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

City University, 230 West 41st Street, 5th Floor, New York, NY 10036. Farid Sarabsky (646) 664-3047; Fax: (646) 664-3223; farid.sarabsky@cuny.edu

◀ a10

CITYWIDE ADMINISTRATIVE SERVICES

OFFICE OF CITYWIDE PROCUREMENT

■ AWARD

Goods

VEHICLE, SPECIAL SERVICE (SSV) - NYPD - Competitive Sealed Bids - PIN# 8571700103 - AMT: \$8,710,225.00 - TO: Major World CDJR LLC DBA Major World Chrysler Dodge Jeep Ram, 50-30 Northern Boulevard, Long Island City, NY 11101.

● **MEATS AND POULTRY FOR GENERAL POPULATION (GP)** - Competitive Sealed Bids - PIN# 8571800218 - AMT: \$12,980.00 - TO: Kingsland Prime Meats LLC, 10 Squirrelwood Road, Woodlawn Park, NJ 07424-2889.

● **MEATS AND POULTRY FOR GENERAL POPULATION (GP)** - Competitive Sealed Bids - PIN# 8571800218 - AMT: \$1,287,079.60 - TO: Jamac Frozen Food Corporation, 570 Grand Street, Jersey City, NJ 07302.

◀ a10

MEATS AND POULTRY FOR GENERAL POPULATION (GP)

- Competitive Sealed Bids - PIN# 8571800218 - AMT: \$230,422.40 - TO: Advanced Commodities Inc, Dba Midwest Quality Foods, 840 West Bartlett Road, Suite 3, Bartlett, IL 60103.

◀ a10

■ SOLICITATION

Goods

TRUCK, VOLUMETRIC CEMENT MIXER - DOT (RE-AD)

- Competitive Sealed Bids - PIN# 8571800185 - Due 5-8-18 at 10:30 A.M.

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

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

Citywide Administrative Services, 1 Centre Street, 18th Floor, New York, NY 10007. Joseph Vacirca (212) 386-6330; Fax: (212) 313-3295; jvacirca@dcas.nyc.gov

Accessibility questions: DCAS Diversity and EEO Office (212) 386-0297, by: Wednesday, May 2, 2018, 5:30 P.M.

◀ a10

COMPTROLLER

ASSET MANAGEMENT

■ SOLICITATION

Goods and Services

SPECIFIC DATA INDICES - Sole Source - Available only from a single source - PIN# 015 188-207-00 IS - Due 4-23-18 at 4:00 P.M.

In accordance with Section 3-05 of the New York City Procurement Policy Board Rules, the Office of the New York City Comptroller's Office, as custodian and investment advisor to the five (5) New York City Retirement Systems (combined, the "Systems"), is seeking to hire FTSE Fixed Income LLC (FTSE), to provide the Bureau of Asset Management with a specific FTSE fixed income indices, and to access the information on MSCI's total risk analysis platform.

Prospective firms should express their interest in writing, no later than April 23, 2018, and should contact Noreen Pye, at npye@comptroller.nyc.gov.

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

Comptroller, 1 Centre Street, Room 800, New York, NY 10007. Noreen Pye (212) 669-4949; npye@comptroller.nyc.gov

a9-13

CORRECTION

CENTRAL OFFICE OF PROCUREMENT

■ INTENT TO AWARD

Services (other than human services)

INVESTIGATIVE CASE MANAGEMENT SYSTEM - Negotiated Acquisition - Available only from a single source - PIN#072201443MIS - Due 4-16-18 at 10:00 A.M.

The Department of Correction intends to enter into negotiations with Denysys Corporation, to continue services for software and implementation of an Investigative Case Management System (ICMS) required for tracking and management of incidents related to Department of Correction staff. Examples of incidents or cases that require tracking and management, are employee misconduct, grievances or complaints, as well as any related litigation. The Department of Correction is utilizing the Negotiated Acquisition Extension source method, to continue with uninterrupted services. Any firm which believes that they can provide the required service in the future, is invited to express interest via email, to Lilliana.Cano@doc.nyc.gov, by the posted respond date and time.

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

Correction, The Bulova Corporate Center, 75-20 Astoria Boulevard, Suite 160, East Elmhurst, NY 11370. Lilliana Alvarez-Cano (718) 546-0686; Fax: (718) 278-6205; lilliana.cano@doc.nyc.gov

← a10

■ SOLICITATION

Services (other than human services)

IFB - COPPER, SILVER, LEGIONELLA BACTERIA TESTING FOR WATER SYSTEM - Competitive Sealed Bids - PIN#072201802CPD - Due 5-3-18 at 10:00 A.M.

Perform Copper Silver Ionization System Maintenance, Copper Silver Ion Level Testing Including Legionella Bacteria Testing and Related System Upgrade for Water System at Department of Correction Facilities.

A Pre-Bid Conference is scheduled for April 17, 2018, at 10:00 A.M., at the DOC Headquarters, "Bulova Corporate Center", 75-20 Astoria Boulevard, Suite 160. A site visit will take place immediately following the Pre-Bid Conference. A Security Clearance Form is required for site visit attendance. This form can be downloaded from the NYC DOC website at: <http://www1.nyc.gov/site/doc/contracts.page>.

Contractors may download the Invitation For Bid (IFB) at no cost via the aforementioned link. Contractors may also purchase hard copies of the IFB at the DOC Headquarters. The cost of the hard copy is \$25.00, payable by check or money order to The Commissioner of Finance. Cash will not be accepted.

Bidders are hereby advised that this project is subject to M/WBE goals in the amount of 15 percent. Please refer to the IFB for further information.

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

Correction, 75-20 Astoria Boulevard, Suite 160, East Elmhurst, NY 11370. Alvis-Mae Brade-John (718) 546-0684; Fax: (718) 278-6218; alvis-mae.brade-john@doc.nyc.gov

← a10

DESIGN AND CONSTRUCTION

AGENCY CHIEF CONTRACTING OFFICER

■ SOLICITATION

Construction/Construction Services

PW311S17A, REQUIREMENTS CONTRACTS FOR GEOTECHNICAL ENGINEERING SERVICES, CITYWIDE - Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN#8502018VP0037P-38P - Due 5-8-18 at 4:00 P.M.

PW311S17A, Requirements Contract for Geotechnical Engineering Services and Laboratory Testing Services for Various Capital Projects, Citywide. All qualified and interested firms are advised to download the Request for Proposal at <http://ddcftp.nyc.gov/rfpweb/>, from April 10,

2018, or contact Audry Thompson at thompsona@ddc.nyc.gov, to request a hard copy be available for pickup. There will be a Pre-Proposal Conference. Please download the RFP from DDC's website for further details. The submission date is indicated above.

Procurement and Sourcing Solutions Portal (PASSPort) Disclosure Filing (formerly known as Vendor Information Exchange System (VENDEX) Forms or Certificate of No Change).

All organizations intending to do business with the City of New York must complete a disclosure process in order to be considered for a contract. This disclosure process was formerly completed using Vendor Information Exchange System (VENDEX) paper-based forms. Beginning in summer 2017, the City of New York moved collection of vendor disclosure information online. In anticipation of awards, proposers to Requirements Contract for Geotechnical Engineering Services and Laboratory Testing Services for Various Capital Projects, Citywide, must create online accounts in the new Procurement and Sourcing Solutions Portal (PASSPort) and file all disclosure information. Paper submissions, including certifications of no changes to existing VENDEX packages will not be accepted in lieu of complete online filings. Disclosure filing completion will be required prior to any award through this RFP. For more information about PASSPort, please visit nyc.gov/passport.

This procurement is subject to participation goals for MWBE's and or WBE's as required by Section 6-129 of the New York City Administrative code.

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

Design and Construction, 30-30 Thomson Avenue, Long Island City, NY 11101. Audry Thompson (718) 391-1816; Fax: (718) 391-1886; thompsona@ddc.nyc.gov

Accessibility questions: For additional accessibility requests or inquiries, contact DDC's Disability Service Facilitator (718) 391-2815 or DDCEE0@ddc.nyc.gov, by April 17, 2018. Accessibility requests must be submitted at least 7 calendar days in advance, by: Tuesday, April 17, 2018, 5:00 P.M.

← a10

CONTRACTS

■ AWARD

Construction/Construction Services

- HWDRCW05, REQUIREMENT CONTRACTS FOR ENGINEERING DESIGN AND RELATED SERVICES FOR FEDERALLY FUNDED INFRASTRUCTURE PROJECTS, CITYWIDE** - Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN#8502017VP0037P - AMT: \$30,000,000.00 - TO: Aecom USA, Inc., 605 Third Avenue, 2nd Floor, New York, NY 10158.
- **HWDRCW05, REQUIREMENT CONTRACTS FOR ENGINEERING DESIGN AND RELATED SERVICES FOR FEDERALLY FUNDED INFRASTRUCTURE PROJECTS, CITYWIDE** - Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN#8502017VP0038P - AMT: \$30,000,000.00 - TO: NV5 New York - Engineers, Architects, Landscape Architects and Surveyors, 32 Old Slip, 4th Floor, New York, NY 10005.
- **HWDRCW05, REQUIREMENT CONTRACTS FOR ENGINEERING DESIGN AND RELATED SERVICES FOR FEDERALLY FUNDED INFRASTRUCTURE PROJECTS, CITYWIDE** - Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN#8502017VP0039P - AMT: \$30,000,000.00 - TO: HAKS Engineers, Architects and Land Surveyors, D.P.C., 40 Wall Street, 11th Floor, New York, NY 10005.
- **HWDRCW05, REQUIREMENT CONTRACTS FOR ENGINEERING DESIGN AND RELATED SERVICES FOR FEDERALLY FUNDED INFRASTRUCTURE PROJECTS, CITYWIDE** - Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN#8502017VP0040P - AMT: \$30,000,000.00 - TO: STV Incorporated, 225 Park Avenue South, New York, NY 10003.
- **HWDRCW05, REQUIREMENT CONTRACTS FOR ENGINEERING DESIGN AND RELATED SERVICES FOR FEDERALLY FUNDED INFRASTRUCTURE PROJECTS, CITYWIDE** - Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN#8502017VP0041P - AMT: \$30,000,000.00 - TO: AKRF, Inc., 440 Park Avenue South, 7th Floor, New York, NY 10016.
- **HWDRCW05, REQUIREMENT CONTRACTS FOR ENGINEERING DESIGN AND RELATED SERVICES FOR FEDERALLY FUNDED INFRASTRUCTURE PROJECTS, CITYWIDE** - Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN#8502017VP0042P - AMT: \$30,000,000.00 - TO: Henningson, Durham and Richardson Architecture and Engineering, P.C., 500 Seventh Avenue, 15th Floor, New York, NY 10018.
- **HWDRCW05, REQUIREMENT CONTRACTS FOR ENGINEERING DESIGN AND RELATED SERVICES FOR**

FEDERALLY FUNDED INFRASTRUCTURE PROJECTS, CITYWIDE - Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN#8502017VP0043P - AMT: \$30,000,000.00 - TO: Thornton Tomasetti, Inc., 40 Wall Street, 19th Floor, New York, NY 10005.

☛ a10

DISTRICT ATTORNEY - BRONX COUNTY

FINANCE

■ INTENT TO AWARD

Services (other than human services)

MICROSOFT DYNAMICS GP UPGRADE - Sole Source - Available only from a single source - PIN#180010 - Due 4-16-18 at 5:00 P.M.

The Bronx County District Attorney's Office, intends to enter into sole source negotiations with RSM US LLP, to upgrade the office's existing Microsoft Dynamics/GP software to accommodate increased volume, new reporting and coding functionality, and to improve integration with the Office's IT infrastructure. Any entity that believes it can provide these services is invited to submit an expression of interest in writing, using the contact information above by or before the deadline stated.

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

District Attorney - Bronx County, 198 East 161st Street, Bronx, NY 10451. Chris Standora (718) 590-2161; Fax: (718) 590-6747; standorl@bronxda.nyc.gov

a9-13

HEALTH AND MENTAL HYGIENE

■ INTENT TO AWARD

Goods

SURVEY MONKEY LICENSE - Sole Source - Available only from a single source - PIN#19MI007401R0X00 - Due 4-18-18 at 11:30 A.M.

DOHMH intends to enter into a Sole Source agreement with SurveyMonkey, Inc., to provide online solution (SuveyMonkey software) for DOHMH Bureaus/Divisions to create and conduct surveys, polls, quizzes, and questionnaires. This online application will allow DOHMH to send surveys via web, email, and social media for health-related public feedback. DOHMH will be able to get instant results, manage surveys on mobile, filter and compare results and create custom reports. This application will make it easy to share resources within DOHMH. SurveyMonkey software has the functionality and features that are uniquely designed for the proposed online surveys and will provide access to Statistical Package for the Social Sciences (SPSS) integration and advanced security functionality. DOHMH has determined that SurveyMonkey, Inc. is a sole source provider as their products and services are only available from them in the United States and are not available from any resellers or other distributors in the United States.

Any Vendor who believes that they may also be able to provide these products and services is welcome to submit an expression of interest via email to Mnapolitano@health.nyc.gov, no later than 11:30 A.M. on 4/18/2018. All questions and concerns should also be submitted via email.

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

Health and Mental Hygiene, 42-09 28th Street, 17th Floor, Queens, NY 11101-4132. Marcella Napolitano (347) 396-6680; Fax: (347) 396-6759; mnapolitano@health.nyc.gov

a4-10

■ AWARD

Human Services/Client Services

EARLY CHILDHOOD CARE AND EDUCATION PROGRAMS SCREENING SERVICES - BP/City Council Discretionary - PIN#17AO25401R0X00 - AMT: \$230,769.00 - TO: University Settlement Society of New York, 184 Eldrige Street, New York, NY 10002.

☛ a10

LGBTQ YOUTH MENTAL HEALTH SERVICES - BP/City Council Discretionary - PIN#18AO036901R0X00 - AMT: \$1,200,000.00 - TO: Hetrick-Martin Institute, 2 Astor Place-Room 318, New York, NY 10003.

● **MENTAL HEALTH, TRAUMA AND SUBSTANCE USE SCREENING AND REFERRALS SERVICES** - BP/City Council Discretionary - PIN#17AO028201R0X00 - AMT: \$266,000.00 - TO: Catholic Charities Neighborhood Services, 191 Joralemon Street, Brooklyn, NY 11201.

● **PCAP-IMMIGRANT HEALTH SERVICES** - BP/City Council Discretionary - PIN#16HN047001R0X00 - AMT: \$200,000.00 - TO: Sloan-Kettering Institute for Cancer Research, 1275 York Avenue, New York, NY 10065.

● **RECREATIONAL AND SOCIALIZATION FOR INDIVIDUALS WITH AUTISM SPECTRUM DISORDERS** - Negotiated Acquisition - Other - PIN#18MR008619R0X00 - AMT: \$102,000.00 - TO: United Cerebral Palsy of New York City, Inc., 80 Maiden Lane-8th Floor, New York, NY 10038.

☛ a10

HUMAN RESOURCES ADMINISTRATION

■ INTENT TO AWARD

Goods and Services

CLIENT AND COMMUNITY BASED SERVICE PROVIDERS

- Negotiated Acquisition - Other - PIN#19ESEOC00101 - Due 4-17-18 at 2:00 P.M.

For Informational Purposes Only

HRA intends to enter into a Negotiated Acquisition (NAE) with "Essensa Ventures LLC"

E-PIN#: 09614X0019CNVN002, Term: 7/1/18 - 6/30/19, AMT: \$0.00

The proposed Negotiated Acquisition Extension (NAE) with Essensa Ventures LLC, will continue to allow New York City's non-profit Group Purchasing Organizations access to discounts on a wide range of products. This one year extension will prevent disruption in services, while the Negotiated Acquisition process is completed. In addition, the contract generates revenue for the City, which Essensa remits to support program functions and engage more non-profit in this cost saving effort. Essensa Ventures LLC does not generate payments or purchases directly from the City.

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

Human Resources Administration, 150 Greenwich Street, 37th Floor, New York, NY 10007. Jacques Frazier (929) 221-5554; frazierjac@hra.nyc.gov

☛ a10-16

OFFICE OF CONTRACTS

■ AWARD

Human Services/Client Services

NON-EMERGENCY SCATTER SITE NY/NY III HOUSING

- Renewal - PIN#09611P0059003R001 - AMT: \$1,597,328.00 - TO: Harlem United Community AIDS Center, Inc., 306 Lenox Avenue, New York, NY 10007.

Contract Term: 1/1/2018 - 12/31/2018

☛ a10

PARKS AND RECREATION

■ VENDOR LIST

Construction Related Services

PREQUALIFIED VENDOR LIST: GENERAL CONSTRUCTION, NON-COMPLEX GENERAL CONSTRUCTION SITE WORK ASSOCIATED WITH NEW YORK CITY DEPARTMENT OF PARKS AND RECREATION ("DPR" AND/OR "PARKS") PARKS AND PLAYGROUNDS CONSTRUCTION AND RECONSTRUCTION PROJECTS.

DPR is seeking to evaluate and pre-qualify a list of general contractors (a "PQL") exclusively to conduct non-complex general construction site work involving the construction and reconstruction of DPR parks and playgrounds projects not exceeding \$3 million per contract ("General Construction").

By establishing contractor's qualification and experience in advance, DPR will have a pool of competent contractors from which it can draw to promptly and effectively reconstruct and construct its parks, playgrounds, beaches, gardens and green-streets. DPR will select contractors from the General Construction PQL for non-complex general construction site work of up to \$3,000,000.00 per contract, through the use of a Competitive Sealed Bid solicited from the PQL generated from this RFQ.

The vendors selected for inclusion in the General Construction PQL will be invited to participate in the NYC Construction Mentorship. NYC Construction Mentorship focuses on increasing the use of small NYC contracts, and winning larger contracts with larger values. Firms participating in NYC Construction Mentorship will have the opportunity to take management classes and receive on-the-job training provided by a construction management firm.

DPR will only consider applications for this General Construction PQL from contractors who meet any one of the following criteria:

- 1) The submitting entity must be a Certified Minority/Woman Business enterprise (M/WBE)*;
- 2) The submitting entity must be a registered joint venture or have a valid legal agreement as a joint venture, with at least one of the entities in the joint venture being a certified M/WBE*;
- 3) The submitting entity must indicate a commitment to sub-contract no less than 50 percent of any awarded job to a certified M/WBE for every work order awarded.

* Firms that are in the process of becoming a New York City-Certified M/WBE, may submit a PQL application and submit a M/WBE Acknowledgement Letter, which states the Department of Small Business Services has begun the Certification process.

Application documents may also be obtained online at: <http://a856-internet.nyc.gov/nycvendononline/home.asap>; or <http://www.nycgovparks.org/opportunities/business>.

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

Parks and Recreation, Olmsted Center Annex, Flushing Meadows-Corona Park, Flushing, NY 11368. Alicia H. Williams (718) 760-6925; Fax: (718) 760-6885; dmwbe.capital@parks.nyc.gov

j2-d31

■ SOLICITATION

Construction/Construction Services

CONSTRUCTION OF THE ENTRANCE AND MISC. SITE WORK - Competitive Sealed Bids - PIN#X092-217M - Due 5-2-18 at 10:30 A.M.

The Construction of the Entrance and Miscellaneous Site Work, at Broadway and West 242nd Street in Van Cortlandt Park, Borough of the Bronx. E-PIN#: 84618B0126.

This procurement is subject to participation goals for MBEs and/or WBEs as required by Local Law 1 of 2013.

This Contract is Subject to Apprenticeship Program Requirements.

The cost estimate range is \$3,000,000.00 - \$5,000,000.00.

Bid Security: Bid Deposit in the amount of 5 percent of Bid Amount or Bid Bond in the amount of 10 percent of Bid Amount.

To Request the Plan Holder's List, please call the Blue Print Room at (718) 760-6576.

Bid documents are available for a fee of \$25.00 in the Blueprint Room, Room #64, Olmsted Center, from 8:00 A.M. to 3:00 P.M. The fee is payable by company check or money order to the City of New York, Parks and Recreation. A separate check/money order is required for each project. The company name, address and telephone number as well as the project contract number must appear on the check/money order. Bidders should ensure that the correct company name, address, telephone and fax numbers are submitted by your company/messenger service when picking up bid documents.

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

Parks and Recreation, Olmsted Center Annex, Flushing Meadows-Corona Park, Flushing, NY 11368. Susana Hersh (718) 760-6855; susana.hersh@parks.nyc.gov

◀ a10

YOUTH AND COMMUNITY DEVELOPMENT

PROCUREMENT

■ INTENT TO AWARD

Services (other than human services)

FY19 EVALUATION SERVICES NEGOTIATED ACQUISITION EXTENSION - Negotiated Acquisition - Specifications cannot be made sufficiently definite - PIN# 26013P0013CNVN002 - Due 4-12-18 at 9:00 A.M.

In accordance with Section 3-04(b)(2)(iii) of the Procurement Policy Board Rules, the Department of Youth and Community Development (DYCD), wishes to extend the following COMPASS Program Evaluation Services through a Negotiated Acquisition Extension. The contractor outlined below, will provide outcome tracking and evaluation services to DYCD funded programs. The term of the contract shall be from July 1, 2018 through June 30, 2019. Below is the contractor PIN, name, address and contract amount.

EPIN: 26013P0013CNVN002
AMOUNT: \$250,000.00
NAME: Policy Studies Associates, Inc.
ADDRESS: 1718 Connecticut Avenue, NW Suite 400, Washington, DC 20009

Please be advised that this ad is for information purposes only. If you wish to contact DYCD for further information, please send an email to ACCO@dycd.nyc.gov.

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

Youth and Community Development, 2 Lafayette Street, 14th Floor, New York, NY 10007. Renise Ferguson (646) 343-6320; referguson@dycd.nyc.gov

a5-11

AGENCY RULES

FINANCE

■ NOTICE

Notice of Public Hearing and Opportunity to Comment on Proposed Rule

What are we proposing? The New York City Department of Finance ("the Department") is proposing an amendment to the Department's rules concerning fines for parking violations to conform to proposed rule amendments promulgated by the New York City Department of Transportation ("DOT") to make clear that misuse and fraudulent use of agency authorized parking permits is a violation of DOT rules.

When and where is the hearing? The Department will hold a public hearing on the proposed rule. The public hearing will take place at 2:00 P.M. on May 22, 2018. The hearing will be in the DOT Bid Room, at 55 Water Street, Concourse Level, New York, NY 10041. The entrance to the Bid Room is located on the southeast corner of 55 Water Street facing the NYC Vietnam Veterans Memorial Plaza.

This location has the following accessibility option available:
Wheelchair Accessible

How do I comment on the proposed rule? Anyone can comment on the proposed rule by:

- **Website.** You can submit comments to the Department through the NYC rules website: <http://rules.cityofnewyork.us>.
- **Email.** You can email written comments to loewenbergerj@finance.nyc.gov.
- **Mail.** You can mail written comments to NYC Department of Finance, Legal Affairs Division, 345 Adams Street, 3rd Floor, Brooklyn, NY 11201, Attn: Jeremy Loewenberger.

- **Fax.** You can fax written comments to NYC Department of Finance, Attn: Jeremy Loewenberger at (718) 488-2491.
- **By speaking at the hearing.** Anyone who wants to comment on the proposed rule at the public hearing must sign up to speak. You can sign up before the hearing by calling Joan Best at (718) 488-2007, or you can sign up in the hearing room before the hearing begins on May 22, 2018. You can speak for up to three minutes.

Is there a deadline to submit written comments? The deadline to submit written comments is May 22, 2018.

What if I need assistance to participate in the hearing? You must tell the DOT Office of Legal Affairs if you need a reasonable accommodation of a disability at the hearing. You must tell the DOT Office of Legal Affairs if you need a sign language interpreter. You can tell the DOT Office of Legal Affairs by mail at the following address: Michael Marsico, Assistant Commissioner, New York City Department of Transportation, Bureau of Parking, 34-02 Queens Boulevard, Room 256m, Long Island City, NY 11101. You may also tell the DOT Office of Legal Affairs by telephone at (212) 839-6500. You must tell the DOT Office of Legal Affairs by May 15, 2018.

Can I review the comments made on the proposed rule? You can review the comments that have been submitted online by visiting the NYC rules website: <http://rules.cityofnewyork.us/>. In addition, copies of all submitted comments concerning the proposed rule and a summary of oral comments from the hearing will be available to the public a few days after the hearing at NYC Department of Finance, Legal Affairs Division, 345 Adams Street, 3rd Floor, Brooklyn, NY 11201.

What authorizes Department of Finance to make this rule? New York State Vehicle and Traffic Law Section 237, Section 19-203 of the Administrative Code of the City of New York, and New York City Charter (“Charter”) Sections 1043 and 1504 authorize the Department to make this proposed rule. This proposed rule was not included in the Department’s regulatory agenda for this Fiscal Year because it was not contemplated when the Department published the agenda.

Where can I find the Department of Finance’s rules? The Department’s rules can be found in Title 19 of the Rules of the City of New York at <http://rules.cityofnewyork.us>.

What laws govern the rulemaking process? The Department must meet the requirements of Section 1043 of the Charter when creating or amending rules. This notice is made according to the requirements of Section 1043 of the Charter.

STATEMENT OF BASIS AND PURPOSE

Section 19-203(b) of the Administrative Code of the City of New York allows the Department to provide for penalties, other than imprisonment, for parking violations. The Department’s rule in 19 RCNY § 39-05 (“Rule 39-05”) codifies all fines pertaining to parking violations in violation of 34 RCNY § 4-08. The Department adjudicates and then collects and processes these fines, remitting the fines to the Commissioner. The Department cannot collect and process a fine without that fine being specified in Rule 39-05.

This proposed rule is being amended to conform to the proposed rule amendments to 34 RCNY § 4-08 that are in the process of being enacted by DOT. The proposed rule amendments to 34 RCNY § 4-08 are being enacted by DOT to make clear that misuse and fraudulent use of agency authorized parking permits is a violation of DOT rules.

The Department’s authority for this rule is found in Section 237 of the New York State Vehicle and Traffic Law, Section 19-203 of the Administrative Code of the City of New York, and Sections 1043 and 1504 of the New York City Charter.

New material is underlined.
[Deleted material is in brackets.]

“Shall” and “must” denote mandatory requirements and may be used interchangeably in the rules of this department, unless otherwise specified or unless the context clearly indicates otherwise

Amendment to Rule Relating to Parking Violations

1. Section 39-05 of Chapter 39 of Title 19 of the Rules of the City of New York is amended by adding a new subsection (x) to read as follows:

§ 39-05 Amount of Fines.

Scheduled fines. The following schedule of fines shall apply to violations listed below:

Violation	
(x) Misuse and fraudulent use of a parking permit in violation of 34 RCNY § 4-08(o)(3)(iv)	\$50.00

**NEW YORK CITY LAW DEPARTMENT
DIVISION OF LEGAL COUNSEL
100 CHURCH STREET
NEW YORK, NY 10007
(212) 356-4028**

**CERTIFICATION PURSUANT TO
CHARTER §1043(d)**

RULE TITLE: Amendment of Schedule of Parking Fines to Establish Fine for Misuse of Parking Placards

REFERENCE NUMBER: 2018 RG 026

RULEMAKING AGENCY: Department of Finance

I certify that this office has reviewed the above-referenced proposed rule as required by Section 1043(d) of the New York City Charter, and that the above-referenced proposed rule:

- (i) is drafted so as to accomplish the purpose of the authorizing provisions of law;
- (ii) is not in conflict with other applicable rules;
- (iii) to the extent practicable and appropriate, is narrowly drawn to achieve its stated purpose; and
- (iv) to the extent practicable and appropriate, contains a statement of basis and purpose that provides a clear explanation of the rule and the requirements imposed by the rule.

/s/ STEVEN GOULDEN
Acting Corporation Counsel

Date: March 27, 2018

**NEW YORK CITY MAYOR’S OFFICE OF OPERATIONS
253 BROADWAY, 10th FLOOR
NEW YORK, NY 10007
(212) 788-1400**

**CERTIFICATION/ANALYSIS
PURSUANT TO CHARTER SECTION 1043(d)**

RULE TITLE: Amendment of Schedule of Parking Fines to Establish Fine for Misuse of Parking Placards

REFERENCE NUMBER: DOF-38

RULEMAKING AGENCY: Department of Finance

I certify that this office has analyzed the proposed rule referenced above as required by Section 1043(d) of the New York City Charter, and that the proposed rule referenced above:

- (i) Is understandable and written in plain language for the discrete regulated community or communities;
- (ii) Minimizes compliance costs for the discrete regulated community or communities consistent with achieving the stated purpose of the rule; and
- (iii) Does not provide a cure period because a cure period is not practicable under the circumstances.

/s/ Francisco X. Navarro
Mayor’s Office of Operations

March 27, 2018
Date

← a10

HOUSING PRESERVATION AND DEVELOPMENT

■ NOTICE

Notice of Public Hearing and Opportunity to Comment on Proposed Rules

What are we proposing? The Department of Housing Preservation and Development (“HPD”) proposes to repeal Section 18-03 of Chapter 18 of Title 28 of the Rules of the City of New York titled “Finder’s Fees.” This rule was identified as part of a comprehensive rules review initiative undertaken by the NYC Mayor’s Office of Operations, working with the City’s rulemaking agencies, the Law Department, and the Office of Management and Budget.

When and where is the hearing? HPD has determined, pursuant to New York City Charter Section 1043(e), that a public hearing on the proposed rule would serve no public purpose.

How do I comment on the proposed rules? Anyone can comment on the proposed rules by:

- **Website.** You can submit comments to HPD through the NYC rules website at <http://rules.cityofnewyork.us>.
- **Email.** You can email comments to rules@hpd.nyc.gov.

- **Mail.** You can mail comments to Daniel Y. Shin, 100 Gold Street, Room 5-W6, New York, NY 10038.
- **Fax.** You can fax comments to HPD, (212) 863-8375, ATTN: Daniel Y. Shin.
- **Speaking at the hearing.** HPD has determined, pursuant to New York City Charter Section 1043(e), that a public hearing on the proposed rule would serve no public purpose.

Is there a deadline to submit written comments? All written comments must be submitted on or before May 11, 2018.

Can I review the comments made on the proposed rules? You can review the comments made online on the proposed rules by going to the website at <http://rules.cityofnewyork.us/>. A few days after the hearing, copies of all comments submitted online, copies of all written comments, and an audiotape of oral comments concerning the proposed rules will be available to the public at the Department of Housing Preservation and Development, 100 Gold Street, Office of Legal Affairs, New York, NY 10038.

What authorizes HPD to make this rule? Sections 1043 and 1802 of the City Charter and Section 26-301 of the Administrative Code of the City of New York authorize HPD to make these proposed rules. The proposed rule was included in HPD's regulatory agenda.

Where can I find the HPD rules? The HPD rules are in Title 28 of the Rules of the City of New York.

What laws govern the rulemaking process? HPD must meet the requirements of Section 1043 of the City Charter when creating or changing rules. This notice is made according to the requirements of Section 1043(b) of the City Charter.

Statement of Basis and Purpose of Proposed Rule

HPD provides relocation services to tenants whose buildings have been issued vacate orders. Section 18-03 of Chapter 18 of Title 28 of the Rules of the City of New York was adopted decades ago to establish procedures for providing "finder's fee" payments to persons or entities furnishing permanent accommodations to relocatees. HPD ceased using outside parties to identify available apartments for relocatees many years ago. Instead, HPD's own staff identifies such housing opportunities. Thus, this rule no longer serves any purpose, and it may be repealed.

This rule was identified as part of a comprehensive rules review initiative undertaken by the NYC Mayor's Office of Operations, working with the City's rulemaking agencies, the Law Department, and the Office of Management and Budget. The initiative identified rules that will be repealed or modified to reduce regulatory burdens, increase equity, support small businesses, and simplify and update content to help support public understanding and compliance.

New material is underlined.
[Deleted material is in brackets.]

"Shall" and "must" denote mandatory requirements and may be used interchangeably in the rules of this department, unless otherwise specified or unless the context clearly indicates otherwise.

Section 1. Section 18-03 of Chapter 18 of Title 28 of the Rules of the City of New York, relating to relocation finder's fees, is hereby REPEALED.

Commissioner Maria Torres-Springer
April 10, 2018

**NEW YORK CITY LAW DEPARTMENT
DIVISION OF LEGAL COUNSEL
100 CHURCH STREET
NEW YORK, NY 10007
(212) 356-4028**

**CERTIFICATION PURSUANT TO
CHARTER §1043(d)**

RULE TITLE: Repeal of Finder's Fee

REFERENCE NUMBER: 2018 RG 016

RULEMAKING AGENCY: Department of Housing Preservation and Development

I certify that this office has reviewed the above-referenced proposed rule as required by Section 1043(d) of the New York City Charter, and that the above-referenced proposed rule:

- (i) is drafted so as to accomplish the purpose of the authorizing provisions of law;
- (ii) is not in conflict with other applicable rules;
- (iii) to the extent practicable and appropriate, is narrowly drawn to achieve its stated purpose; and

- (iv) to the extent practicable and appropriate, contains a statement of basis and purpose that provides a clear explanation of the rule and the requirements imposed by the rule.

/s/ STEVEN GOULDEN
Acting Corporation Counsel

Date: March 12, 2018

**NEW YORK CITY MAYOR'S OFFICE OF OPERATIONS
253 BROADWAY, 10th FLOOR
NEW YORK, NY 10007
(212) 788-1400**

**CERTIFICATION/ANALYSIS
PURSUANT TO CHARTER SECTION 1043(d)**

RULE TITLE: Repeal of Finder's Fee

REFERENCE NUMBER: HPD-50

RULEMAKING AGENCY: Department of Housing Preservation and Development

I certify that this office has analyzed the proposed rule referenced above as required by Section 1043(d) of the New York City Charter, and that the proposed rule referenced above:

- (i) Is understandable and written in plain language for the discrete regulated community or communities;
- (ii) Minimizes compliance costs for the discrete regulated community or communities consistent with achieving the stated purpose of the rule; and
- (iii) Does not provide a cure period because it does not establish a violation, modification of a violation, or modification of the penalties associated with a violation.

/s/ Francisco X. Navarro
Mayor's Office of Operations

March 12, 2018
Date

◀ a10

TRANSPORTATION

■ NOTICE

Notice of Public Hearing and Opportunity to Comment on Proposed Rules

What are we proposing? Amending the Traffic Rules related to agency-authorized parking placards to clarify acceptable use of agency-authorized parking placards and impose a penalty for violation.

When and where is the hearing? The New York City Department of Transportation (DOT) will hold a public hearing on the proposed rule. The public hearing will take place at 2:00 P.M., on May 22, 2018. The hearing will be in the DOT Bid Room, at 55 Water Street, Concourse Level, New York, NY 10041. The entrance to the Bid Room is located on the southeast corner of 55 Water Street facing the NYC Vietnam Veterans Memorial Plaza.

This location has the following accessibility option(s) available:
Wheelchair accessibility

How do I comment on the proposed rules? Anyone can comment on the proposed rules by:

- **Website.** You can submit comments to DOT through the NYC rules website at <http://rules.cityofnewyork.us>.
- **Email.** You can email comments to rules@dot.nyc.gov
- **Mail.** You can mail comments to:
Michael Marsico
DOT Assistant Commissioner
Bureau of Parking
34-02 Queens Boulevard, Room 256
Long Island City, NY 11101
- **Fax.** You can fax comments to Michael Marsico (212) 839-7188.
- **By speaking at the hearing.** Anyone who wants to comment on the proposed rule at the public hearing must sign up to speak. You can sign up before the hearing by calling (212) 839-6500. You can also sign up in the hearing room before the hearing begins on May 22, 2018. You can speak for up to three minutes.

Is there a deadline to submit comments? The deadline for written comments is May 22, 2018.

What if I need assistance to participate in the hearing? You must tell the Office of Legal Affairs if you need a reasonable accommodation of a disability at the hearing. You must tell us if you

need a sign language interpreter. You can tell us by mail at the address given above. You may also tell us by telephone at (212) 839-6500. Advance notice is requested to allow sufficient time to arrange the accommodation. Please tell us by May 15, 2018.

Can I review the comments made on the proposed rules? You can review the comments made online on the proposed rules by going to the website at <http://rules.cityofnewyork.us/>. A few days after the hearing, copies of all comments submitted online, copies of all written comments, and a summary of oral comments concerning the proposed rule will be available to the public at the Office of Legal Affairs.

What authorizes DOT to make this rule? Section 1043 of the City Charter authorizes DOT to make this proposed rule.

Where can I find DOT's rules? DOT's rules are in Title 34 of the Rules of the City of New York.

What laws govern the rulemaking process? DOT must meet the requirements of Section 1043 of the City Charter when creating or changing rules. This notice is made according to the requirements of Section 1043 of the City Charter.

Statement of Basis and Purpose of Proposed Rule

The Commissioner of the New York City Department of Transportation (DOT) is authorized to promulgate rules regarding parking and traffic operations in the City by Section 2903(a) of the New York City Charter. The rules that DOT is seeking to amend are contained within Chapter 4 of Title 34 of the Rules of the City of New York, relating to "Traffic Rules and Regulations."

The purpose of these proposed rule amendments is to make clear that misuse of certain parking permits is a violation of DOT rules.

The amendments to Chapter 4 of Title 34 are detailed more specifically below:

- Section 4-08(a)(1) is amended to clarify that agency vehicles must follow parking rules.
- Section 4-08(o)(3) is amended to clarify eligibility for agency-authorized permits.
- Section 4-08(o)(3) is amended to add a violation for misuse of an agency-issued parking permit as a separate violation of DOT rules.
- Section 4-08(o)(3) is amended to add a violation for use of a fraudulent parking permit as a separate violation of DOT rules.

The New York City Department of Transportation's authority for these rules is found in Section 1043 and 2903(a) of the New York City Charter.

New material is underlined.
[Deleted material is in brackets.]

"Shall" and "must" denote mandatory requirements and may be used interchangeably in the rules of this department, unless otherwise specified or unless the context clearly indicates otherwise.

Section 1. Subdivision (a)(1) of Section 4-08 of Chapter 4 of Title 34 of the Rules of the City of New York is amended by adding a new subparagraph (ii) to read as follows:

(a)(1)(ii) Government agency vehicles must comply with the rules in this section.

§2. Subdivision (o)(3) of Section 4-08 of Chapter 4 of Title 34 of the Rules of the City of New York is amended to read as follows:

(3) [Yearly] Agency-authorized permits for parking in contradiction to rules on City streets. [Yearly] Agency-authorized permits are issued [on dates determined] by the Department of Transportation or any other agency authorized by the Department. Permits may be issued to non-profit organizations [needing to park in contradiction to parking rules] for certain essential purposes such as medical services, blood delivery and human services programs and to governmental agencies and officials for governmental purposes. Permits may be issued when the vehicle is essential to the performance of [their] organizational functions. [These organizations generally are medical, blood, government and human services programs.] Such permits shall be displayed in a place where it is visible through the vehicle's windshield only when a vehicle is parked in areas specified on the permit or electronically linked to the permit. An IVPS must be activated to authorize parking.

- (i) **Parking permitted.** Parking with [yearly] agency-authorized permits and the display of a permit in the windshield of a vehicle is permitted in areas specified on or [programmed into] electronically linked to the permit and may include some or all of the following:
- (A) Meters.
 - (B) Truck loading and unloading zones.

(C) No Standing/Parking Except Authorized Vehicles, when the organization or agency named on the permit [matches] is indicated on the signs, and

(D) "No Parking" areas.

(ii) **Parking not permitted.** Parking with [yearly] and display of agency-authorized permits in the windshield of a vehicle is not permitted at:

(A) "No Standing" areas.

(B) "No Stopping" areas.

(C) Fire hydrants.

(D) Bus stops.

(E) Areas on the roadway side of a vehicle stopped, standing, or parked at the curb (i.e., Double parking).

(F) Driveways.

(G) Bridges and highways, and

(H) Areas where a traffic hazard would be created.

(iii) **Duration.** [Yearly] Agency-authorized permits are issued for the minimum hours and days essential for the activity. Such permits are issued on an annual basis on dates determined by the Department of Transportation. [The Commissioner or his/her designee may, at his/her discretion, issue, extend or revoke these permits.]

(iv) **Misuse and fraudulent use of parking permits.** A violation of this subdivision will be issued in addition to any other violation issued for parking in contravention of posted signs or written regulations. It shall be unlawful:

(A) to display an agency-authorized permit in the windshield of a vehicle and park with the intent to avoid compliance with posted signs and written regulations. In any proceeding relating to the violation of this provision such intent shall be implied where:

- a. the permit displayed in the windshield of the vehicle does not authorize parking in such space in contravention of posted signs or written regulation.
- b. the permit is displayed on a vehicle other than the one described in the permit
- c. the permit displayed in the windshield of the vehicle is copied, altered, or displayed in a manner that obscures the locations to which it applies.
- d. the permit displayed in the windshield of the vehicle is expired.

(B) to display a fraudulent parking permit in the windshield of a vehicle and park in contravention of posted signs or written regulations. For the purposes of this section a fraudulent parking permit may be a counterfeit of a department issued permit, resemble an official department permit or contain language falsely purporting to authorize parking in areas restricted by posted signs or written regulations.

(v) **Revocation of an agency-authorized permit.** The Commissioner or his/her designee may, at his/her discretion revoke or suspend agency-authorized permits.

(A) **Notice.** Except as otherwise provided herein prior to such revocation or suspension the permit holder will be notified of the proposed suspension or revocation and the grounds and may appeal such determination in accordance with item (B) within 15 days after the date set forth in such notice. If no appeal is filed within such 15 day period such revocation or suspension shall be effective upon the conclusion of the time for appeal. If an appeal is filed within such 15 day period such revocation or suspension shall be effective upon notice of the determination of the appeal unless such determination is in favor of the permittee. Notwithstanding the foregoing where the Commissioner finds that the continued use of an agency-authorized permit is a danger to public safety, such revocation or suspension shall be effective immediately upon the date of notice of the suspension or revocation of such permit. Grounds for revocation or suspension may include:

- a. Multiple violations of this subdivision;
- b. Any violation of (o)(3)(iv);
- c. Unpaid parking or traffic violations associated with the license plate or individual permit holder in excess of \$350.

(B) **Appeal.** A vehicle owner may appeal the determination to revoke or suspend an agency-authorized permit in writing within fifteen (15) days after the date of a notice provided in accordance with item (A) in the manner described such notice. The department will respond to the appeal within sixty (60) days except that where the revocation or suspension was effective immediately upon the date of such notice the department shall respond to such appeal within fifteen (15) days.

**NEW YORK CITY LAW DEPARTMENT
DIVISION OF LEGAL COUNSEL
100 CHURCH STREET
NEW YORK, NY 10007
(212) 356-4028**

**CERTIFICATION PURSUANT TO
CHARTER §1043(d)**

RULE TITLE: Misuse of Authorized Parking Placards

REFERENCE NUMBER: 2017 RG 097

RULEMAKING AGENCY: Department of Transportation

I certify that this office has reviewed the above-referenced proposed rule as required by Section 1043(d) of the New York City Charter, and that the above-referenced proposed rule:

- (i) is drafted so as to accomplish the purpose of the authorizing provisions of law;
- (ii) is not in conflict with other applicable rules;
- (iii) to the extent practicable and appropriate, is narrowly drawn to achieve its stated purpose; and
- (iv) to the extent practicable and appropriate, contains a statement of basis and purpose that provides a clear explanation of the rule and the requirements imposed by the rule.

/s/ STEVEN GOULDEN
Acting Corporation Counsel

Date: March 27, 2018

**NEW YORK CITY MAYOR'S OFFICE OF OPERATIONS
253 BROADWAY, 10th FLOOR
NEW YORK, NY 10007
(212) 788-1400**

**CERTIFICATION/ANALYSIS
PURSUANT TO CHARTER SECTION 1043(d)**

RULE TITLE: Misuse of Authorized Parking Placards

REFERENCE NUMBER: DOT-42

RULEMAKING AGENCY: Department of Transportation

I certify that this office has analyzed the proposed rule referenced above as required by Section 1043(d) of the New York City Charter, and that the proposed rule referenced above:

- (i) Is understandable and written in plain language for the discrete regulated community or communities;
- (ii) Minimizes compliance costs for the discrete regulated community or communities consistent with achieving the stated purpose of the rule; and
- (iii) Provides a cure period and mechanism in the text of the rule.

/s/ Shifra Goldenberg
Mayor's Office of Operations

March 27, 2018
Date

SPECIAL MATERIALS

MAYOR'S OFFICE OF CONTRACT SERVICES

■ NOTICE

Notice of Intent to Extend Contract(s) Not Included in FY 2018 Annual Contracting Plan and Schedule

NOTICE IS HEREBY GIVEN that the Mayor will be entering into the following extension(s) of (a) contract(s) not included in the FY 2018 Annual Contracting Plan and Schedule that is published, pursuant to New York City Charter § 312(a):

Agency: The Department of Sanitation
FMS Contract #: CTA1 827 20157000015
Vendor: Allied Barton Security Services, LLC
Description of services: Security Services
Award method of original contract: Multiple awards
FMS Contract type: Work/Labor
End date of original contract: 6/30/2018
Method of renewal/extension the agency intends to utilize: Amendment Extension
New start date of the proposed renewed/extended contract: 7/1/2018
New end date of the proposed renewed/extended contract: 6/30/2019
Modifications sought to the nature of services performed under the contract: Extended Term
Reason(s) the agency intends to renew/extend the contract: Continuity of Services
Personnel in substantially similar titles within agency: None
Headcount of personnel in substantially similar titles within agency: 0

Agency: The Department of Sanitation
FMS Contract #: CTA1 827 20157000017
Vendor: Allied Barton Security Services, LLC
Description of services: Security Services
Award method of original contract: Multiple awards
FMS Contract type: Work/Labor
End date of original contract: 6/30/2018
Method of renewal/extension the agency intends to utilize: Amendment Extension
New start date of the proposed renewed/extended contract: 7/1/2018
New end date of the proposed renewed/extended contract: 6/30/2019
Modifications sought to the nature of services performed under the contract: Extended Term
Reason(s) the agency intends to renew/extend the contract: Continuity of Services
Personnel in substantially similar titles within agency: None
Headcount of personnel in substantially similar titles within agency: 0

Agency: The Department of Sanitation
FMS Contract #: CTA1 827 20157000285
Vendor: Allied Barton Security Services, LLC
Description of services: Security Services
Award method of original contract: Multiple awards
FMS Contract type: Work/Labor
End date of original contract: 6/30/2018
Method of renewal/extension the agency intends to utilize: Amendment Extension
New start date of the proposed renewed/extended contract: 7/1/2018
New end date of the proposed renewed/extended contract: 6/30/2019
Modifications sought to the nature of services performed under the contract: Extended Term
Reason(s) the agency intends to renew/extend the contract: Continuity of Services
Personnel in substantially similar titles within agency: None
Headcount of personnel in substantially similar titles within agency: 0

Notice of Intent to Issue New Solicitation(s) Not Included in FY 2018 Annual Contracting Plan and Schedule

NOTICE IS HEREBY GIVEN that the Mayor will be issuing the following solicitation(s) not included in the FY 2018 Annual Contracting Plan and Schedule that is published, pursuant to New York City Charter § 312(a):

Agency: Department of Design and Construction
 Description of services sought: Design Services Bowne House Historical Society Visitor's Center
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Administrative Construction Project Manager, Assistant Architect, Administrative Architect, Administrative Architect NM, Administrative Engineer NM, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Landmarks Preservationist, Administrative Construction Project Manager NM, Assistant Civil Engineer, Associate Urban Designer, City Planner, Project Manager, Administrative Engineer, Civil Engineer, Civil Engineer Intern, Electrical Engineer, Assistant Electrical Engineer, Landscape Architect, Assistant Landscape Architect, Mechanical Engineer, Assistant Mechanical Engineer, Highways and Sewers Inspector
 Headcount of personnel in substantially similar titles within agency: 535

Agency: Department of Design and Construction
 Description of services sought: Construction Management Bowne House Historical Society Visitor's Center
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Resident Engineer, Office Engineer, Highways and Sewers Inspector, Surveyor, Assistant Civil Engineer, Administrative Architect, Administrative Architect NM, Administrative Construction Project Manager, Administrative Engineer, Administrative Engineer NM, Administrative Landmarks Preservationist, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Construction Project Manager NM, Assistant Mechanical Engineer, Assistant Landscape Architect, Mechanical Engineer, Civil Engineer, Project Manager
 Headcount of personnel in substantially similar titles within agency: 506

Agency: Department of Design and Construction
 Description of services sought: Resident Engineering Inspection Services Bowne House Historical Society Visitor's Center
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Resident Engineer, Office Engineer, Highways and Sewers Inspector, Surveyor, Assistant Civil Engineer, Administrative Architect, Administrative Architect NM, Administrative Construction Project Manager, Administrative Engineer, Administrative Engineer NM, Administrative Landmarks Preservationist, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Construction Project Manager NM, Project Manager, Civil Engineer, Mechanical Engineer, Electrical Engineer, Assistant Mechanical Engineer, Assistant Electrical Engineer
 Headcount of personnel in substantially similar titles within agency: 506

Agency: Department of Design and Construction
 Description of services sought: Consultant Contract Administration, research, training, data analysis, and expert testimony, including services related to damages for delay claims, Bowne House Historical Society Visitor's Center
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction
 Headcount of personnel in substantially similar titles within agency: 372

Agency: Department of Design and Construction
 Description of services sought: Construction Support Services: Asbestos, boring, testing, monitoring, sampling, site safety, inspections and environmental, Bowne House Historical Society Visitor's Center
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Safety Auditor, Safety Compliance Specialist, Safety Accident Investigator, Safety Investigator
 Headcount of personnel in substantially similar titles within agency: 8

Agency: Department of Design and Construction
 Description of services sought: Contract Administration: Fiscal audit, reconciliation of accounts, preparation of change orders, analyzing and

finalizing financial transactions and contract close out, Bowne House Historical Society Visitor's Center
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction
 Headcount of personnel in substantially similar titles within agency: 404

Agency: Department of Design and Construction
 Description of services sought: Design Services Brooklyn Children's Museum Comprehensive energy efficiency upgrade
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Administrative Construction Project Manager, Assistant Architect, Administrative Architect, Administrative Architect NM, Administrative Engineer NM, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Landmarks Preservationist, Administrative Construction Project Manager NM, Assistant Civil Engineer, Associate Urban Designer, City Planner, Project Manager, Administrative Engineer, Civil Engineer, Civil Engineer Intern, Electrical Engineer, Assistant Electrical Engineer, Landscape Architect, Assistant Landscape Architect, Mechanical Engineer, Assistant Mechanical Engineer, Highways and Sewers Inspector
 Headcount of personnel in substantially similar titles within agency: 535

Agency: Department of Design and Construction
 Description of services sought: Construction Management Brooklyn Children's Museum Comprehensive energy efficiency upgrade
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Resident Engineer, Office Engineer, Highways and Sewers Inspector, Surveyor, Assistant Civil Engineer, Administrative Architect, Administrative Architect NM, Administrative Construction Project Manager, Administrative Engineer, Administrative Engineer NM, Administrative Landmarks Preservationist, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Construction Project Manager NM, Assistant Mechanical Engineer, Assistant Landscape Architect, Mechanical Engineer, Civil Engineer, Project Manager
 Headcount of personnel in substantially similar titles within agency: 506

Agency: Department of Design and Construction
 Description of services sought: Resident Engineering Inspection Services Brooklyn Children's Museum Comprehensive energy efficiency upgrade
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Resident Engineer, Office Engineer, Highways and Sewers Inspector, Surveyor, Assistant Civil Engineer, Administrative Architect, Administrative Architect NM, Administrative Construction Project Manager, Administrative Engineer, Administrative Engineer NM, Administrative Landmarks Preservationist, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Construction Project Manager NM, Project Manager, Civil Engineer, Mechanical Engineer, Electrical Engineer, Assistant Mechanical Engineer, Assistant Electrical Engineer
 Headcount of personnel in substantially similar titles within agency: 506

Agency: Department of Design and Construction
 Description of services sought: Consultant Contract Administration: Research, training, data analysis, and expert testimony, including services related to damages for delay claims, Brooklyn Children's Museum Comprehensive energy efficiency upgrade
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction
 Headcount of personnel in substantially similar titles within agency: 372

Agency: Department of Design and Construction
Description of services sought: Construction Support Services: Asbestos, boring, testing, monitoring, sampling, site safety, inspections and environmental, Brooklyn Children's Museum Comprehensive energy efficiency upgrade

Start date of the proposed contract: 6/1/2018

End date of the proposed contract: 5/31/2023

Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Safety Auditor, Safety Compliance Specialist, Safety Accident Investigator, Safety Investigator

Headcount of personnel in substantially similar titles within agency: 8

Agency: Department of Design and Construction

Description of services sought: Contract Administration: Fiscal audit, reconciliation of accounts, preparation of change orders, analyzing and finalizing financial transactions and contract close out, Brooklyn Children's Museum Comprehensive energy efficiency upgrade

Start date of the proposed contract: 6/1/2018

End date of the proposed contract: 5/31/2023

Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction

Headcount of personnel in substantially similar titles within agency: 404

Agency: Department of Design and Construction

Description of services sought: Design Services GI-Construction in Flushing Creek Area, Borough of Queens

Start date of the proposed contract: 7/16/2018

End date of the proposed contract: 7/12/2020

Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Administrative Construction Project Manager, Assistant Architect, Administrative Architect, Administrative Architect NM, Administrative Engineer NM, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Landmarks Preservationist, Administrative Construction Project Manager NM, Assistant Civil Engineer, Associate Urban Designer, City Planner, Project Manager, Administrative Engineer, Civil Engineer, Civil Engineer Intern, Electrical Engineer, Assistant Electrical Engineer, Landscape Architect, Assistant Landscape Architect, Mechanical Engineer, Assistant Mechanical Engineer, Highways and Sewers Inspector

Headcount of personnel in substantially similar titles within agency: 535

Agency: Department of Design and Construction

Description of services sought: Construction Management GI-Construction in Flushing Creek Area, Borough of Queens

Start date of the proposed contract: 7/16/2018

End date of the proposed contract: 7/12/2020

Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Resident Engineer, Office Engineer, Highways and Sewers Inspector, Surveyor, Assistant Civil Engineer, Administrative Architect, Administrative Architect NM, Administrative Construction Project Manager, Administrative Engineer, Administrative Engineer NM, Administrative Landmarks Preservationist, Administrative Landscape Architect, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Construction Project Manager NM, Assistant Mechanical Engineer, Assistant Landscape Architect, Mechanical Engineer, Civil Engineer, Project Manager

Headcount of personnel in substantially similar titles within agency: 506

Agency: Department of Design and Construction

Description of services sought: Resident Engineering Inspection Services GI-Construction in Flushing Creek Area, Borough of Queens

Start date of the proposed contract: 7/16/2018

End date of the proposed contract: 7/12/2020

Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Resident Engineer, Office Engineer, Highways and Sewers Inspector, Surveyor, Assistant Civil Engineer, Administrative Architect, Administrative Architect NM, Administrative Construction Project Manager, Administrative Engineer, Administrative Engineer NM, Administrative Landmarks Preservationist, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Construction Project Manager NM, Project Manager, Civil Engineer, Mechanical Engineer, Electrical Engineer, Assistant Mechanical Engineer, Assistant Electrical Engineer

Headcount of personnel in substantially similar titles within agency: 506

Agency: Department of Design and Construction

Description of services sought: Consultant Contract Administration: Research, training, data analysis, and expert testimony, including

services related to damages for delay claims, GI-Construction in Flushing Creek Area, Borough of Queens

Start date of the proposed contract: 7/16/2018

End date of the proposed contract: 7/12/2020

Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction

Headcount of personnel in substantially similar titles within agency: 372

Agency: Department of Design and Construction

Description of services sought: Construction Support Services: Asbestos, boring, testing, monitoring, sampling, site safety, inspections and environmental, GI-Construction in Flushing Creek Area, Borough of Queens

Start date of the proposed contract: 7/16/2018

End date of the proposed contract: 7/12/2020

Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Safety Auditor, Safety Compliance Specialist, Safety Accident Investigator, Safety Investigator

Headcount of personnel in substantially similar titles within agency: 8

Agency: Department of Design and Construction

Description of services sought: Contract Administration: Fiscal audit, reconciliation of accounts, preparation of change orders, analyzing and finalizing financial transactions and contract close out, GI-Construction in Flushing Creek Area, Borough of Queens

Start date of the proposed contract: 7/16/2018

End date of the proposed contract: 7/12/2020

Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction

Headcount of personnel in substantially similar titles within agency: 404

Agency: Department of Design and Construction

Description of services sought: Design Services Brooklyn Public Library Walt Whitman Renovation

Start date of the proposed contract: 6/1/2018

End date of the proposed contract: 5/31/2023

Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Administrative Construction Project Manager, Assistant Architect, Administrative Architect, Administrative Architect NM, Administrative Engineer NM, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Landmarks Preservationist, Administrative Construction Project Manager NM, Assistant Civil Engineer, Associate Urban Designer, City Planner, Project Manager, Administrative Engineer, Civil Engineer, Civil Engineer Intern, Electrical Engineer, Assistant Electrical Engineer, Landscape Architect, Assistant Landscape Architect, Mechanical Engineer, Assistant Mechanical Engineer, Highways and Sewers Inspector

Headcount of personnel in substantially similar titles within agency: 535

Agency: Department of Design and Construction

Description of services sought: Construction Management Brooklyn Public Library Walt Whitman Renovation

Start date of the proposed contract: 6/1/2018

End date of the proposed contract: 5/31/2023

Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Resident Engineer, Office Engineer, Highways and Sewers Inspector, Surveyor, Assistant Civil Engineer, Administrative Architect, Administrative Architect NM, Administrative Construction Project Manager, Administrative Engineer, Administrative Engineer NM, Administrative Landmarks Preservationist, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Assistant Mechanical Engineer, Assistant Landscape Architect, Mechanical Engineer, Civil Engineer, Project Manager

Headcount of personnel in substantially similar titles within agency: 506

Agency: Department of Design and Construction

Description of services sought: Resident Engineering Inspection Services Brooklyn Public Library Walt Whitman Renovation

Start date of the proposed contract: 6/1/2018

End date of the proposed contract: 5/31/2023

Method of solicitation the agency intends to utilize: RFP

Personnel in substantially similar titles within agency: Resident Engineer, Office Engineer, Highways and Sewers Inspector,

Surveyor, Assistant Civil Engineer, Administrative Architect, Administrative Architect NM, Administrative Construction Project Manager, Administrative Engineer, Administrative Engineer NM, Administrative Landmarks Preservationist, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Construction Project Manager NM, Project Manager, Civil Engineer, Mechanical Engineer, Electrical Engineer, Assistant Mechanical Engineer, Assistant Electrical Engineer
Headcount of personnel in substantially similar titles within agency: 506

Agency: Department of Design and Construction
Description of services sought: Consultant Contract Administration: Research, training, data analysis, and expert testimony, including services related to damages for delay claims, Brooklyn Public Library Walt Whitman Renovation
Start date of the proposed contract: 6/1/2018
End date of the proposed contract: 5/31/2023
Method of solicitation the agency intends to utilize: RFP
Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction
Headcount of personnel in substantially similar titles within agency: 372

Agency: Department of Design and Construction
Description of services sought: Construction Support Services: Asbestos, boring, testing, monitoring, sampling, site safety, inspections and environmental, Brooklyn Public Library Walt Whitman Renovation
Start date of the proposed contract: 6/1/2018
End date of the proposed contract: 5/31/2023
Method of solicitation the agency intends to utilize: RFP
Personnel in substantially similar titles within agency: Safety Auditor, Safety Compliance Specialist, Safety Accident Investigator, Safety Investigator
Headcount of personnel in substantially similar titles within agency: 8

Agency: Department of Design and Construction
Description of services sought: Contract Administration: Fiscal audit, reconciliation of accounts, preparation of change orders, analyzing and finalizing financial transactions and contract close out, Brooklyn Public Library Walt Whitman Renovation
Start date of the proposed contract: 6/1/2018
End date of the proposed contract: 5/31/2023
Method of solicitation the agency intends to utilize: RFP
Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction
Headcount of personnel in substantially similar titles within agency: 404

Agency: Department of Design and Construction
Description of services sought: Design Services Brooklyn Public Library Ulmer Park Branch Renovation
Start date of the proposed contract: 6/1/2018
End date of the proposed contract: 5/31/2023
Method of solicitation the agency intends to utilize: RFP
Personnel in substantially similar titles within agency: Administrative Construction Project Manager, Assistant Architect, Administrative Architect, Administrative Architect NM, Administrative Engineer NM, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Landmarks Preservationist, Administrative Construction Project Manager NM, Assistant Civil Engineer, Associate Urban Designer, City Planner, Project Manager, Administrative Engineer, Civil Engineer, Civil Engineer Intern, Electrical Engineer, Assistant Electrical Engineer, Landscape Architect, Assistant Landscape Architect, Mechanical Engineer, Assistant Mechanical Engineer, Highways and Sewers Inspector
Headcount of personnel in substantially similar titles within agency: 535

Agency: Department of Design and Construction
Description of services sought: Construction Management Brooklyn Public Library Ulmer Park Branch Renovation
Start date of the proposed contract: 6/1/2018
End date of the proposed contract: 5/31/2023
Method of solicitation the agency intends to utilize: RFP
Personnel in substantially similar titles within agency: Resident Engineer, Office Engineer, Highways and Sewers Inspector, Surveyor, Assistant Civil Engineer, Administrative Architect, Administrative Architect NM, Administrative Construction Project Manager, Administrative Engineer, Administrative Engineer NM, Administrative Landmarks Preservationist, Administrative Landscape Architect, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project

Manager NM, Architect, Administrative Construction Project Manager NM, Assistant Mechanical Engineer, Assistant Landscape Architect, Mechanical Engineer, Civil Engineer, Project Manager
Headcount of personnel in substantially similar titles within agency: 506

Agency: Department of Design and Construction
Description of services sought: Resident Engineering Inspection Services Brooklyn Public Library Ulmer Park Branch Renovation
Start date of the proposed contract: 6/1/2018
End date of the proposed contract: 5/31/2023
Method of solicitation the agency intends to utilize: RFP
Personnel in substantially similar titles within agency: Resident Engineer, Office Engineer, Highways and Sewers Inspector, Surveyor, Assistant Civil Engineer, Administrative Architect, Administrative Architect NM, Administrative Construction Project Manager, Administrative Engineer, Administrative Engineer NM, Administrative Landmarks Preservationist, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Construction Project Manager NM, Project Manager, Civil Engineer, Mechanical Engineer, Electrical Engineer, Assistant Mechanical Engineer, Assistant Electrical Engineer
Headcount of personnel in substantially similar titles within agency: 506

Agency: Department of Design and Construction
Description of services sought: Consultant Contract Administration: Research, training, data analysis, and expert testimony, including services related to damages for delay claims, Brooklyn Public Library Ulmer Park Branch Renovation
Start date of the proposed contract: 6/1/2018
End date of the proposed contract: 5/31/2023
Method of solicitation the agency intends to utilize: RFP
Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction
Headcount of personnel in substantially similar titles within agency: 372

Agency: Department of Design and Construction
Description of services sought: Construction Support Services: Asbestos, boring, testing, monitoring, sampling, site safety, inspections and environmental, Brooklyn Public Library Ulmer Park Branch Renovation
Start date of the proposed contract: 6/1/2018
End date of the proposed contract: 5/31/2023
Method of solicitation the agency intends to utilize: RFP
Personnel in substantially similar titles within agency: Safety Auditor, Safety Compliance Specialist, Safety Accident Investigator, Safety Investigator
Headcount of personnel in substantially similar titles within agency: 8

Agency: Department of Design and Construction
Description of services sought: Contract Administration: Fiscal audit, reconciliation of accounts, preparation of change orders, analyzing and finalizing financial transactions and contract close out, Brooklyn Public Library Ulmer Park Branch Renovation
Start date of the proposed contract: 6/1/2018
End date of the proposed contract: 5/31/2023
Method of solicitation the agency intends to utilize: RFP
Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction
Headcount of personnel in substantially similar titles within agency: 404

Agency: Department of Design and Construction
Description of services sought: Design Services Brooklyn Public Library Leonard Library ADA upgrade, including entrance ramp, elevator and interior mobility upgrades
Start date of the proposed contract: 6/1/2018
End date of the proposed contract: 5/31/2023
Method of solicitation the agency intends to utilize: RFP
Personnel in substantially similar titles within agency: Administrative Construction Project Manager, Assistant Architect, Administrative Architect, Administrative Architect NM, Administrative Engineer NM, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Landmarks Preservationist, Administrative Construction Project Manager NM, Assistant Civil Engineer, Associate Urban Designer, City Planner, Project Manager, Administrative Engineer, Civil Engineer, Civil Engineer Intern, Electrical Engineer, Assistant Electrical Engineer, Landscape Architect, Assistant Landscape Architect, Mechanical Engineer, Assistant Mechanical Engineer, Highways and Sewers Inspector
Headcount of personnel in substantially similar titles within agency: 535

Agency: Department of Design and Construction
 Description of services sought: Construction Management Brooklyn Public Library Leonard Library ADA upgrade, including entrance ramp, elevator and interior mobility upgrades
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Resident Engineer, Office Engineer, Highways and Sewers Inspector, Surveyor, Assistant Civil Engineer, Administrative Architect, Administrative Architect NM, Administrative Construction Project Manager, Administrative Engineer, Administrative Engineer NM, Administrative Landmarks Preservationist, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Construction Project Manager NM, Assistant Mechanical Engineer, Assistant Landscape Architect, Mechanical Engineer, Civil Engineer, Project Manager
 Headcount of personnel in substantially similar titles within agency: 506

Agency: Department of Design and Construction
 Description of services sought: Resident Engineering Inspection Services Brooklyn Public Library Washington Irving Branch Renovation
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Resident Engineer, Office Engineer, Highways and Sewers Inspector, Surveyor, Assistant Civil Engineer, Administrative Architect, Administrative Architect NM, Administrative Construction Project Manager, Administrative Engineer, Administrative Engineer NM, Administrative Landmarks Preservationist, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Construction Project Manager NM, Project Manager, Civil Engineer, Mechanical Engineer, Electrical Engineer, Assistant Mechanical Engineer, Assistant Electrical Engineer
 Headcount of personnel in substantially similar titles within agency: 506

Agency: Department of Design and Construction
 Description of services sought: Consultant Contract Administration: Research, training, data analysis, and expert testimony, including services related to damages for delay claims, Brooklyn Public Library Leonard Library ADA upgrade, including entrance ramp, elevator and interior mobility upgrades
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction
 Headcount of personnel in substantially similar titles within agency: 372

Agency: Department of Design and Construction
 Description of services sought: Construction Support Services: Asbestos, boring, testing, monitoring, sampling, site safety, inspections and environmental, Brooklyn Public Library Leonard Library ADA upgrade, including entrance ramp, elevator and interior mobility upgrades
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Safety Auditor, Safety Compliance Specialist, Safety Accident Investigator, Safety Investigator
 Headcount of personnel in substantially similar titles within agency: 8

Agency: Department of Design and Construction
 Description of services sought: Contract Administration: Fiscal audit, reconciliation of accounts, preparation of change orders, analyzing and finalizing financial transactions and contract close out, Brooklyn Public Library Leonard Library ADA upgrade, including entrance ramp, elevator and interior mobility upgrades
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction
 Headcount of personnel in substantially similar titles within agency: 404

Agency: Department of Design and Construction

Description of services sought: Design Services Brooklyn Public Library Washington Irving Branch Renovation
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Administrative Construction Project Manager, Assistant Architect, Administrative Architect, Administrative Architect NM, Administrative Engineer NM, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Landmarks Preservationist, Administrative Construction Project Manager NM, Assistant Civil Engineer, Associate Urban Designer, City Planner, Project Manager, Administrative Engineer, Civil Engineer, Civil Engineer Intern, Electrical Engineer, Assistant Electrical Engineer, Landscape Architect, Assistant Landscape Architect, Mechanical Engineer, Assistant Mechanical Engineer, Highways and Sewers Inspector
 Headcount of personnel in substantially similar titles within agency: 535

Agency: Department of Design and Construction
 Description of services sought: Construction Management Brooklyn Public Library Washington Irving Branch Renovation
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Resident Engineer, Office Engineer, Highways and Sewers Inspector, Surveyor, Assistant Civil Engineer, Administrative Architect, Administrative Architect NM, Administrative Construction Project Manager, Administrative Engineer, Administrative Engineer NM, Administrative Landmarks Preservationist, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Construction Project Manager NM, Assistant Mechanical Engineer, Assistant Landscape Architect, Mechanical Engineer, Civil Engineer, Project Manager
 Headcount of personnel in substantially similar titles within agency: 506

Agency: Department of Design and Construction
 Description of services sought: Resident Engineering Inspection Services Brooklyn Public Library Washington Irving Branch Renovation
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Resident Engineer, Office Engineer, Highways and Sewers Inspector, Surveyor, Assistant Civil Engineer, Administrative Architect, Administrative Architect NM, Administrative Construction Project Manager, Administrative Engineer, Administrative Engineer NM, Administrative Landmarks Preservationist, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Construction Project Manager NM, Project Manager, Civil Engineer, Mechanical Engineer, Electrical Engineer, Assistant Mechanical Engineer, Assistant Electrical Engineer
 Headcount of personnel in substantially similar titles within agency: 506

Agency: Department of Design and Construction
 Description of services sought: Consultant Contract Administration: Research, training, data analysis, and expert testimony, including services related to damages for delay claims, Brooklyn Public Library Washington Irving Branch Renovation
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction
 Headcount of personnel in substantially similar titles within agency: 372

Agency: Department of Design and Construction
 Description of services sought: Construction Support Services: Asbestos, boring, testing, monitoring, sampling, site safety, inspections and environmental, Brooklyn Public Library Washington Irving Branch Renovation
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Safety Auditor, Safety Compliance Specialist, Safety Accident Investigator, Safety Investigator
 Headcount of personnel in substantially similar titles within agency: 8

Agency: Department of Design and Construction
 Description of services sought: Contract Administration: Fiscal audit, reconciliation of accounts, preparation of change orders, analyzing and

finalizing financial transactions and contract close out, Brooklyn Public Library Washington Irving Branch Renovation
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction
 Headcount of personnel in substantially similar titles within agency: 404

Agency: Department of Design and Construction
 Description of services sought: Design Services Rego Park Community Library
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Administrative Construction Project Manager, Assistant Architect, Administrative Architect, Administrative Architect NM, Administrative Engineer NM, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Landmarks Preservationist, Administrative Construction Project Manager NM, Assistant Civil Engineer, Associate Urban Designer, City Planner, Project Manager, Administrative Engineer, Civil Engineer, Civil Engineer Intern, Electrical Engineer, Assistant Electrical Engineer, Landscape Architect, Assistant Landscape Architect, Mechanical Engineer, Assistant Mechanical Engineer, Highways and Sewers Inspector
 Headcount of personnel in substantially similar titles within agency: 535

Agency: Department of Design and Construction
 Description of services sought: Construction Management Rego Park Community Library
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Resident Engineer, Office Engineer, Highways and Sewers Inspector, Surveyor, Assistant Civil Engineer, Administrative Architect, Administrative Architect NM, Administrative Construction Project Manager, Administrative Engineer, Administrative Engineer NM, Administrative Landmarks Preservationist, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Construction Project Manager NM, Assistant Mechanical Engineer, Assistant Landscape Architect, Mechanical Engineer, Civil Engineer, Project Manager
 Headcount of personnel in substantially similar titles within agency: 506

Agency: Department of Design and Construction
 Description of services sought: Resident Engineering Inspection Services Rego Park Community Library
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Resident Engineer, Office Engineer, Highways and Sewers Inspector, Surveyor, Assistant Civil Engineer, Administrative Architect, Administrative Architect NM, Administrative Construction Project Manager, Administrative Engineer, Administrative Engineer NM, Administrative Landmarks Preservationist, Administrative Landscape Architect, Administrative Landscape Architect NM, Administrative Project Manager, Administrative Project Manager NM, Architect, Administrative Construction Project Manager NM, Project Manager, Civil Engineer, Mechanical Engineer, Electrical Engineer, Assistant Mechanical Engineer, Assistant Electrical Engineer
 Headcount of personnel in substantially similar titles within agency: 506

Agency: Department of Design and Construction
 Description of services sought: Consultant Contract Administration: Research, training, data analysis, and expert testimony, including services related to damages for delay claims, Rego Park Community Library
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction
 Headcount of personnel in substantially similar titles within agency: 372

Agency: Department of Design and Construction
 Description of services sought: Construction Support Services: Asbestos, boring, testing, monitoring, sampling, site safety, inspections and environmental, Rego Park Community Library
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Safety Auditor, Safety Compliance Specialist, Safety Accident Investigator, Safety Investigator
 Headcount of personnel in substantially similar titles within agency: 8

Agency: Department of Design and Construction
 Description of services sought: Contract Administration: Fiscal audit, reconciliation of accounts, preparation of change orders, analyzing and finalizing financial transactions and contract close out, Rego Park Community Library
 Start date of the proposed contract: 6/1/2018
 End date of the proposed contract: 5/31/2023
 Method of solicitation the agency intends to utilize: RFP
 Personnel in substantially similar titles within agency: Administrative Accountant, Management Auditor, Associate Investigator, Investigator, Accountant, Administrative Construction Program Manager, Administrative Project Manager, Administrative Engineer, Associate Project Manager, Assistant Civil Engineer, Construction Project Manager, Mechanical Engineer, Supervisor Mechanics & Maintenance, Senior Estimating Mechanic, Senior Estimator-General Construction
 Headcount of personnel in substantially similar titles within agency: 404

◀ a10

CHANGES IN PERSONNEL

DEPT OF PARKS & RECREATION FOR PERIOD ENDING 03/09/18									
NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY		
BECKLES	WINSTON	81106	\$49038.0000	RETIRED	NO	02/22/18	846		
BENITZ	LISETTE M	80633	\$13.5000	RESIGNED	YES	02/13/18	846		
BETHEA	DANIELLE	80633	\$13.5000	RESIGNED	YES	01/26/18	846		
BLACKMAN	MELISSA C	80633	\$13.5000	RESIGNED	YES	01/14/18	846		
BLOUNT	JEFFREY D	81111	\$70405.0000	RESIGNED	NO	02/16/18	846		
BOBB	SEFORA F	80633	\$13.5000	RESIGNED	YES	01/23/18	846		
BOONE	LONDON L	80633	\$13.5000	RESIGNED	YES	01/30/18	846		
BORTOLUZZI	MARIA L	10124	\$70000.0000	INCREASE	NO	12/03/17	846		
BROWN	QUETANYA S	60216	\$50000.0000	APPOINTED	YES	02/20/18	846		
BURRELL	REGINA	80633	\$13.5000	RESIGNED	YES	01/07/18	846		
CAIN	ASHKENAZ	80633	\$13.5000	RESIGNED	YES	02/06/18	846		
CAMPBELL	SHARONE S	80633	\$13.5000	RESIGNED	YES	01/13/18	846		
CANNON	JALISSIA N	80633	\$13.5000	RESIGNED	YES	01/28/18	846		
CARABALLO	CRYSTAL S	80633	\$13.5000	RESIGNED	YES	01/25/18	846		
CARRINGTON	SETH R	56058	\$65000.0000	APPOINTED	YES	02/25/18	846		
CASTRO	WILLIAM T	05306	\$165000.0000	INCREASE	YES	02/18/18	846		
CHARLES	ASHLEY	56058	\$65000.0000	APPOINTED	YES	02/25/18	846		
CHAZEN	ANDREW C	81111	\$76801.0000	INCREASE	NO	02/18/18	846		
CHRISTIAN	MOSES	80633	\$13.5000	RESIGNED	YES	01/07/18	846		
CITEK	THOMAS F	81111	\$70647.0000	RETIRED	NO	03/02/18	846		
CLANCY	COLLEEN A	81106	\$48636.0000	RETIRED	NO	03/03/18	846		
CLARKE	DAVIA A	80633	\$13.5000	RESIGNED	YES	02/04/18	846		
CLEMMONS	MONIQUE	80633	\$13.5000	RESIGNED	YES	01/06/18	846		
COLON	JOSE	80633	\$13.5000	RESIGNED	YES	01/02/18	846		
COLON	WENDY G	80633	\$13.5000	RESIGNED	YES	02/13/18	846		
CRAWFORD	ELIZABET E	60421	\$47135.0000	APPOINTED	YES	02/18/18	846		
CRAWFORD-ASKEW	LISA	80633	\$13.5000	RESIGNED	YES	01/27/18	846		
DALTON	ELLEEN M	06362	\$135000.0000	INCREASE	YES	02/18/18	846		
DARAMOLA	BOSEDE O	06664	\$16.5000	RESIGNED	YES	01/07/18	846		
DAVIDO	TRACEY C	80633	\$13.5000	RESIGNED	YES	02/23/18	846		
DE LA CRUZ	OSCAR R	80633	\$13.5000	RESIGNED	YES	12/31/17	846		
DENT	ESTHER F	80633	\$13.5000	RESIGNED	YES	02/09/18	846		
DRIVER	ANDREA K	80633	\$13.5000	RESIGNED	YES	01/28/18	846		
DRURY	MATTHEW J	95834	\$112000.0000	INCREASE	YES	02/18/18	846		
DUFFIE-DAVY	ZADAH L	80633	\$13.5000	RESIGNED	YES	02/09/18	846		
EDWARDS	KENDRA	10072	\$90000.0000	PROMOTED	NO	02/18/18	846		
EVANS	IMANI	80633	\$13.5000	RESIGNED	YES	01/30/18	846		
EVANS	MALYNIA	80633	\$13.5000	RESIGNED	YES	01/21/18	846		
EVANS	RAQUELLE D	80633	\$13.5000	RESIGNED	YES	02/01/18	846		
FARRELL	RAVEN	91406	\$15.4800	APPOINTED	YES	02/11/18	846		
FELICCEA	CATHI-MA T	80633	\$13.5000	RESIGNED	YES	12/31/17	846		
FIORINO	LUISA	60440	\$26.1800	RESIGNED	YES	01/31/18	846		
FLOWERS	JASMIN	80633	\$13.5000	RESIGNED	YES	02/25/18	846		
FONOLLOSA	JOHN P	80633	\$13.5000	RESIGNED	YES	01/30/18	846		
FORBES	ORNEIL A	80633	\$13.5000	RESIGNED	YES	02/15/18	846		
GADSDEN	JOHN F	80633	\$13.5000	RESIGNED	YES	01/15/18	846		
GALARZA	JANCY	80633	\$13.5000	RESIGNED	YES	02/12/18	846		
GILKES	EDWARD J	81111	\$76801.0000	INCREASE	NO	02/18/18	846		
GODFREY	RAHEEM	80633	\$13.5000	RESIGNED	YES	02/07/18	846		
GRIFFIN	STEPHANI	80633	\$13.5000	RESIGNED	YES	02/06/18	846		
GUTIERREZ RAMIR	KENIA	80633	\$13.5000	RESIGNED	YES	02/07/18	846		

DEPT OF PARKS & RECREATION
FOR PERIOD ENDING 03/09/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists employees like GUZMAN, HAGANS JR, HAMILTON, etc.

DEPT OF PARKS & RECREATION
FOR PERIOD ENDING 03/09/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists employees like PALACIOS, PAOLI, PATEL, etc.

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists employees like TOMBLIN, TORRES RODRIGUE, TYSON, etc.

DEPT OF PARKS & RECREATION
FOR PERIOD ENDING 03/09/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists employees like WATSON, WHYMS, WILLIS, etc.

DEPT. OF DESIGN & CONSTRUCTION
FOR PERIOD ENDING 03/09/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists employees like ARAUJO, DABROWSKI, DE LA MARIA, etc.

DEPT OF INFO TECH & TELECOMM
FOR PERIOD ENDING 03/09/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists employees like BARRROW, BRENNAN, CAMPBELL, etc.

DEPT OF RECORDS & INFO SERVICE
FOR PERIOD ENDING 03/09/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists employees like ALEXANDER, HOBBS, PERALTA, etc.

CONSUMER AFFAIRS
FOR PERIOD ENDING 03/09/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists employees like BALZORA, BLUMENKRANTZ, DELAROSA, etc.

DEPT OF CITYWIDE ADMIN SVCS
FOR PERIOD ENDING 03/09/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists various city employees and their details.

DEPT OF CITYWIDE ADMIN SVCS
FOR PERIOD ENDING 03/09/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists various city employees and their details.

DISTRICT ATTORNEY-MANHATTAN
FOR PERIOD ENDING 03/09/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists various city employees and their details.

BRONX DISTRICT ATTORNEY
FOR PERIOD ENDING 03/09/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists various city employees and their details.

DISTRICT ATTORNEY KINGS COUNTY
FOR PERIOD ENDING 03/09/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists various city employees and their details.

DISTRICT ATTORNEY QNS COUNTY
FOR PERIOD ENDING 03/09/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists various city employees and their details.

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists various city employees and their details.

DISTRICT ATTORNEY RICHMOND COU
FOR PERIOD ENDING 03/09/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists various city employees and their details.

DISTRICT ATTORNEY-SPECIAL NARC
FOR PERIOD ENDING 03/09/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists various city employees and their details.

OFFICE OF THE MAYOR
FOR PERIOD ENDING 03/23/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists various city employees and their details.

BOARD OF ELECTION
FOR PERIOD ENDING 03/23/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists various city employees and their details.

CAMPAIGN FINANCE BOARD
FOR PERIOD ENDING 03/23/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists various city employees and their details.

OFFICE OF THE ACTUARY
FOR PERIOD ENDING 03/23/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists various city employees and their details.

NYC EMPLOYEES RETIREMENT SYS
FOR PERIOD ENDING 03/23/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists various city employees and their details.

OFFICE OF THE COMPTROLLER
FOR PERIOD ENDING 03/23/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists various city employees and their details.

OFFICE OF EMERGENCY MANAGEMENT
FOR PERIOD ENDING 03/23/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV, EFF DATE, AGENCY. Lists various city employees and their details.

MIELE	JOHANNA	C	06765	\$80000.0000	APPOINTED	YES	02/18/18	017
WISNIEWSKI	SARAH	A	06766	\$58000.0000	APPOINTED	YES	03/06/18	017

OFFICE OF MANAGEMENT & BUDGET
FOR PERIOD ENDING 03/23/18

TITLE								
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY		
CULP	RACHEL	G	06088	\$43618.0000	APPOINTED	YES	03/11/18	019
GODINER	KENNETH	J	10026	\$221000.0000	INCREASE	NO	02/11/18	019
SCOTT	RYDER	C	06088	\$58162.0000	APPOINTED	YES	03/04/18	019
VERA JR	ROBERT		06088	\$69358.0000	RESIGNED	YES	03/04/18	019
ZIMMERMANN	FRANK		06088	\$89350.0000	RESIGNED	YES	03/04/18	019
ZIMMERMANN	FRANK		1002A	\$73389.0000	RESIGNED	NO	03/04/18	019

TAX COMMISSION
FOR PERIOD ENDING 03/23/18

TITLE								
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY		
RANDAZZO	FRANK		13225	\$155000.0000	APPOINTED	YES	03/04/18	021

LAW DEPARTMENT
FOR PERIOD ENDING 03/23/18

TITLE								
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY		
ACQUAHFUL	NANA	K	10251	\$33875.0000	TERMINATED	NO	02/16/18	025
BILLY	CHRISTIN	M	30112	\$56.8600	RESIGNED	YES	03/04/18	025
CORTES	DYLAN	V	10209	\$18.5413	APPOINTED	YES	02/20/18	025
CUTLER	JASON	D	30085	\$81495.0000	RETIRED	NO	03/06/18	025
HARRIS	RICK		30726	\$64432.0000	RETIRED	NO	03/15/18	025
MCLELLAN	HARRY	E	30112	\$143046.0000	RESIGNED	YES	03/15/18	025
MORAN	JONATHAN	D	30112	\$103883.0000	RESIGNED	YES	03/03/18	025
PEREZ	IRIS	M	10251	\$26.0100	RESIGNED	YES	02/27/18	025
RENGAGHAN	SEAN	R	30112	\$88325.0000	RESIGNED	YES	03/03/18	025

LAW DEPARTMENT
FOR PERIOD ENDING 03/23/18

TITLE								
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY		
ROGERS	SUSAN		30080	\$46244.0000	DECEASED	NO	12/27/17	025
SANTORO	DAVID	M	3011B	\$157549.0000	INCREASE	YES	03/04/18	025
WASSEL	DEBORAH	E	30112	\$94092.0000	APPOINTED	YES	03/04/18	025

DEPARTMENT OF CITY PLANNING
FOR PERIOD ENDING 03/23/18

TITLE								
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY		
AHMED	SHAHRUKH		56058	\$65000.0000	APPOINTED	YES	03/04/18	030
ALVAREZ	LAURA	G	10053	\$100000.0000	INCREASE	YES	03/11/18	030
FERNANDEZ	RAQUEL		22122	\$61150.0000	RESIGNED	YES	03/03/18	030
HAIDER	MUSSADIQ	W	10074	\$110000.0000	APPOINTED	YES	03/04/18	030
LENARD	STEVEN	R	10026	\$125000.0000	APPOINTED	YES	12/18/16	030
LORENZO	SILVIA	M	22122	\$59740.0000	RESIGNED	YES	03/11/18	030
MURATI	ANIDA		10074	\$100000.0000	INCREASE	YES	02/18/18	030
YING	RONALD	C	56058	\$82181.0000	RESIGNED	YES	03/15/18	030

DEPARTMENT OF INVESTIGATION
FOR PERIOD ENDING 03/23/18

TITLE								
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY		
DUTCHIN	PHILLIPP		10251	\$50000.0000	APPOINTED	YES	03/11/18	032
JONES	STEVEN	M	31144	\$105000.0000	RESIGNED	YES	02/25/18	032
KOO	CARLOS		31130	\$95000.0000	APPOINTED	YES	03/04/18	032
PIALI	SARA	J	31143	\$51500.0000	RESIGNED	YES	02/27/18	032
PROCOPIO	JOSEPH	A	31130	\$71791.0000	APPOINTED	YES	03/11/18	032
RELYEA JR	PETER		31144	\$92000.0000	INCREASE	YES	03/04/18	032
WELLS	ANGIE	Y	31143	\$74585.0000	RETIRED	YES	03/14/18	032
WELLS	ANGIE	Y	10124	\$46761.0000	RETIRED	NO	03/14/18	032

TEACHERS RETIREMENT SYSTEM
FOR PERIOD ENDING 03/23/18

TITLE								
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY		
HARTY	LAWRENCE	B	13631	\$104364.0000	APPOINTED	NO	02/25/18	041

CIVILIAN COMPLAINT REVIEW BD
FOR PERIOD ENDING 03/23/18

TITLE								
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY		
CONNORS	CHRISTOP	M	31165	\$54147.0000	INCREASE	YES	03/12/18	054

POLICE DEPARTMENT
FOR PERIOD ENDING 03/23/18

TITLE								
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY		
ADAMS	SHANNA	P	71651	\$38625.0000	INCREASE	NO	01/12/18	056
AHLP	SUZANNE	M	70210	\$85292.0000	RETIRED	NO	12/01/17	056
AHMED	FARUQUE		71651	\$38625.0000	INCREASE	NO	01/12/18	056
AHMED	MOHAMMED	K	71651	\$38625.0000	INCREASE	NO	01/12/18	056
AHMED	SADIA	T	70205	\$13.5000	APPOINTED	YES	02/25/18	056
AHMED	SUMON		71651	\$38625.0000	INCREASE	NO	01/12/18	056
AHMED	INTIAZ		71651	\$38625.0000	INCREASE	NO	01/12/18	056
AKHTER	SYEDA	S	70205	\$13.5000	APPOINTED	YES	03/06/18	056
ALAM	BODIUL		71651	\$38625.0000	INCREASE	NO	01/12/18	056
ALAMGIR	MOHAMMAD	S	71651	\$38625.0000	INCREASE	NO	01/12/18	056
ALCOCK	RAMONE		71651	\$38625.0000	INCREASE	NO	01/12/18	056
ALEXANDER	SHANEZA	C	71012	\$37828.0000	RESIGNED	NO	01/30/18	056
ALLEN	NOVELLA		70205	\$13.5000	APPOINTED	YES	02/25/18	056
ALLEYNE	VELCIA	K	71651	\$38625.0000	INCREASE	NO	01/12/18	056
ANDERSON	BLISS	B	71012	\$49571.0000	RESIGNED	NO	03/07/18	056
ANTONELLI	ROBERT	L	70235	\$106175.0000	RETIRED	NO	11/23/17	056
APONTE	DESIREE		71651	\$38625.0000	INCREASE	NO	01/12/18	056
ARCABASCIO	CARLA		60817	\$35641.0000	RESIGNED	NO	03/06/18	056

ARLSTICO	ANTHONY		70210	\$85292.0000	RESIGNED	NO	03/17/18	056
ASMA	MARIA	E	70205	\$13.5000	APPOINTED	YES	02/25/18	056
AVELLA JR	ALAN	M	70210	\$85292.0000	RETIRED	NO	03/11/18	056
AVENIRE	LAWRENCE	A	7021A	\$94080.0000	RETIRED	NO	03/15/18	056
BALA	ANJU		70205	\$13.5000	APPOINTED	YES	03/06/18	056
BALA	SUPPIAH	S	71651	\$38625.0000	INCREASE	NO	01/12/18	056
BALATONI	TAMAS		7023A	\$108593.0000	RETIRED	NO	03/14/18	056
BALCAZAR	CHRISTIA	D	7165A	\$43422.0000	RESIGNED	NO	11/29/17	056
BALKISSOUT	DIANDRA	C	71651	\$38625.0000	INCREASE	NO	01/12/18	056
BALLOUT	KHALED		70205	\$13.5000	APPOINTED	YES	03/06/18	056
BARUA	RANJIT	K	71651	\$38625.0000	INCREASE	NO	01/12/18	056

POLICE DEPARTMENT
FOR PERIOD ENDING 03/23/18

TITLE								
NAME	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY		
BASELIUS	WAEI		71651	\$38625.0000	INCREASE	NO	01/12/18	056
BEACHE	AMIRA	S	7020A	\$15.6300	RESIGNED	YES	02/24/18	056
BEN LEVI	MITUNA	E	71651	\$38625.0000	INCREASE	NO	01/12/18	056
BENJAMIN	SHARMELL	N	71012	\$36611.0000	APPOINTED	NO	02/20/18	056
BERRY JR	GREGORY	W	71651	\$38625.0000	INCREASE	NO	01/12/18	056
BETHUNE	IORY	L	71651	\$38625.0000	INCREASE	NO	01/12/18	056
BHUIYA	TARUN		71651	\$38625.0000	INCREASE	NO	01/12/18	056
BHUIYAN	AFSANA		70205	\$13.5000	APPOINTED	YES	02/25/18	056
BHUIYAN	ROKSHANA		70205	\$13.5000	APPOINTED	YES	02/25/18	056
BISWAS	MHIR	L	71651	\$38625.0000	INCREASE	NO	01/12/18	056
BISWAS	SHUDARSO	C	71651	\$38625.0000	INCREASE	NO	01/12/18	056
BLAIR	EATON	N	71651	\$38625.0000	INCREASE	NO	01/12/18	056
BLAKENEY	CHERYL		70205	\$13.5000	APPOINTED	YES	03/06/18	056
BONOLA TAPIA	JULIA		70205	\$13.5000	APPOINTED	YES	02/25/18	056
BOOKER	EVELYN	L	70205	\$13.5000	APPOINTED	YES	03/06/18	056
BOSTIC	JENNIFER		71651	\$38625.0000	INCREASE	NO	01/12/18	056
BOTROS	MICHAEL	E	92508	\$33872.0000	RESIGNED	YES	03/05/18	056
BROOKS	CHRISTOP	E	71651	\$38625.0000	INCREASE	NO	01/12/18	056
BROSCHART	CHRISTOP	T	70260	\$121875.0000	RETIRED	NO	12/01/17	056
BROWN	ARIEL	A	70205	\$13.5000	APPOINTED	YES	03/06/18	056
BROWN	DARLENE	A	70205	\$13.5000	RESIGNED	YES	02/15/18	056
BROWN	JOHNISHA		70205	\$13.5000	APPOINTED	YES	03/06/18	056
BROWN	RASHEEN	E	70205	\$13.5000	APPOINTED	YES	03/06/18	056
BROWN	URIAN	D	70205	\$13.5000	APPOINTED	YES	03/06/18	056
BURGOS	LEANDRO	M	70210	\$85292.0000	RETIRED	NO	12/01/17	056
BURINO	TARA	M	70205	\$13.5000	APPOINTED	YES	03/06/18	056
BURKE	LORNA	A	70205	\$13.5000	APPOINTED	YES	02/25/18	056
CALLENDER	DENISE	A	71012	\$36611.0000	RESIGNED	NO	02/07/18	056
CASTILLO-PEREZ	GRISSEL		70205	\$13.5000	APPOINTED	YES	03/06/18	056
CATALA	DAVID		7165A	\$45385.0000	RETIRED	NO	03/09/18	056
CELLARE	BIANCA	A	71651	\$38625.0000	INCREASE	NO	01/12/18	056
CELIX	SAFIYE		71651	\$38625.0000	INCREASE	NO	01/12/18	056
CHAKRAVORTY	CHANCHAL	K	71651	\$38625.0000	INCREASE	NO	01/12/18	056
CHAMBERS	WINSOME	M	70205	\$13.5000	APPOINTED	YES	02/25/18	056
CHAPMAN-EVELL	LARONDA	P	71012	\$37828.0000	RESIGNED	NO	02/10/18	056
CHAU	JOYCE		70205	\$13.5000	APPOINTED	YES	03/06/18	056
CHERIYAN	SHON	K	71651	\$38625.0000	INCREASE	NO	01/12/18	056
CHIU-PALMER	SHEUNG-ME		52110	\$45.6300	RETIRED	NO	03/02/18	056
CHOUDHURY	AL	A	71651	\$30706.0000	TERMINATED	NO	03/02/18	056
CHOUDHURY	SAIDUZZA		71651	\$38625.0000				

LATE NOTICE

HEALTH AND MENTAL HYGIENE

■ NOTICE

NOTICE OF ADOPTION OF AMENDMENTS TO CHAPTERS 10 AND 13 OF TITLE 24 OF THE RULES OF THE CITY OF NEW YORK

In accordance with §1043(b) of the New York City Charter (the "Charter") and, pursuant to the authority granted to the Department of Health and Mental Hygiene (the "Department") by §556 of the Charter, a notice of intention to amend Title 24 of the Rules of the City of New York was published in the City Record on February 12, 2018, and a public hearing was held on March 14, 2018. After consideration of the testimony and written comments received, and to carry out the directives of Local Law 187, the Department now adopts the following amendments.

Statement of Basis and Purpose

Introduction

Smoking is a leading cause of preventable premature death in New York City, increasing the risks of lung cancer, heart disease, and many other health hazards. To counter this threat, in 1988 the City enacted the Smoke-Free Air Act (SFAA), which has been amended several times. The 2002 amendments restricted tobacco smoking in various indoor and outdoor public places. Despite the substantial progress in reducing both environmental smoke exposure and smoking, hookah smoking has been increasing in popularity as more establishments serve hookah, and its prevalence has been increasing, in particular, among the City's youth.

Hookah or water pipe smoking involves heating "shisha", which is typically composed of tobacco and/or other flavored or unflavored herbal substances, over burning charcoal, to create smoke that travels through a pipe immersed in cooling water, and that is inhaled by the smoker through a mouthpiece. Regardless of whether the shisha contains tobacco, hookah smoking poses significant health risks to smokers and nonsmokers, including employees, at establishments that serve hookah. Hookah smoking produces emissions from burning both charcoal and shisha. Burning charcoal creates health hazards by emitting carbon monoxide, fine particulate matter, and various toxicants. Burning shisha has also been shown to emit multiple harmful substances regardless of its tobacco content, including carbon monoxide, polycyclic aromatic hydrocarbons, fine particulate matter, tar, and volatile aldehydes.

While risks associated with non-tobacco hookah smoking are established, air quality in the City's hookah establishments is further compromised by evidence that many of them have been found to be serving shisha that contains tobacco. Tobacco-containing shisha has been shown to emit phenols, nicotine, and NNAL, a tobacco-specific nitrosamine. Therefore, patrons of hookah establishments may be smoking tobacco unwittingly, in addition to inhaling the harmful substances emitted by charcoal and shisha. To address these concerns, Local Law 187 of 2017 amended the SFAA to ban the smoking of non-tobacco shisha except at existing establishments that require a permit from the Department. Local Law 190 of 2017 also requires establishments that obtain a permit for serving non-tobacco shisha to post signage developed by the Department that warns of its risks. These proposed amendments implement these laws.

Furthermore, given the health risks posed by non-tobacco smoking, Local Law 191 increases the minimum age for legal sales to 21 years of age for non-tobacco smoking products, including shisha that does not contain tobacco, pipes, water pipes, rolling papers, and herbal cigarettes.

No Changes Made in Response to Comments Received by the Department

Approximately 20 people commented on the proposed rule at the public hearing held on March 14, 2018. Nearly all of the comments related to the requirement that an establishment generate at least 50% of its annual gross sales from the on-site sale of non-tobacco smoking products in order to obtain or renew a permit to operate as a non-tobacco hookah establishment. However, Local Law 187 already added this requirement to the Administrative Code:

To obtain and renew a permit issued pursuant to this section for a non-tobacco hookah establishment, a person shall demonstrate

that: 1. Such non-tobacco hookah establishment generated 50 percent or more of its total annual gross sales during the preceding calendar from the on-site sale of non-tobacco smoking products...

See Administrative Code § 17-513.5(g)(1). The Department does not have the authority to eliminate this requirement. Thus, no changes are being made to the definition of a non-tobacco hookah establishment in subdivision (bb) of Section 10-01 or to the requirement in Section 10-18 that a non-tobacco hookah establishment generated 50% or more of its total annual gross sales during the preceding calendar year from the on-site sale of non-tobacco smoking products in order to obtain a permit.

The Department has made two additional changes to the proposed rule to clarify their application.

Section 10-21(c) has been amended to provide that the required warning signs, which will be provided by the Department and will vary in content, must contain two of four possible warning statements.

Section 10-23(b) has been amended to provide that a person is responsible for expert costs incurred by the Department only in the event that the Department proves at a hearing that such person violated subdivision (a) of Section 17-508 of the New York City Administrative Code or subdivision 1 of Section 1399-s of the New York State Public Health Law.

Statutory Authority

The Department's authority for these rules is found in Section 1043 of the New York City Charter and Sections 17-513 and 17-706 of the New York City Administrative Code.

Amendments

The Department amends subdivision (p) of Section 10-01 of Title 24 of the Rules of the City of New York, adds paragraphs (aa) through (ee) to Section 10-01, and adds new Sections 10-18 to 10-24. The Department also amends Section 13-06 of Title 24 of the Rules of the City of New York.

The amendments are as follows.

Note: Deleted material appears in [brackets]. New material is underlined. The terms "shall" and "must" appear interchangeably and are mandatory.

Section 1. Subdivision (p) of Section 10-01 of Title 24 of the Rules of the City of New York is amended to read as follows:

(p) Permittee. "Permittee" shall mean a person who holds a valid permit issued pursuant to Articles 5 and 81 of the New York City Health Code to operate a bar, restaurant or other food service establishment or who holds a valid permit issued pursuant to Section 17-513.5 of the New York City Administrative Code to operate a non-tobacco hookah establishment.

Section 2. Section 10-01 of Title 24 of the Rules of the City of New York is amended by adding paragraphs (aa) through (ee) to read as follows:

(aa) Hookah. "Hookah" shall mean a type of water pipe with a long flexible tube for drawing smoke through water and cooling it.

(bb) Non-tobacco hookah establishment. "Non-tobacco hookah establishment" shall mean an establishment that, as of October 17, 2017, generated fifty percent or more of its total annual gross sales during the preceding calendar year from the on-site sale of non-tobacco smoking products, continues to meet that fifty percent threshold for gross annual sales annually, and that has a permit issued by the Department.

(cc) Non-tobacco smoking product. "Non-tobacco smoking product" shall mean any product that does not contain tobacco or nicotine and that is designed for human use or consumption by the inhalation of smoke, including but not limited to (i) pipes, water pipes, rolling papers, and any other component part, or accessory of such product and (ii) shisha, as defined in subdivision z of Section 17-702 of the Administrative Code.

(dd) Shisha. "Shisha" shall mean any product made primarily of tobacco or other leaf, or any combination thereof, smoked or intended to be smoked in a hookah or water pipe as set forth in subdivision z of Section 17-702 of the Administrative Code.

(ee) Smoking. "Smoking" means inhaling, exhaling, burning, or carrying any lit or heated cigar, cigarette, little cigar, pipe, water pipe, herbal cigarette, non-tobacco smoking product, or any similar form of lighted object or device designed for human use or consumption by the inhalation of smoke.

Section 3. Chapter 10 of Title 24 of the Rules of the City of New York is amended by adding new Sections 10-18, 10-19, 10-20, 10-21, 10-22, 10-23, and 10-24 to read as follows:

§ 10-18 Requirements for an Owner of an Establishment to Operate a Non-Tobacco Hookah Establishment.

(a) The owner of an establishment that, as of October 17, 2017, generated 50% or more of its total annual gross sales from the on-site

sale of non-tobacco smoking products during the same calendar year may apply for a permit to operate a non-tobacco hookah establishment. Such application must be submitted to the Department no later than October 11, 2018. The applicant for a permit may be an individual proprietor of the establishment or any corporate entity that owns the establishment.

(b) In addition to other information, the application may require an audited financial statement or other certification prepared by a certified public accountant and signed by both the accountant and the owner, attesting to the accuracy of the information provided by the owner.

(c) Upon request by the Department, the owner must provide documents supporting the financial statement or other certification required by the Department.

(d) Upon receipt of a permit from the Department, the owner of a non-tobacco hookah establishment must post the permit in the establishment in a manner that is visible to the public.

(e) A permit to operate a non-tobacco hookah establishment shall be valid for one year from the date it is granted and may be renewed for additional one year periods.

(f) In addition to other information, the application for a renewal of such permit may require that the owner of a non-tobacco hookah establishment show that:

(1) Such establishment generated 50% or more of its total annual gross sales during the preceding calendar year from the on-site sale of non-tobacco smoking products;

(2) Such establishment has been operating as a non-tobacco hookah establishment since at least October 17, 2017, and has not expanded its size or changed its location on or after such date;

(3) Such establishment has not been found to have served shisha containing tobacco or nicotine, in violation of subdivision a of Section 17-508 or subdivision 1 of Section 1399-s of the Public Health Law, after April 16, 2018;

(4) Such establishment does not owe a civil penalty for a violation of any provision of this chapter or of Chapter 7 of Title 17; and

(5) The permit issued pursuant to Section 17-513.5 has not been revoked pursuant to subdivision l of Section 17-508.

(g) A complete application to renew a permit, including supporting documentation showing that the establishment generated at least 50% of its total annual gross sales during the calendar year preceding the renewal application from the on-site sale of non-tobacco smoking products, must be submitted to the Department no later than thirty (30) calendar days before the expiration date of the permit. Failure to timely submit a complete renewal application to the Department by the date on which the permit expires shall authorize the Department to reject submission of the renewal application after such date.

§ 10-19 Age Limit of Patrons Allowed to Enter a Non-Tobacco Hookah Establishment.

A non-tobacco hookah establishment must not allow a person to enter such establishment unless the person demonstrates, through a valid driver's license or other photographic identification issued by a governmental entity or an educational institution, that the person is at least 21 years of age. Such identification need not be required of any individual who reasonably appears to be at least 30 years of age, provided, however, that such appearance shall not constitute a defense in any proceeding alleging the granting of permission to a person under the age of 21 to enter the establishment.

§ 10-20 Sanitization, Cleaning, and Handling of Hookah Equipment.

(a) Hookah pipe. All hookah pipes served to patrons must be cleaned and sanitized to the extent practicable prior to service to remove any contaminants that may pose a health risk to patrons.

(b) Mouthpiece. Individually wrapped mouthpiece tips must be provided to each patron at time of service for use only by that individual patron and must be discarded after use.

§ 10-21 Warning Signs for Non-Tobacco Hookah Establishments.

(a) Warning signs provided by the Department regarding the risks associated with non-tobacco hookah use must be posted and maintained by the owner, operator, manager or other person having control of the non-tobacco hookah establishment and must be posted in locations that are conspicuous and prominent to patrons.

(b) In addition to the text required by the Department, warning signs may include information and pictorial images regarding the hazards of non-tobacco hookah products, such as information and images relating to the hazards from their emissions and the adverse health effects associated with non-tobacco hookah use.

(c) A warning sign provided by the Department shall include, at a minimum, any two of the following statements:

(1) One hour of hookah smoking can expose you to more carbon monoxide and tar than smoking 10 cigarettes.

(2) Hookah smoke contains cancer-causing chemicals.

(3) Hookah smoke has chemicals that can increase risk of heart attack and cancer.

(4) Secondhand hookah smoke is hazardous.

(d) One warning sign must be posted above, adjacent to, or on each entrance doorway and must be at least 144 square inches.

(e) At least one sign shall be posted in each room or area where non-tobacco hookah smoking is allowed and must be at least 576 square inches.

(f) The Department may order the removal or change in placement of a sign that is in violation of these regulations.

(g) An operator of a non-tobacco hookah smoking establishment must post a sign on the entrance to the establishment stating that "NYC Administrative Code §17-719(a) prohibits entry to this establishment to any person under 21 years of age."

§ 10-22 Original Labels, Labeling and Packaging of Out-of-Package Sales Required.

Every owner, operator, manager or other person in control of a non-tobacco hookah establishment that sells, or offers for sale, non-tobacco smoking products must maintain on site the original labels, labeling and packaging provided by the manufacturer of any product currently sold or offered for sale in the establishment.

§ 10-23 Revocations of Permits to Operate Non-Tobacco Hookah Establishments.

(a) Revocation. Where the Commissioner has issued a permit to operate a non-tobacco hookah establishment, he or she shall revoke the permit if:

(1) The establishment is found to have violated subdivision a of Section 17-508 of the Administrative Code or subdivision 1 of Section 1399-s of the Public Health Law; or

(2) The establishment is found on two or more occasions to have violated subdivision a of Section 17-719 of the Administrative Code; or

(3) The owner has submitted any false, untrue or misleading financial statement to the Department, or has made any other misrepresentation or error either in such statement or other certification.

(b) Expert costs. If the Department proves at a hearing that a non-tobacco hookah establishment sold, offered for sale, or allowed tobacco-containing products to be smoked on its premises in violation of subdivision a of Section 17-508 of the Administrative Code or subdivision 1 of Section 1399-s of the Public Health Law, the permittee of such establishment shall be responsible for the costs incurred by the Department for any expert testimony given at the hearing that relate to proving such violation. Such costs may include, but are not limited to, the travel and lodging of the expert and trial preparation. In the event the permit holder refuses to pay such costs, the Department shall commence a proceeding at a court of competent jurisdiction for the collection of such costs.

(c) Inspections and Investigations. During an inspection or investigation of a public space in a non-tobacco hookah establishment, the owner and employees of the establishment must comply with all Department requests, including but not limited to, requests for reasonable amounts of shisha samples found in any public space in the non-tobacco hookah establishment, such as those that have been served to patrons, for the purpose of testing for tobacco. Failure to allow a Department inspector to obtain shisha samples found in any public space of the non-tobacco hookah establishment or to otherwise comply with a Department request for inspection of any public space shall be presumed to be a violation of subdivision a of Section 17-508 or subdivision 1 of Section 1399-s of the Public Health Law. A Department inspector may request entry into, or ask for samples of shisha found, in any non-public space in a non-tobacco hookah establishment.

§ 10-24 Severability.

The unenforceability of any provision in these rules shall not affect the enforceability of any other provisions which shall remain in full force and effect unless a court orders otherwise.

Section 4. Subdivision (a) of Section 13-06 of Title 24 of the Rules of the City of New York is amended to read as follows:

§ 13-06. Signage.

(a) Age restriction sign. Pursuant to subdivision (c) of §17-706 of the Administrative Code, any person operating a place of business where cigarettes, tobacco products, liquid nicotine, electronic cigarettes, [herbal cigarettes, non-tobacco shisha, pipes, or rolling papers] or non-tobacco smoking products are sold or offered for sale must post in a conspicuous place a sign, printed on a white card in bold red letters that are at least one-half inch in height and capitalized as indicated below, which states:

**“PROHIBITED for SALE to persons UNDER 21:
Cigarettes, cigars, [chewing] smokeless tobacco, [powdered tobacco,] other tobacco products, [or] electronic cigarettes and component parts, liquid nicotine,
[and
“PROHIBITED for SALE to persons UNDER 18:
Non-tobacco] non-tobacco shisha, herbal cigarettes,
pipes, rolling papers, or smoking paraphernalia”**