

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 72

FRIDAY, APRIL 13, 2018

Price: \$4.00

TABLE OF CONTENTS

PUBLIC HEARINGS AND MEETINGS

Administrative Trials and Hearings	1829
Borough President - Brooklyn	1829
Borough President - Queens	1830
City Council	1830
Citywide Administrative Services	1831
Community Boards	1831
Board of Education Retirement System	1831
Housing Authority	1831
Housing Preservation and Development	1832
Landmarks Preservation Commission	1833
Transportation	1835

PROPERTY DISPOSITION

Citywide Administrative Services	1836
Office of Citywide Procurement	1836
Police	1836

PROCUREMENT

Brooklyn Navy Yard Development Corp.	1837
Design and Construction	1837
External Affairs	1837
Buildings	1837
Citywide Administrative Services	1837
Office of Citywide Procurement	1837
Comptroller	1838
Asset Management	1838
Information Systems	1838

Design and Construction	1838
Agency Chief Contracting Office	1838
District Attorney - Bronx County	1838
Finance	1838
Education	1839
Contracts and Purchasing	1839
Homeless Services	1839
Housing Authority	1839
Supply Management	1839
Human Resources Administration	1839
Office of Contracts	1840
Mayor's Office of Criminal Justice	1840
Contracts	1840
Parks and Recreation	1840
Revenue	1840
Transportation	1841
IT and Telecom	1841

CONTRACT AWARD HEARINGS

Education	1841
Environmental Protection	1841

SPECIAL MATERIALS

Citywide Administrative Services	1842
Mayor's Office of Contract Services	1844
Changes in Personnel	1844

LATE NOTICE

Economic Development Corporation	1847
Contracts	1847
Aging	1847

READER'S GUIDE

	1848
--	------

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

ADMINISTRATIVE TRIALS AND HEARINGS

MEETING

The next meeting of the Environmental Control Board will take place on Thursday, April 26, 2018, at **100 Church Street, 12th Floor, Training Room #143**, New York, NY 10007, at 9:15 A.M., at the call of the Chairman.

a12-16

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 PJK)

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

BOROUGH PRESIDENT - QUEENS

■ MEETING

The Queens Borough Board, will meet Monday, April 16, 2018, at 5:30 P.M., in the Queens Borough President Conference Room, 120-55 Queens Boulevard, 2nd Floor, Kew Gardens, NY 11424.

a11-16

CITY COUNCIL

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that the Council has scheduled the following public hearings on the matters indicated below:

The Subcommittee on Zoning and Franchises, will hold a public hearing on the following matters in the Council Committee Room, 16th Floor, 250 Broadway, New York, NY 10007, commencing at 9:30 A.M., on Tuesday, April 17, 2018:

NYPD 116TH PRECINCT STATIONHOUSE

QUEENS CB - 13 C 180209 ZMQ

Application submitted by the New York City Department of Citywide Administrative Services and the New York City Police Department, pursuant to Section 197-c and 201 of the New York City Charter, for an amendment of the Zoning Map, Section Nos. 19b and 19d, establishing within an existing R3-2 District a C1-3 District bounded by:

1. a line perpendicular to the southerly street line of North Conduit Avenue distant 230 feet easterly (as measured along the street line) from the point of intersection of the southerly street line of North Conduit Avenue and the northeasterly street line of Francis Lewis Boulevard;
2. North Conduit Avenue;
3. a line 750 feet easterly of the first-named course; and
4. the centerline of the Long Island Railroad right-of-way (Montauk Division).

NYPD 116TH PRECINCT STATIONHOUSE

QUEENS CB - 13 C 180210 PSQ

Application submitted by the New York City Police Department and the New York City Department of Citywide Administrative Services, pursuant to Section 197-c of the New York City Charter, for the site selection of property located on North Conduit Avenue, at the foot of 243rd Street (Block 13265, Lot 30) for use as a police precinct stationhouse.

The Subcommittee on Landmarks, Public Siting and Maritime Uses, will hold a public hearing on the following matters in the Council Committee Room, 16th Floor, 250 Broadway, New York, NY 10007, commencing at 12:00 P.M. on Tuesday, April 17, 2018:

MONTEFIORE CEMETERY

QUEENS CB - 12 20185106 CCQ

Application submitted by Montefiore Cemetery, pursuant to Section 1506 of the New York State Not-for-Profit Corporation Law for approval to use real property, for cemetery purposes, in relation to property, located at Block 12695, Lots 15, 21, and 101, Borough of Queens, Community District 12, Council District 27.

ST. ANDREW'S COMMUNITY DAY CARE CENTER

BROOKLYN CB - 7 C 150253 PQC

Application submitted by the Administration for Children's Services and the New York City Department of Citywide Administrative Services, pursuant to Section 197-c of the New York City Charter, for the acquisition of property, located at 4917 Fourth Avenue (Block 783, Lot 1) for continued use as a child care center.

The Subcommittee on Planning, Dispositions and Concessions, will hold a public hearing on the following matters in the Council Committee Room, 16th Floor, 250 Broadway, New York, NY 10007, commencing at 2:00 P.M. on Tuesday, April 17, 2018:

1490 SOUTHERN BOULEVARD

BRONX CB - 3 N 180153 HAX

Application submitted by the New York City Department of Housing Preservation and Development (HPD),

1. pursuant to Article 16 of the General Municipal Law of New York State for:
 - a) the designation of properties, located at 1490 Southern Boulevard (Block 2981, Lot 14), as an Urban Development Action Area; and
 - b) an Urban Development Action Area Project for such area

to facilitate a multi-story mixed use building containing affordable residential units and community facility space.

1618 FULTON STREET

BROOKLYN CB - 3 20185268 HAK

Application submitted by the New York City Department of Housing Preservation and Development, pursuant to Article 16 of the General Municipal Law for approval of an amendment to a previously approved urban development action area project and disposition of city-owned property and, pursuant to Section 577 of Article XI of the Private Housing Finance Law for approval of a new real property tax exemption for property, located at Block 1699, Lots 33 and 34 (Tentative Lot 33); 36, 38, and 137 (Tentative Lot 36); and 35, 39, and 43; Community District 3, Council District 36.

PRC TIFFANY STREET

BRONX CB - 2 20185269 HAX

Application submitted by the New York City Department of Housing Preservation and Development, pursuant to Section 577 of Article XI of the Private Housing Finance Law for approval of a new real property tax exemption for property, located at Block 2713, p/o Lot 2 (Tentative Lot 20), and termination of the prior exemption, Community District 2, Council District 17.

PAUL ROBESON HOUSES

MANHATTAN CB - 10 20185270 HAM

Application submitted by the New York City Department of Housing Preservation and Development, pursuant to Section 577 of Article XI of the Private Housing Finance Law for approval of a new real property tax exemption for property, located at Block 1904, Lot 61 and Block 1925, Lot 36, termination of the prior exemption and consent to the voluntary dissolution of the current owner, Community District 10, Council District 9.

BETHANY PLACE

MANHATTAN CB - 10 20185271 HAM

Application submitted by the New York City Department of Housing Preservation and Development, pursuant to Section 577 of Article XI of the Private Housing Finance Law for approval of a new real property tax exemption for property, located at Block 2047, Lots 7 and 10, and termination of the prior exemption, Community District 10, Council District 9.

ARCHER GREEN

QUEENS CB - 12 20185272 HAQ

Application submitted by the New York City Department of Housing Preservation and Development, pursuant to Section 577 of Article XI of the Private Housing Finance Law for approval of a real property tax exemption for property, located at Block 10209, Lot 115, Community District 12, Council District 27.

Accessibility questions: Land Use Division - (212) 482-5154, by: Thursday, April 12, 2018, 3:00 P.M.

a11-17

CITYWIDE ADMINISTRATIVE SERVICES

■ PUBLIC HEARINGS

Notice of Public Hearing Change of Location

NOTICE IS HEREBY GIVEN THAT A REAL PROPERTY ACQUISITIONS AND DISPOSITIONS PUBLIC HEARING, in accordance with Section 824 of the New York City Charter, will now be held on April 25, 2018, at 10:00 A.M., Spector Hall, 22 Reade Street, Borough of Manhattan.

IN THE MATTER OF a lease for the City of New York, as tenant, of space on part of the third floor of the building, located at 42 Broadway (Block 22, Lot 20), in the Borough of Manhattan for the Department of Consumer Affairs to use as an office, or for such other use as the Commissioner of the Department of Citywide Administrative Services may determine.

The proposed lease shall be from January 1, 2018, and shall be coterminous with the current lease expiration of an existing lease ("Existing Lease") for the Department of Consumer Affairs, at the building, at an annual rent of \$172,116 for the first (1st) year, \$176,897 for the following two (2) years, \$181,678 for the following three (3) years and \$186,459 for the balance of the term, payable in equal monthly installments at the end of each month.

The lease may be terminated by the Tenant, in conjunction with the termination of a full floor under the Existing Lease, on the 6th year and the 9th year upon one (1) year prior written notice. If the lease is terminated, Tenant shall pay the Landlord's brokerage commission.

The Tenant shall have the right to renew the lease for five (5) years at 95% of the then Fair Market Value of the premises, as further defined in the lease.

Further information, including public inspection of the proposed lease may be obtained, at One Centre Street, Room 2000 North, New York, NY 10007. To schedule an inspection, please contact Chris Fleming at (212) 386-0315.

Individuals requesting Sign Language Interpreters/Translators should contact the Mayor's Office of Contract Services, Public Hearings Unit, 253 Broadway, 9th Floor, New York, NY 10007, (212) 788-7490, no later than **TEN (10) BUSINESS DAYS PRIOR TO THE PUBLIC HEARING**. TDD users should call VERIZON relay services.

☛ a13

COMMUNITY BOARDS

■ PUBLIC HEARINGS

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

BOROUGH OF BROOKLYN

COMMUNITY BOARD NO. 02 - Wednesday, April 18, 2018, 6:00 P.M., St. Francis College Founder's Hall (Auditorium), 180 Remsen Street (between Clinton and Court Streets), Brooklyn, NY.

#C170164 ZMK and N170165 ZRK
205 Park Avenue, Brooklyn, NY

IN THE MATTER OF applications submitted by 462 Lexington Avenue, LLC, pursuant to Sections 197-c and 201 of the New York City Charter, for an amendment of the Zoning Map, Section No. 12d: Changing from an M1-2 District to an R7D District, property bounded by a line perpendicular to the westerly street line of Vanderbilt Avenue, distant 85 feet northerly (as measured along the street line) from the point of intersection of the northern street line of Park Avenue (northerly portion) and the western street line of Vanderbilt Avenue, Vanderbilt Avenue, Park Avenue (southerly portion), and Clermont Avenue; and establishing within the proposed R7D District a C2-4 District, bounded by a line perpendicular to the westerly street line of Vanderbilt Avenue, distant 85 feet northerly (as measured along the street line) from the point of intersection of the northern street line of Park Avenue (northerly portion) and the western street line of Vanderbilt Avenue, Vanderbilt Avenue, Park Avenue (southerly portion), and Clermont Avenue; and for the amendment of the Zoning Resolution, Appendix F, designating the area proposed to be rezoned as a Mandatory Inclusionary Housing area.

a12-18

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

BOROUGH OF BROOKLYN

COMMUNITY BOARD NO. 18 - Wednesday, April 18, 2018, 7:00 P.M., 1097 Bergen Avenue, Brooklyn, NY.

BSA#2018-29-BZ
1637 Madison Place

IN THE MATTER OF an application filed, pursuant to Sections 73-621 and 23-142 of the Zoning Resolution of the City of New York to request a special permit, to allow the enlargement of an existing single-family home, located in a residential R3-2 zoning district.

a12-18

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

BOROUGH OF THE BRONX

COMMUNITY BOARD NO. 10 - Wednesday, April 19, 2018, 7:00 P.M., 177 Dreiser Loop, Bronx, NY.

DCA# 1257387

IN THE MATTER OF DCA application for applicant business name: Babalu, LLC, D/B/A Mamajuana, 3233 East Tremont Avenue, Bronx, NY, renewal of unenclosed sidewalk café with 12 tables and 24 chairs.

☛ a13-19

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

BOROUGH OF THE BRONX

COMMUNITY BOARD NO. 10 - Wednesday, April 18, 2018, 7:00 P.M., 177 Dreiser Loop (Auditorium A), Bronx, NY.

#N170481 ECX

DCA# 1257387-DCA

IN THE MATTER OF an application submitted by the NYC Department of City Planning and Consumer Affairs, for an enclosed sidewalk café renewal with 11 tables and 44 seats, pursuant to Section 20-225 of the Administrative Code for George's Restaurant, 300 Buhre Avenue, Bronx, NY.

a12-18

BOARD OF EDUCATION RETIREMENT SYSTEM

■ MEETING

The Executive Committee of the Board of Trustees of the Board of Education Retirement System, of the City of New York, participate in a Common Investment Meeting of the New York City Pension Systems. The meeting will be held at 9:00 A.M., on Wednesday April 18, 2018, at 1 Centre Street, 10th Floor (North Side), New York, NY 10007.

Accessibility questions: Leslie Kearns (929) 305-3742, lkearns2@bers.nyc.gov, by: Tuesday, April 17, 2018, 3:00 P.M.

a12-18

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

The next Audit Committee Meeting of the New York City Housing Authority, is scheduled for Thursday, April 19, 2018, at 10:00 A.M., in the Board Room on the 12th Floor of 250 Broadway, New York, NY. Copies of the Agenda are available on NYCHA's website or can be picked up at the Office of the Audit Director, at 250 Broadway, 3rd Floor, New York, NY, no earlier than 24 hours before the upcoming Audit Committee Meeting. Copies of the Minutes are also available on NYCHA's website or can be picked up at the Office of the Audit Director no later than 3:00 P.M., on the Monday after the Audit Committee approval in a subsequent Audit Committee Meeting.

Accessibility questions: Paula Mejia (212) 306-3441, by: Wednesday, April 18, 2018, 3:00 P.M.

a12-19

HOUSING PRESERVATION AND DEVELOPMENT

NOTICE

PUBLIC HEARING IN THE MATTER OF the amendment to the terms and conditions of certain real property, previously conveyed by the City of New York ("City"), as submitted by the Department of Housing Preservation and Development ("HPD"), pursuant to Section 1802(6)(j) of the Charter, located in the Borough of the Bronx and known as:

BLOCK	LOT	ADDRESS
2763	95	741 Coster Street
2763	97	739 Coster Street
2763	100	717 Coster Street
2763	108	700 Manida Street
2765	205	671 Manida Street
2713	2	975 Tiffany Street

on the Tax Map of the City ("Premises").

The City conveyed the Premises to Hunts Point I Associates by Deed, dated May 10, 1982 ("1982 Deed"). The Land Disposition Agreement ("LDA") associated with the conveyance, included a Plan and Project describing the original project under Article V of the Private Housing Finance Law ("Plan and Project"), which required Block 2763, Lot 108 ("New Project Area") to be developed as "open space." The 1982 Deed required the Premises to comply with the Plan and Project.

The Premises was subsequently acquired out of a Federal non-judicial foreclosure by Phoenix Estates Housing Development Fund Corporation ("Current Owner") by a deed, dated April 29, 2008. The requirements of the 1982 Deed survived the foreclosure, however, and remained with the Current Owner.

This submission is to request approval to amend the 1982 Deed to remove the requirement that the New Project Area, comply with the Plan and Project, which is no longer applicable, and instead allow the New Project Area to be improved with a new mixed-use project, that will be financed under HPD's Extremely Low and Low-Income Affordability (ELLA) Program ("New Project").

Following modification of the 1982 Deed, the Current Owner will convey the New Project Area to PE2 Housing Development Fund Company, Inc. ("New Project Owner"). The New Project Owner will merge the New Project Area with an adjacent lot, Block 2763, Lot 115, and construct approximately one building containing approximately 107 dwelling units for persons and families of low income, plus one unit for a superintendent and approximately 3,923 square feet of community facility space. At the closing of the construction financing for the New Project, the New Project Owner will execute a regulatory agreement with HPD restricting the use of the New Project Area.

The proposed Amendment to Deed is available for public inspection, at the office of HPD, 100 Gold Street, Room 5-I, New York, NY on business days during business hours.

PLEASE TAKE NOTICE that a public hearing will be held, at 10:00 A.M., on May 14, 2018, at the Hunts Point Library, located 877 Southern Boulevard, Bronx, NY 10459, or as soon thereafter as the matter may be reached on the calendar, at which time and place those wishing to be heard will be given an opportunity to be heard concerning the modification of deed restriction, pursuant to Section 1802(6)(j) of the Charter.

Individuals requesting sign language interpreters/translators should contact the Mayor's Office of Contract Services, Public Hearings Unit, 253 Broadway, 9th Floor, New York, NY 10007, (212) 788-7490, no later than ten (10) business days prior to the public hearing. TDD users should call Verizon relay services.

Accessibility questions: Jackie Galory (212) 788-7488, by: Friday, May 4, 2018, 10:00 A.M.

a13

Pursuant to Section 1802(6)(j) of the Charter, notice is hereby given that the Department of Housing Preservation and Development ("HPD") of the City of New York ("City"), has proposed an amendment to the terms of sale of certain real property, located in the Borough of Bronx, City and State of New York, known as:

Block	Lot
2713	2 (formerly Lots 1, 4, 6, 9-14, 27-35, 37, 39, and 43)

on the Tax Map of the City (the "Original Disposition Area").

The City conveyed the Original Disposition Area to Maria Estela Houses II Associates ("Original Owner") by Deed, dated May 24, 1982 (the "Deed"), and pursuant to a Land Disposition Agreement, dated September 18, 1980 (the "LDA"), for the development of a housing project containing 150 units of rental housing (plus one superintendent's unit) and parking (the "Original Project"). The Original Owner subsequently received approval to dissolve under Article V of the Private Housing Finance Law and conveyed the Original Disposition Area to Andrews/Kelly Housing Development Fund Corporation ("Current Legal Owner"), which transferred beneficial ownership of the Original Disposition Area to PRC Andrews Avenue LLC ("Current Beneficial Owner," and together with Current Legal Owner, "Current Owner"), while retaining its legal interest in the Original Disposition Area.

Under the proposed transaction, Current Owner will lease a portion of the Original Disposition Area, consisting of Block 2713, part of Lot 2 (Tentative Lot 20) (the "New Project Area") to Tiffany Housing Development Fund Corporation ("HDFC"), PRC Tiffany Street LIHTC LLC ("LIHTC LLC"), PRC Tiffany Street Moderate LLC ("Moderate LLC"), and/or any affiliate thereof approved by HPD (LIHTC LLC, Moderate LLC, and their HPD-approved affiliates, collectively, "Beneficial Lessee," and together with the HDFC, collectively, "Lessee") pursuant to a 99-year lease. HDFC will enter into a nominee agreement with Beneficial Lessee, pursuant to which HDFC will be the legal owner and Beneficial Lessee, will be the beneficial owner of the leasehold interest in the New Project Area and will operate the New Project Area. Lessee will construct one building consisting of approximately 160 residential units of housing for low income families (plus one superintendent's unit) (the "New Project") on the New Project Area. Current Owner and Lessee will enter into a regulatory agreement with HPD restricting the use of the New Project Area.

The Deed and the LDA both contain a restriction requiring the New Project Area to comply with the Plan and Project attached to the LDA and describing the Original Project (the "Plan and Project"). Pursuant to the Plan and Project, the New Project Area consists of vacant land and a parking lot. HPD proposes that the Deed and the LDA be modified to remove the requirement that the New Project Area comply with the Plan and Project, which has been completed and is no longer applicable, and allow the construction of the New Project.

The proposed Amendment to Deed and the proposed Amendment to Land Disposition Agreement, are available for public examination, at the office of HPD, 100 Gold Street, Room 5-I, New York, NY on business days during business hours.

PLEASE TAKE NOTICE that a public hearing will be held on May 14, 2018, at the Hunts Point Library, at 877 Southern Boulevard, Bronx, NY 10459, at 10:00 A.M., or as soon thereafter as the matter may be reached on the calendar, at which time and place those wishing to be heard will be given an opportunity to be heard concerning the modification of deed restriction, pursuant to Section 1802(6)(j) of the Charter.

Individuals requesting sign language interpreters should contact the Mayor's Office of Contract Services, Public Hearings Unit, 253 Broadway, Room 915, New York, NY 10007, (212) 788-7488, no later than ten (10) business days prior to the public hearing. TDD users should call Verizon relay services.

Accessibility questions: Jackie Galory (212) 788-7488, by: Friday, May 4, 2018, 9:00 A.M.

a13

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 24, 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.

460 Brielle Avenue- Richmond County Isolation Hospital Building - New York City Farm Colony - Seaview Hospital Historic District

LPC-19-11399 - Block 955 - Lot 100 - **Zoning: R3-2**

ADVISORY REPORT

A Georgian Revival style hospital building, designed by Sibley and Fetherston and built in 1928. Application is to construct a parking lot and barrier-access ramps.

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).

259 Henry Street - Brooklyn Heights Historic District

LPC-19-22858 - Block 263 - Lot 28 - **Zoning:** R6
CERTIFICATE OF APPROPRIATENESS
 A Federal style house, built in 1833 and altered in the late-19th century. Application is to install dormer windows and remove a chimney.

10 Schermerhorn Street - Brooklyn Heights Historic District
LPC-19-19349 - Block 270 - Lot 32 - **Zoning:** R6
CERTIFICATE OF APPROPRIATENESS
 An Anglo-Italianate style rowhouse, built c. 1849. Application is to alter the rear façade and replace a window at a visible secondary façade.

183 Sterling Street - Prospect Lefferts Gardens Historic District
LPC-19-19961 - Block 1314 - Lot 64 - **Zoning:** R5
CERTIFICATE OF APPROPRIATENESS
 A Neo-Renaissance style rowhouse, designed by Louis Danancher and built in 1910-11. Application is to modify the front areaway.

236 Kane Street - Cobble Hill Historic District
LPC-19-21854 - Block 326 - Lot 28 - **Zoning:** R6
CERTIFICATE OF APPROPRIATENESS
 A Romanesque Revival style church built in 1855, and converted to a synagogue in 1905. Application is to modify a rooftop bulkhead and install a rooftop playground fence.

1 Clarkson Street - Greenwich Village Historic District Extension II
LPC-19-20296 - Block 582 - Lot 50 - **Zoning:** C2-6 R6
BINDING REPORT
 A Colonial Revival style public bath house originally designed by Renwick, Aspinwall & Tucker and built in 1906-1907, and later altered in 1922 by Jaros Kraus and in 1929 by Mitchell Bernstein. Application is to install a rooftop fence.

275 Canal Street - SoHo-Cast Iron Historic District Extension
LPC-19-23074 - Block 209 - Lot 35 - **Zoning:** M1-5B
CERTIFICATE OF APPROPRIATENESS
 A Queen Anne style store building, designed by Charles Haight and built in 1878. Application is to replace windows and storefront infill.

144 West 14th Street - Individual Landmark
LPC-19-22913 - Block 609 - Lot 7503 - **Zoning:** C6-2A
CERTIFICATE OF APPROPRIATENESS
 A Renaissance Revival style loft building, designed by Brunner & Tryon and built in 1895-96. Application is to install storefront infill and flagpoles.

11 East 26th Street, aka 11-13 East 26th Street, 6-8 East 27th Street, and 11 Madison Square North - Madison Square North Historic District
LPC-19-20373 - Block 856 - Lot 9 - **Zoning:** C5-2
CERTIFICATE OF APPROPRIATENESS
 A Neo-Gothic style store and lofts building, designed by Rouse & Goldstone and built in 1912-13. Application is to modify an entrance, surround and install entrance infill.

944 Park Avenue - Park Avenue Historic District
LPC-19-21985 - Block 1493 - Lot 7504 - **Zoning:** R10
CERTIFICATE OF APPROPRIATENESS
 An Art Deco style apartment building, designed by George F. Pelham and built 1929-1930. Application is to install through-wall louvers.

16 East 84th Street - Metropolitan Museum Historic District
LPC-19-20588 - Block 1495 - Lot 7502 - **Zoning:** R8B
CERTIFICATE OF APPROPRIATENESS
 An altered Neo-Georgian style rowhouse, designed by Clinton & Russell and built in 1899-1900. Application is to replace windows.

655 Park Avenue - Upper East Side Historic District
LPC-19-22451 - Block 1402 - Lot 1 - **Zoning:** R10 R8B
CERTIFICATE OF APPROPRIATENESS
 A Neo-Federal style apartment building, designed by J.E.R. Carpenter and built in 1923. Application is to construct a rooftop addition.

950 Park Avenue - Park Avenue Historic District
LPC-19-19188 - Block 1493 - Lot 37 - **Zoning:** R10
CERTIFICATE OF APPROPRIATENESS
 A Renaissance Revival style apartment building, designed by J.E.R. Carpenter and built in 1919-20. Application is to replace windows.

923 Fifth Avenue - Upper East Side Historic District
LPC-19-22081 - Block 1388 - Lot 7501 - **Zoning:** R10 R8B
CERTIFICATE OF APPROPRIATENESS
 An apartment building, designed by Sylvan Bien and built in 1949-1951. Application is to modify masonry openings

a11-24

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 curblin 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 curblin of West 130th Street, then easterly along the southern curblin 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 curblin of West 131st Street, then easterly along the southern curblin 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 curblin of West 132nd Street, then westerly along the northern curblin 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 curblin of West 131st Street, then westerly along the northern curblin 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 curblin 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

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 Fijianese, 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

m30-s11

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

BROOKLYN NAVY YARD DEVELOPMENT CORP.

DESIGN AND CONSTRUCTION

■ SOLICITATION

Construction / Construction Services

FORECOURT RECONSTRUCTION BUILDING 92 - Competitive Sealed Bids - PIN#000149 - Due 5-10-18 at 11:00 A.M.

Email: Pamela Funes-Montaldo, pfunesmontaldo@bnycdc.org, and must CC: Christopher Mason, cmason@bnycdc.org, to obtain the documents.

A mandatory Pre-Bid Conference Meeting, will be held, at BNYDC, Building 292, 3rd Floor Offices, on Friday, April 20th, 2018, at 11:00 A.M. Failure to attend will result in disqualification.

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.

Brooklyn Navy Yard Development Corporation, 63 Flushing Avenue,

Building 292, Brooklyn, NY 11205. Pamela Funes-Montaldo (929) 337-1214; Fax: (718) 643-9296; pfunesmontaldo@bnycdc.org

◀ a13

EXTERNAL AFFAIRS

■ SOLICITATION

Services (other than human services)

GRAPHIC DESIGN FIRM(S) - Request for Proposals - PIN#000150 - Due 4-30-18 at 5:00 P.M.

The Brooklyn Navy Yard Development Corporation (BNYDC) is seeking to retain one or more experienced graphic design firms to provide an array of graphic design services as needed. The goal of the graphic design firm(s) is to assist the Yard in the maintenance and enhancement of an existing visual brand across a wide spectrum of Yard-related media, through the creation of visually-appealing and brand-consistent web and social media content, signage, presentations, marketing materials, brochures, branded products, forms, letterhead and other visual media, which reflect the Yard’s position as a global model for urban manufacturing, equitable economic development, and community partnership.

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.

Brooklyn Navy Yard Development Corporation, Building 292, Unit 300, 63 Flushing Avenue, Brooklyn, NY 11205. Peter Koch (718) 907-5929; Fax: (718) 643-9296; infogdrfp@bnycdc.org

◀ a13

BUILDINGS

■ SOLICITATION

Services (other than human services)

CONSTRUCTION SAFETY MEDIA SERVICES - Request for Proposals - PIN#81017P0002 - Due 5-21-18 at 3:00 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.

Buildings, 280 Broadway, 6th Floor, New York, NY 10007. David Garfinkel (212) 393-2781; Fax: (646) 500-6193; dgarfinkel@buildings.nyc.gov

◀ a13

CITYWIDE ADMINISTRATIVE SERVICES

■ AWARD

Goods

HIRE -QUIKLOT COMBAT GAUZE-NYPD - Intergovernmental Purchase - Other - PIN#8571800252 - AMT: \$279,950.00 - TO: Common Cents EMS Supply, LLC, 304 Boston Post Road, Old Saybrook, CT 06475.

OGS PC66791

Suppliers wishing to be considered for a contract with the Office of General Services of New York State are advised to contact the Procurement Services Group, Corning Tower, Room 3711, Empire State Plaza, Albany, NY 12242 or by phone: (518) 474-6717.

◀ a13

OFFICE OF CITYWIDE PROCUREMENT

■ AWARD

Goods

CEREALS - Competitive Sealed Bids - PIN#8571800214 - AMT: \$90,307.20 - TO: Keefe Group, LLC dba Keefe Supply Company, 301 Mill Road, Edison, NJ 08837.

● **CEREALS** - Competitive Sealed Bids - PIN#8571800214 - AMT: \$34,720.00 - TO: Mivila Corp. DBA Mivila Foods, 226 Getty Avenue, Paterson, NJ 07503.

● **CEREALS** - Competitive Sealed Bids - PIN#8571800214 - AMT: \$780,260.22 - TO: Jay Bee Distributors Inc., 175 Central Avenue South, Bethpage, NY 11714.

● **CEREALS** - Competitive Sealed Bids - PIN#8571800214 - AMT: \$474,292.00 - TO: H Schrier and Company Inc., 4901 Glenwood Road, Brooklyn, NY 11234.

◀ a13

■ SOLICITATION

Goods

BATTERY ADAPTERS FOR FIRE RADIO (BRAND SPECIFIC)
- Competitive Sealed Bids - PIN#8571800205 - Due 5-22-18 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. Vendor may also request the bid by contacting Vendor Relations via email at dcasdmssbids@dcas.nyc.gov, by telephone (212) 386-0044 or by fax at (212) 669-7585.

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. Yuriy Reznik (212) 386-0458; Fax: (646) 500-6718; yreznik@dcas.nyc.gov

▲ a13

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 MSCIs 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

INFORMATION SYSTEMS

■ INTENT TO AWARD

Services (other than human services)

ASSET AND INVESTMENT MANAGER (AIM) SYSTEM - Sole Source - Available only from a single source - PIN#01518BIS33101 - Due 4-27-18 at 4:00 P.M.

The New York City Office of the Comptroller, intends to enter into sole source procurement, in accordance with Section 3-05 of the New York City Procurement Policy Board Rules with Bloomberg Finance L.P., for the continued use of its Asset and Investment Manager (AIM) System. AIM is the only product deemed to provide all necessary services in one comprehensive module, and in the most cost effective manner to deliver the desired results, and Bloomberg Finance L.P., is the only known provider of such services.

● **BLOOMBERG TERMINAL SERVICES** - Sole Source - Available only from a single source - PIN#01518BIS33098 - Due 4-27-18 at 4:00 P.M.

The New York City Office of the Comptroller, intends to enter into sole source procurement, in accordance with Section 3-05 of the New York City Procurement Policy Board Rules for the continued use of Bloomberg Terminal Services from Bloomberg Finance L.P.

Vendors may express their interest in providing such services, now or in the future, by submitting an expression of interest, which must be received no later than April 27, 2018, at 4:00 P.M., to Caroline Wisniewski, via email to cwisnie@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, New York, NY 10007. Caroline Wisniewski (212) 669-8218; Fax: (212) 815-8507; cwisnie@comptroller.nyc.gov

a11-17

DESIGN AND CONSTRUCTION

AGENCY CHIEF CONTRACTING OFFICE

■ SOLICITATION

Construction Related Services

REQUIREMENTS CONTRACT FOR PROFESSIONAL LAND SURVEYING SERVICES FOR VARIOUS CAPITAL PROJECTS, CITYWIDE - Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN#8502018VP0016P-25P - Due 5-11-18 at 4:00 P.M.

All qualified and interested firms are advised to download the Request for Proposal, at <http://ddcftp.nyc.gov/rfpweb/> or contact the person listed for this RFP.

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 PROFESSIONAL LAND SURVEYING 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, 4th Floor, Long Island City, NY 11101. Lisa Rigatti (718) 391-2520; Fax: (718) 371-1886; rigattilii@ddc.nyc.gov

Accessibility questions: Disability Services Facilitator (718) 391-2815 or email accessibility@ddc.nyc.gov, by Friday, May 4, 2018, 4:00 P.M.

▲ a13

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

EDUCATION**CONTRACTS AND PURCHASING****■ SOLICITATION***Goods and Services***REQUIREMENTS CONTRACT FOR CLEANING KITCHEN EXHAUST DUCT SYSTEMS - Competitive Sealed Bids - PIN# B3218040 - Due 6-6-18 at 4:00 P.M.**

To download, please go to <http://schools.nyc.gov/Offices/DCP/Vendor/RequestsforBids/Default.htm>. If you cannot download, send an email to vendorhotline@schools.nyc.gov, with the RFB number and title in the subject line.

For all questions related to this RFB, please email krodrig7@schools.nyc.gov, with the RFB number and title in the subject line of your email.

Description: The Contractor shall provide all labor, material, equipment and supervision required and necessary to clean, maintain and ensure the safe and efficient operation of Kitchen Grease Duct systems.

There will be a Pre-Bid Conference on Wednesday, May 2, 2018, at 11:00 A.M., at 65 Court Street, 12th Floor, Conference Room 1201, Brooklyn, NY 11201.

The New York City Department of Education (DOE) strives to give all businesses, including Minority and Women-Owned Business Enterprises (MWBEs), an equal opportunity to compete for DOE procurements. The DOE's mission is to provide equal access to procurement opportunities for all qualified vendors, including MWBEs, from all segments of the community. The DOE works to enhance the ability of MWBEs to compete for contracts. DOE is committed to ensuring that MWBEs fully participate in the procurement process.

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.

Education, 65 Court Street, Room 1201, Brooklyn, NY 11201.
Vendor Hotline (718) 935-2107; Fax: (718) 935-2155;
vendorhotline@schools.nyc.gov

◀ a13

HOMELESS SERVICES**■ AWARD***Human Services/Client Services*

LENOX FAMILY CENTER/TO OPERATE STAND ALONE TRANSITIONAL RESIDENCES FOR HOMELESS FAMILIES WITH CHILDREN AT 141 W 144 ST, NY, NY 10030 - Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN# 07110P0002209 - AMT: \$22,848,013.00 - TO: Women In Need, Inc., 115 West 31st Street, New York, NY 10001-3403.

Contract Term: 12/1/17 - 6/30/22

◀ a13

HOUSING AUTHORITY**SUPPLY MANAGEMENT****■ SOLICITATION***Goods and Services*

SMD INSTALLATION OF AC OUTLETS - VARIOUS DEVELOPMENT IN THE FIVE (5) BOROUGHES OF NEW YORK CITY - Competitive Sealed Bids - Due 5-10-18

PIN# 66834 - Bronx Property Management Department - Due at 10:00 A.M.

PIN# 66835 - Brooklyn Property Management - Due at 10:05 A.M.

PIN# 66836 - Manhattan Property Management - Due at 10:10 A.M.

PIN# 66837 - Mixed Finance Property Management - Due at 10:15 A.M.

PIN# 66838 - NGO Property Management Department - Due at 10:20 A.M.

PIN# 66839 - Queens/Staten Island Property Management Department - Due at 10:25 A.M.

Provide labor, materials, tools, machinery, equipment, and services necessary to complete the Electrical Work under this Contract. All systems and equipment shall be complete in every aspect and all items of material, equipment and labor shall be provided for a fully operational system and ready for use.

Please note: this contract will be subject to the New York City Housing Authority's Project Labor Agreement (PLA) if a Bidder's quote total is \$250,000.00 or more. As part of its bid and no later than three (3) business days after the bid opening, the Bidder must submit Letters of Assent to the Project Labor Agreement signed by the Bidder and each of the Bidder's proposed Subcontractors. Failure to submit all required signed Letters of Assent within three (3) business days after the bid opening shall result in a determination that the Bidder's bid is non-responsive.

Interested firms are invited to obtain a copy on NYCHA's website. To conduct a search for the RFQ number; vendors are instructed to open the link: <http://www1.nyc.gov/site/nycha/business/isupplier-vendor-registration.page>. Once on that page, please make a selection from the first three links highlighted in red: New suppliers for those who have never registered with iSupplier, current NYCHA suppliers and vendors for those who have supplied goods or services to NYCHA in the past but never requested a login ID for iSupplier, and Login for registered suppliers if you already have an iSupplier ID and password. Once you are logged into iSupplier, select "Sourcing Supplier," then "Sourcing" followed by "Sourcing Homepage" and then reference the applicable RFQ PIN/solicitation number.

Suppliers electing to obtain a non-electronic paper document will be subject to a \$25 non-refundable fee; payable to NYCHA by USPS-Money Order/Certified Check only for each set of RFQ documents requested. Remit payment to NYCHA Finance Department, at 90 Church Street, 6th Floor; obtain receipt and present it to the Supply Management Procurement Group; RFQ package will be generated at time of request.

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.

Housing Authority, 90 Church Street, 6th Floor, New York, NY 10007.
Miriam Rodgers (212) 306-3469; Fax: (212) 306-5109;
miriam.rodgers@nycha.nyc.gov

◀ a13

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

■ AWARD*Human Services/Client Services***PROVIDE EMERGENCY RESIDENTIAL FACILITIES FOR VICTIMS OF DOMESTIC VIOLENCE AND THEIR FAMILIES**

- Renewal - PIN# 09611P0061001R008 - AMT: \$1,594,210.50 - TO: Jewish Board of Family and Children's Services, Inc., 135 West 50th Street, Floor 6, New York, NY 10020-1201.

Contract Term: 3/1/2018 to 2/28/2019

◀ a13

OFFICE OF CONTRACTS

AWARD

Human Services/Client Services

PROVISION OF JOBS-PLUS SERVICES FOR COMP. III IN SOUTH BRONX - Innovative Procurement - Judgment required in evaluating proposals - PIN# 09617I0003003 - AMT: \$3,223,500.00 - TO: BronxWorks, Inc., 632 Southern Boulevard, Bronx, NY 10455. Contract Term: 4/1/2017 - 3/31/2020

a13

PROVISION OF LEGAL SERVICES FOR THE WORKING POOR - BP/City Council Discretionary - PIN# 09618L0036001 - AMT: \$455,000.00 - TO: Housing Conservation Coordinators, 777 Tenth Avenue, New York, NY 10019. Contract Term: 7/1/2017 to 6/30/2018

a13

MAYOR'S OFFICE OF CRIMINAL JUSTICE

CONTRACTS

INTENT TO AWARD

Human Services/Client Services

CRIMINAL JUSTICE SYSTEM - YOUTH RESOURCE COORDINATOR - Government to Government - PIN# 00218T0008001 - Due 4-18-18 at 8:00 A.M.

The Mayor's Office of Criminal Justice (MOCJ), intends to enter into a government-to-government procurement with the New York State Unified Court System, to hire a resource coordinator, to assist eligible youth who are held in detention. MOCJ has determined that the New York State Unified Court System is optimally suited for this procurement due to its presence and expertise.

Organizations that believe they are qualified to provide these services or are interested in similar future procurements, may express their interest by filing with the New York City Vendor Enrollment Center at (212) 857-1680 or via email at vendorenrollmen@cityhall.nyc.gov. For Human Service contracts, go to http://www.nyc.gov/html/hhsaccelerator/html/roadmap/roadmap.shtml.

This has been submitted, pursuant to Section 3-13 of the PPB.

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. Mayor's Office of Criminal Justice, 1 Centre Street, 1012N, New York, NY 10007-1602. Scott Mathews-Novelli (212) 416-5280; smathews-novelli@cityhall.nyc.gov

a11-17

CRIMINAL JUSTICE SYSTEM - YOUTH RESOURCE COORDINATOR - Government to Government - PIN# 00218T0008008 - Due 4-18-18 at 8:00 A.M.

The Mayor's Office of Criminal Justice (MOCJ), intends to enter into a government-to-government procurement with the New York State Unified Court System, to hire a resource coordinator, to assist eligible youth who are held in detention. MOCJ has determined that the New York State Unified Court System is optimally suited for this procurement due to its presence and expertise.

Organizations that believe they are qualified to provide these services or are interested in similar future procurements, may express their interest by filing with the New York City Vendor Enrollment Center at (212) 857-1680 or via email at vendorenrollmen@cityhall.nyc.gov. For Human Service contracts, go to http://www.nyc.gov/html/hhsaccelerator/html/roadmap/roadmap.shtml.

This has been submitted, pursuant to Section 3-13 of the PPB.

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. Mayor's Office of Criminal Justice, 1 Centre Street, 1012N, New York, NY 10007-1602. Scott Mathews-Novelli (212) 416-5280; smathews-novelli@cityhall.nyc.gov

a11-17

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/nycvendoronline/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

REVENUE

AWARD

Services (other than human services)

NOTICE OF AWARD EMIN CUMART - Competitive Sealed Bids - PIN# R46-5-MT - AMT: \$42,124.73 - TO: Emin Cumart, 2355 Ocean Avenue, Apartment 2L, Brooklyn. Solicitation No.: CWB2018A Permit No.: R46-5-MT

The City of New York Department of Parks and Recreation ("Parks"), has awarded a concession to Emin Cumart, of 2355 Ocean Avenue, Apartment 2L, Brooklyn, NY 11229, for the operation of one processing mobile truck, at FDR Boardwalk and Beach/South Beach Parking Lot, at Father Capodonna Boulevard, Drury Avenue and Ocean Avenue, Bronx, NY. The concession, which was solicited by a Request for Bids, will operate, pursuant to a permit agreement for a five (5) year term. Compensation to the City is as follows: in each operating year of the permit, permittee shall pay the City a minimum annual fee (Year 1: \$4,723.05, Year 2: \$5,300.60, Year 3: \$6,700.35, Year 4: \$9,500.33, Year 5: \$15,900.40.

NOTICE OF AWARD EMIN CUMART - Competitive Sealed Bids - PIN# B-7-1-MT - AMT: \$165,000.00 - TO: Emin Cumart, 2355 Ocean Avenue, Apartment 2L, Brooklyn, NY 11229.

Solicitation No.: CWB-2018-A

Concession Agreement No.: B7-1-MT

Licensee: Emin Cumart

The City of New York Department of Parks and Recreation ("Parks"), has awarded a concession to Emin Cumart, of 2355 Ocean Avenue, Apartment 2L, Brooklyn, NY 11229, for the operation of a processing mobile truck for the sale of Parks approved items, at Bensonhurst Park, Brooklyn. The concession, which was solicited by a Request for Bids, will operate, pursuant to a permit agreement for one (1) five (5) year term. Compensation to the City will be as follows: Year 1: \$30,000; Year 2: \$32,500; Year 3: \$33,300; Year 4: \$34,200; Year 5: \$35,000.

● **NOTICE OF AWARD BLANCA E MIZHQIRI** - Competitive Sealed Bids - PIN#B-87-C - AMT: \$15,400.00 - TO: Blanca E Mizhquiri, 4123 9th Avenue, # 21A, Brooklyn, NY 11232.

Solicitation No.: CWB-2018-A

Concession Agreement No.: B87-C

Licensee: Blanca E Mizhquiri

The City of New York Department of Parks and Recreation ("Parks"), has awarded a concession to Blanca E Mizhquiri, of 4123 9th Avenue, # 21A, Brooklyn, NY 11232, for the operation of a non-processing pushcart for the sale of Parks approved items, at Sunset Park, Brooklyn. The concession, which was solicited by a Request for Bids, will operate, pursuant to a permit agreement for one (1) five (5) year term. Compensation to the City will be as follows: Year 1: \$1,200; Year 2: \$2,950; Year 3: \$3,350; Year 4: \$3,750; Year 5: \$4,150.

● **NOTICE OF AWARD EMIN CUMART** - Competitive Sealed Bids - PIN#B-28-2-C - AMT: \$18,000.00 - TO: Emin Cumart, 2355 Ocean Avenue, Apartment 2L, Brooklyn, NY 11229.

Solicitation No.: CWB-2018-A

Concession Agreement No.: B28-2-C

Licensee: Emin Cumart

The City of New York Department of Parks and Recreation ("Parks"), has awarded a concession to Emin Cumart, of 2355 Ocean Avenue, Apartment 2L, Brooklyn, NY 11229, for the operation of a non-processing pushcart for the sale of Parks approved items, at Dyker Beach Park, Brooklyn. The concession, which was solicited by a Request for Bids, will operate, pursuant to a permit agreement for one (1) five (5) year term. Compensation to the City will be as follows: Year 1: \$2,000; Year 2: \$2,200; Year 3: \$2,800; Year 4: \$4,900; Year 5: \$6,100.

◀ a13

TRANSPORTATION

IT AND TELECOM

■ SOLICITATION

Services (other than human services)

AUTHORIZED PARKING APPLICATION (APA) FOR PARKING PERMIT PROCESSING, DELIVERY AND MAINTENANCE

- Request for Proposals - PIN#84118MBAD159 - Due 5-15-18 at 2:00 P.M.

This Procurement is subject to participation goals for Minority-Owned Business Enterprises (MBEs) as required by Section 6-129 of the New York Administrative Code. The M/WBE goal for this project is 15.4 percent. A printed copy of the proposal can also be purchased. A deposit of \$50.00 is required for the proposal in the form of a Certified Check or Money Order payable to: New York City Department of Transportation. NO CASH ACCEPTED. Company address, telephone and fax numbers are required when picking up contract documents. Entrance is located on the South Side of the Building facing the Vietnam Veterans Memorial. Proper government issued identification is required for entry to the building (driver's license, passport, etc.). The Pre-Proposal Conference will be held on April 24, 2018, at 1:00 P.M., at 55 Water Street, Ground Floor Bid Room. The deadline for submission of written questions is April 26, 2018, by 5:00 P.M. For additional information, please contact David Maco at (212) 839-9400.

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.
Transportation, Contract Management Unit, 55 Water Street, Ground Floor, New York, NY 10041. Bid Window (212) 839-9435.

◀ a13

CONTRACT AWARD HEARINGS

NOTE: INDIVIDUALS REQUESTING SIGN LANGUAGE INTERPRETERS/TRANSLATORS SHOULD CONTACT THE MAYOR'S OFFICE OF CONTRACT SERVICES, PUBLIC HEARINGS UNIT, 253 BROADWAY, 9TH FLOOR, NEW YORK, NY 10007, (212) 788-7490, NO LATER THAN TEN (10) BUSINESS DAYS PRIOR TO THE PUBLIC HEARING. TDD USERS SHOULD CALL VERIZON RELAY SERVICES.

EDUCATION

■ NOTICE

Corrections to previously posted notice of May 2, 2017:

The Division of Teaching and Learning requested an agreement with the Jewish Child Care Association, to provide academic and vocational support for over-age and under-credited students, at Liberation Diploma Plus High School, as part of the Learning to Work program for one year (7/1/2017 to 6/30/2018), at a cost of \$614,430.

The Department of Education's (DOE) Chancellor's Committee on Contracts (COC), met on May 9, 2017, and approved a negotiated services contract with the Jewish Child Care Association for a term of one year (7/1/2017 to 6/30/2018), at a total cost of \$625,424. Below is the corrected revised notice:

Service(s): The Division of Teaching and Learning seeks approval, to contract for the provision of services, to administer academic and vocational support for students at Liberation Diploma Plus High School.

Circumstances for use: Best interest of the DOE

Term: One Year (7/1/2017 – 6/30/2018)

Options: None

Contract Amount: \$625,424 (Corrected)

Vendor: Jewish Child Care Association

◀ a13

ENVIRONMENTAL PROTECTION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Public Hearing will be held, at the Department of Environmental Protection Offices, at 59-17 Junction Boulevard, 17th Floor Conference Room, Flushing, NY, on April 26, 2018, commencing at 10:00 A.M. on the following:

IN THE MATTER OF a proposed contract between the Department of Environmental Protection and JA Underground, PC, 183 Madison Avenue, Suite 505, New York, NY 10016, for HoFDa-DES: Honk Falls Dam Design. The Contract term shall be 1,857 consecutive calendar days from the date of the written notice to proceed. The Contract amount shall be \$3,614,713.00 — Location: Ulster County: EPIN: 82618P0005.

IN THE MATTER OF a proposed contract between the Department of Environmental Protection and AECOM USA, Inc., 605 3rd Avenue, New York, NY 10158, for WW-INSP-18: Worldwide Technical Inspection Services. The Contract term shall be 1,095 consecutive calendar days with an option to renew for 2 years from the date of the written notice to proceed. The Contract amount shall be \$11,200,000.00 — Location: NYC and Upstate Watershed Region: EPIN: 82618P0008.

IN THE MATTER OF a proposed contract between the Department of Environmental Protection and Hazen and Sawyer, DPC, 498 Seventh Avenue, 11th Floor, New York, NY 10018, for PS-276 CM: Construction Management Services for Hannah Street Pumping Station. The Contract term shall be 2,340 consecutive calendar days from the date of the written notice to proceed. The Contract amount shall be \$8,915,021.00 — Location: Borough of Staten Island: EPIN: 82617P0001.

These contracts were selected by Competitive Sealed Proposal, pursuant to Section 3-03 of the PPB Rules.

IN THE MATTER OF a proposed contract between the Department of Environmental Protection and G&F Supply, 42 Richmond Terrace, Suite 201, Staten Island, NY 10301, for Electric Actuator: Purchase of 30 Rotork IQ20, Nema 4 Enclosure, 460/3/60 Voltage for sluice gate. The Contract amount shall be \$126,746.00 — Location: Borough of Staten Island: Pin 8030615.

Contract was selected by Innovative Procurement Method, pursuant to Section 3-12 of the PPB Rules.

Pursuant to Section 2-11(c)(3) of the Procurement Policy Board Rules, if DEP does not receive, by April 18, 2018, from any individual a written request to speak at this hearing, then DEP need not conduct this hearing. Written notice should be sent to Ms. Debra Butlien, NYCDEP, 59-17 Junction Boulevard, 17th Floor, Flushing, NY 11373, or via email to dbutlien@dep.nyc.gov.

A copy of the Contracts may be inspected at the Department of Environmental Protection, 59-17 Junction Boulevard, Flushing, NY

11373, on the 17th Floor Bid Room, on business days from April 13, 2018 to April 26, 2018, between the hours of 9:30 A.M. – 12:00 P.M. and from 1:00 P.M. - 4:00 P.M.

Note: Individuals requesting Sign Language Interpreters should contact Ms. Debra Butlien, Office of the Agency Chief Contracting Officer, 59-17 Junction Boulevard, 17th Floor, Flushing, NY 11373, (718) 595-3423, no later than FIVE (5) BUSINESS DAYS PRIOR TO THE PUBLIC HEARING.

SPECIAL MATERIALS

CITYWIDE ADMINISTRATIVE SERVICES

NOTICE

OFFICIAL FUEL PRICE (\$) SCHEDULE NO. 8112 FUEL OIL AND KEROSENE

CONTR. NO.	ITEM NO.	FUEL/OIL TYPE	DELIVERY	VENDOR	CHANGE (\$)	PRICE (\$) EFF. 4/9/2018
3687331	1.0	#2DULS	CITYWIDE BY TW	SPRAGUE	-.0402 GAL.	2.1847 GAL.
3687331	2.0	#2DULS	PICK-UP	SPRAGUE	-.0402 GAL.	2.0800 GAL.
3687331	3.0	#2DULS WINTERIZED	CITYWIDE BY TW	SPRAGUE	-.0402 GAL.	2.3830 GAL.
3687331	4.0	#2DULS WINTERIZED	PICK-UP	SPRAGUE	-.0402 GAL.	2.2782 GAL.
3687331	5.0	#1DULS	CITYWIDE BY TW	SPRAGUE	-.0460 GAL.	2.4777 GAL.
3687331	6.0	#1DULS	PICK-UP	SPRAGUE	-.0460 GAL.	2.3729 GAL.
3687331	7.0	#2DULS >=80%	CITYWIDE BY TW	SPRAGUE	-.0402 GAL.	2.2125 GAL.
3687331	8.0	#2DULS WINTERIZED	CITYWIDE BY TW	SPRAGUE	-.0402 GAL.	2.5035 GAL.
3687331	9.0	B100 B100<=20%	CITYWIDE BY TW	SPRAGUE	-.0653 GAL.	2.5463 GAL.
3687331	10.0	#2DULS >=80%	PICK-UP	SPRAGUE	-.0402 GAL.	2.1077 GAL.
3687331	11.0	#2DULS WINTERIZED	PICK-UP	SPRAGUE	-.0402 GAL.	2.3987 GAL.
3687331	12.0	B100 B100 <=20%	PICK-UP	SPRAGUE	-.0653 GAL.	2.4415 GAL.
3687331	13.0	#1DULS >=80%	CITYWIDE BY TW	SPRAGUE	-.0460 GAL.	2.4873 GAL.
3687331	14.0	B100 B100 <=20%	CITYWIDE BY TW	SPRAGUE	-.0653 GAL.	2.5552 GAL.
3687331	15.0	#1DULS >=80%	PICK-UP	SPRAGUE	-.0460 GAL.	2.3825 GAL.
3687331	16.0	B100 B100 <=20%	PICK-UP	SPRAGUE	-.0653 GAL.	2.4504 GAL.
3687331	17.0	#2DULS	BARGE MTF III & ST.WI	SPRAGUE	-.0402 GAL.	2.1453 GAL.
3687192	1.0	JET	FLOYD BENNETT	SPRAGUE	-.0310 GAL.	2.8272 GAL.
3587289	2.0	#4B5	MANHATTAN	UNITED METRO	-.0303 GAL.	2.1251 GAL.
3587289	5.0	#4B5	BRONX	UNITED METRO	-.0303 GAL.	2.1239 GAL.
3587289	8.0	#4B5	BROOKLYN	UNITED METRO	-.0303 GAL.	2.1181 GAL.
3587289	11.0	#4B5	QUEENS	UNITED METRO	-.0303 GAL.	2.1234 GAL.
3587289	14.0	#4B5	RICHMOND	UNITED METRO	-.0303 GAL.	2.2088 GAL.
3687007	1.0	#2B5	MANHATTAN	SPRAGUE	-.0414 GAL.	2.1185 GAL.
3687007	4.0	#2B5	BRONX	SPRAGUE	-.0414 GAL.	2.1075 GAL.
3687007	7.0	#2B5	BROOKLYN	SPRAGUE	-.0414 GAL.	2.1242 GAL.
3687007	10.0	#2B5	QUEENS	SPRAGUE	-.0414 GAL.	2.1204 GAL.
3687007	13.0	#2B5	RICHMOND	SPRAGUE	-.0414 GAL.	2.2848 GAL.
3687007		#2B5	RACK PICK-UP	SPRAGUE	-.0414 GAL.	2.0463 GAL.
3687007	16.0	#2B10	CITY WIDE BY TW	SPRAGUE	-.0427 GAL.	2.2794 GAL.
3687007	17.0	#2B20	CITY WIDE BY TW	SPRAGUE	-.0452 GAL.	2.3056 GAL.
3787198	18.0	#2DULS	CITYWIDE BY TW	SPRAGUE	-.0402 GAL.	2.3949 GAL.
3787198	19.0	B100	CITYWIDE BY TW	SPRAGUE	-.0653 GAL.	2.9508 GAL.
3787198	20.0	#2DULS	PICK-UP	SPRAGUE	-.0402 GAL.	2.2402 GAL.
3787198	21.0	B100	PICK-UP	SPRAGUE	-.0653 GAL.	2.7961 GAL.

NOTE:

3687331	#2DULSB5	95% ITEM 7.0 & 5% ITEM 9.0	CITYWIDE BY TW	SPRAGUE	-.0414	. GAL.	2.2292	GAL.
3687331	#2DULSB10	90% ITEM 7.0 & 10% ITEM 9.0	CITYWIDE BY TW	SPRAGUE	-.0427	GAL.	2.2459	GAL.
3687331	#2DULSB20	80% ITEM 7.0 & 20% ITEM 9.0	CITYWIDE BY TW	SPRAGUE	-.0452	GAL.	2.2793	GAL.
3687331	#2DULSB5	95% ITEM 10.0 & 5% ITEM 12.0	PICK-UP	SPRAGUE	-.0414	GAL.	2.1244	GAL.
3687331	#2DULSB10	90% ITEM 10.0 & 10% ITEM 12.0	PICK-UP	SPRAGUE	-.0427	GAL.	2.1411	GAL.
3687331	#2DULSB20	80% ITEM 10.0 & 20% ITEM 12.0	PICK-UP	SPRAGUE	-.0452	GAL.	2.1745	GAL.
3687331	#1DULSB20	80% ITEM 13.0 & 20% ITEM 14.0	CITYWIDE BY TW	SPRAGUE	-.0498	GAL.	2.5008	GAL.
3687331	#1DULSB20	80% ITEM 15.0 & 20% ITEM 16.0	PICK-UP	SPRAGUE	-.0498	GAL.	2.3960	GAL.
3787198	#2DULSB50	50% ITEM 18.0 & 50% ITEM 19.0	CITYWIDE BY TW	SPRAGUE	-.0527	GAL.	2.6728	GAL.
3787198	#2DULSB50	50% ITEM 20.0 & 50% ITEM 21.0	PICK-UP	SPRAGUE	-.0527	GAL.	2.5181	GAL.

**OFFICIAL FUEL PRICE (\$) SCHEDULE NO. 8113
FUEL OIL, PRIME AND START**

CONTR. NO.	ITEM NO.	FUEL/OIL TYPE	DELIVERY	VENDOR	CHANGE (\$)	PRICE (\$) EFF. 4/9/2018
3487119	1.0	#2B5	MANHATTAN	PACIFIC ENERGY	-.0478 GAL	2.2893 GAL.
3487119	79.0	#2B5	BRONX & MANH CD 10	PACIFIC ENERGY	-.0478 GAL	2.2893 GAL.
3487119	157.0	#2B5	BKLYN, QUEENS, SI	PACIFIC ENERGY	-.0478 GAL	2.2893 GAL.

**OFFICIAL FUEL PRICE (\$) SCHEDULE NO. 8114
FUEL OIL AND REPAIRS**

P.O. NO.	ITEM NO.	FUEL/OIL TYPE	DELIVERY	VENDOR	CHANGE (\$)	PRICE (\$) EFF. 4/9/2018
3787250	1.0	#2B5	CITYWIDE BY TW	PACIFIC ENERGY	-.0414 GAL	2.1764 GAL.
3787250	2.0	#4B5	CITYWIDE BY TW	PACIFIC ENERGY	-.0303 GAL	2.0418 GAL.

**OFFICIAL FUEL PRICE (\$) SCHEDULE NO. 8115
GASOLINE**

CONTR. NO.	ITEM NO.	FUEL/OIL TYPE	DELIVERY	VENDOR	CHANGE (\$)	PRICE (\$) EFF. 4/9/2018
3787120	1.0	REG UL	CITYWIDE BY TW	GLOBAL MONTELLO	-.0418 GAL	1.9432 GAL.
3787120	2.0	PREM UL	CITYWIDE BY TW	GLOBAL MONTELLO	-.0379 GAL	2.0659 GAL.
3787120	3.0	REG UL	PICK-UP	GLOBAL MONTELLO	-.0418 GAL	1.8782 GAL.
3787120	4.0	PREM UL	PICK-UP	GLOBAL MONTELLO	-.0379 GAL	2.0009 GAL.
3787121	5.0	E85 (SUMMER)	CITYWIDE BY DELIVERY	UNITED METRO	-.0223 GAL	1.9778 GAL.

NOTE:

As of January 1, 2017, the Bio-Diesel Blender Tax Credit has been rescinded for \$1.00 per gallon on B100. Therefore, for deliveries after January 1, 2017, the contractor will no longer be deducting the tax credit as a separate line item on the invoice. Should the tax credit be extended, it will once again appear as deduction and line item on the invoice.

Federal excise taxes are imposed on taxable fuels, (i.e., gasoline, kerosene, and diesel), when removed from a taxable fuel terminal. This fuel excise tax does not include Leaking Underground Storage Tank (LUST) tax. LUST tax applies to motor fuels for both diesel and gasoline invoices. Going forward, LUST Tax will appear as an additional fee at the rate of \$0.001 per gallon, and will be shown as a separate line item on your invoice.

The National Oilheat Research Alliance (NORA) resumed operations in 2014. A related assessment of \$.002 per gallon has been added to the posted weekly fuel prices and will appear as a separate line item on invoices. This fee applies to heating oil only and since 2015 has included #4 heating oil. NORA has been authorized through February 2019. All other terms and conditions remain unchanged.

REMINDER FOR ALL AGENCIES:

Please send inspection copy of receiving report for all gasoline (E85, UL & PREM) delivered by tank wagon to OCP/Bureau of Quality Assurance (BQA), 1 Centre Street, 18th Floor, New York, NY 10007.

MAYOR'S OFFICE OF CONTRACT SERVICES

NOTICE

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: HRA
Description of services sought: Court Calendaring and Filing Services
Start date of the proposed contract: 12/1/2018
End date of the proposed contract: 11/30/2021
Method of solicitation the agency intends to utilize: Competitive Sealed Bid
Personnel in substantially similar titles within agency: None
Headcount of personnel in substantially similar titles within agency: 0

a13

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 Parks and Recreation
Description of services sought: Construction Supervision for the Construction of a Playground and Passive Landscape Areas at the southeast corner of Brigham Street and Emmons Avenue in Marine Park, Borough of Brooklyn, B057-212MA
Start date of the proposed contract: 6/4/2018
End date of the proposed contract: 1/24/2020
Method of solicitation the agency intends to utilize: Request for Proposal
Personnel in substantially similar titles within agency: Project Managers, Associated Project Managers, Construction Project Managers, Construction Project Manager Interns
Headcount of personnel in substantially similar titles within agency: 162

a13

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: SBS
Description of services sought: Oracle CRM Licenses
Start date of the proposed contract: 1/1/2017
End date of the proposed contract: 12/31/2018
Method of solicitation the agency intends to utilize: Sole source
Personnel in substantially similar titles within agency: None
Headcount of personnel in substantially similar titles within agency: 0

a13

CHANGES IN PERSONNEL

ADMIN FOR CHILDREN'S SVCS FOR PERIOD ENDING 03/23/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Lists personnel changes for Admin for Children's Svcs.

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Lists personnel changes for Admin for Children's Svcs.

ADMIN FOR CHILDREN'S SVCS FOR PERIOD ENDING 03/23/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Lists personnel changes for Admin for Children's Svcs.

HRA/DEPT OF SOCIAL SERVICES FOR PERIOD ENDING 03/23/18

Table with columns: NAME, TITLE, NUM, SALARY, ACTION, PROV EFF DATE, AGENCY. Lists personnel changes for HRA/Dept of Social Services.

HOLM-CARELA	ANNETTE	V	95800	\$200931.0000	INCREASE	YES	12/24/17	069
HOPKINS	LULU		52316	\$55741.0000	RETIRED	NO	02/24/18	069
HUNT-COLEMAN	DAWN	M	12626	\$58502.0000	DISMISSED	NO	02/11/18	069
IRHIEMI	TONY	I	52311	\$54810.0000	INCREASE	YES	03/11/18	069
JANANI	SAMIR	K	13652	\$87731.0000	APPOINTED	NO	06/29/17	069
JENKINS	GARY	P	10056	\$82058.0000	INCREASE	NO	02/11/18	069
JOHNSON	DEBORAH	N	10251	\$39039.0000	RETIRED	NO	03/01/18	069
JOHNSON	LOVE	F	56058	\$57916.0000	INCREASE	YES	03/11/18	069
KALU	KALU	U	52316	\$71725.0000	INCREASE	NO	03/04/18	069
KHALIL	NADIA		52304	\$38617.0000	APPOINTED	NO	03/04/18	069
KREEVOFF	SAM		80609	\$36071.0000	DISMISSED	NO	02/05/18	069

HRA/DEPT OF SOCIAL SERVICES
FOR PERIOD ENDING 03/23/18

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
LAI	CHUI HA	40501	\$48631.0000	DECREASE	NO	03/04/18	069
LATIMER	SHANIQUE E	10251	\$35167.0000	RESIGNED	NO	03/03/18	069
LOPEZ	LOURDES L	10104	\$43120.0000	DECREASE	NO	03/12/18	069
MBELE	FABIEN E	31113	\$54681.0000	INCREASE	NO	03/11/18	069
MCCULLOUGH	WANDA	10104	\$35140.0000	APPOINTED	NO	03/04/18	069
MEDINA	RAMONA	10248	\$94804.0000	INCREASE	YES	03/11/18	069
MEYERS	PEARL L	52613	\$54681.0000	RESIGNED	YES	03/08/18	069
MIKOLAJCZYK	INGA	40502	\$59964.0000	INCREASE	NO	03/04/18	069
MILLER	ALEXA	31113	\$38617.0000	APPOINTED	NO	03/04/18	069
MONTAUBAN	RUTH	31113	\$37492.0000	RESIGNED	NO	01/01/17	069
MOSTOFI	BITTA	10026	\$212044.0000	INCREASE	NO	08/02/17	069
NICOL	RENEE E	13369	\$92035.0000	RETIRED	YES	03/01/18	069
ODOM	CANDICE N	52316	\$65080.0000	INCREASE	NO	03/11/18	069
ODOM	KEWANNA	31113	\$55518.0000	APPOINTED	NO	03/04/18	069
ORIMOGUNJE	SIMON	12627	\$77083.0000	RETIRED	NO	03/07/18	069
PATHAK	POONAM A	13621	\$63980.0000	DECREASE	YES	12/31/17	069
PATTERSON	MARILYN	52058	\$58071.0000	RETIRED	YES	03/01/18	069
PERKINS	SHARON	56136	\$65124.0000	RETIRED	NO	03/02/18	069
POPLAVSKIY	ALEKSAND A	31113	\$54681.0000	INCREASE	NO	03/11/18	069
POSILLIPO	MARY	10251	\$38956.0000	RETIRED	NO	03/17/18	069
PRITCHETT	KEVIN E	52316	\$65080.0000	INCREASE	NO	03/04/18	069
PRONMAN	YONATAN	31113	\$55036.0000	RETIRED	NO	03/02/18	069
PURDIE	CANDICE J	10124	\$65000.0000	INCREASE	NO	03/04/18	069
RANES	ETHEL	10104	\$40706.0000	RETIRED	NO	03/10/18	069
ROBERTS	TIFFANY M	10251	\$38956.0000	RESIGNED	NO	02/28/18	069
ROTHENBERG	JACLYN H	10033	\$110000.0000	INCREASE	YES	12/31/17	069
RUPANI	DEA	1002D	\$110000.0000	APPOINTED	YES	03/11/18	069
SACASA	JOSHUA	31113	\$38617.0000	RESIGNED	NO	01/14/18	069
SALZANO	AMANDA M	30086	\$57944.0000	APPOINTED	YES	03/04/18	069
SAULSBERRY	DYADRA D	56057	\$35683.0000	APPOINTED	YES	03/11/18	069
SINCLAIR	ANGELA	10124	\$56798.0000	INCREASE	NO	02/25/18	069
SINCLAIR	CAROLINE	52314	\$45378.0000	RESIGNED	NO	02/22/18	069
SINGH	LAKHWEER	10104	\$42980.0000	APPOINTED	NO	03/04/18	069
SMITH	LARRY	13632	\$98720.0000	RETIRED	NO	03/01/18	069
SONDE	ELIZABET A	52304	\$44409.0000	RETIRED	NO	03/17/18	069
THOMPSON	KIA A	10104	\$35140.0000	APPOINTED	NO	03/04/18	069
UKGBU	MAXWELL	52312	\$64419.0000	RETIRED	NO	03/13/18	069
VITALE	SYLVIA W	52304	\$44409.0000	DECEASED	NO	03/01/18	069
VOLYNSKIY	KATERYNA	52304	\$38617.0000	APPOINTED	NO	03/04/18	069
WILLIAMS	EBONY L	10104	\$42887.0000	APPOINTED	NO	03/04/18	069
WILLIAMS	HERBERT	10104	\$35140.0000	APPOINTED	NO	03/04/18	069
WILLIAMS	JERMAINE	56058	\$57990.0000	RESIGNED	YES	03/04/18	069
WILLIS	SHAREN R	10124	\$56798.0000	INCREASE	NO	03/11/18	069
WOLFE	REBECCA J	21744	\$70286.0000	RESIGNED	YES	03/08/18	069

DEPT. OF HOMELESS SERVICES
FOR PERIOD ENDING 03/23/18

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
AHANEKU	ZITA I	52304	\$38617.0000	TERMINATED	NO	03/15/18	071
ALMONTE	ANNELIEE A	56058	\$57916.0000	RESIGNED	YES	02/18/18	071
BAHLOULI	BADISS	31113	\$38617.0000	RESIGNED	YES	03/17/18	071
DJOMBALIC	MUSTAF	91628	\$457.3600	APPOINTED	NO	03/04/18	071
FITTS	CORDELL L	56058	\$57916.0000	RESIGNED	YES	03/04/18	071
FRANCOIS DAVIS	SHIRLEY	70810	\$33498.0000	RESIGNED	NO	03/13/18	071
GONZALEZ	ALBERTO H	52311	\$54810.0000	INCREASE	YES	03/11/18	071
GORDON	TREVOR	56056	\$34814.0000	DISMISSED	YES	03/13/18	071
MURROW	JANE	13632	\$87731.0000	PROMOTED	NO	03/04/18	071
LOLADE	BRENDA M	70810	\$46737.0000	DISMISSED	NO	02/13/18	071
ROSS	MARK A	56057	\$35683.0000	TERMINATED	YES	01/14/18	071
SLEVIN	DAVID J	12627	\$75591.0000	APPOINTED	NO	03/04/18	071
STRAWDER	LARRY F	56056	\$30273.0000	APPOINTED	YES	03/04/18	071
THOMAS	KATRICE M	1002A	\$76220.0000	RESIGNED	NO	03/13/18	071
TIMOTHOESE	ISAC	56058	\$66820.0000	RETIRED	YES	03/07/18	071
VEGA	DIONE	10056	\$120000.0000	INCREASE	NO	03/04/18	071
WINGATE	TOBIAS T	56058	\$57916.0000	RESIGNED	YES	02/23/18	071

DEPARTMENT OF CORRECTION
FOR PERIOD ENDING 03/23/18

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
ACEVEDO	JOHNNY R	70410	\$85292.0000	RETIRED	NO	03/02/18	072
ALBERTI	MARISA A	52620	\$92585.0000	INCREASE	YES	03/12/18	072
ALI	NASIR	70410	\$43042.0000	RESIGNED	NO	01/12/18	072
ARIAS	JONATHAN J	06316	\$51285.0000	APPOINTED	YES	03/04/18	072
AUGUSMA	PASCAL	06316	\$51285.0000	APPOINTED	YES	03/04/18	072
BEALE	DOUGLAS	70410	\$82808.0000	RETIRED	NO	03/01/18	072
BENJAMIN	ANDREA	70410	\$85292.0000	RETIRED	NO	03/02/18	072
BENJAMIN	ROBERT C	60440	\$47833.0000	RESIGNED	YES	03/02/18	072
BROWN	KELLY L	70410	\$52170.0000	RESIGNED	NO	03/16/18	072
BRUCIA	ANTHONY	13622	\$90000.0000	INCREASE	YES	02/05/18	072
BUCKNER	LEPELL	70467	\$106175.0000	RETIRED	NO	03/02/18	072
BUTT	BRANDON J	56057	\$23.2400	RESIGNED	YES	03/08/18	072
CABAN	ANTHONY	70410	\$46962.0000	TERMINATED	NO	02/16/18	072
CAMACHO	WENDY D	70410	\$82808.0000	RETIRED	NO	03/01/18	072
CARRION	MARITZA	70410	\$85292.0000	RETIRED	NO	03/02/18	072

CASTRO	KRISTINA M	13621	\$54849.0000	RESIGNED	YES	02/25/18	072
CATUOSCO	MICHAEL	7048C	\$155003.0000	RETIRED	NO	03/01/18	072
CHANG	EMILE A	70410	\$85292.0000	RETIRED	NO	03/02/18	072
CLARKE	FERNANDO A	70410	\$85292.0000	DISMISSED	NO	03/06/18	072
COLEMAN	DEANNE A	70467	\$106175.0000	RETIRED	NO	03/02/18	072
COLLINS	EAIC	70410	\$44333.0000	RESIGNED	NO	03/04/18	072
CRUZ	WASCAR	70410	\$44333.0000	RESIGNED	NO	03/14/18	072
CZERNISZ	TOMASZ	70410	\$43042.0000	RESIGNED	NO	01/04/18	072
DANIELS	PATRICIA L	70410	\$48371.0000	RESIGNED	NO	03/02/18	072

DEPARTMENT OF CORRECTION
FOR PERIOD ENDING 03/23/18

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
DAUGHERTY	CASSANDR J	70410	\$85292.0000	RETIRED	NO	03/02/18	072
DAVIS	MICHELE	70410	\$85292.0000	RETIRED	NO	03/02/18	072
DIAZ	ANGEL R	70410	\$85292.0000	RETIRED	NO	03/02/18	072
DOBBS JR.	JAMES M	91717	\$389.9700	RETIRED	NO	03/01/18	072
ECHAVARRIA	ONYX	70410	\$43042.0000	RESIGNED	NO	02/24/18	072
FANTAUZZI	ADAM	13622	\$90000.0000	INCREASE	YES	02/04/18	072
FARETRA	ANGELO	70410	\$82808.0000	RETIRED	NO	03/01/18	072
FILER	ROXANNE	70410	\$85292.0000	RESIGNED	NO	03/16/18	072
FIORITO	MICHAEL J	70410	\$85292.0000	RETIRED	NO	03/02/18	072
FLETCHER-THOMAS	CHANTEL	70410	\$82808.0000	RESIGNED	NO	02/28/18	072
FONTEIN	JIMMY	56057	\$19.5300	INCREASE	YES	03/04/18	072
GELOK	ROBERT	70410	\$44333.0000	RESIGNED	NO	03/02/18	072
GEORGE	SHERRY J	10050	\$118000.0000	APPOINTED	YES	03/11/18	072
GRANT	SHAWN M	70410	\$80788.0000	DISMISSED	NO	01/22/17	072
HAWTHORNE	SHATIMA J	70410	\$43042.0000	RESIGNED	NO	01/17/18	072
HECK	ALLAN C	91225	\$84906.0000	INCREASE	YES	02/05/18	072
HUM	STEPHEN	12202	\$37030.0000	APPOINTED	NO	03/11/18	072
IQBAL	OSAMA	70410	\$44333.0000	RESIGNED	NO	03/15/18	072
ISEBELL	MYKEL	10020	\$75000.0000	PROMOTED	NO	02/11/18	072
JOHNSON	CLESTE	12202	\$37030.0000	APPOINTED	NO	03/11/18	072
JOHNSON	TONIA C	06793	\$103000.0000	INCREASE	YES	01/22/18	072
KHALIL	MD I	70410	\$44333.0000	RESIGNED	NO	03/10/18	072
LOMBARDI	MICHAEL	90698	\$232.0000	DECREASED	NO	03/01/18	072
MALAVE	KELVIN	70410	\$85292.0000	RETIRED	NO	03/02/18	072
MANRIQUE	JOVITO C	70410	\$43042.0000	RESIGNED	NO	01/11/18	072
MARRERO	JOEY	70410	\$43042.0000	RESIGNED	NO	01/12/18	072
MATTIAS	TEASHON K	70410	\$85292.0000	RETIRED	NO	03/02/18	072
MCKINNEY	ERIC	70410	\$85292.0000	RETIRED	NO	03/02/18	072
MEHTA	JIMMY	70410	\$43042.0000	RESIGNED	NO	02/24/18	072
MONTANA	MIGDALIA	7048B	\$118002.0000	RETIRED	NO	03/01/18	072
ORTEGA	ELIZABET	70410	\$44333.0000	RESIGNED	NO	03/06/18	072
PEMBERTON	AKELAH	52615	\$79181.0000	RESIGNED	YES	03/04/18	072
PENA	JOHAN	70410	\$44333.0000	RESIGNED	NO	03/04/18	072
PENARRIETA	CAREN	70410	\$43042.0000	RESIGNED	NO	03/17/18	072
POLAK	RICHARD M	70467	\$106175.0000	RETIRED	NO	03/02/18	072
PRINCIPE	JOHN W	70410	\$82808.0000	RETIRED	NO	03/01/18	072
PROFIT	CEZETTA	10124	\$62834.0000	INCREASE	NO	03/12/18	072
RAHMAN	ANISAH	70410	\$44333.0000	RESIGNED	NO	03/08/18	072
RAHMAN	MD M	60948	\$64374.0000	APPOINTED	NO	03/11/18	072
REALLEGNO	ALEXIS	70410	\$44333.0000	RESIGNED	NO	03/17/18	072
RIEMANN	MELISSA	70410	\$44333.0000	RESIGNED	NO	03/15/18	072
RIVAS MUNOZ	ANTONIO	70410	\$44333.0000	RESIGNED	NO	03/09/18	072
ROBERTSON	CLIFTON	70410	\$85292.0000	RETIRED	NO	03/02/18	072
ROBERTSON	JAYSON O	12202	\$41844.0000	PROMOTED	NO	03/11/18	072
RUIZ	BERNARDI	70410	\$82808.0000	RETIRED	NO	03/01/18	072
RUSSELL	CHRISTOP	70410	\$43042.0000	RESIGNED	NO	02/24/18	072
THOMPSON	STEPHEN C	70410	\$82808.0000	RETIRED			

LIU	YUHANG	94425	\$15.0000	APPOINTED	YES	03/12/18	102
MCCLYMONT	KAYVON D	94425	\$15.0000	APPOINTED	YES	03/12/18	102
MOORE	RYAN M	94425	\$15.0000	APPOINTED	YES	03/12/18	102
NAZARIO	ARIANA A	94425	\$15.0000	APPOINTED	YES	03/12/18	102

CITY COUNCIL
FOR PERIOD ENDING 03/23/18

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
OLIVARI JR	ROBERT W	94456	\$9000.0000	APPOINTED	YES	03/04/18	102
SCHWARTZ	SYDNEY	94425	\$15.0000	APPOINTED	YES	03/12/18	102
SEINFELD	SUSAN	94074	\$6000.0000	APPOINTED	YES	03/09/18	102
SMITH	LINWOOD R	30183	\$84460.0000	RETIRED	YES	03/17/18	102
TOWNSEND	TIFFANY A	94456	\$105000.0000	APPOINTED	YES	03/11/18	102
VILLA	ANDRES F	94074	\$64000.0000	RESIGNED	YES	03/07/18	102

DEPARTMENT FOR THE AGING
FOR PERIOD ENDING 03/23/18

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
ARNAUD	CELSO S	09749	\$13.0000	RESIGNED	YES	01/11/18	125
BARRETT	BETTY	52441	\$2.6500	APPOINTED	YES	03/04/18	125
BOYADJIAN	SOPHIE A	09749	\$13.0000	APPOINTED	YES	02/25/18	125
BROWN	LINDA C	52441	\$2.6500	RESIGNED	YES	02/20/18	125
COLLINS	VANVERA	52441	\$2.6500	RESIGNED	YES	01/05/18	125
CUYAR ALVAREZ	CARMEN	09749	\$13.0000	APPOINTED	YES	02/25/18	125
DELGADO	MARLENE L	09749	\$13.0000	RESIGNED	YES	01/25/18	125
GATES	MADISON L	21744	\$88213.0000	APPOINTED	YES	03/04/18	125
GETHERS	SUSIE F	09749	\$13.0000	RESIGNED	YES	01/28/18	125
HERNANDEZ OSORI	MARIA D	09749	\$13.0000	APPOINTED	YES	02/25/18	125
HSU	HSIU-MIN	09749	\$13.0000	APPOINTED	YES	02/25/18	125
LASHLEY	LOQUINNE	09749	\$13.0000	APPOINTED	YES	02/25/18	125
LIANG	SHU ZHEN	52441	\$2.6500	RESIGNED	YES	02/11/18	125
LUO	SU LUN	52441	\$2.6500	RESIGNED	YES	02/01/18	125
MONTERROSA	ANIBAL	09749	\$13.0000	APPOINTED	YES	02/25/18	125
MORGAN	DOLORES	09749	\$13.0000	APPOINTED	YES	02/25/18	125
MORRIS	ELLEN M	52441	\$2.6500	APPOINTED	YES	03/04/18	125
NIXON-GLOVER	KIMBERLE	10124	\$57820.0000	RESIGNED	NO	03/04/18	125
POOLE	LAWRENCE C	09749	\$13.0000	APPOINTED	YES	02/25/18	125
PRICE	LANNETTE L	09749	\$13.0000	APPOINTED	YES	02/25/18	125
ROBINSON	JANET G	52441	\$2.6500	APPOINTED	YES	03/04/18	125
SAMUEL	RACHAEL K	52613	\$49528.0000	RESIGNED	NO	01/23/18	125
SHAOH	AMY	09749	\$13.0000	APPOINTED	YES	02/25/18	125
SIMMONDS	LELEITH D	09749	\$13.0000	APPOINTED	YES	02/25/18	125
TAVAREZ	LUIS A	09749	\$13.0000	APPOINTED	YES	02/25/18	125
UDOH	EKATE E	09749	\$13.0000	APPOINTED	YES	02/25/18	125
WELCH	JOY A	52441	\$2.6500	APPOINTED	YES	03/04/18	125

FINANCIAL INFO SVCS AGENCY
FOR PERIOD ENDING 03/23/18

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
BAKHU	MAYANK	10050	\$125000.0000	APPOINTED	YES	03/11/18	127
BARLEY	JAMES G	10050	\$115000.0000	RESIGNED	YES	11/29/17	127
VASIREDDY	VENKATA K	13631	\$71294.0000	APPOINTED	NO	03/04/18	127

EQUAL EMPLOY PRACTICES COMM
FOR PERIOD ENDING 03/23/18

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
ZUELL	ILACIA N	21744	\$80829.0000	INCREASE	YES	01/01/18	133

LANDMARKS PRESERVATION COMM
FOR PERIOD ENDING 03/23/18

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
BLAZAK	BRIAN J	92237	\$55000.0000	APPOINTED	YES	03/04/18	136
FAGAN	ELIZABET G	92237	\$55000.0000	APPOINTED	YES	03/04/18	136

TAXI & LIMOUSINE COMMISSION
FOR PERIOD ENDING 03/23/18

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
AGESTA	ANGEL L	30087	\$67523.0000	RESIGNED	YES	03/07/18	156
AHMED	SHORMINA S	30087	\$58716.0000	INCREASE	YES	09/24/17	156
BACHAR	ARIEL J	30086	\$57944.0000	RESIGNED	YES	02/18/18	156
BRYAN	SEAN V	35116	\$38305.0000	RESIGNED	NO	03/09/18	156
CABRERA	CHARLES S	56056	\$39275.0000	RESIGNED	YES	03/07/18	156
COTTER	DENNIS J	56057	\$52000.0000	DECREASE	YES	03/04/18	156
DOSAPATI	KRISHNA	56057	\$50760.0000	APPOINTED	YES	03/11/18	156
ELEGUDIN	ALEXANDE	56058	\$37.7700	RESIGNED	YES	03/14/18	156
MARWAHA	NIPUN	30086	\$57944.0000	RESIGNED	YES	03/07/18	156
MUTAHIR	SYED A	35116	\$38305.0000	RESIGNED	NO	03/13/18	156

PUBLIC SERVICE CORPS
FOR PERIOD ENDING 03/23/18

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
BARRINGTON	SHAWN	10209	\$13.5000	APPOINTED	YES	03/02/18	210
DE VARGAS	MICHELLE M	10209	\$14.5000	APPOINTED	YES	02/26/18	210
DIXON	MARJORIE	10209	\$14.5000	APPOINTED	YES	02/11/18	210
FILIPCZUK	DOMINIKA	10209	\$15.3000	APPOINTED	YES	02/23/18	210
OWUS AMPONSAH	CLAUDIA	10209	\$13.5000	APPOINTED	YES	01/29/18	210

OFFICE OF LABOR RELATIONS
FOR PERIOD ENDING 03/23/18

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
TORRES JR. JR	PABLO	13368	\$58352.0000	APPOINTED	YES	03/04/18	214

DEPT OF YOUTH & COMM DEV SRVS
FOR PERIOD ENDING 03/23/18

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
BAYLOR	LLOYD M	56101	\$17.9500	RESIGNED	YES	03/09/18	261
GORING-JOHNSON	CELESTE	40510	\$54423.0000	RETIRED	NO	03/08/18	261
JACKSON	JESSICA J	10095	\$105000.0000	INCREASE	YES	03/04/18	261
MALAVE-BAEZ	CYNTHIA P	10095	\$80000.0000	INCREASE	YES	03/04/18	261
MARKLAND	YEKENIA	10026	\$90000.0000	INCREASE	NO	03/04/18	261
MOORE	YOLAND F	56058	\$65000.0000	APPOINTED	YES	03/11/18	261

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 03/23/18

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
ABRAHAM	SUSAMMA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ABREU MORALES	EMANUEL B	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ADAMS	SHERMAIN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ADKINS	LILLIAN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ADMAD	DANIELA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
AFZAL	SHAMIALA S	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
AGO	ISAK	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
AGUIAR	REBECCA D	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
AHMED	KOYES	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 03/23/18

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
AHMED	NORHAN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
AIESE	LORRAINE	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
AIOSA	ELAINA	9POLL	\$1.0000	APPOINTED	YES	03/09/18	300
AKTER	NUR J	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ALBIN	DIANE	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ALLAN	DINA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ALLAN	MARIAM	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ALLEN JR	JAMES	9POLL	\$1.0000	APPOINTED	YES	03/01/18	300
ALMODOVAR SR	DANIEL	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ALOMIA	CARMEN E	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ALPERT	DAVID	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ALTAMORE	LISA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ALVARADO	ANNACELL	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ALVAREZ	ANA K	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ALVAREZ	DELORES E	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
AMBROSE	ANN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
AN	KEVIN H	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ANCIPIUK	CATHERIN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ARAGON ESCOBAR	LADYNITH	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ARAGON-LOPEZ	MARIA C	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ARCHAGA	ALEXANDE	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ARGENZIANO	ROSEMARI	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ARIAS	BELKYSS	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ARONICA	CHRISTIN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ARROYO III	SANTOS	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ARSO	COURTNEY	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ARTISTA	FRANCESC	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
ATKINS	JOI M	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
AUGER	DANIEL J	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
AUNG	SOE Y	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
AYA	CARLOS	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
AYALA	HERNAN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
AYELAH	AKANDIBK T	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
AYENI	TUNDE D	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
BADILLO	BELKISS	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
BAKSH	ADAM R	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
BALLON-ROACH	OLGA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
BALZANO	ANNETTE	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
BANERJEE	SHARMILA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
BAPTISTE	TINIKIA C	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
BAQUERIZO	CLEMENCI	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
BAQUERO	INGRID S	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
BARI	UGUR	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
BARIKMO	HEATHER L	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
BARRAZA	ROSA I	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
BARROW	SHAUN D	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
BARRY	GORDON A	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
BARZOLA	HILDA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
BASKIRT	ANTHONY	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
BASKIRT	ESIN	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
BAUM	MITCHELL B	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 03/23/18

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE	AGENCY
BAUTISTA	NINA P	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
BAVERMAN	MICHAEL E	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
BECK	DONNA M	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
BEGUM	HENA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
BEGUM	NOOR JAH	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
BELL-WILLIAMS	KRISTA	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
BELLE	MAVIS	9POLL	\$1.0000	APPOINTED	YES	01/01/18	300
BENANTI	HILARY	9POLL	\$1.0000	APPOINTED			

LATE NOTICE

ECONOMIC DEVELOPMENT CORPORATION

CONTRACTS

■ SOLICITATION

Goods and Services

FERRY OPERATOR SERVICES, CANARSIE TUNNEL REHABILITATION TEMPORARY FERRY SERVICE - Request for Proposals - PIN# 71060001 - Due 6-1-18 at 4:00 P.M.

New York City Economic Development Corporation (“NYCEDC”) is seeking proposals from qualified teams consisting of the following: a) ferry operator(s) to provide a temporary ferry service between Brooklyn and Manhattan; and b) marine construction firm(s) to provide construction and post-Temporary Ferry Service demolition and restoration services of a required temporary ferry landing to be built adjacent to the new Empire Pier in North Williamsburg, Brooklyn. In March 2017, the Metropolitan Transportation Authority (“MTA”) announced that L Train subway service will be suspended for a period of approximately 13 to 15 months between April 2019 and July 2020 to repair damage caused by Superstorm Sandy to the Canarsie Tunnel which provides L Train subway service between Brooklyn and Manhattan. The MTA and the City of New York (the “City”) are proposing a suite of measures to compensate for the lost service, including increased bus and rail service, street reconfigurations, and temporary ferry service.

NYCEDC plans to select a qualified team on the basis of factors stated in the RFP which include, but are not limited to: the quality of the proposal, experience of key staff identified in the proposal, experience and quality of any subcontractors proposed, demonstrated successful experience in performing services similar to those encompassed in the RFP, and the proposed fee.

It is the policy of NYCEDC to comply with all Federal, State and City laws and regulations which prohibit unlawful discrimination because of race, creed, color, national origin, sex, age, disability, marital status and other protected category.

This project is being funded with Federal Transit Administration funds, through the MTA, and this project has Disadvantaged Business Enterprise (“DBE”) participation goals. All respondents will be required to submit a DBE Utilization Plan with their response. A list of certified DBEs can be found at <https://nysucp.newnycontracts.com/>. Minority and Women-Owned Business Enterprises (“M/WBE”) are also encouraged to apply.

NYCEDC established the Kick Start Loan programs for Minority, Women and Disadvantaged Business Enterprise (M/W/DBE) interested in working on NYCEDC projects. Kick Start Loans facilitates financing for short-term mobilization needs such as insurance, payroll, supplies and equipment. Bidders, sub-contractors and sub-consultants are strongly encouraged to visit the NYCEDC website, at www.nycedc.com/opportunitymwdb to learn more about the program.

An optional informational session will be held on Friday, April 20, 2018, at 1:00 P.M., at the NYCEDC, located at 110 William Street, New York, NY 10038. Respondents should report to the 6th Floor to sign in at the reception desk. Those who wish to attend should RSVP by email to MTATemporaryFerryService@edc.nyc on or before April 18, 2018.

Two optional site visits will respectively be held on Tuesday, April 24, 2018 and Thursday, April 26, 2018. The first site visit will be held on Tuesday, April 24, 2018, at 9:00 A.M., in North Williamsburg. The second site visit will be held on Thursday, April 26, 2018, at 4:00 P.M. in Stuyvesant Cove. Interested parties should sign up for either of the site visits, by RSVP-ing (indicating which date they will be attending) to MTATemporaryFerryService@edc.nyc, no later than Thursday, April 19, 2018, at 5:00 P.M., for the first site visit in Brooklyn, and Tuesday, April 24, 2018, at 5:00 P.M. for the second site visit in Manhattan. Interested parties should expect to meet NYCEDC representatives at the North 5th Street Pier and Park for the Brooklyn visit, and at Stuyvesant Cove Park for the Manhattan site visit at the designated time for each location.

Respondents may submit questions and/or request clarifications from NYCEDC, no later than 5:00 P.M. on Friday, May 11, 2018. Questions regarding the subject matter of this RFP should be directed to MTATemporaryFerryService@edc.nyc. For all questions that do not

pertain to the subject matter of this RFP, please contact NYCEDC’s Contracts Hotline at (212) 312-3969. Answers to all questions will be posted by Friday, May 18, 2018, to www.nycedc.com/RFP.

The RFP is available for in-person pick-up between 9:30 A.M. and 4:30 P.M., Monday through Friday, from NYCEDC. Please submit six (6) hard copies and one (1) electronic version on disk in PDF format of your proposal to: NYCEDC, Attention: Maryann Catalano, Chief Contracting Officer, Contracts.

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.

Economic Development Corporation, 110 William Street, 4th Floor, New York, NY 10038. Maryann Catalano (212) 312-3969; mtatemporaryferryservice@edc.nyc

Accessibility questions: Equal Access Office at equalaccess@edc.nyc or (212) 312-6602, by: Wednesday, April 18, 2018, 5:00 P.M.

◀ a13

CONTRACT AWARD HEARINGS

NOTE: INDIVIDUALS REQUESTING SIGN LANGUAGE INTERPRETERS/TRANSLATORS SHOULD CONTACT THE MAYOR’S OFFICE OF CONTRACT SERVICES, PUBLIC HEARINGS UNIT, 253 BROADWAY, 9TH FLOOR, NEW YORK, NY 10007, (212) 788-7490, NO LATER THAN TEN (10) BUSINESS DAYS PRIOR TO THE PUBLIC HEARING. TDD USERS SHOULD CALL VERIZON RELAY SERVICES.

AGING

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Contract Public Hearing will be held on Monday, April 23, 2018, at the Department for the Aging, 2 Lafayette Street, 4th Floor, Conference Room, Borough of Manhattan, commencing at 10:00 A.M. on the following:

IN THE MATTER OF the two (2) proposed Discretionary Contracts between the Department for the Aging of the City of New York and the Contractors listed below, for the provision of Senior Services and NORC Services for the elderly. The contract term for both contracts shall be from July 1, 2017 to June 30, 2018, with no renewal options. The contract amounts and the Community Districts in which these programs are located are identified below.

<u>Contractor/Address</u>	<u>E-PIN/PIN</u>	<u>Amount</u>	<u>Boro/CD</u>
Jacob A. Riis Neighborhood Settlement 10-25 41 st Avenue, Long Island City, NY 11101	EPIN 12518L0170001/ PIN 12518DISC4N4	\$191,000	Queens, CD 1
Queens Community House Inc. 108-25 62 nd Drive, Forest Hills, NY 11375	EPIN 12518L0190001/ PIN 12518DISC4PL	\$365,000	Queens, CD 6

The proposed contract is being funded through discretionary funds, pursuant to Section 1-02 (e) of the Procurement Policy Board Rules.

Anyone who wishes to speak at this Public Hearing should request to do so in writing. The written request must be received by the Agency within 5 business days after publication of this notice. Written request to speak should be sent to Erkan Solak, Agency Chief Contracting Officer, at the Department for the Aging (DFTA), 2 Lafayette Street, Room 400, New York, NY 10007. If DFTA receives no written requests to speak within the prescribed time, DFTA reserves the right not to conduct the Public Hearing.

A draft copy of the proposed contract is available for public inspection, at the Office of the Department for the Aging, Contract Procurement and Support Services, 2 Lafayette Street, Room 400, New York, NY 10007, on business days, from April 13, 2018 to April 23, 2018, excluding holidays, from 10:00 A.M. to 4:00 P.M.

◀ a13

READER'S GUIDE

The City Record (CR) is published each business day. The Procurement section of the City Record is comprised of notices of proposed New York City procurement actions, contract awards, and other procurement-related information. Notice of solicitations and other notices for most procurement methods valued at or above \$100,000 for goods, services, and construction must be published once in the City Record, among other requirements. Other procurement methods authorized by law, such as sole source procurements, require notice in the City Record for five consecutive editions. Unless otherwise specified, the agencies and offices listed are open for business Monday through Friday from 9:00 A.M. to 5:00 P.M., except on legal holidays.

NOTICE TO ALL NEW YORK CITY CONTRACTORS

The New York State Constitution ensures that all laborers, workers or mechanics employed by a contractor or subcontractor doing public work are to be paid the same wage rate that prevails in the trade where the public work is being done. Additionally, New York State Labor Law §§ 220 and 230 provide that a contractor or subcontractor doing public work in construction or building service must pay its employees no less than the prevailing wage. Section 6-109 (the Living Wage Law) of the New York City Administrative Code also provides for a "living wage", as well as prevailing wage, to be paid to workers employed by City contractors in certain occupations. The Comptroller of the City of New York is mandated to enforce prevailing wage. Contact the NYC Comptroller's Office at www.comptroller.nyc.gov, and click on Prevailing Wage Schedules to view rates.

CONSTRUCTION/CONSTRUCTION SERVICES OR CONSTRUCTION-RELATED SERVICES

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.

VENDOR ENROLLMENT APPLICATION

New York City procures approximately \$17 billion worth of goods, services, construction and construction-related services every year. The NYC Procurement Policy Board Rules require that agencies primarily solicit from established mailing lists called bidder/proposer lists. Registration for these lists is free of charge. To register for these lists, prospective suppliers should fill out and submit the NYC-FMS Vendor Enrollment application, which can be found online at www.nyc.gov/selltonyc. To request a paper copy of the application, or if you are uncertain whether you have already submitted an application, call the Vendor Enrollment Center at (212) 857-1680.

SELLING TO GOVERNMENT TRAINING WORKSHOP

New and experienced vendors are encouraged to register for a free training course on how to do business with New York City. "Selling to Government" workshops are conducted by the Department of Small Business Services at 110 William Street, New York, NY 10038. Sessions are convened on the second Tuesday of each month from 10:00 A.M. to 12:00 P.M. For more information, and to register, call (212) 618-8845 or visit www.nyc.gov/html/sbs/nycbiz and click on Summary of Services, followed by Selling to Government.

PRE-QUALIFIED LISTS

New York City procurement policy permits agencies to develop and solicit from pre-qualified lists of vendors, under prescribed circumstances. When an agency decides to develop a pre-qualified list, criteria for pre-qualification must be clearly explained in the solicitation and notice of the opportunity to pre-qualify for that solicitation must be published in at least five issues of the CR. Information and qualification questionnaires for inclusion on such lists may be obtained directly from the Agency Chief Contracting Officer at each agency (see Vendor Information Manual). A completed qualification questionnaire may be submitted to an Agency Chief Contracting Officer at any time, unless otherwise indicated, and action (approval or denial) shall be taken by the agency within 90 days from the date of submission. Any denial or revocation of pre-qualified status can be appealed to the Office of Administrative Trials and Hearings (OATH). Section 3-10 of the Procurement Policy Board Rules describes the criteria for the general use of pre-qualified lists. For information regarding specific pre-qualified lists, please visit www.nyc.gov/selltonyc.

NON-MAYORAL ENTITIES

The following agencies are not subject to Procurement Policy Board Rules and do not follow all of the above procedures: City University, Department of Education, Metropolitan Transportation Authority, Health & Hospitals Corporation, and the Housing Authority. Suppliers interested in applying for inclusion on bidders lists for Non-Mayoral entities should contact these

entities directly at the addresses given in the Vendor Information Manual.

PUBLIC ACCESS CENTER

The Public Access Center is available to suppliers and the public as a central source for supplier-related information through on-line computer access. The Center is located at 253 Broadway, 9th floor, in lower Manhattan, and is open Monday through Friday from 9:30 A.M. to 5:00 P.M., except on legal holidays. For more information, contact the Mayor's Office of Contract Services at (212) 341-0933 or visit www.nyc.gov/mocs.

ATTENTION: NEW YORK CITY MINORITY AND WOMEN-OWNED BUSINESS ENTERPRISES

Join the growing number of Minority and Women-Owned Business Enterprises (M/WBEs) that are competing for New York City's business. In order to become certified for the program, your company must substantiate that it: (1) is at least fifty-one percent (51%) owned, operated and controlled by a minority or woman and (2) is either located in New York City or has a significant tie to New York City's business community. To obtain a copy of the certification application and to learn more about this program, contact the Department of Small Business Services at (212) 513-6311 or visit www.nyc.gov/sbs and click on M/WBE Certification and Access.

PROMPT PAYMENT

It is the policy of the City of New York to pay its bills promptly. The Procurement Policy Board Rules generally require that the City pay its bills within 30 days after the receipt of a proper invoice. The City pays interest on all late invoices. However, there are certain types of payments that are not eligible for interest; these are listed in Section 4-06 of the Procurement Policy Board Rules. The Comptroller and OMB determine the interest rate on late payments twice a year: in January and in July.

PROCUREMENT POLICY BOARD RULES

The Rules may also be accessed on the City's website at www.nyc.gov/selltonyc

COMMON ABBREVIATIONS USED IN THE CR

The CR contains many abbreviations. Listed below are simple explanations of some of the most common ones appearing in the CR:

ACCO	Agency Chief Contracting Officer
AMT	Amount of Contract
CSB	Competitive Sealed Bid including multi-step
CSP	Competitive Sealed Proposal including multi-step
CR	The City Record newspaper
DP	Demonstration Project
DUE	Bid/Proposal due date; bid opening date
EM	Emergency Procurement
FCRC	Franchise and Concession Review Committee
IFB	Invitation to Bid
IG	Intergovernmental Purchasing
LBE	Locally Based Business Enterprise
M/WBE	Minority/Women's Business Enterprise
NA	Negotiated Acquisition
OLB	Award to Other Than Lowest Responsive Bidder/Proposer
PIN	Procurement Identification Number
PPB	Procurement Policy Board
PQL	Pre-qualified Vendors List
RFEI	Request for Expressions of Interest
RFI	Request for Information
RFP	Request for Proposals
RFQ	Request for Qualifications
SS	Sole Source Procurement
ST/FED	Subject to State and/or Federal requirements

KEY TO METHODS OF SOURCE SELECTION

The Procurement Policy Board (PPB) of the City of New York has by rule defined the appropriate methods of source selection for City procurement and reasons justifying their use. The CR procurement notices of many agencies include an abbreviated reference to the source selection method utilized. The following is a list of those methods and the abbreviations used:

CSB	Competitive Sealed Bidding including multi-step Special Case Solicitations/Summary of Circumstances:
CSP	Competitive Sealed Proposal including multi-step
CP/1	Specifications not sufficiently definite
CP/2	Judgement required in best interest of City
CP/3	Testing required to evaluate
CB/PQ/4	CSB or CSP from Pre-qualified Vendor List/ Advance qualification screening needed
CP/PQ/4	Demonstration Project
DP	Sole Source Procurement/only one source
RS	Procurement from a Required Source/ST/FED
NA	Negotiated Acquisition
NA/8	For ongoing construction project only: Compelling programmatic needs
NA/9	New contractor needed for changed/additional work
NA/10	Change in scope, essential to solicit one or limited number of contractors
NA/11	Immediate successor contractor required due to termination/default

For Legal services only:

NA/12	Specialized legal devices needed; CSP not advantageous
WA	Solicitation Based on Waiver/Summary of Circumstances (Client Services/CSB or CSP only)
WA1	Preventing loss of sudden outside funding
WA2	Existing contractor unavailable/immediate need
WA3	Unsuccessful efforts to contract/need continues
IG	Intergovernmental Purchasing (award only)
IG/F	Federal
IG/S	State
IG/O	Other
EM	Emergency Procurement (award only): An unforeseen danger to:
EM/A	Life
EM/B	Safety
EM/C	Property
EM/D	A necessary service
AC	Accelerated Procurement/markets with significant short-term price fluctuations
SCE	Service Contract Extension/insufficient time; necessary service; fair price Award to Other Than Lowest Responsible & Responsive Bidder or Proposer/Reason (award only) anti-apartheid preference
OLB/a	local vendor preference
OLB/b	recycled preference
OLB/c	other: (specify)

HOW TO READ CR PROCUREMENT NOTICES

Procurement notices in the CR are arranged by alphabetically listed Agencies, and within Agency, by Division if any. The notices for each Agency (or Division) are further divided into three subsections: Solicitations, Awards, and Lists & Miscellaneous notices. Each of these subsections separately lists notices pertaining to Goods, Services, or Construction.

Notices of Public Hearings on Contract Awards appear at the end of the Procurement Section.

At the end of each Agency (or Division) listing is a paragraph giving the specific address to contact to secure, examine and/or to submit bid or proposal documents, forms, plans, specifications, and other information, as well as where bids will be publicly opened and read. This address should be used for the purpose specified unless a different one is given in the individual notice. In that event, the directions in the individual notice should be followed.

The following is a SAMPLE notice and an explanation of the notice format used by the CR.

SAMPLE NOTICE

POLICE

DEPARTMENT OF YOUTH SERVICES

■ SOLICITATIONS

Services (Other Than Human Services)

BUS SERVICES FOR CITY YOUTH PROGRAM
-Competitive Sealed Bids- PIN# 056020000293 -
DUE 04-21-03 AT 11:00 A.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.

*NYPD, Contract Administration Unit,
51 Chambers Street, Room 310, New York, NY 10007.
Manuel Cruz (646) 610-5225.*

◀m27-30

ITEM	EXPLANATION
POLICE DEPARTMENT	Name of contracting agency
DEPARTMENT OF YOUTH SERVICES	Name of contracting division
■ SOLICITATIONS	Type of Procurement action
<i>Services (Other Than Human Services)</i>	Category of procurement
BUS SERVICES FOR CITY YOUTH PROGRAM	Short Title
CSB	Method of source selection
PIN #056020000293	Procurement identification number
DUE 04-21-03 AT 11:00 A.M.	Bid submission due 4-21-03 by 11:00 A.M.; bid opening date/time is the same.
Use the following address unless otherwise specified or submit bid/proposal documents; etc.	Paragraph at the end of Agency Division listing providing Agency
◀	Indicates New Ad
m27-30	Date that notice appears in The City Record