

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 CXLI NUMBER 133

FRIDAY, JULY 11, 2014

Price: \$4.00

TABLE OF CONTENTS

PUBLIC HEARINGS AND MEETINGS

Board of Education Retirement System . . .	2633
Borough President - Manhattan	2633
Borough President - Queens	2633
City Planning Commission	2635
Economic Development Corporation	2635
Landmarks Preservation Commission . . .	2635
Mayor's Office of Environmental Coordination	2637
Board of Standards and Appeals	2638
Transportation	2638

PROPERTY DISPOSITION

Citywide Administrative Services	2639
Office of Citywide Procurement	2639
Housing Preservation and Development . .	2639
Police	2640

PROCUREMENT

Citywide Administrative Services	2641
Office of Citywide Procurement	2641
Cultural Affairs	2641
Fire Department	2641

Health and Hospitals Corporation	2641
Health and Mental Hygiene	2641
Housing Authority	2641
Purchasing	2641
Human Resources Administration	2642
Agency Chief Contracting Officer	2642
Parks and Recreation	2642
Capital Projects	2642
Revenue	2643
Small Business Services	2643
Procurement	2643
Transportation	2643
Traffic	2643
Triborough Bridge and Tunnel Authority . .	2643

AGENCY RULES

Environmental Control Board	2643
Housing Preservation and Development . .	2644
Transportation	2646

SPECIAL MATERIALS

Citywide Administrative Services	2647
Housing Preservation and Development . .	2648
Probation	2648
Changes in Personnel	2649

READER'S GUIDE	2652
--------------------------	------

THE CITY RECORD

BILL DE BLASIO
Mayor

STACEY CUMBERBATCH
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 www.nyc.gov/cityrecord to view a PDF
version of The Daily City Record.

PUBLIC HEARINGS AND MEETINGS

See Also: Procurement; Agency Rules

BOARD OF EDUCATION RETIREMENT SYSTEM

MEETING

Please be advised that the next BERS Board of Trustees Meeting is scheduled for Wednesday, July 16, 2014, at 4:30 P.M., at M.S. 131, located at 100 Hester Street, New York, NY 10002. An agenda will be distributed to BERS Trustees prior to the meeting. If you need additional information, please contact Noro Healy at (718) 935-4529 or email: nhealy@bers.nyc.gov.

jy9-15

BOROUGH PRESIDENT - MANHATTAN

MEETING

The Manhattan Borough Board will meet Thursday, July 17, 2014, at 8:30 A.M. in the Manhattan Borough President's Office, 1 Centre Street, 19th Floor South, New York, N.Y.

jy10-17

BOROUGH PRESIDENT - QUEENS

PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN that a Public Hearing will be held by the Borough President of Queens, Melinda Katz, on **Thursday, July 17, 2014** at 10:30 A.M., in the Borough President's Conference Room located at 120-55 Queens Boulevard, Kew Gardens, NY 11424, on the following items:

CD Q06 - BSA #203-92 BZ

IN THE MATTER OF an application submitted by Jeffery Chester, Esq. on behalf of Mowry Realty Associates, LLC, pursuant to Section 73-36 of the New York Zoning Resolution, for an extension of term of a special permit to continue a physical culture establishment in an R5D/C2-3 district located at **70-20 Austin Street**, Block 3234, Lot 173, Zoning Map 14a, Forest Hills, Borough of Queens.

CD Q05 - BSA #54-14 BZ

IN THE MATTER OF an application submitted by Moshe M Friedman PE on behalf of 11-01 Irving Avenue LLC, pursuant to Section 72-21 of the New York Zoning Resolution, for a use variance to allow construction of a new three-story with penthouse residential building (UG2) in an M1-4 district located at **1506 Decatur Street** a.k.a. 11-01 Irving Avenue, a.k.a. 1504 Decatur Street, Block

3542, Lot 12, Zoning Map 17c, Ridgewood, Borough of Queens.

CD Q01 - ULURP #130384 MMQ

IN THE MATTER OF an application submitted by 2030 Astoria Developers LLC, pursuant to Sections 197-c and 199 of the NYC Charter, for an amendment of the City Map involving:

- the elimination of 8th Street between 27th Avenue and the U.S. Pierhead and Bulkhead line;
- the establishment of 4th Street from 26th Avenue to a point 438.62 feet northerly along the westerly street line therefrom; and
- the adjustment of grades necessitated thereby;

including authorization for any acquisition or disposition of real property related thereto, in Community District 1, Borough of Queens, in accordance with Map No. 5021 dated April 17, 2014 and signed by the Borough President. (Related applications: ULURP nos. 140322 ZMQ, 140323 ZSQ, 140324 ZSQ, 140325 ZAQ, 140326 ZAQ, 140327 ZAQ, 140328 ZCQ, 140329 ZRQ)

CD Q01 - ULURP #140322 ZMQ

IN THE MATTER OF an application submitted by 2030 Astoria Developers, LLC, pursuant to Sections 197-c and 201 of the NYC Charter, the amendment of the Zoning Map, Section 9a:

1. changing from an M1-1 District to an R7-3 District property bounded by a line 280 feet southeasterly of 3rd Street and its northeasterly prolongation, the U.S. Pierhead and Bulkhead Line, 9th Street, and 26th Avenue;
2. changing from an R6 District to an R7A District property bounded by a line 250 feet southeasterly of 4th Street, 26th Avenue, 9th Street, and a line 100 feet southwesterly of 26th Avenue;
3. changing from an R6 District to an R6B District property bounded by a line 250 feet southeasterly of 4th Street, a line 100 feet southwesterly of 26th Avenue, 9th Street, a line 240 feet southwesterly of 26th Avenue
4. establishing within the proposed R7-3 District a C2-4 district bounded by a line 280 feet southeasterly of 3rd Street and its northeasterly prolongation, the U.S. Pierhead and Bulkhead Line, 9th Street, and 26th Avenue; and
5. establishing within the proposed R7A district a C2-4 District bounded by a line 250 feet southeasterly of 3rd Street, 26th Avenue, 9th Street, and a line 100 feet south westerly of 26th Avenue;

as shown in a diagram (for illustrative purposes only) dated of April 21, 2014 and subject to the conditions of CEQR Declaration E-343. (Related applications: ULURP nos. 130384 MMQ, 140323 ZSQ, 140324 ZSQ, 140325 ZAQ, 140326 ZAQ, 140327 ZAQ, 140328 ZCQ, 140329 ZRQ)

CD Q01 - ULURP #140323 ZAQ

IN THE MATTER OF an application submitted by 2030 Astoria Developers, LLC, pursuant to Sections 197-c and 201 of the NYC Charter, for the grant of Special Permits pursuant to the following sections of the Zoning Resolution:

1. Section 74-243(a)(1) – to allow the distribution of total allowable floor area under the applicable district regulations without regard for zoning lot lines;
2. Section 74-243(a)(2) – to modify the minimum distance between building requirements of Section 23-711 (standard minimum distance between buildings), and to allow the location of buildings without regard for the court requirements of Section 23-851 (minimum dimensions of inner courts); and
3. Section 74-243(a)(6) – to modify the requirements of Section 23-86 (Minimum distance between legally required windows and walls or lot lines);

in connection with a proposed mixed use development on property generally bounded by a line 280 feet southeasterly of 3rd Street, the U.S. Pierhead and Bulkhead Line, 9th Street, and 27th Avenue (Block 906, Lots 1 and 5; Block 907 p/o Lots 1 and 8; Block 908, Lot 12; Block 909, Lot 35: portions of land underwater adjacent to Block 907 and 906) in R7-3/C2-4*, R7A/C2-4*, R6B* and R6 districts, within a large scale general development, Borough of Queens, Community District 1.

*Note: This site is proposed to be rezoned by changing M1-1 and R6 Districts to R7-3/C2-4, R7A/C2-4, and R6B Districts under a concurrent related application (140322 ZMQ). (Related applications: ULURP nos. 130384 MMQ, 140322 ZMQ, 140325 ZAQ, 140326 ZAQ, 140327 ZAQ, 140328 ZCQ, 140329 ZRQ)

CD Q01 - ULURP #140324 ZSQ

IN THE MATTER OF an application submitted by 2030 Astoria Developers, LLC, pursuant to Sections 197-c and 201 of the NYC Charter, for the grant of a Special Permit pursuant to Section 62-836 of the NYC Zoning Resolution to modify the height and setback requirements of Section 62-340 (Height and Setback Regulations on Waterfront Blocks), and the rear yard requirements of Section 23-47

(Minimum Rear Yards) in connection to a proposed mixed use development on property generally bounded by a line 280 feet southeasterly of 3rd Street, the U.S. Pierhead and Bulkhead Line, 9th Street, and 27th Avenue (Block 906, Lots 1 and 5; Block 907 p/o Lots 1 and 8; Block 908, Lot 12; Block 909, Lot 35: portions of land underwater adjacent to Block 907 and 906) in R7-3/C2-4*, R7A/C2-4*, R6B* and R6 districts, within a large scale general development, Borough of Queens, Community District 1.

*Note: This site is proposed to be rezoned by changing M1-1 and R6 Districts to R7-3/C2-4, R7A/C2-4, and R6B Districts under a concurrent related application (140322 ZMQ).

(Related applications: ULURP nos. 130384 MMQ, 140322 ZMQ, 140323 ZSQ, 140325 ZAQ, 140326 ZAQ, 140327 ZAQ, 140328 ZCQ, 140329 ZRQ)

CD Q01 - ULURP # 140325 ZAQ

IN THE MATTER OF an application submitted by 2030 Astoria Developers, LLC, pursuant to Section 62-822(a) of the NYC Zoning Resolution, to modify the area and minimum dimensions of waterfront public access areas and visual corridors specified in Section 62-50 in connection to a proposed mixed use development on property generally bounded by a line 280 feet southeasterly of 3rd Street, the U.S. Pierhead and Bulkhead Line, 9th Street, and 27th Avenue (Block 906, Lots 1 and 5; Block 907 p/o Lots 1 and 8; Block 908, Lot 12; Block 909, Lot 35: portions of land underwater adjacent to Block 907 and 906) in R7-3/C2-4*, R7A/C2-4*, R6B* and R6 districts, within a large scale general development, Borough of Queens, Community District 1. (Related applications: ULURP nos. 130284 MMQ, 140322 ZMQ, 140323 ZSQ, 140324 ZSQ, 140326 ZAQ, 140327 ZAQ, 140328 ZCQ, 140329 ZRQ)

CD Q01 - ULURP #140326 ZAQ

IN THE MATTER OF an application submitted by 2030 Astoria Developers, LLC, pursuant to Section 62-822(b) of the NYC Zoning Resolution, to modify design requirements for the Waterfront Public Access Areas and visual corridor requirements specified in Section 62-50 in connection to a proposed mixed use development on property generally bounded by a line 280 feet southeasterly of 3rd Street, the U.S. Pierhead and Bulkhead Line, 9th Street, and 27th Avenue (Block 906, Lots 1 and 5; Block 907 p/o Lots 1 and 8; Block 908, Lot 12; Block 909, Lot 35: portions of land underwater adjacent to Block 907 and 906) in R7-3/C2-4*, R7A/C2-4*, R6B* and R6 districts, within a large scale general development, Borough of Queens, Community District 1. (Related applications: ULURP nos. 130284 MMQ, 140322 ZMQ, 140323 ZSQ, 140324 ZSQ, 140325 ZAQ, 140327 ZAQ, 140328 ZCQ, 140329 ZRQ)

CD Q01 - ULURP #140327 ZAQ

IN THE MATTER OF an application submitted by 2030 Astoria Developers, LLC, pursuant to Section 62-822(c) of the NYC Zoning Resolution, to permit phased development of the Waterfront Public Access Area in connection to a proposed mixed use development on property generally bounded by a line 280 feet southeasterly of 3rd Street, the U.S. Pierhead and Bulkhead Line, 9th Street, and 27th Avenue (Block 906, Lots 1 and 5; Block 907 p/o Lots 1 and 8; Block 908, Lot 12; Block 909, Lot 35: portions of land underwater adjacent to Block 907 and 906) in R7-3/C2-4*, R7A/C2-4*, R6B* and R6 districts, within a large scale general development, Borough of Queens, Community District 1. (Related applications: ULURP nos. 130284 MMQ, 140322 ZMQ, 140323 ZSQ, 140324 ZSQ, 140325 ZAQ, 140326 ZAQ, 140328 ZCQ, 140329 ZRQ)

CD Q01 - ULURP # 140328 ZCQ

IN THE MATTER OF an application submitted by 2030 Astoria Developers, LLC, pursuant to Section 62-811 of the NYC Zoning Resolution, for certification by the Chairperson of the City Planning Commission of waterfront public access areas and visual corridors as modified in related applications in connection to a proposed mixed use development on property generally bounded by a line 280 feet southeasterly of 3rd Street, the U.S. Pierhead and Bulkhead Line, 9th Street, and 27th Avenue (Block 906, Lots 1 and 5; Block 907 p/o Lots 1 and 8; Block 908, Lot 12; Block 909, Lot 35: portions of land underwater adjacent to Block 907 and 906) in R7-3/C2-4*, R7A/C2-4*, R6B* and R6 districts, within a large scale general development, Borough of Queens, Community District 1. (Related applications: ULURP nos. 130284 MMQ, 140322 ZMQ, 140323 ZSQ, 140324 ZSQ, 140325 ZAQ, 140326 ZAQ, 140327 ZAQ, 140329 ZRQ)

CD Q01 - ULURP #140329 ZRQ

IN THE MATTER OF an application submitted by 2030 Astoria Developers, LLC, pursuant to Section 201 of the NYC Charter and Section 23-952 of the Zoning Resolution, to make the Inclusionary Housing Program applicable in connection to a proposed mixed use development on property generally bounded by a line 280 feet southeasterly of 3rd Street, the U.S. Pierhead and Bulkhead Line, 9th Street, and 27th Avenue (Block 906, Lots 1 and 5; Block 907 p/o Lots 1 and 8; Block 908, Lot 12; Block 909, Lot 35: portions of land underwater adjacent to Block 907 and 906) in R7-3/C2-4*, R7A/C2-4*, R6B* and R6 districts, within a large scale general development, Borough of Queens, Community District 1. (Related applications: ULURP nos. 130284 MMQ, 140322 ZMQ, 140323 ZSQ, 140324 ZSQ, 140325 ZAQ, 140326 ZAQ, 140327 ZAQ, 140328 ZCQ)

NOTE: Individuals requesting Sign Language Interpreters should contact the Borough President's Office, (718) 286-2860, TDD users

should call (718) 286-2656, no later than **FIVE BUSINESS DAYS PRIOR TO THE PUBLIC HEARING.**

☛ jy11-17

CITY PLANNING COMMISSION

■ PUBLIC HEARINGS

NOTICE IS HEREBY GIVEN THAT RESOLUTIONS have been adopted by the City Planning Commission Scheduling public hearings on the following matters to be held in Spector Hall, 22 Reade Street, New York, NY, on Wednesday, July 23, 2014 at 10:00 A.M.

BOROUGH OF BROOKLYN

No. 1

DIKEMAN STREET MAP AMENDMENT

CD 6 C 120093 MMK

IN THE MATTER OF an application submitted by the Dikeman Realty Corporation pursuant to Sections 197-c and 199 of the New York City Charter and Section 5-430 *et seq.* of the New York City Administrative Code for an amendment to the City Map involving: the elimination, discontinuance and closing of a portion of Dikeman Street between Ferris Street and Conover Street; and

- the adjustment of grades necessitated thereby;

including authorization for any acquisition or disposition of real property related thereto, in accordance with Map Nos. X-2730 and V-2731 dated December 27, 2013 and signed by the Borough President.

BOROUGH OF QUEENS

No. 2

DISPOSITION OF CITY-OWNED PROPERTY

CD 12 C 140291 PPQ

IN THE MATTER OF an application submitted by the Department of Citywide Administrative Services (DCAS), pursuant to Section 197-c of the New York City Charter, for the disposition of twelve (12) city-owned properties pursuant to zoning.

No. 3

ROOSEVELT AVENUE BRIDGE REHABILITATION

CDs 3, 4 & 7 C 140385 PQQ

IN THE MATTER OF an application submitted by the Department of Transportation and the Department of Citywide Administrative Services, pursuant to Section 197-c of the New York City Charter, for the acquisition of temporary easements generally located along Roosevelt Avenue between 126th Street and College Point Boulevard (Block 1833, Lots 1 and 101; Block 2018, Lots 75, 83 and 300; Block 5066, Lot 1; and Block 4963, Lots 1 and 7) to facilitate the rehabilitation of a bridge.

BOROUGH OF STATEN ISLAND

No. 4

NEW STAPLETON SEWER EASEMENT

CD 1 C 140361 PPR

IN THE MATTER OF an application submitted by the NYC Department of Small Business Services (SBS), pursuant to Section 197-c of the New York City Charter, for the disposition of an approximately 18,000 square foot storm water sewer easement on Block 487, p/o Lot 5 and p/o Lot 100, pursuant to zoning. The storm water sewer easement area is generally bounded by the prolongations of Prospect Street to the north, Water Street to the south, Lots 20 and 30 to the west and the Upper New York Harbor to the east.

YVETTE V. GRUEL, Calendar Officer
City Planning Commission
22 Reade Street, Room 2E
New York, NY 10007
Telephone (212) 720-3370

jy10-23

ECONOMIC DEVELOPMENT CORPORATION

■ PUBLIC HEARINGS

New York City Economic Development Corporation on behalf of
New York City Department of Small Business Services

NOTICE IS HEREBY GIVEN THAT A PUBLIC HEARING, in accordance with Section 1301(2)(g) of the New York City Charter, will be held on August 13th, 2014, commencing at 10:00 A.M., at 22 Reade Street, Second Floor Conference Room, Borough of Manhattan, in the matter of a proposed lease between The City of New York (the "City") and the National Lighthouse Museum which provides for the lease of City-owned property consisting of a parcel of land identified as

"Building 11" located on Block 1, portion of Lot 65 on the Tax Map for the Borough of Staten Island (the "Site"). The Site is located approximately 1/3 of a mile southeast of the Staten Island Ferry Terminal and is connected to the terminal via Bay Street and the nearby municipal parking lot. The proposed term of the lease will be eighteen (18) months with four, one-year renewal options. A draft copy of the proposed lease will be available for inspection at New York City Economic Development Corporation, 110 William Street, Borough of Manhattan, New York, NY 10038, commencing on July 11th, 2014 through August 13th, 2014, exclusive of Saturdays, Sundays and Holidays, between the hours of 10:00 A.M. and 2:00 P.M.

To schedule an inspection, please contact Anifa Binns at (212) 618-5721 or Ernie Padron at (212) 312-4219.

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) 788-7490, no later than **SEVEN (7) BUSINESS DAYS PRIOR TO THE PUBLIC HEARING.** TDD users should call Verizon relay services.

☛ jy11-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 25-307, 25-308, 25-309, 25-313, 25-318, 25-320) (formerly Chapter 8-A, Sections 207-6.0, 207-7.0, 207-12.0, 207-17.0, and 207-19.0), on Tuesday, **July 22, 2014 at 9:30 A.M.** in the morning of that day, a public hearing will be held in the Conference Room at 1 Centre Street, 9th Floor, Borough of Manhattan with respect to the following properties and then followed by a public meeting. Any person requiring reasonable accommodation in order to participate in the hearing or attend the meeting should call or write the Landmarks Commission no later than five (5) business days before the hearing or meeting.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF QUEENS 15-6207 - Block 8040, lot 68-102 Shore Road-Douglaston Historic District. A Colonial Revival style house designed by H.H. Ross and built in 1908, and a freestanding garage built in 1910. Application is to legalize the removal of siding, windows, doors, and the installation of a new exterior stair and paving without Landmarks Preservation Commission permits, and to alter the fenestration, and to install new windows, doors, railings and siding. Community District 11.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF BROOKLYN 15-7914 - Block 216, lot 21-72 Middagh Street-Brooklyn Heights Historic District
A stick-frame federal style row house built prior to 1900. Application is to remove an existing rear yard addition and detached garage and construct a new rear yard addition and outbuilding. Zoned R7-1. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF BROOKLYN 15-5578 - Block 184, lot 35-447 Pacific Street -Boerum Hill Historic District. An Italianate style rowhouse built in the early 1850s. Application is to construct a two-story rear yard addition. Zoned R6B. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF BROOKLYN 15-6873 - Block 297, lot 27-168 Court Street-Cobble Hill Historic District. A Gothic Revival style building built c. 1841-1860. Application is to legalize the replacement of windows, alterations to the storefront and the installation of security gates without Landmarks Preservation Commission permit(s) and painting the facade in non-compliance with Permit for Minor Work 132482 Commission permit(s). Community District 6.

BINDING REPORT

BOROUGH OF MANHATTAN 15-8991 - Block 10, lot 1-Governors Island - Building 301-Governors Island Historic District
A neo-Georgian style school building designed by Eric Gibbon and built in 1934, with additions in 1959-60. Application is to install a barrier-free access ramp, rooftop mechanical equipment, and alter doors. Community District 1.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-7602 - Block 107, lot 38-33 Peck Slip -South Street Seaport Historic District. A group of five commercial buildings built between 1851 and 1856. Application is to install awnings, light fixtures, and railings, and remove a landing platform. Community District 1.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-7715-Block 97, lot 49-233 Water Street-South Street Seaport Historic District. A two-story structure built in the mid-twentieth century. Application is to alter

facades, replace windows and doors, and install rooftop mechanical equipment and a fence. Community District 1.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 14-9952 - Block 545, lot 37-434 Lafayette Street-Individual Landmark-NoHo Historic District
A Greek Revival style townhouse with a two-story Corinthian colonnade, attributed to Seth Geer, and built in 1832-33. Application is to install a marquee, signage and lighting. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-7515 - Block 531, lot 7504-380 Lafayette Street-376-380 Lafayette Street Building - Individual Landmark- NoHo Historic District. A Romanesque Revival style store and loft building designed by Henry J. Hardenbergh and built in 1888. Application is to replace doors. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-8496 - Block 529, lot 25-31 Bond Street-NoHo Historic District Extension.
A Renaissance Revival style store and loft building designed by De Lemos & Cordes and built in 1888-1889. Application is to alter the ground floor, install storefront infill, replace windows, construct a new rear facade and rooftop addition, and excavate the cellar. Zoned M1-5B. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-3774 - Block 608, lot 13-152 West 13th Street-Greenwich Village Historic District. A Greek Revival style rowhouse built in 1846. Application is to construct rooftop and rear yard additions, and replace windows. Zoned R6. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 14-5822 - Block 575, lot 66-31 West 11th Street-Greenwich Village Historic District
A neo-Classical style apartment building designed by Browne and Almiroty and built in 1910. Application is to legalize the removal of lamp posts without Landmarks Preservation Commission permits. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-3736 - Block 640, lot 50-340 West 12th Street-Greenwich Village Historic District
An Italianate style rowhouse built 1859-60. Application is to construct a rooftop addition, alter the rear facade, and perform excavation. Zoned R6. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-5886 - Block 613, lot 61-1 Perry Street, aka 57 Greenwich Avenue-Greenwich Village Historic District. A Greek Revival style residence built in 1844-45. Application is to install rooftop mechanical equipment. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-7514 -Block 572, lot 1-402 6th Avenue, aka 63 West 8th Street-Greenwich Village Historic District. An apartment building built in 1951. Application is to replace storefront infill. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-7221 - Block 539, lot 35-155 Bleecker Street-Greenwich Village South Historic District.
A stick-frame federal style rowhouse built prior to 1900 with an altered commercial base. Application is to install storefront infill and illuminated signage. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-9132 - Block 631, lot 1-277 West 10th Street-Greenwich Village Historic District Extension
A Romanesque Revival style warehouse building designed by Martin V.B. Ferdon, and built in 1894-96 and a one-story building. Application is to demolish the one-story house, and construct a new one-story building, enlarge the rooftop addition, install rooftop mechanical equipment, alter the facade and install windows. Zoned C1-7. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-1248 - Block 527, lot 2-4 Bedford Street-Greenwich Village Historic District Extension II
An altered Federal style rowhouse built in 1828-29. Application is to construct a new front facade, construct a rear yard addition and rooftop bulkhead, and replace windows. Zoned R6, R7-2/C1-5. Community District 2.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-8673-Block 294, lot 8-54 Canal Street- S. Jarmulowsky Bank Building - Individual Landmark. A neo-Renaissance style bank and office building designed by Rouse & Goldstone and built in 1911-12. Application is to install a marquee. Community District 3.

MODIFICATION OF USE AND BULK

BOROUGH OF MANHATTAN 15-8672-Block 294, lot 8-54 Canal Street- S. Jarmulowsky Bank Building - Individual

Landmark. A neo-Renaissance style bank and office building designed by Rouse & Goldstone and built in 1911-12. Application is to request that the Landmarks Preservation Commission issue a report to the City Planning Commission relating to an application for a Modification of Bulk pursuant to Section 74-711 of the Zoning Resolution. Zoned C6-2C. Community District 3.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-5087 - Block 696, lot 65-210 11th Avenue -West Chelsea Historic District. A Gothic Revival style factory building designed by Shire & Kaufman and built in 1910-1. Application is to install a painted wall sign. Community District 4.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-6218 - Block 819, lot 77-604-612 Avenue of the Americas, aka 50-58 West 18th Street - Ladies' Mile Historic District. A Beaux-Arts inspired style store and loft building designed by Buchman & Fox and built in 1910-12. Application is to modify existing signage and to install flagpoles and banners. Community District 5.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-8308 - Block 859, lot 26-30 East 30th Street, aka 27-31 East 29th Street-Martha Washington Hotel-Individual Landmark. A Renaissance Revival style hotel designed by Robert W. Gibson and built in 1901-03. Application is to install signage. Community District 5.

ADVISORY REPORT

BOROUGH OF MANHATTAN 15-9129 - Block 1296, lot 7501-110 East 42nd Street-Bowery Savings Bank Building - Individual & Interior Landmark. An Academic Italian Romanesque style bank and office building designed by York & Sawyer and W. Louis Ayres and built in 1921-23 with an addition built in 1931-33. Advisory review of the design of the new building that will be constructed pursuant to Modification of Use 10-9130 which supported a proposal for the transfer of development rights from 110 East 42nd Street to 317-325 Madison Avenue, aka 1 Vanderbilt Avenue. Zoned C5-3 in the Grand Central Sub-district of the Special Midtown District. Community District 5.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-8983 - Block 1265, lot 7501-30 Rockefeller Plaza -(former) RCA Building/Rockefeller Center-Individual & Interior Landmark. A two-story Art Deco style skyscraper lobby designed by the Associated Architects and built in 1931-33 as part of an Art Deco style office, commercial and entertainment complex, which comprises the Rockefeller Center Individual Landmark. Application is to create signage vitrines within storefront windows, and apply a decorative finish to the ceiling, at the mezzanine. Community District 5.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-1734 - Block 874, lot 33-149-151 East 18th Street-Gramercy Park Historic District. A pair of Italianate style rowhouses built in 1853-1854. Application is to paint the facades. Community District 6.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 14-8059 - Block 1121, lot 154 & 55-48-50 West 69th Street-Upper West Side/Central Park West Historic District. Two Renaissance Revival style rowhouses designed by Gilbert A. Schellenger and built in 1892-93. Application is to construct a rooftop addition, and re-construct and redesign rear facades, modify the front areaways and a portion of one of the facades, and install windows. Zoned R8B. Community District 7.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-5984 - Block 1203, lot 45-22 West 90th Street-Upper West Side/Central Park West Historic District. A Renaissance Revival style rowhouse with Northern Renaissance style elements, designed by Herman Horenburger and built in 1892-1893. Application is to construct a rooftop addition and install a balcony at the rear facade. Zoned: R7-2. Community District 7.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-7562 - Block 1124, lot 46-20 West 72nd Street-Upper West Side/Central Park West Historic District. A neo-Renaissance style apartment hotel designed by Herbert J. Krapp and built 1925. Application is to install storefront infill. Zoned R 10A. Community District 7.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-7872 - Block 1203, lot 21-31 West 89th Street-Upper West Side/Central Park West Historic District. A Renaissance Revival style rowhouse designed by Gilbert A. Schellenger and built in 1894-95. Application is to demolish an existing rear yard addition, raise the roof, construct rooftop bulkheads and a rear yard addition, and excavate at the cellar and rear yard. Zoned R7-2. Community District 7.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-4977 - Block 1146, lot 7501-102 West 75th Street- Upper West Side/Central Park West Historic

District. A Renaissance/Romanesque Revival style flats building designed by Gilbert A. Schellenger and built in 1891-92. Application is to legalize the installation of windows in non-compliance with a previous Landmarks Preservation Commission approval. Community District 7.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-9134 - Block 1227, lot 27-203-209 West 79th Street-Upper West Side/Central Park West Historic District. A group of four rowhouses originally built in 1896-97, and combined into one apartment building with a new Modern style facade designed by Joseph Feingold in 1972-74. Application is to demolish the existing building and construct a new building. Community District 7.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-7448 - Block 1162, lot 23-219 West 70th Street-West End - Collegiate Historic District Extension A Romanesque Revival style rowhouse designed by Clarence True and built in 1893-94. Application is to construct a rooftop addition. Zoned R8B. Community District 7.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-6674 - Block 1384, lot 32-700 Park Avenue -Upper East Side Historic District An apartment building designed by Kahn & Jacobs, Paul Resnick & Harry Green and built in 1959. Application is to reclad the facade. Community District 8.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-8312- Block 1389, lot 56-14 East 75th Street - Upper East Side Historic District. A neo-Medieval style apartment building designed by Schwartz & Gross and built in 1928-29. Application is to modify window openings and enlarge a rooftop addition. Zoned C5-7, R8B(LH-1A). Community District 8.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-8004 - Block 1391, lot 14 - 980 Madison Avenue-Upper East Side Historic District A modern style gallery building designed by Walker & Poor and built in 1948-50. Application is to alter a bank depository and install signage. Community District 8.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-8022 - Block 1522, lot 158-138 East 94th Street-Carnegie Hill Historic District A neo-Renaissance style flats building with stores designed by Neville & Bagge and built in 1901-02. Application is to install a barrier-free access ramp. Community District 8.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-8659 - Block 2067, lot 27-842 St. Nicholas Avenue-Hamilton Heights/Sugar Hill Northwest Historic District. A Northern Renaissance/Beaux Arts style rowhouse designed by Clarence True and built 1894-95. Application is to replace the slate shingle roof. Community District 9.

CERTIFICATE OF APPROPRIATENESS

BOROUGH OF MANHATTAN 15-3181 - Block 1907, lot 32-249 Lenox Avenue-Mount Morris Park Historic District. A rowhouse designed by Charles H. Beer and built in 1885-1886. Application is to replace storefront infill and install signage. Community District 10.

jy9-22

MAYOR'S OFFICE OF ENVIRONMENTAL COORDINATION

■ NOTICE

NOTICE OF PUBLIC SCOPING

Office of the Deputy Mayor for Housing and Economic Development

Draft Scope of Work for an Environmental Impact Statement (EIS)

Gun Hill Square

NOTICE IS HEREBY GIVEN that a public scoping meeting will be held on Wednesday, August 13, 2014 beginning at 6:00 P.M. at the Bronx Community Board 12 Office, 4101 White Plains Road, Bronx, NY 10466. **Please note that any person wishing to speak must register not later than 8:00 P.M. Guidelines for public participation will be available at the scoping meeting.**

The purpose of the scoping meeting is to provide the public with the opportunity to comment on the Draft Scope of Work proposed to be used to develop a Draft Environmental Impact Statement (DEIS) for the proposed Gun Hill Square project. Comments on the Draft Scope of Work are invited and may be presented at the public scoping

meeting and/or may be submitted in writing to the Mayor's Office of Environmental Coordination until 5:00 P.M. Monday, August 25, 2014.

Directing that a DEIS be prepared, the Environmental Assessment Statement, Positive Declaration, and Draft Scope of Work were issued by the Office of the Deputy Mayor for Housing and Economic Development on July 2, 2014, and are available for review from the contact person listed below and on the website of the Mayor's Office of Environmental Coordination (<http://www.nyc.gov/html/oc/html/home/home.shtml>).

The applicant, Gun Hill Square LLC, is proposing a development including a six-building pedestrian-oriented open-air urban shopping center with accessory parking, and an up to 11-story senior housing building on a site (Block 4804, part of Lot 100) generally bounded by East Gun Hill Road to the southwest and Edson Avenue to the northeast and south ("the project site") in the Baychester neighborhood of the Bronx. Directly east of the project site is the New England Thruway (I-95). The irregular-shaped project site comprises the southern approximately 12.6 acres of Lot 100. The project site is currently owned by the City of New York and is covered by a Master Lease between the City and New York City Transit (NYCT).

The proposed project would contain approximately 390,400 gross square feet (gsf) of commercial space (shopping center), of which up to 40,000 gsf would include a fitness center, 92,000 gsf of residential space (senior housing building including up to 100 units), 238,500 gsf of parking space (garage), and a total of 1,170 parking spaces (garage and parking lot) accessory to these uses, for a total of 720,900 gsf of new development.

The proposed shopping center, which would occupy the majority of the project site, would be comprised of six 2- to 3-story buildings located around two central squares which would be solely accessible to pedestrians. The commercial uses for the project site would include both local and destination retail, restaurants, a fitness center, and approximately one acre of privately-owned public open space as well as accessory parking to these uses. More specifically, 467 parking spaces would be provided at-grade and 680 parking spaces in a 4-story garage building, for a total of 1,147 parking spaces accessory to commercial uses. The shopping center would have three main points of entry for pedestrians and vehicles, including a signalized intersection on East Gun Hill Road and two additional entrances on Edson Avenue. There would also be three points of egress from the project site including two on East Gun Hill Road and another on Edson Avenue.

The proposed senior housing building, fronting on East Gun Hill Road, would be up to 11 stories tall and include up to 100 units. An at-grade parking lot accessible from East Gun Hill Road would provide 23 accessory parking spaces.

It is anticipated that site preparation and construction for the project would commence in early 2016 and is expected it would be complete and operational in 2018. It is currently anticipated that the proposed project would seek the following approvals to facilitate the proposed project:

- Approval from the Metropolitan Transportation Authority (MTA) Board of Directors authorizing the surrender of the MTA's leasehold interest in the project site (prior to disposition).
- Disposition of City-owned property (the project site) to a private developer, which requires approval through the City's Uniform Land Use Review Procedure (ULURP) pursuant to New York City Charter Section 197(c) and separate Mayoral and Borough Board approval pursuant to New York City Charter Section 384(b)(4).
- Zoning Map amendment (Map No. 4a) for a portion of Lot 100, Block 4804, would include changing the zoning designation from a M1-1 manufacturing district to a C4-3 commercial district.
- Zoning Special Permit pursuant to New York City Zoning Resolution Section 74-74, to allow, by City Planning Commission Special Permit, the design of the proposed project under a Large-Scale General Development (LSGD) special permit with waivers for exterior signage, side yard requirements, rear yard requirements, and height and setback regulations related to the proposed senior housing building.
- Zoning Special Permit pursuant to New York City Zoning Resolution Section 73-36 to allow, by Board of Standards and Appeals Special Permit, to include a physical culture or health establishment (fitness center) in the commercial component of the proposed development.

CEQR Number: 14DME010X

Lead Agency: Office of the Deputy Mayor for Housing and Economic Development
Chris Reo
Assistant to the Mayor

Sponsoring Agency: Office of the Deputy Mayor for Housing and Economic Development

Contact: Chris Reo (creo@cityhall.nyc.gov) / Denise Pisani (dpisani@cityhall.nyc.gov)

Mayor's Office of Environmental Coordination
100 Gold Street, 2nd Floor
New York, NY 10038
Phone: 212-788-9956

SEQRA/CEQR Classification: Type I

Location of Action: The irregular-shaped project site is located in the Baychester neighborhood of the Bronx and comprises the southern approximately 12.6 acres of Lot 100, Block 4804. The subject block is generally bounded by East Gun Hill Road to the southwest and Edson Avenue to the northeast and south.

This Notice of Public Hearing has been prepared pursuant to Article 8 of the New York State Environmental Conservation Law (the State Environmental Quality Review Act (SEQRA)), its implementing regulations found at 6 NYCRR Part 617, and the Rules of Procedure for City Environmental Quality Review found at 62 RCNY Chapter 5, and Mayor's Executive Order 91 of 1977, as amended (CEQR).

jy9-11

BOARD OF STANDARDS AND APPEALS

■ PUBLIC HEARINGS

JULY 29, 2014, 10:00 A.M.

NOTICE IS HEREBY GIVEN of a public hearing, Tuesday morning, July 29, 2014, 10:00 A.M., in Spector Hall, 22 Reade Street, New York, N.Y. 10007, on the following matters:

APPEAL CALENDAR

145-14-A

APPLICANT – Yuk Lam, for XU M Hui, owner.
SUBJECT – Application June 23, 2014 – GCL 36 Waiver: Proposed four story building on Carlton Place, which is facing an unmapped street pursuant Article 3 Section 36 of the General City Law.

PREMISES AFFECTED –136-16 Carlton Place, between Linden Place and Leavitt Street, Block 4960, Lot 62, Borough of Queens.

COMMUNITY BOARD #4Q

Jeff Mulligan, Executive Director

jy10-11

TRANSPORTATION

■ NOTICE

COMMUTER VAN SERVICE AUTHORITY

Queens Hearing

NOTICE IS HEREBY GIVEN that the Department of Transportation is conducting a public hearing on a proposed additional service area in the Borough of Queens. The van company requesting expansion is Citivan Lines Corp. The address is P.O. Box 340393, Rochdale Village Station, NY 11434. The applicant currently utilizes 17 vans daily to provide service 12 hours a day and is requesting an additional 10 vans.

There will be a public hearing held on Friday, July 25, 2014 at the Queens Borough Hall, 120-55 Queens Blvd., Room 213, Part 2, Kew Gardens, NY 11424 from 2:00 P.M. - 4:00 P.M. In addition, written comments in support or in opposition to this application may be sent to Ms. Dorothy Szorc at the New York City Department of Transportation, Commuter Van Assessment, Division of Traffic and Planning, 55 Water Street, 9th Floor, NY 10041 no later than July 25, 2014. Any written comments received after this date may not be considered. Those opposing the application must clearly specify why the proposed service will not meet present and/or future public convenience and necessity.

☛ jy11-17

COMMUTER VAN SERVICE AUTHORITY

Queens Hearing

NOTICE IS HEREBY GIVEN that the Department of Transportation is conducting a hearing for an expansion of vans for a van authority currently authorized in the Boroughs of Queens/Manhattan and Brooklyn/Manhattan. The van company requesting this expansion is TransXpress Services, Inc. The address is 34-52 60th Street, Woodside, NY 11377. The applicant currently utilizes 19 vans daily and is requesting an additional 25 vans to provide service 24 hours a day.

There will be a public hearing held on Friday, July 25, 2014 at Queens Borough Hall 120-55 Queens Boulevard, Large Conference Room 213,

Part 2, Kew Gardens, NY 11424 from 2:00 P.M. - 4:00 P.M. for an opportunity to voice your position on this application. In addition, written comments in support or in opposition to this application may be sent to Ms. Dorothy Szorc at the New York City Department of Transportation, Commuter Van Assessment, Division of Traffic and Planning - 6th Floor, 55 Water Street, New York, NY 10041 no later than July 25, 2014. Any written comments received after this date may not be considered. Those opposing the application must clearly specify why the proposed service will not meet present and/or future public convenience and necessity.

☛ jy11-17

■ 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, July 16, 2014. 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 Ivy Hill Holdings LLC to construct, maintain and use a fenced-in area, together with steps, on the north sidewalk of East 92nd Street, between Madison Avenue and Park Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from the date of Approval by the Mayor to June 30, 2025 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

From the Approval Date to June 30, 2025- \$25/per annum.

the maintenance of a security deposit in the sum of \$5,000 and the insurance shall be in the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#2 IN THE MATTER OF a proposed revocable consent authorizing New York University to continue to maintain and use conduits and pipes in the vicinity of Washington Square, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2014 to June 30, 2024 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

- For the period July 1, 2014 to June 30, 2015 - \$164,036
- For the period July 1, 2015 to June 30, 2016 - \$168,711
- For the period July 1, 2016 to June 30, 2017 - \$173,386
- For the period July 1, 2017 to June 30, 2018 - \$178,061
- For the period July 1, 2018 to June 30, 2019 - \$182,736
- For the period July 1, 2019 to June 30, 2020 - \$187,411
- For the period July 1, 2020 to June 30, 2021 - \$192,086
- For the period July 1, 2021 to June 30, 2022 - \$196,716
- For the period July 1, 2022 to June 30, 2023 - \$201,436
- For the period July 1, 2023 to June 30, 2024 - \$206,111

the maintenance of a security deposit in the sum of \$146,000 and the insurance shall be in the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate

#3 IN THE MATTER OF a proposed revocable consent authorizing New York University to continue to maintain and use conduits under, across and along University Place, between East 8th Street and Washington Square North, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from July 1, 2014 to June 30, 2024 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

- For the period July 1, 2014 to June 30, 2015 - \$6,429
- For the period July 1, 2015 to June 30, 2016 - \$6,612
- For the period July 1, 2016 to June 30, 2017 - \$6,795
- For the period July 1, 2017 to June 30, 2018 - \$6,978
- For the period July 1, 2018 to June 30, 2019 - \$7,161
- For the period July 1, 2019 to June 30, 2020 - \$7,344
- For the period July 1, 2020 to June 30, 2021 - \$7,527
- For the period July 1, 2021 to June 30, 2022 - \$7,710
- For the period July 1, 2022 to June 30, 2023 - \$7,893
- For the period July 1, 2023 to June 30, 2024 - \$8,076

the maintenance of a security deposit in the sum of \$5,000 and the insurance shall be in the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#4 IN THE MATTER OF a proposed revocable consent authorizing New York University to continue to maintain and use conduits under, across and along Mercer Street, between Washington Place and West 4th Street, in the Borough of Manhattan. The proposed revocable consent is for a term of 10 years from July 1, 2014 to June 30, 2024 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

For the period July 1, 2014 to June 30, 2015 - \$ 9,868

For the period July 1, 2015 to June 30, 2016 - \$10,149
 For the period July 1, 2016 to June 30, 2017 - \$10,430
 For the period July 1, 2017 to June 30, 2018 - \$10,711
 For the period July 1, 2018 to June 30, 2019 - \$10,992
 For the period July 1, 2019 to June 30, 2020 - \$11,273
 For the period July 1, 2020 to June 30, 2021 - \$11,554
 For the period July 1, 2021 to June 30, 2022 - \$11,835
 For the period July 1, 2022 to June 30, 2023 - \$12,116
 For the period July 1, 2023 to June 30, 2024 - \$12,397

the maintenance of a security deposit in the sum of \$8,000 and the insurance shall be the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#5 IN THE MATTER OF a proposed revocable consent authorizing New York University to continue to maintain and use conduits under, across and along West 4th Street, between Mercer Street and Greene Street, in the Borough of Manhattan. The proposed revocable consent is for a term of 10 years from July 1, 2014 to June 30, 2024 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

For the period July 1, 2014 to June 30, 2015 - \$ 9,868
 For the period July 1, 2015 to June 30, 2016 - \$10,149
 For the period July 1, 2016 to June 30, 2017 - \$10,430
 For the period July 1, 2017 to June 30, 2018 - \$10,711
 For the period July 1, 2018 to June 30, 2019 - \$10,992
 For the period July 1, 2019 to June 30, 2020 - \$11,273
 For the period July 1, 2020 to June 30, 2021 - \$11,554
 For the period July 1, 2021 to June 30, 2022 - \$11,835
 For the period July 1, 2022 to June 30, 2023 - \$12,116
 For the period July 1, 2023 to June 30, 2024 - \$12,397

the maintenance of a security deposit in the sum of \$8,000 and the insurance shall be the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#6 IN THE MATTER OF a proposed revocable consent authorizing New York University to continue to maintain and use conduits under certain streets in Union Square area and cables in existing facilities of the Empire City Subway Company (Limited), in the Borough of Manhattan. The proposed revocable consent is for a term of 10 years from July 1, 2014 to June 30, 2024 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

For the period July 1, 2014 to June 30, 2015 - \$51,454
 For the period July 1, 2015 to June 30, 2016 - \$52,920
 For the period July 1, 2016 to June 30, 2017 - \$54,386
 For the period July 1, 2017 to June 30, 2018 - \$55,852
 For the period July 1, 2018 to June 30, 2019 - \$57,318
 For the period July 1, 2019 to June 30, 2020 - \$58,784
 For the period July 1, 2020 to June 30, 2021 - \$60,250
 For the period July 1, 2021 to June 30, 2022 - \$61,716
 For the period July 1, 2022 to June 30, 2023 - \$63,182
 For the period July 1, 2023 to June 30, 2024 - \$64,648

the maintenance of a security deposit in the sum of \$41,505 and the insurance shall be the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#7 IN THE MATTER OF a proposed revocable consent authorizing New York University to continue to maintain and use a conduits under along and across East Houston Street at intersection with Mulberry Street, in the Borough of Manhattan. The proposed revocable consent is for a term of 10 years from July 1, 2014 to June 30, 2024 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

For the period July 1, 2014 to June 30, 2015 - \$1,870
 For the period July 1, 2015 to June 30, 2016 - \$1,923
 For the period July 1, 2016 to June 30, 2017 - \$1,976
 For the period July 1, 2017 to June 30, 2018 - \$2,029
 For the period July 1, 2018 to June 30, 2019 - \$2,082
 For the period July 1, 2019 to June 30, 2020 - \$2,135
 For the period July 1, 2020 to June 30, 2021 - \$2,188
 For the period July 1, 2021 to June 30, 2022 - \$2,241
 For the period July 1, 2022 to June 30, 2023 - \$2,294
 For the period July 1, 2023 to June 30, 2024 - \$2,347

the maintenance of a security deposit in the sum of \$3,500 and the insurance shall be the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#8 IN THE MATTER OF a proposed revocable consent authorizing ANK Manhattan LLC to construct, maintain and use a stoop and a fenced-in area, together with steps, on the south sidewalk of East 64th Street, between Madison Avenue and Park Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from the date of Approval by the Mayor to June 30, 2025 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

From the Approval Date to June 30, 2025- \$25/per annum.

the maintenance of a security deposit in the sum of \$4,500 and the insurance shall be the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

#9 IN THE MATTER OF a proposed revocable consent authorizing Skyler 2011, LLC to construct, maintain and use a stoop and a fenced-in area, together with steps, on north sidewalk of West 131st Street, between Lenox Avenue and Fifth Avenue, in the Borough of Manhattan. The proposed revocable consent is for a term of ten years from the date of Approval by the Mayor to June 30, 2025 and provides among other terms and conditions for compensation payable to the City according to the following schedule:

From the date of Approval by the Mayor to June 30, 2015 - \$417/annum
 For the period July 1, 2015 to June 30, 2016 - \$426
 For the period July 1, 2016 to June 30, 2017 - \$435
 For the period July 1, 2017 to June 30, 2018 - \$444
 For the period July 1, 2018 to June 30, 2019 - \$453
 For the period July 1, 2019 to June 30, 2020 - \$462
 For the period July 1, 2020 to June 30, 2021 - \$471
 For the period July 1, 2021 to June 30, 2022 - \$480
 For the period July 1, 2022 to June 30, 2023 - \$489
 For the period July 1, 2023 to June 30, 2024 - \$498
 For the period July 1, 2024 to June 30, 2025 - \$507

the maintenance of a security deposit in the sum of \$12,500 and the insurance shall be the amount of One Million Dollars (\$1,000,000) per occurrence, and Two Million Dollars (\$2,000,000) aggregate.

j25-jy16

PROPERTY DISPOSITION

CITYWIDE ADMINISTRATIVE SERVICES

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/nycdcas.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

HOUSING PRESERVATION AND DEVELOPMENT

■ PUBLIC HEARINGS

Pursuant to Article 15 of the General Municipal Law ("GML") and 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 the sale of certain real property in the Harlem-East Harlem Urban Renewal Area ("Area") to New York City Economic Development Corporation, the sponsor designated by HPD ("Sponsor"), for redevelopment in accordance with the Fifteenth Amended Urban Renewal Plan ("Plan") for the redevelopment of the Area.

The property to be sold is located in the Borough of Manhattan, City and State of New York, and known as:

Address	Block/Lot
2321 3 rd Avenue	1791/part of 1

On the Tax Map of the City ("Disposition Area").

The City proposes to sell the Disposition Area to the Sponsor at the nominal price of one dollar (\$1) pursuant to Section 507(2)(d) of the GML. The Sponsor will convey the Disposition Area to New York Proton Management, LLC ("Developer") for the sum of Fourteen Million Dollars (\$14,000,000). The Developer will thereafter be required to construct one building of approximately 150,000 square feet to be used as an ambulatory diagnostic and treatment healthcare facility including a proton beam cancer therapy center and other ancillary uses.

The proposed Land Disposition Agreement and the Plan are available for public examination at the office of HPD, 100 Gold Street, Room 5-08, New York, NY during its regular hours on weekdays from 9:00 A.M. to 5:00 P.M.

PLEASE TAKE NOTICE that a public hearing will be held on August 13, 2014 at Second Floor Conference Room, 22 Reade Street, Manhattan 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 proposed sale of the Disposition Area pursuant to Section 507(2)(d) of the GML and 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) 788-7490, no later than seven (7) business days prior to the public hearing. TDD users should call Verizon relay services.

✶ jy11

POLICE

■ NOTICE

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

The following listed property is in the custody, of the Property Clerk Division without claimants. Recovered, lost, abandoned property, obtained from prisoners, emotionally disturbed, intoxicated and deceased persons; and property obtained from persons incapable of caring for themselves.

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.

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) released Fall 2013 and later, 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. To establish this, the City of New York is using the innovative procurement method, as permitted and in accordance with Section 3-12 of the Procurement Policy Board Rules of the City of New York ("PPB Rules"). The new process will remove redundancy by capturing information about boards, filings, policies, and general service experience centrally. As a result, specific proposals for funding will be 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.

RFPs to be managed by HHS Accelerator are listed on the NYC Procurement Roadmap located 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 Deputy Mayor for Health and Human Services, is governed by an Executive Steering Committee of Agency Heads who represent the following NYC Client and Community-based Services Agencies:

- Administration for Children's Services (ACS)
- Department for the Aging (DFTA)
- 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.

CITYWIDE ADMINISTRATIVE SERVICES**OFFICE OF CITYWIDE PROCUREMENT**

■ AWARD

Goods and Services

SHREDDING MACHINES - PAPER RE-AD - Competitive Sealed Bids - PIN# 8571400221 - AMT: \$1,511,280.00 - TO: Marquis Business Systems, LLC, 700 Route 46 West, Suite 6, Clifton, NJ 07013.

● **BAKERY PRODUCTS** - Competitive Sealed Bids - PIN# 8571400352 - AMT: \$1,835.10 - TO: Universal Coffee Corporation, 123 47th Street, P.O. Box 320187, Brooklyn, NY 11232.

☛ jy11

*Goods***NYS ENTERPRISE SYSTEMS HEWLETT PACKARD CO.**

- Intergovernmental Purchase - PIN# 8571400534 - AMT: \$177,131.24 - TO: Compulink Technologies, Inc., 214 West 29th, Street, New York, NY 10001.

OGS Contract #PT 64150

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.

☛ jy11

■ VENDOR LIST

*Goods***EQUIPMENT FOR DEPARTMENT OF SANITATION**

CORRECTION: In accordance with PPB Rules, Section 2.05(c)(3), an acceptable brands list will be established for the following equipment for the Department of Sanitation:

- A. Collection Truck Bodies
- B. Collection Truck Cab Chassis
- C. Major Component Parts (Engine, Transmission, etc.)

Applications for consideration of equipment products for inclusion on the acceptable brands list are available from: Mr. Edward Andersen, Procurement Analyst, Department of Citywide Administrative Services, Office of Citywide Procurement, 1 Centre Street, 18th Floor, New York, NY 10007. (212) 669-8509

j2-d31

■ SOLICITATION

Goods

COMMERCIAL APPLIANCES - KITCHEN - Competitive Sealed Bids - PIN# 8571400379 - Due 8-11-14 at 10:30 A.M.

A copy of the bid can be downloaded from City Record Online at <http://a856-internet.nyc.gov/nycvendoronline/home.asp>. Enrollment is free. Vendor may also request the bid by contacting Vendor Relations via email at dcasdmssbids@dcas.nyc.gov, by telephone at 212-669-8610.

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 South, New York, NY 10007 - Lydia Sechter (212) 386-0468; Fax: (212) 313-3186; lsechter@dcas.nyc.gov

☛ jy11

Services (other than human services)

PUBLIC SURPLUS ONLINE AUCTION - Other - PIN# 0000000000 - Due 12-31-14

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, 66-26 Metropolitan Avenue, Middle Village, NY 11379. Donald Lepore (718) 417-2152; Fax: (212) 313-3135; dlepore@dcas.nyc.gov

f25-d31

CULTURAL AFFAIRS

■ AWARD

Goods

PIANOS FOR NATIONAL DANCE INSTITUTE AND HARLEM SCHOOL OF THE ARTS - Sole Source - Available only from a single source - PIN# 12614S0002001 - AMT: \$619,872.00 - TO: Steinway Inc. (dba Steinway and Sons), 109 West 57th Street, New York, NY 10019.

The Notice of Intent to enter sole source negotiations was published in the City Record October 31, 2013.

☛ jy11

FIRE DEPARTMENT

■ AWARD

*Construction / Construction Services***HVAC AND REFRIGERATION PREVENTATIVE MAINTENANCE, REPAIR AND INSTALLATION SERVICES**

- Competitive Sealed Bids - PIN# 057140000639 - AMT: \$8,574,745.00 - TO: ZHL Group, Inc., 2383 McDonald Avenue, Brooklyn NY 11223. EPIN 05714B0001001

☛ jy11

HEALTH AND HOSPITALS CORPORATION

The New York City Health and Hospitals Corporation is regularly soliciting bids for supplies and equipment at its Central Purchasing Offices, 346 Broadway, New York City, Room 516, for its Hospitals and Diagnostic and Treatment Centers. All interested parties are welcome to review the bids that are posted in Room 516 weekdays between 9:00 A.M. and 4:30 P.M. For information regarding bids and the bidding process, please call (212) 442-4018.

j2-d31

HEALTH AND MENTAL HYGIENE

■ INTENT TO AWARD

Goods

SECUREMARK DECALS - Sole Source - Available only from a single source - PIN# 15FS021701R0X00 - Due 7-21-14 at 4:00 P.M.

Pursuant to Section 3-05(a) DOHMH intends to enter into Sole Source contract with SecureMark Decal Corp. for the purchase of tamper proof, water proof, and secure decals for NYC DOHMH Mobile Food Vending Unit. Securemark Decal Corp. is the owner of the SaFTSeal series tamper evident films' proprietary manufacturing technology in which they are the sole manufacturer and converter of these specialty materials for government security applications. Any vendor that believes it can provide these services for such procurement in the future is invited to submit an expression of intent. Any questions regarding this Sole Source should be addressed in writing.

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

Health and Mental Hygiene, 42-09 28th Street, Long Island City, NY 11101. Stacey Davis (347) 396-6642; Fax: (347) 396-6759; sdavis17@health.nyc.gov

jy8-14

HOUSING AUTHORITY

PURCHASING

■ SOLICITATION

Goods

SMD FURNISH PLUMBING NIPPLES - Competitive Sealed Bids - RFQ # 61330 HS - Due 7-31-14 at 10:30 A.M.

Interested firms may obtain a copy and submit it on NYCHA's website: Doing Business with NYCHA. http://www.nyc.gov/html/nycha/html/business/goods_materials.shtml; Vendors are instructed to access the "Register Here" link for "New Vendors"; if you have supplied goods or services to NYCHA in the past and you have your log-in credential, click the "Log into iSupplier" link under "Existing Vendor". If you do not have your log-in credentials, click the "Request a Log-in ID" using the under "Existing Vendor". Upon access, reference applicable RFQ number per solicitation.

Vendors electing to submit a non-electronic bid (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, 90 Church Street, 6th Floor; obtain receipt and present it to 6th Floor/Supply Management Procurement Group. A bid 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, Supply Management Department, 90 Church Street, 6th Floor, New York, NY 10007 - Bid documents available via Internet ONLY: http://www.nyc.gov/html/nycha/html/business/goods_materials.shtml. Harvey Shenkman (212) 306-4558; shenkmah@nycha.nyc.gov

• jy11

SMD SILICATE, SURFACER - Competitive Sealed Bids - RFQ#61327RS - Due 7-24-14 at 10:35 A.M.

Interested firms may obtain a copy and submit it on NYCHA's website: Doing Business with NYCHA. http://www.nyc.gov/html/nycha/html/business/goods_materials.shtml; Vendors are instructed to access the "Register Here" link for "New Vendors"; if you have supplied goods or services to NYCHA in the past and you have your log-in credential, click the "Log into iSupplier" link under "Existing Vendor". If you do not have your log-in credentials, click the "Request a Log-in ID" using the under "Existing Vendor". Upon access, reference applicable RFQ number per solicitation.

Vendors electing to submit a non-electronic bid (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, 90 Church Street, 6th Floor; obtain receipt and present it to 6th Floor/Supply Management Procurement Group. A bid 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, Supply Management Department, 90 Church Street, 6th Floor, New York, NY 10007 - Bid documents available via Internet ONLY: http://www.nyc.gov/html/nycha/html/business/goods_materials.shtml. Robin Smith (212) 306-4702; robin.smith@nycha.nyc.gov

• jy11

HUMAN RESOURCES ADMINISTRATION

■ AWARD

Human Services/Client Services

NON-EMERGENCY PERMANENT CONGREGATE HOUSING AND SUPPORTIVE SERVICES - Renewal - PIN# 09610P0024009R002 - AMT: \$4,071,040.00 - TO: Common Ground Management Corporation, 505 Eight Avenue, 15th Floor, New York, NY 10018. TERM: 7/1/2014-6/30/2019

• jy11

AGENCY CHIEF CONTRACTING OFFICER

■ AWARD

Human Services/Client Services

PROVISION OF THE ANTI-EVICTION HOMELESS PREVENTION LAW PROJECT - Other - PIN# 150HEFI01301 - AMT: \$1,719,864.00 - TO: CAMBA Legal Services, 884 Flatbush Avenue, Brooklyn, NY 11226-4017. Term: 7/1/14-6/30/16

• jy11

PARKS AND RECREATION

■ INTENT TO AWARD

Construction Related Services

DESIGN, CONSTRUCTION AND CONSTRUCTION MANAGEMENT SERVICES FOR VARIOUS HISTORIC HOUSES IN NYC - Sole Source - Available only from a single source - PIN# 84614S0008001R001 - Due 7-22-14 at 4:30 P.M.

The Department of Parks and Recreation, Capital Projects Division, intends to Renew a Sole Source contract with the Historic House Trust of New York City, Inc., to provide Design, Construction and Construction Management Services of historic house properties within its collection of 23 historic sites, located in the five Boroughs of the City of New York.

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, Flushing Meadows-Corona Park, Flushing NY 11368. Grace Fields-Mitchell (718) 760-6687; Fax: (718) 760-6885; grace.fields-mitchell@parks.nyc.gov

• jy11

CAPITAL PROJECTS

■ VENDOR LIST

Construction / Construction 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 qualifications and experience in advance, DPR will have a pool of competent contractors from which it can draw to promptly and effectively reconstruct and construction its parks, playgrounds, beaches, gardens and green-streets. DPR will select contractors from the General Construction PQL for non-complex general construction reconstruction site work of up to \$3,000,000 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 contractors by making them more competitive in their pursuit of 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 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 on-line at: <http://a856-internet.nyc.gov/nycvendonline/home.asp>; 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, Room 60, Flushing Meadows-

Corona Park, Flushing, NY 11368. Charlette Hamamgian
(718) 760-6789; Fax: (718) 760-6781;
charlette.hamamgian@parks.nyc.gov

f10-d31

REVENUE

■ SOLICITATION

Services (other than human services)

OPERATION OF A MODEL SAILBOAT RENTAL SERVICE AT CONSERVATORY WATER, CENTRAL PARK, MANHATTAN - Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN# M10-15-SLB-2014 - Due 8-7-14 at 11:00 A.M.

In accordance with Section 1-13 of the Concession Rules of the City of New York, the New York City Department of Parks and Recreation ("Parks") is issuing, as of the date of this notice, a Request for Proposals ("RFP") for the operation of a model sailboat rental service at Conservatory Water, Central Park, Manhattan.

There will be a recommended site visit on Thursday, July 17, 2014 at 11:00 A.M. We will be meeting in front of the Kerbs Memorial Boathouse, at Conservatory Water, Central Park, Manhattan. If you are considering responding to this RFP, please make every effort to attend this recommended site visit. All proposals submitted in response to this RFP must be submitted no later than Thursday, August 7, 2014 at 11:00 A.M.

Hard copies of the RFP can be obtained, at no cost, commencing on June 30, 2014 through August 7, 2014, between the hours of 9:00 A.M. and 5:00 P.M., excluding weekends and holidays, at the Revenue Division of the New York City Department of Parks and Recreation, which is located at 830 Fifth Avenue, Room 407, New York, NY 10065.

The RFP is also available for download, commencing on June 30, 2014 through August 7, 2014, on Parks' website. To download the RFP, visit www.nyc.gov/parks/businessopportunities, click on the link for "Concessions Opportunities at Parks" and, after logging in, click on the "download" link that appears adjacent to the RFP's description.

For more information or to request to receive a copy of the RFP by mail, prospective proposers may contact Eitan Adler, Project Manager, at (212) 360-3454 or at eitan.adler@parks.nyc.gov.

TELECOMMUNICATION DEVICE FOR THE DEAF (TDD) 212-504-4115

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, The Arsenal, Central Park, 830 Fifth Avenue, Room 407, New York, NY 10065. Eitan Adler (212) 360-3454; Fax: (917) 849-6642; eitan.adler@parks.nyc.gov.

j30-jy14

SMALL BUSINESS SERVICES**PROCUREMENT**

■ INTENT TO AWARD

Services (other than human services)

CITYWIDE ECONOMIC DEVELOPMENT SERVICES AT BROOKLYN NAVY YARD - Sole Source - Available only from a single source - PIN#80115S0001 - Due 7-23-14 at 12:00 P.M.

The NYC Department of Small Business Services intends to enter into sole source negotiations with the Brooklyn Navy Yard Development Corporation for "Citywide Economic Development Services at the Brooklyn Navy Yard". Any entity with the in-house expertise and experience in a wide variety of economic development services on a citywide basis that believes it is qualified to provide such services or would like to provide such services in the future is invited to express an interest. Please indicate your qualifications by letter sent via postal mail, which must be received no later than July 23, 2014 at 12:00 P.M., to Mr. Daryl Williams, Agency Chief Contracting Officer, NYC Department of Small Business Services, 110 William Street, 7th Floor, New York, NY 10038

jy8-14

TRANSPORTATION**TRAFFIC**

■ SOLICITATION

Construction / Construction Services

INSTALLATION OF THERMOPLASTIC PAVEMENT MARKINGS AND BUS LANE MARKINGS - Competitive Sealed Bids - PIN#84114MBTR794 - Due 8-7-14 at 11:00 A.M.

A printed copy of the contract can also be purchased. A deposit of \$50.00 is required for the bid documents 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. A Pre Bid Meeting (Optional) will be held on July 18, 2014, at 10:00 A.M., at 55 Water Street, Ground Floor, New York, NY 10041. 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.) For additional information, please contact Larisa Ter Akopova at (212) 839-4595.

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, Office of the Agency Chief Contracting Officer, Contract Management Unit, 55 Water Street, Ground Floor, New York, NY 10041. Bid Window (212) 839-9435

jy11

TRIBOROUGH BRIDGE AND TUNNEL AUTHORITY

■ SOLICITATION

Construction / Construction Services

REQUEST FOR EXPRESSIONS OF INTEREST FOR INDEPENDENT SAFETY MONITORING FOR ONGOING AUTHORITY CONSTRUCTION PROJECTS - Competitive Sealed Proposals - Judgment required in evaluating proposals - PIN# PSC142962000 - Due 8-12-14 at 3:30 P.M.

Please visit www.mta.info for further information.

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

Triborough Bridge and Tunnel Authority, 2 Broadway, New York, NY 10004. Victoria Warren (646) 252-7092; Fax: (646) 252-7077; vprocure@mtabt.org

jy11

AGENCY RULES**ENVIRONMENTAL CONTROL BOARD**

■ NOTICE

Notice of Promulgation of Rule

NOTICE IS HEREBY GIVEN PURSUANT TO THE AUTHORITY VESTED in the Environmental Control Board (ECB) in accordance with Sections 1043 (a) and 1049-a of the New York City Charter and by Local Law 77 of 2013 (Local Law 77), as codified in Section 16-308 of the NYC Administrative Code. The Environmental Control Board (ECB) has amended its Sanitation Penalty Schedule found in Section 3-122 of Subchapter G of Chapter 3 of Title 48 of the Rules of the City of New York. This schedule contains penalties for notices of violation issued by the New York City Department of

Sanitation (DSNY). The rule amends the Sanitation penalty schedule to reflect the relettering of certain subdivisions of section 16-308 of the New York City Administrative Code by Local Law 77. The penalty amounts for these violations remain unchanged. The rule was published in The City Record on May 9, 2014 and a Public Hearing was held on June 11, 2014.

Statement of Basis and Purpose of Final Rule

On October 2, 2013, Mayor Bloomberg signed into law Intro 1107-A, which became Local Law 77 of 2013 (Local Law 77), in relation to the collection of food waste. Specifically, this law codified the Department of Sanitation's (DSNY) organic waste collection pilot program and made several technical amendments to section 16-308 of the New York City Administrative Code.

The ECB held a public hearing on June 11, 2014 regarding amendments to its Sanitation Penalty Schedule found in Section 3-122 of Subchapter G of Chapter 3 of Title 48 of the Rules of the City of New York relating to organic waste recycling. Neither written comments nor oral testimony were presented at the June 11, 2014 public hearing concerning the proposed rule regarding amendments to its Sanitation Penalty Schedule.

Several subdivisions of section 16-308 that DSNY currently enforces were relettered. These sections relate to a city yard waste collection program. The rule amends ECB's Sanitation Penalty Schedule to reflect the relettering of subdivisions of section 16-308 by Local Law 77. The penalties for these violations remain unchanged.

The former subdivision (e) of section 16-308 of the Administrative Code establishes requirements related to the manner in which yard waste should be set out for collection by DSNY. Local Law 77 relettered subdivision (e) as subdivision (f).

The former subdivision (f) of section 16-308 of the Administrative Code, establishes requirements applicable to business that generate yard waste. Local Law 77 relettered subdivision (f) as subdivision (g).

ECB's authority for these rules is also found in section 1049-a of the New York City Charter.

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

Section 1. The Environmental Control Board has amended its Sanitation Penalty Schedule found in Section 3-122 of Subchapter G of Chapter 3 of Title 48 of the Rules of the City of New York by amending the entries for 16-308(e) and 16-308(f), to read as follows:

Section/ Rule	Description	Offense	Penalty	Default
[16-308(e)] <u>16-308(f)</u>	Improper receptacle for yard waste (Resident—One to eight dwelling units)	1st	\$25	\$25
		2nd	\$50	\$50
		3rd	\$100	\$100
[16-308(e)] <u>16-308(f)</u>	Improper receptacle for yard waste (Resident—Nine or more dwelling units)	1st	\$100	\$100
		2nd	\$200	\$200
		3rd	\$400	\$400
		Persistent Violator* (fourth and any subsequent violation within a period of six months from the issuance of the first violation)	\$400	\$400

[16-308(f)] <u>16-308(g)</u>	Improper Dispersal of Yard Waste (Business Generating Yard Waste)	1st	\$250	\$250
		2nd	\$1000	\$1000
		3rd	\$2500	\$2500
[16-308(f)] <u>16-308(g)</u>	Improper Disposal of Yard Waste (Business Generating Yard Waste)	1st	\$250	\$250
		2nd	\$1000	\$1000
		3rd	\$2500	\$2500

◀ jy11

HOUSING PRESERVATION AND DEVELOPMENT

■ NOTICE

Notice of Public Hearing and Opportunity to Comment on Proposed Rules

What are we proposing? The Department of Housing Preservation and Development proposes amendments to the rules governing tax lien sales and in rem foreclosures affecting distressed properties and certain other properties. Specifically, the Department seeks to amend Sections 8-06 and 8-07 of 28 Rules of the City of New York (RCNY) Chapter 8, which relate to transfers of ownership from a third party to tenants of a property that is subject to an in rem foreclosure judgment.

When and where is the hearing? The Department of Housing Preservation and Development will hold a public hearing on the proposed rule. The public hearing will take place at 10:00 A.M. - 11:00 A.M. on August 12, 2014. The hearing will be in room 5R1 at 100 Gold Street, New York, NY 10038.

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

- **Website.** You can submit comments to the Department of Housing Preservation and Development through the NYC rules website: <http://rules.cityofnewyork.us>.
- **Email.** You can email written comments to rules@hpd.nyc.gov.
- **Mail.** You can mail written comments to Leora Jontef, Director of Multifamily Disposition and Finance Programs at Department of Housing Preservation and Development, 100 Gold Street, Room 9Z4, New York, NY 10038.
- **Fax.** You can fax written comments to the Department of Housing Preservation and Development, Att: Leora Jontef, at (212) 863-8375.
- **Speaking at the hearing.** You can speak at the public hearing. Anyone who wants to comment on the proposed rule at the public hearing must sign up to speak. You can sign up before the hearing by calling (212) 863-6141, or you can sign up in the hearing room before the hearing begins on August 12, 2014. You can speak for up to three minutes.

Is there a deadline to submit written comments? Comments must be submitted before the close of business on August 12, 2014.

What if I need assistance to participate in the hearing? You must tell the Department if you need a reasonable accommodation of a disability at the hearing. You must tell us if you need a sign language interpreter. You can tell us by mail at the address given above. You may also tell us by telephone at (212) 863-6141. You must tell us by August 1, 2014.

Can I review the comments made on the proposed rules? You can review the comments made online on the proposed rules by going to the website at <http://rules.cityofnewyork.us/>. A few days after the hearing, copies of all comments submitted online, copies of all written comments, and a summary of oral comments concerning the proposed rule will be available to the public at 100 Gold Street, Office of Legal

Affairs, Department of Housing Preservation and Development, New York, N.Y. 10038.

What authorizes the Department of Housing Preservation and Development to make this rule? Sections 1043 and 1802(6)(1) of the New York City Charter and section 11-412.1(b)(2) of the New York City Administrative Code authorize the Department of Housing Preservation and Development to make this proposed rule. This proposed rule was not anticipated and so was not included in the Department of Housing Preservation and Development's regulatory agenda for this fiscal year.

Where can I find the Department of Housing Preservation and Development's rules? The rules of the Department of Housing Preservation and Development are located in Title 28 of the Rules of the City of New York.

What rules govern the rulemaking process? The Department of Housing Preservation and Development must meet the requirements of Section 1043 of the City Charter when creating or changing rules. This notice is made according to the requirements of Section 1043(b) of the City Charter.

Statement of Basis and Purpose of Proposed Rule

The proposed rule amends certain provisions of the Third Party Transfer program rules, in order to provide more specific guidance regarding evaluation of progress for the eventual ownership by tenants of a residential building that is subject to an in rem foreclosure judgment.

The City can convey residential property that is the subject of an in rem foreclosure judgment to a qualified third party. Under § 11-412.1(b)(2) of the New York City Administrative Code, the Department of Housing Preservation and Development (HPD) is responsible for promulgating rules about how third parties are deemed qualified and selected to acquire such property.

The rules governing how third parties may acquire such property as well as the third party transfer process are in Chapter 8 of Title 28 of the Rules of the City of New York (RCNY). Section 8-03(e) sets forth factors that HPD may consider in selecting a third party. Among those factors is "whether an application has been submitted under sponsorship of a Third Party on behalf of Tenants for eventual ownership by the Tenants of a property that is subject to an in rem judgment of foreclosure." 28 RCNY 8-03(e)(9). Section 8-06 describes how HPD evaluates the tenants' progress toward ownership of the property when a third party sponsor has submitted an application on their behalf. Section 8-07 describes how HPD determines whether or not to approve a transfer of property from a third party to tenants.

The proposed amendments modify or clarify portions of Sections 8-06 and 8-07. The amendments clarify that tenants must have continuously resided in the building after the conveyance of the property to the Third Party in order to be eligible for a transfer of ownership. The amendments also provide that at least 80% of such tenants must have expressed interest in ownership through subscriptions to buy units. The amendments clarify that among the factors that HPD may consider in making its determination for tenant ownership is whether the building can be financially viable as a cooperative. Finally, the amendments provide more flexibility in the timing of training for tenants and for determining the end of the interim evaluation period.

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

New material in the following rule is underlined, deleted material is in [brackets].

Section one. Section 8-06 of chapter 8 of title 28 of the rules of the city of New York is amended to read as follows:

§8-06 Interim Evaluation Period.

- (a) A property that has been transferred to a Third Party for which a Third Party has sponsored a Tenant application pursuant to §8-03(e)(9) of these rules shall be subject to an interim evaluation period during which progress toward eventual ownership by Tenants will be monitored by HPD. In addition to the definition provided in section 8-01 of these rules, for purposes of this section, the term, "Tenant" shall mean a Tenant who has continuously resided in the property since it was conveyed from the former owner to a Third Party.
- (b) No later than [thirty] ninety days after transfer to a Third Party of a property for which a Third Party has sponsored a Tenant application pursuant to §8-03(e)(9) of these rules, Third Party, or his or her designee, shall inform the Tenants that the property has entered into an interim evaluation period, and shall provide information to the Tenants about the process toward eventual ownership by the Tenants. Such Third Party shall make training available to such Tenants[, no later than ninety days] after such transfer. The training

may include courses in building management, maintenance, and managing building finances. HPD may also provide notice to the Tenants regarding commencement of the interim evaluation period.

- (c) The interim evaluation period shall include certain milestones for achievement which shall form the basis for HPD to either permit the property to move forward toward eventual ownership by Tenants, or to remove the property from the process toward such ownership. HPD shall evaluate progress toward eventual ownership by Tenants using the following milestones:
 - (i) whether Tenants have cooperated with the Third Party in renewing leases or establishing new leases where none exists;
 - (ii) whether at least 80% of the Tenants are actively paying rent;
 - (iii) whether Tenants have cooperated with relocation plans, where applicable;
 - (iv) whether Tenants have attended training programs offered by the Third Party; and
 - (v) any additional factors that HPD considers appropriate in evaluating the [tenants'] Tenants' progress toward ownership, provided that HPD notifies the Tenants of any such additional factors.
- (d) Such interim evaluation period shall commence upon transfer of the property to the Third Party and shall continue upon the transfer of the property to any subsequent Third Party. Such interim evaluation period shall end when any required rehabilitation of the property has been completed and permanent loan conversion has taken place, or at the conclusion of such [longer] shorter period as HPD shall determine with notice to the Tenants.
- (e) HPD shall evaluate compliance with the milestones listed in subdivision (c) of this section at regular intervals, and shall inform Tenants and the Third Party of its findings. HPD may also evaluate any other factors, including assessing the financial viability of the property for Tenant ownership, and may at any time remove a property from the process toward eventual ownership by Tenants based upon its evaluation. If HPD has not removed the property from such process, at the completion of the interim evaluation period it shall make a determination for such property pursuant to §8-07 of these rules.

§2. Section 8-07 of chapter 8 of title 28 of the rules of the city of New York is amended to read as follows:

§8-07 Transfer from Third Party to Tenant Ownership.

- (a) Unless a determination has otherwise already been made, HPD shall make a determination whether or not to approve the transfer from a Third Party to Tenant ownership upon completion of the interim evaluation period. In addition to the definition provided in section 8-01 of these rules, for purposes of this section, the term, "Tenant" shall mean a Tenant who has continuously resided in the property since it was conveyed from the former owner to a Third Party. HPD will consider the following criteria when making such determination:
 - (1) That an application was submitted to HPD pursuant to and in accordance with §8-03(e)(9) of these rules;
 - (2) The time period that has elapsed since transfer of the property to the Third Party;
 - (3) Whether the property has been rehabilitated and permanent loan conversion has taken place;
 - (4) The number of Tenants who have signed a petition affirming that there is a functioning [tenant] Tenant organization, that they wish to own the property, and that they understand the extent of the responsibilities of ownership of the property;
 - (5) The amount of time that a Tenant organization has been in existence at the property;
 - (6) The number of members of the Tenant organization who have participated in any training offered by HPD, including, but not limited to, courses in building management, maintenance, and managing building finances;
 - (7) The number of Tenants who have attended a presentation by HPD regarding ownership of the property;
 - (8) The level of Tenant interest in ownership as indicated through subscriptions to buy units, which shall be not less than 80% of those actively paying rent;

- (9) The record of payment of all existing loans, status of rent payments, and adequacy of management of the property;
- (10) HPD's evaluation of the progress made toward [tenant] Tenant ownership during the interim evaluation period as set forth in §8-06 of these rules; and
- (11) Any other criteria that HPD deems relevant to the request, including, but not limited to, assessing the financial viability of the property for Tenant ownership, and any information provided to it by the Third Party.

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

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

RULE TITLE: Third Party Sponsored Applications for Tenant Ownership

REFERENCE NUMBER: 2014 RG 029

RULEMAKING AGENCY: Department of Housing Preservation and Development

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

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

/s/ STEVEN GOULDEN
Acting Corporation Counsel

Date: June 3, 2014

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

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

RULE TITLE: Third Party Sponsored Applications for Tenant Ownership

REFERENCE NUMBER: HPD 16

RULEMAKING AGENCY: Department of Housing Preservation and Development (HPD)

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

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

/s/ Sabrina Fong
Mayor's Office of Operations

6/10/2014
Date

TRANSPORTATION

■ NOTICE

Notice of Adoption of Rules clarifying how the fees are calculated for intercity bus permits and expansion of the methods by which permit holders in the intercity bus permit system may mark their buses for identification.

NOTICE IS HEREBY GIVEN PURSUANT TO THE AUTHORITY VESTED IN THE Commissioner of Transportation by Section 1642-a of the New York State Vehicle and Traffic Law and subdivision (a) of Section 2903 of the New York City Charter, and in accordance with the requirements of Section 1043 of the New York City Charter, that the Department of Transportation hereby adopts new subdivision (h) of Section 2-14 of Chapter 2 of Title 34 of the Official Compilation of the Rules of the City of New York, the Highway Rules. This rule was first published on April 23, 2014, and a public hearing was held on June 3, 2014. This rule shall take effect 30 days from the date hereof.

STATEMENT OF BASIS AND PURPOSE OF RULE

The rules related to the Intercity Bus Permit System went into effect on July 25, 2013. The rules require intercity bus operators to apply for a permit from DOT in order to be assigned on-street bus stops in the City. The rules require applicants to pay a fee for each permit issued. The rules also require permit holders to mark their buses in accordance with specific guidelines so that customers and enforcement officers can readily identify them. Due to concerns raised by some bus operators, this rule will cap the permit fee to a maximum of \$275 for each bus that is operated during the permit term and expand the methods by which intercity bus permit system permit holders may mark their buses for identification.

New text in the following rule is underlined, and deleted material is in brackets [].

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

Section 1. Subparagraph (i) of paragraph 2 of subdivision (d) of section 4-10 of chapter 4 of title 34 of the Rules of the City of New York is amended by adding a new clause (H) to read as follows:

(H) The total number of buses that will be used for the permitted bus operations during the full permit term.

Section 2. Paragraph 5 of subdivision (d) of section 4-10 of chapter 4 of title 34 of the Rules of the City of New York is amended to read as follows:

(5) Permit fees. Permittees must pay an annual fee of thirty dollars for each scheduled weekly pick-up or drop-off listed on the Intercity Bus Permit issued by the Department. If the total permit fee exceeds \$275 per vehicle used in the permitted bus operations, based on the documentation provided by permittee in its application, the permit fee will be reduced by the department to a maximum total of \$275 per vehicle actually used in such permitted bus operations. If the permittee adds any buses to its operations not listed in its application pursuant to section 4-10(2)(H) of these rules during the term of such permit, and if the permittee's fee has already been reduced to a \$275 per vehicle fee as provided for herein at the time of permit issuance, then the permittee shall be charged a fee of \$275 for each additional vehicle.

Section 3. Subparagraph (iii) of paragraph 7 of subdivision d of section 4-10 of chapter 4 of title 34 of the Rules of the City of New York is amended to read as follows:

(iii) Display on each intercity bus using the designated location(s) the operator's name, address and telephone number permanently affixed in characters at least five inches high on both sides of the vehicle, with such display being in a color contrasting with that of the vehicle and placed approximately midway vertically on doors or side panels. Permittees may also meet the display obligations by prominently marking buses in such a way that such markings clearly identify the bus operator when observed from the closest sidewalk that the bus stop at which the bus in question is stopped.

SPECIAL MATERIALS

CITYWIDE ADMINISTRATIVE SERVICES

■ NOTICE

**OFFICIAL FUEL PRICE SCHEDULE NO. 7325
FUEL OIL AND KEROSENE**

CONTR. NO.	ITEM FUEL/OIL NO. TYPE		VENDOR	CHANGE	PRICE EFF. 7/7/2014
3187251	11.0 #1DULS	>=80%	CITY WIDE BY TW	SPRAGUE ENERGY Corp.	-.0707 GAL. 3.7573 GAL.
3187251	12.0 #1DULS	B100 <=20%	CITY WIDE BY TW	SPRAGUE ENERGY Corp.	-.0707 GAL. 5.0231 GAL.
3187251	13.0 #1DULS	>=80%	P/U	SPRAGUE ENERGY Corp.	-.0707 GAL. 3.6730 GAL.
3187251	14.0 #1DULS	B100 <=20%	P/U	SPRAGUE ENERGY Corp.	-.0707 GAL. 4.9387 GAL.
3187249	1.0 #2DULS		CITY WIDE BY TW	CASTLE OIL CORPORATION	-.0820 GAL. 3.1035 GAL.
3187249	2.0 #2DULS		P/U	CASTLE OIL CORPORATION	-.0820 GAL. 3.0620 GAL.
3187249	3.0 #2DULS		CITY WIDE BY TW	CASTLE OIL CORPORATION	-.0820 GAL. 3.1190 GAL.
3187249	4.0 #2DULS		P/U	CASTLE OIL CORPORATION	-.0820 GAL. 3.0820 GAL.
3187249	7.0 #2DULS	>=80%	CITY WIDE BY TW	CASTLE OIL CORPORATION	-.0820 GAL. 3.1113 GAL.
3187249	8.0 #2DULS	B100 <=20%	CITY WIDE BY TW	CASTLE OIL CORPORATION	-.0820 GAL. 3.2485 GAL.
3187249	9.0 #2DULS	>=80%	P/U	CASTLE OIL CORPORATION	-.0820 GAL. 3.0720 GAL.
3187249	10.0 #2DULS	B100 <=20%	P/U	CASTLE OIL CORPORATION	-.0820 GAL. 3.2055 GAL.
3387022	15.1 #2DULS		BARGE MTF III & ST. GEORGE & WI FLOYD BENNETT	SPRAGUE ENERGY Corp.	-.0820 GAL. 3.1994 GAL.
3387090	1.1 JETA			SPRAGUE ENERGY Corp.	-.0819 GAL. 3.6359 GAL.
3387042	1.0 #2B5		CITY WIDE BY TW	CASTLE OIL CORPORATION	-.0820 GAL. 3.0664 GAL.
3387042	2.0 #4B5		CITY WIDE BY TW	CASTLE OIL CORPORATION	-.0251 GAL. 2.8975 GAL.
3387042	3.0 #6B5		CITY WIDE BY TW	CASTLE OIL CORPORATION	+.0366 GAL. 2.7639 GAL.
3387042	4.0 B100	<=20%	CITY WIDE BY TW	CASTLE OIL CORPORATION	-.0820 GAL. 3.6699 GAL.
3387042	5.0 #2(ULSH)	>=80%	CITY WIDE BY TW	CASTLE OIL CORPORATION	-.0820 GAL. 3.0346 GAL.
NOTE:					
3187249	#2DULSB5	95% ITEM 7.0 & 5% ITEM 8.0	CITY WIDE BY TW	CASTLE OIL CORPORATION	-.0820 GAL. 3.1182 GAL.
3187249	#2DULSB20	80% ITEM 7.0 & 20% ITEM 8.0	CITY WIDE BY TW	CASTLE OIL CORPORATION	-.0820 GAL. 3.1387 GAL.
3187249	#2DULSB5	95% ITEM 9.0 & 5% ITEM 10.0	CITY WIDE BY TW	CASTLE OIL CORPORATION	-.0820 GAL. 3.0787 GAL.
3187249	#2DULSB20	80% ITEM 9.0 & 20% ITEM 10.0	CITY WIDE BY TW	CASTLE OIL CORPORATION	-.0820 GAL. 3.0987 GAL.

**OFFICIAL FUEL PRICE SCHEDULE NO. 7326
FUEL OIL, PRIME AND START**

CONTR. NO.	ITEM FUEL/OIL NO. TYPE		VENDOR	CHANGE	PRICE EFF. 7/7/2014
3487119	1.0 #2B5		MANH	PACIFIC ENERGY	-.0820 GAL. 3.2479 GAL.
3487120	79.0 #2B5		BRONX & MANH CD 10	F & S PETROLEUM Corp.	-.0820 GAL. 3.0018 GAL.
3487120	157.0 #2B5		BKLYN, QUEENS, SI	F & S PETROLEUM Corp.	-.0820 GAL. 3.0018 GAL.
3487120	235.0 #4B5		CITY WIDE BY DELIVERY	F & S PETROLEUM Corp.	-.0251 GAL. 3.3477 GAL.
3487120	236.0 #6B5		CITY WIDE BY DELIVERY	F & S PETROLEUM Corp.	+.0366 GAL. 3.2090 GAL.

**OFFICIAL FUEL PRICE SCHEDULE NO. 7327
FUEL OIL AND REPAIRS**

CONTR. NO.	ITEM FUEL/OIL NO. TYPE		VENDOR	CHANGE	PRICE EFF. 7/7/2014
3487034	1.0 #2B5		MANH & BRONX	SJ FUEL Co. Inc.	-.0820 GAL. 2.9907 GAL.
3487035	80.0 #2B5		BKLYN, QUEENS, SI	F & S PETROLEUM Corp.	-.0820 GAL. 3.0044 GAL.
3487035	156.0 #4B5		CITY WIDE BY DELIVERY	F & S PETROLEUM Corp.	-.0251 GAL. 3.0264 GAL.

**OFFICIAL FUEL PRICE SCHEDULE NO. 7328
GASOLINE**

CONTR. NO.	ITEM FUEL/OIL NO. TYPE		VENDOR	CHANGE	PRICE EFF. 7/7/2014
3187093	2.0 PREM		CITY WIDE BY TW	SPRAGUE ENERGY Corp.	-.0406 GAL. 3.2024 GAL.
3187093	4.0 PREM		P/U	SPRAGUE ENERGY Corp.	-.0406 GAL. 3.1233 GAL.
3187093	1.0 U.L.		CITY WIDE BY TW	SPRAGUE ENERGY Corp.	-.0468 GAL. 3.0566 GAL.

3187093	3.0 U.L.	P/U	SPRAGUE ENERGY Corp.	-.0468 GAL.	2.9805 GAL.
3187093	6.0 E85	CITY WIDE BY DELIVERY	SPRAGUE ENERGY Corp.	+.0585 GAL.	2.4223 GAL.

NOTE:

The National Oilheat Research Alliance (NORA) will resume full operations in 2014. As a result, the NORA Assessment of \$.002 per gallon will be an additional charge to be added to the posted weekly prices. This \$.002 per gallon will appear on a separate line item on your invoice. This fee will apply to heating oil invoices only. The fee collections began April 1, 2014. All other terms and conditions of these awards remain the same. Please contact this office if you have any questions.

The Bio-Diesel Blender Tax Credit of \$1.00 per gallon on B100 expired on December 31, 2013. Therefore, for deliveries after January 1, 2014, the contractor will be collecting additional fees which will be shown as a separate line item on the invoice. The additional fee for items will range from \$0.05 for B5 to \$0.20 for B20 per gallon, varying on the percentage of biodiesel to be used. Should the tax credit be extended, this additional fee will be discontinued and removed from the invoice.

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.

◀ j11

HOUSING PRESERVATION AND DEVELOPMENT

■ NOTICE

**REQUEST FOR COMMENT
REGARDING AN APPLICATION FOR A
CERTIFICATION OF NO HARASSMENT**

Notice Date: July 11, 2014

To: Occupants, Former Occupants, and Other Interested Parties

Property: Address	Application #	Inquiry Period
60 Edgecombe Avenue, Manhattan	65/14	June 2, 2011 to Present
946 St. Nicholas Avenue, Manhattan	68/14	June 11, 2011 to Present
250 West 139 th Street, Manhattan	69/14	June 11, 2011 to Present
286 Lenox Avenue, Manhattan a/k/a 288 Lenox Avenue	70/14	June 20, 2011 to Present
467 West 140 th Street, Manhattan	72/14	June 24, 2011 to Present
438 West 162 nd Street, Manhattan	76/14	June 30, 2011 to Present
1245 Dean Street, Brooklyn	66/14	June 2, 2011 to Present
441 Franklin Avenue, Brooklyn	67/14	June 2, 2011 to Present
12 Verona Place, Brooklyn	71/14	June 20, 2011 to Present
706 Greene Avenue, Brooklyn	73/14	June 25, 2011 to Present
313 Van Buren Street, Brooklyn	77/14	June 30, 2011 to Present

Authority: SRO, Administrative Code §27-2093

Before the Department of Buildings can issue a permit for the alteration or demolition of a single room occupancy multiple dwelling, the owner must obtain a "Certification of No Harassment" from the Department of Housing Preservation and Development ("HPD") stating that there has not been harassment of the building's lawful occupants during a specified time period. Harassment is conduct by an owner that is intended to cause, or does cause, residents to leave or otherwise surrender any of their legal occupancy rights. It can include, but is not limited to, failure to provide essential services (such as heat, water, gas, or electricity), illegally locking out building residents, starting frivolous lawsuits, and using threats or physical force.

The owner of the building identified above has applied for a Certification of No Harassment. If you have any comments or evidence of harassment at this building, please notify HPD at **CONH Unit, 100 Gold Street, 6th Floor, New York, NY 10038** by letter postmarked not later than 30 days from the date of this notice or by an in-person statement made within the same period. To schedule an appointment

for an in-person statement, please call **(212) 863-5277 or (212) 863-8211**.

**REQUEST FOR COMMENT
REGARDING AN APPLICATION FOR A
CERTIFICATION OF NO HARASSMENT**

Notice Date: July 11, 2014

To: Occupants, Former Occupants, and Other Interested Parties

Property: Address	Application #	Inquiry Period
234 North 11 th Street, Brooklyn	74/14	October 4, 2004 to Present
236 North 11 th Street, Brooklyn	75/14	October 4, 2004 to Present

**Authority: Greenpoint-Williamsburg Anti-Harassment Area,
Zoning Resolution §§ 23-013, 93-90**

Before the Department of Buildings can issue a permit for the alteration or demolition of a multiple dwelling in certain areas designated in the Zoning Resolution, the owner must obtain a "Certification of No Harassment" from the Department of Housing Preservation and Development ("HPD") stating that there has not been harassment of the building's lawful occupants during a specified time period. Harassment is conduct by an owner that is intended to cause, or does cause, residents to leave or otherwise surrender any of their legal occupancy rights. It can include, but is not limited to, failure to provide essential services (such as heat, water, gas, or electricity), illegally locking out building residents, starting frivolous lawsuits, and using threats or physical force.

The owner of the building identified above has applied for a Certification of No Harassment. If you have any comments or evidence of harassment at this building, please notify HPD at **CONH Unit, 100 Gold Street, 6th Floor, New York, NY 10038** by letter postmarked not later than 30 days from the date of this notice or by an in-person statement made within the same period. To schedule an appointment for an in-person statement, please call **(212) 863-5277 or (212) 863-8211**.

◀ jy11-21

PROBATION

■ NOTICE

The Department of Probation (DOP) will release the Arches A Transformative Mentoring Intervention Concept Paper on July 14, 2014. This concept paper is the precursor to a forthcoming Request for Proposals (RFP) to provide the Arches transformative mentoring intervention to violent, gang-affiliated, court-involved or otherwise at-risk young adults between the ages of 16 and 24 residing in or near targeted New York City Housing Authority (NYCHA) housing developments. DOP will seek appropriately qualified providers to deliver the Arches intervention to eligible participants residing in or near targeted NYCHA housing developments. All responses to this ad are due by August 8, 2014 and should be directed to: NYC Department of Probation, Eileen Parfrey-Smith, Agency Chief Contracting Officer, 33 Beaver Street, 21st Floor, New York, NY 10004 or acco@probation.nyc.gov.

jy7-11

CHANGES IN PERSONNEL

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 06/20/14

TITLE						
NAME		NUM	SALARY	ACTION	PROV	EFF DATE
COX	ANTHONY L	9POLL	\$1.0000	APPOINTED	YES	01/01/14
CRISPIN	MARTHA I	9POLL	\$1.0000	APPOINTED	YES	01/01/14
CROSS	NIKAI C	9POLL	\$1.0000	APPOINTED	YES	01/01/14
CRUZ	AMANDA M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
CRUZ	DENISSE	9POLL	\$1.0000	APPOINTED	YES	01/01/14
CRUZ	ISABEL C	9POLL	\$1.0000	APPOINTED	YES	01/01/14
CRUZ	JESSICA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
CULLUM	LAURA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DALE	DAQUAN V	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DANIELS	MICHELE Y	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DARLINGTON	CHARLES	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DASI	BISNU P	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DAVIES	TERENCE	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DAVILA	GILBERTO	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DAVIS-MCDONALD	MYKESHA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DAVISON	JANICE G	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DE JESUS	ELIZABET	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DEJESUS	JENNIFER A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DEJESUS	SERENA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DELA CRUZ	JOSELIN	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DELGADO	JASON	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DEMARCO	ANN M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DEMARTIS	MORGAN	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DEREGOWSKA	WANDA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DESIGNES	ALISON L	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DIAZ	CARMEN C	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DIAZ	FELIPE	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DIBIASE	ANN A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DICKENSON	LATISHA N	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DIDONNA	CATHERIN L	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DIGGS	CHERYL R	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DIOMANDE	KASSIA K	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DO	THANH XU T	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DOMINGO JONES	RENEE B	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DRAYTON	JENELLE	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DRAYTON	KALIAH	9POLL	\$1.0000	APPOINTED	YES	01/01/14
DUDLEY	RECCO	9POLL	\$1.0000	APPOINTED	YES	01/01/14
EASON	SHARON E	9POLL	\$1.0000	APPOINTED	YES	01/01/14

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 06/20/14

TITLE						
NAME		NUM	SALARY	ACTION	PROV	EFF DATE
EDWARDS	CHANEL S	9POLL	\$1.0000	APPOINTED	YES	01/01/14
EDWARDS	SHAWN	9POLL	\$1.0000	APPOINTED	YES	01/01/14
ELAMIN	ASKIA M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
ELAMIN	MATTHEW R	9POLL	\$1.0000	APPOINTED	YES	01/01/14
ENGLISH	TINA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
ESCALERA	NIKIELLA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
ESQUILIN	MICHELLE	9POLL	\$1.0000	APPOINTED	YES	01/01/14
ESTRADA	CRYSTAL	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FAHY	DENNIS R	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FAISCA	EVELYN	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FANFAN	NAHOMIE B	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FARLESS	SERENE A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FAROOQ	UZMA S	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FATEMA	KANIZ	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FENG	WEI TING	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FETTER	ASHLEY K	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FIELDER	JOHNNIE	9POLL	\$1.0000	APPOINTED	YES	01/03/14
FIGUEROA	LUIS	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FINNELL	CLIFFORD	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FIORE	ANTHONY D	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FIORES	JENNIFER A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FIXLER	FRANCES	9POLL	\$1.0000	APPOINTED	YES	06/10/14
FLEARY	HENRY	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FLEMING	DAQUANA N	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FLORES	ANNA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FOLKES	BRIAN N	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FORD	MYLAH L	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FOSTER	SHARYN J	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FOUNTOUKIS	THEODORE	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FRAZIER	DOUGLAS R	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FREDERICK	AISHA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FREDERICK	KARIEN L	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FREDERICKS	SHARROD	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FREEMAN	DARIUS	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FREEMAN	MARY L	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FRINK	LADINE M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
FUENTES	CARMELO	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GALEANO	MYRA N	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GARCIA	ADOLFO	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GARCIA	CELESTE M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GARCIA	ELIZABET	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GARCIA	MANDY B	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GARCIA	TANISA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GAROFALO	CAROL	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GATEWOOD	SHERNEIC L	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GEIS	GLENN G	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GEORGE	JONATHAN C	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GEORGE	SHELDON O	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GIBBONS	VANESSA M	9POLL	\$1.0000	APPOINTED	YES	01/01/14

GIKONYO	SHANNA N	9POLL	\$1.0000	APPOINTED	YES	06/09/14
GOMEZ	SALVADOR M	9POLL	\$1.0000	APPOINTED	YES	01/01/14

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 06/20/14

TITLE						
NAME		NUM	SALARY	ACTION	PROV	EFF DATE
GONZALEZ	DAVID	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GONZALEZ	GLADYS	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GONZALEZ	JOSEPH	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GONZALEZ	KEVIN F	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GONZALEZ	NEMORA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GONZALEZ	SCHIELA V	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GOODEN	OCTAVIA C	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GORDON	LEONARD S	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GORDON	MARK	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GREBYONKIN	OLEG	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GREEN	TATYANNA Q	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GREGG	NOAH	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GRIFFIN	JENNIFER	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GRULLON	YSA R	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GUERRA	MARILYN	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GUERRERO	NEYDA E	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GURTON	MICHAEL A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GUZMAN	ANANIS	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GUZMAN	ELIZABET	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GUZMAN	LETICIA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
GYAMU	RASEMOND Y	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HAGELIN	KAREN D	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HALIM	TASNIM S	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HALL	YVONNE D	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HAMILTON	KRYSTAL K	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HANKINS-KEE	THERESA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HANLEY	CHRISTOB	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HANNON	THOMAS	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HARRELL BROWN	SONIA Y	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HARRIS	COREY	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HARRIS	COURTNEY L	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HARRIS	KARIMAH	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HARRIS	NOLAN G	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HARRIS	VANESSA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HARRY	DEBRICK	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HAZZARD	DAVID	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HEDJEN	TROY B	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HEGGS	KONESHIV N	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HENRY	CHANNNEE D	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HENRY	TRENAY	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HERMANSEN	BARBARA M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HERNANDEZ	FELIPE J	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HERNANDEZ	VICTOR M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HINDS	KURT A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HINDS-HANSON	JANICE	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HINTON	LEONARD	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HODGES	LASHENIQ T	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HOGG	RHEA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HOLDER	XIA M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HOLEVA	CORINNE V	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HOLLEY	WYNTA L	9POLL	\$1.0000	APPOINTED	YES	01/01/14

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 06/20/14

TITLE						
NAME		NUM	SALARY	ACTION	PROV	EFF DATE
HOLMES	LYDIA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HONIG	JENNIFER L	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HOSSAIN	ANWAR S	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HOUSE	JAN	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HSU	GRACE S	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HUANG	FANNY	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HUANG	GEOGE	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HUANG	GRACE	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HUANG	XIAO JIA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HUNTE	TODD	9POLL	\$1.0000	APPOINTED	YES	01/01/14
HUNTER	KIMBLINE	9POLL	\$1.0000	APPOINTED	YES	01/01/14
ILAH	SIDRA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
INNISS MASCOLL	CORA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
IRBY	TAJANAE B	9POLL	\$1.0000	APPOINTED	YES	01/01/14
ISAAC	DAVID M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
JACKSON	ALTANESSE N	9POLL	\$1.0000	APPOINTED	YES	01/01/14
JACKSON	REGINA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
JAIME	JOSEPHIN	9POLL	\$1.0000	APPOINTED	YES	01/01/14
JAMES	ALTHEA K	9POLL	\$1.0000	APPOINTED	YES	01/01/14
JAMES	EDWARD	9POLL	\$1.0000	APPOINTED	YES	01/01/14
JEFFREY	SASHA L	9POLL	\$1.0000	APPOINTED	YES	01/01/14
JIMENEZ	ANA L	9POLL	\$1.0000	APPOINTED	YES	01/01/14
JOHNNIE	CHRISEND	9POLL	\$1.0000	APPOINTED	YES	01/01/14
JOHNSON	CHARLES R	9POLL	\$1.0000	APPOINTED	YES	01/01/14
JOHNSON	DANNA M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
JOHNSON	ELAINE H	9POLL	\$1.0000	APPOINTED	YES	01/01/14
JOHNSON	ERNESTIN A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
JOHNSON	LATRICIA N	9POLL	\$1.0000	APPOINTED	YES	01/01/14
JOHNSON	RONNIE L	9POLL	\$1.0000	APPOINTED	YES	01/01/14
JOHNSON	TREZERE	9POLL	\$1.0000	APPOINTED	YES	01/01/14
JONES	ANTANAE	9POLL	\$1.0000	APPOINTED	YES	01/01/14
JONES	BREMEL B	9POLL	\$1.0000	APPOINTED	YES	01/01/14
JONES	FELICIA A	9POLL	\$1.0000	APPOINTED	YES	01/01/14

JORDAN	MARGARET L	9POLL	\$1.0000	APPOINTED	YES	01/01/14
JOSEPH	DARWIN P	9POLL	\$1.0000	APPOINTED	YES	01/01/14
JOSEPH	KERTANIA A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
JURADO	MIGUEL A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
KAMPERMANN	EDWARD	9POLL	\$1.0000	APPOINTED	YES	01/01/14
KAPUR	ATUL	9POLL	\$1.0000	APPOINTED	YES	01/01/14
KAPUR	PANKAJ	9POLL	\$1.0000	APPOINTED	YES	01/01/14
KATHIUSCA	VICTORIA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
KAUR	GURPREET	9POLL	\$1.0000	APPOINTED	YES	01/01/14
KEENAN	ANNE M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
KELAHER	DENISE D	9POLL	\$1.0000	APPOINTED	YES	01/01/14
KELLY	ARGENTIN	9POLL	\$1.0000	APPOINTED	YES	01/01/14

MCMURDY	LOUISE	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MCNEAR	CHERYL A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MCVAY	TINEZELL J	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MERACHAM	ALANI	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MEDINA	ANGEL	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MEDINA	CHRISTIN	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MEDINA	RAFAELA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MEJIA	MIGUEL	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MELGAR	AMY	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MELWANI	KALPANA M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MENDEZ	SIGFREDO G	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MERCADO	RALPH	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MEYERS	DARYL A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MEZON	JESSICA M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MIAH	MOHAMMED	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MIAH	TOUFIQUE	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MIAN	ASOMA M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MIFTARI	WANDALYN	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MILES	CHINA S	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MILLER	PHILLIP S	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MIRELES	DILENTIA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MITCHELL	ELSIE	9POLL	\$1.0000	APPOINTED	YES	06/13/14

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 06/20/14

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE
KEMP	DEMARCUS	9POLL	\$1.0000	APPOINTED	YES	01/01/14
KHALIQUE	FATHAMA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
KHAN	MAXWELL A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
KHEYPETS	EUGENE	9POLL	\$1.0000	APPOINTED	YES	01/01/14
KHUMALO	KHETIWE D	9POLL	\$1.0000	APPOINTED	YES	01/01/14
KIM	ABJA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
KING	ZANNETTE L	9POLL	\$1.0000	APPOINTED	YES	01/01/14
KIRKPATRICK	RESHAE N	9POLL	\$1.0000	APPOINTED	YES	01/01/14
KISER	VERONIKA V	9POLL	\$1.0000	APPOINTED	YES	01/01/14
KOBBAH	PRINCESS P	9POLL	\$1.0000	APPOINTED	YES	01/01/14
KONE	MAMADOU L	9POLL	\$1.0000	APPOINTED	YES	01/01/14
KOTHARI	KRISHNAK I	9POLL	\$1.0000	APPOINTED	YES	01/01/14
KU	LOK CHIN	9POLL	\$1.0000	APPOINTED	YES	06/02/14
KWAK	YOUNG S	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LAING	ISHEMA N	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LAKE	TENISHA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LANDANO	LILLIAN	9POLL	\$1.0000	APPOINTED	YES	06/01/14
LANDRON	LILLIAM	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LARKIN	SHANIQUA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LAWRENCE	PETER	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LAWSON	PATRICIA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LEBRON	GIOVANNI	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LEE	MARCIA C	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LEVIN	ROBERT	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LEWIS	TROY	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LI	LINGHUI	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LIANG	HENRY	9POLL	\$1.0000	APPOINTED	YES	06/13/14
LIBERATO	JOAN V	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LIN	MARGARET M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LIN	YINGDI	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LINYARD	PHILISA M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LIVINGSTON	JUDITH K	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LOPEZ	MARGARIT	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LOPEZ	MARIA E	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LORA-ENCALADA	MARICEL	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LORENZO	RAFAEL A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LOVE	JAMES	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LOZADA	EVAN	9POLL	\$1.0000	APPOINTED	YES	01/09/14
LOZANO	LUZ	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LUBMAN	CRAIG R	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LUCAS	DA RON T	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LUCERO	GLORIA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LUX	PAUL C	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LYNN	ALLIE D	9POLL	\$1.0000	APPOINTED	YES	01/01/14
LYONS	CHERYL G	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MABIALA	SOPHIE	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MACK	AKEEM	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MACK	CHANEL	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MACK	VINCENT C	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MACZULA	LAUREN A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MAHONEY	MARY E	9POLL	\$1.0000	APPOINTED	YES	01/01/14

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 06/20/14

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE
MAJORS	GLENN R	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MAKWANA	CHHAGANL	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MAKWANA	RASHMI	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MALDONADO	MIGDALIA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MALONEY	OKSANA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MANIFOLD	LORNA R	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MANNING	JOHN	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MAQBOOL	MEHVISH	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MARRERO	LUZ	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MARRONE	CHRISTIN A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MARSAN	RANDY N	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MARSHALL	HASONAH J	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MARTE	MARIA C	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MARTI	NELSON	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MARTIN	THOMAS	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MARTUSCELLO	EMILY M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MASON	VENICE Y	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MASSENA	TIMOTHY S	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MATOS	MARTA J	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MAXWELL	TIFFANY S	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MAYO	ELLEN A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MAZZELLA	ROSALIE	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MCALLISTER	JOHNETTA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MCBURNIE	DEBORAH L	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MCCARTY	CHRIS M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MCDANIEL	PETER	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MCDONALD	MAURICE S	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MCINNIS	TARA A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MCMURDY	HEATHER M	9POLL	\$1.0000	APPOINTED	YES	01/01/14

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 06/20/14

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE
MITER	NICHOLAS M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MITROVICH	PHILLIP	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MO	LI WEN	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MODLIN	STEPHEN B	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MODY	ANKUR	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MOHAMAMD	RIFAT	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MOK	KWAI S	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MONTES	BIENVENI	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MOORE	MARK A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MOORE	PHILLIP X	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MOORE	THERESA M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MOORE III	THOMAS	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MORENO	GABRIELL S	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MORENO	NATASHA T	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MORGAN	TIFFANI M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MORRISON	JASHANE T	9POLL	\$1.0000	APPOINTED	YES	06/09/14
MORRISON	JENNIFER A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MOSES	EKAETE	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MUBAREZ	ASMAHAN A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MUHAMMAD	JIHAD Y	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MUHAMMAD	NOOR	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MULOKANDOVA	SVETLANA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
MURRAY	SCHERIE S	9POLL	\$1.0000	APPOINTED	YES	01/01/14
NAJIB	NISAA A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
NAPOLITANO	JOHN M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
NATAL JR	ALFRED	9POLL	\$1.0000	APPOINTED	YES	01/01/14
NEBLETT	MARION	9POLL	\$1.0000	APPOINTED	YES	01/01/14
NEGRILLO	ALEX M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
NG	HELENE	9POLL	\$1.0000	APPOINTED	YES	01/01/14
NIEVES	MELODY	9POLL	\$1.0000	APPOINTED	YES	01/01/14
NIEVES	RICARDO	9POLL	\$1.0000	APPOINTED	YES	01/04/14
NOLTON	CORNELL B	9POLL	\$1.0000	APPOINTED	YES	01/01/14
NOTHMANN	KAREN E	9POLL	\$1.0000	APPOINTED	YES	01/01/14
NUNEZ	AYDA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
NUNEZ	MILDRED	9POLL	\$1.0000	APPOINTED	YES	01/01/14
OAKLEY	SHAKEMA	9POLL	\$1.0000	APPOINTED	YES	01/01/14
OGANDO	FELIX	9POLL	\$1.0000	APPOINTED	YES	01/01/14
OKAI-KOI	VICTOR N	9POLL	\$1.0000	APPOINTED	YES	01/01/14
ORANGE	CALBE D	9POLL	\$1.0000	APPOINTED	YES	01/01/14
ORTIZ	CANDIDA I	9POLL	\$1.0000	APPOINTED	YES	01/01/14
ORTIZ	RAFAEL	9POLL	\$1.0000	APPOINTED	YES	01/01/14
OSORIO	ARMINDA	9POLL	\$1.0000	APPOINTED	YES	06/07/14
PAAT	DORIAN J	9POLL	\$1.0000	APPOINTED	YES	01/01/14
PAGAN	DAMIEN R	9POLL	\$1.0000	APPOINTED	YES	01/01/14
PAN	XUEYUN	9POLL	\$1.0000	APPOINTED	YES	01/01/14
PAPEIKA	GREGORY R	9POLL	\$1.0000	APPOINTED	YES	01/01/14
PAPPALARDO	TIFFANY	9POLL	\$1.0000	APPOINTED	YES	01/01/14
PARADA	LEONEL	9POLL	\$1.0000	APPOINTED	YES	01/01/14
PARK	HYO JIN	9POLL	\$1.0000	APPOINTED	YES	01/01/14
PEARCEY	PHYLLIS	9POLL	\$1.0000	APPOINTED	YES	01/01/14
PEARSON	JUDITH E	9POLL	\$1.0000	APPOINTED	YES	01/01/14

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 06/20/14

NAME	TITLE	NUM	SALARY	ACTION	PROV	EFF DATE
PERALTA	WHELINGT	9POLL	\$1.0000	APPOINTED	YES	01/01/14
PEREZ	JOSUE	9POLL	\$1.0000	APPOINTED	YES	01/01/14
PEREZ	THALIA I	9POLL	\$1.0000	APPOINTED	YES	01/01/14
PETERS	GORMID F	9POLL	\$1.0000	APPOINTED	YES	01/01/14
PETERSON	AMINAH	9POLL	\$1.0000	APPOINTED	YES	01/01/14
PETERSON	SHAKIRA A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
PETTAWAY	ASHLEY	9POLL	\$1.0000	APPOINTED	YES	01/01/14
PETTEWAY	DARRYL	9POLL	\$1.0000	APPOINTED	YES	01/01/14
PETTIFORD	JACQUELI S	9POLL	\$1.0000	AP		

POMMELLI	DEVIN	D	9POLL	\$1.0000	APPOINTED	YES	01/01/14
POWELL	HOWARD	S	9POLL	\$1.0000	APPOINTED	YES	01/01/14
PRAMANIK	JHUMKA	R	9POLL	\$1.0000	APPOINTED	YES	01/01/14
PRELI	JOE-ANN	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
PRIETO	LORENA	M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
QAYYUM	KHALAL	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
QUEEN	QUARRY	S	9POLL	\$1.0000	APPOINTED	YES	01/01/14
QUEZADA	PABLO	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
QUINN	DENNIS	P	9POLL	\$1.0000	APPOINTED	YES	01/01/14
RAHMAN	MOHAMMED	R	9POLL	\$1.0000	APPOINTED	YES	01/01/14
RAMIREZ	DANIEL	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
RAMIREZ	JESUS	O	9POLL	\$1.0000	APPOINTED	YES	01/01/14
RAMNARAIN	ANNALISA	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
RAMNAREIN	SVETLANA	9POLL	\$1.0000	APPOINTED	YES	06/09/14	
RANDAL	KIMBERLY	A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
RANNAZZISI	NATALIE	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
RAY	SHERIE	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
RAY PRINGLE	DAYQUAN	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
RECIO	LEATHA	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
REEL	KYLA	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
REID	CONWELL	A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
REMY	EMERSON	G	9POLL	\$1.0000	APPOINTED	YES	01/01/14
RICHARDSON	DELORA	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
RICHARDSON	JOSEPHIN	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
RICHARDSON	RASHIDA	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
RICHARDSON	ROBERT	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
RICKS	BARRON	L	9POLL	\$1.0000	APPOINTED	YES	01/01/14
RICKS	KIM	L	9POLL	\$1.0000	APPOINTED	YES	01/01/14
RIOS	ANILSEY	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
RIVERA	ALDA	A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
RIVERA	DORREN	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
RIVERA	GEORGE	L	9POLL	\$1.0000	APPOINTED	YES	01/01/14

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 06/20/14

TITLE							
NAME	NUM	SALARY	ACTION	PROV	EFF DATE		
RIVERA	JOSE	A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
RIVERA	MAPPY	M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
RIVERA	MARCOS	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
RIVERA	MARIA	M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
RIVERA	SHADAY	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
RIVERS	KOYA	L	9POLL	\$1.0000	APPOINTED	YES	01/01/14
ROBINSON	CHANEL	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
ROBINSON	ERNEST	B	9POLL	\$1.0000	APPOINTED	YES	01/01/14
ROCHA	JENNIFER	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
RODRIGUEZ	JUAN	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
RODRIGUEZ	JULIANA	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
RODRIGUEZ	SANTIAGO	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
RODRIGUEZ	TIFFANY	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
ROGERS	LAVERNE	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
ROGERS	MARC	K	9POLL	\$1.0000	APPOINTED	YES	01/01/14
ROGERS	SHAQUASI	P	9POLL	\$1.0000	APPOINTED	YES	01/01/14
ROJAS	JOSE	E	9POLL	\$1.0000	APPOINTED	YES	01/01/14
ROJAS	ROSAURA	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
ROLDAN	MYRNA	C	9POLL	\$1.0000	APPOINTED	YES	01/01/14
ROMAN	REGALADA	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
ROMERO	CRYSTALI	T	9POLL	\$1.0000	APPOINTED	YES	01/01/14
ROMERO	JOI	A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
ROMERO DE ALBA	PAMELA	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
ROMERO JR	KELVIN	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
ROSA	CINDY	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
ROSALES	WENDY	N	9POLL	\$1.0000	APPOINTED	YES	01/01/14
ROSARIO	DAISY	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
SAAVEDRA	JESSE	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
SADEK	FATEMA	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
SAEED	ASIF	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
SALAZAR	LUCELY	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
SALKEY	SIMONE	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
SAMUELSON	GIL	D	9POLL	\$1.0000	APPOINTED	YES	01/01/14
SANABRIA	FELIPE	I	9POLL	\$1.0000	APPOINTED	YES	01/01/14
SANCHEZ	GLORIA	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
SANTANA	YOMARIA	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
SANTIAGO	LIBRADA	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
SANTIAGO	SAMANTHA	D	9POLL	\$1.0000	APPOINTED	YES	01/01/14
SANTIAGO	TIFFANY	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
SAPPE	GARY	B	9POLL	\$1.0000	APPOINTED	YES	01/01/14
SARVIS	SHADAE	G	9POLL	\$1.0000	APPOINTED	YES	01/01/14
SCALIA	MARIE	A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
SCARBERRY-SIMMO	DAVID	R	9POLL	\$1.0000	APPOINTED	YES	01/01/14
SECUSA	ABIGAIL	J	9POLL	\$1.0000	APPOINTED	YES	01/01/14
SERRANO	LINDA	M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
SERRANO	RAMON	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
SERWAA	SANDRA	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
SHAIKH	AVEZ	K	9POLL	\$1.0000	APPOINTED	YES	01/01/14
SHEPARD	GARY	D	9POLL	\$1.0000	APPOINTED	YES	01/01/14
SHI	LEI	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
SHIELDS	DENICKA	P	9POLL	\$1.0000	APPOINTED	YES	01/01/14

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 06/20/14

TITLE							
NAME	NUM	SALARY	ACTION	PROV	EFF DATE		
SILFVAST	JULIET	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
SIMMS	MARIE	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
SIMMS JR	DAVID	D	9POLL	\$1.0000	APPOINTED	YES	01/01/14
SIMON	MARIE	I	9POLL	\$1.0000	RESIGNED	YES	06/10/14
SIMS	MICHELLE	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
SINGH	KEVINJEE	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
SINGH	KISHAN	C	9POLL	\$1.0000	APPOINTED	YES	01/01/14
SINGLETARY	ESSENCE	S	9POLL	\$1.0000	APPOINTED	YES	01/01/14
SMITH	CAROLYN	A	9POLL	\$1.0000	APPOINTED	YES	01/01/14

SMITH	DAVID	L	9POLL	\$1.0000	APPOINTED	YES	01/01/14
SMITH	FRENCHIE	D	9POLL	\$1.0000	APPOINTED	YES	01/01/14
SMITH	HUBERT	J	9POLL	\$1.0000	APPOINTED	YES	01/01/14
SMITH	PAMALA	J	9POLL	\$1.0000	APPOINTED	YES	01/01/14
SMITH	PATRICK	G	9POLL	\$1.0000	APPOINTED	YES	01/01/14
SMITH	SHAHIEME	T	9POLL	\$1.0000	APPOINTED	YES	01/01/14
SMITH	KHALA	M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
SOMERSET-TURPIN	JOAN	P	9POLL	\$1.0000	APPOINTED	YES	01/01/14
SOREY	DOROTHY	M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
SOSA	ELBA	M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
SOSA	JACSELDA	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
SOTO	EMILY	9POLL	\$1.0000	APPOINTED	YES	01/03/14	
SOTOMAYER	MARK	E	9POLL	\$1.0000	APPOINTED	YES	01/01/14
SPRINGS	JOAN	F	9POLL	\$1.0000	APPOINTED	YES	01/01/14
STEELE	PRINCE	J	9POLL	\$1.0000	APPOINTED	YES	01/01/14
STEPHENS	JACQUALI	C	9POLL	\$1.0000	APPOINTED	YES	01/01/14
STEVENS	JOAN	M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
STEVENSON	KELLY	M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
STEWART	MITCHELL	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
STEWART	SHAYLA	M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
STORY	MAXINE	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
SUTIN	SUZANNE	E	9POLL	\$1.0000	APPOINTED	YES	01/01/14
TANNENHOLTZ	MORRIS	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
TAUBER	ORDINA	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
TAYLOR	FRANKLIN	G	9POLL	\$1.0000	APPOINTED	YES	01/01/14
TAYLOR	MILTON	R	9POLL	\$1.0000	APPOINTED	YES	01/01/14
TERC	MARGOT	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
THOMAS	SHAMIKA	E	9POLL	\$1.0000	APPOINTED	YES	01/01/14
THOMPSON	SINEAD	J	9POLL	\$1.0000	APPOINTED	YES	01/01/14
TONEY	AALIYAH	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
TORRES	BETHZAI	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
TOUSSAINT	DEBRA	V	9POLL	\$1.0000	APPOINTED	YES	01/01/14
TSE	GORDON	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
TYSON	NICOLE	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
ULVANO	STACEY	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
UWASOMBA	DOMINIC	O	9POLL	\$1.0000	APPOINTED	YES	01/01/14
VALENTINE	ROBERT	E	9POLL	\$1.0000	APPOINTED	YES	01/01/14
VALERO	YADISA	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
VANDERHORST	LUIISA	J	9POLL	\$1.0000	APPOINTED	YES	01/01/14
VANDERLAAN	DIRK	A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
VASQUEZ JR	ROBERT	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
VAZQUEZ	JOHN	P	9POLL	\$1.0000	APPOINTED	YES	01/01/14

BOARD OF ELECTION POLL WORKERS
FOR PERIOD ENDING 06/20/14

TITLE							
NAME	NUM	SALARY	ACTION	PROV	EFF DATE		
VEGA	SONIA	B	9POLL	\$1.0000	APPOINTED	YES	01/01/14
VELEZ	ANGELA	J	9POLL	\$1.0000	APPOINTED	YES	01/01/14
VICTOR	DANIELLE	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
VIOLANTE	DANNY	9POLL	\$1.0000	APPOINTED	YES	06/06/14	
VOGEL	EDWARD	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
WACKS	ILLONA	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
WALKER	BRENDA	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
WALKER	JOYCELYN	P	9POLL	\$1.0000	APPOINTED	YES	01/01/14
WALLACE	MOET	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
WAQAS	MUHAMMAD	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
WASHPON	TONY	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
WATSON	KATHLEEN	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
WHEAT	RUDOLPH	B	9POLL	\$1.0000	APPOINTED	YES	01/01/14
WHEELER	SARAH	M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
WHYTE	MIRANDA	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
WILKINS	RODNEY	G	9POLL	\$1.0000	APPOINTED	YES	01/01/14
WILLIAMS	HERBERT	F	9POLL	\$1.0000	APPOINTED	YES	01/01/14
WILLIAMS	LORETTA	D	9POLL	\$1.0000	APPOINTED	YES	01/01/14
WILLIAMS	MYRNA	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
WILLIAMS	SABRENA	E	9POLL	\$1.0000	APPOINTED	YES	01/01/14
WILLIAMS	YVETTE	M	9POLL	\$1.0000	APPOINTED	YES	01/01/14
WILSON	GWENDOLY	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
WILSON	HENRY	R	9POLL	\$1.0000	APPOINTED	YES	01/01/14
WILSON	MARLON	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
WISE	ANTHONY	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
WONG	KHINEHEI	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
WONG-AUSTIN	ASHLEY	K	9POLL	\$1.0000	APPOINTED	YES	01/01/14
WOODS	ALLYSON	B	9POLL	\$1.0000	APPOINTED	YES	01/01/14
WOODS	CASSANDR	R	9POLL	\$1.0000	APPOINTED	YES	01/01/14
WRIGHT	BEVERLEY	J	9POLL	\$1.0000	APPOINTED	YES	01/01/14
YALLEY	RAY	A	9POLL	\$1.0000	APPOINTED	YES	01/01/14
YASMIN	REHANA	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
YE	ZIHUI	9POLL	\$1.0000	APPOINTED	YES	01/01/14	
YEVSTAFYEV	SERGEY	B	9POLL	\$1.0000	APPOINTED	YES	01/01/14
YOUNG	DONAHUE	M	9POLL	\$1.0000	APPOINTED	YES	01/01/14

READER'S GUIDE

The City Record (CR) is published each business day and includes notices of proposed New York City procurement actions, contract awards, and other procurement-related information. Solicitation notices for most procurements valued at or above \$100,000 for information technology and for construction and construction related services, above \$50,000 for other services, and above \$25,000 for other goods are published for at least one day. Other types of procurements, such as sole source, require notice in The City Record for five consecutive days. 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
<i>For ongoing construction project only:</i>	
NA/8	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
<i>For Legal services only:</i>	

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)
OLB/d	

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#05602000293 -
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 #05602000293	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.
<i>Use the following address unless otherwise specified or submit bid/proposal documents; etc.</i>	Paragraph at the end of Agency Division listing providing Agency
◀	Indicates New Ad
m27-30	Date that notice appears in The City Record